Sanomat Sans Text

Sanomat Sans Text was drawn for Helsingin Sanomat, Finland's most widely-read quality newspaper, where it made its debut in 2013. This family was one of three typeface families created by Commercial Type for a top-to-bottom redesign of the newspaper headed up by creative director Sami Valtere. Based on the elegant forms of Sanomat Sans, Sanomat Sans Text is a true workhorse, designed for info graphics, maps, television schedules, as well as the newspaper's apps and website.

PUBLISHED

DESIGNED BY

CHRISTIAN SCHWARTZ & VINCENT CHAN

7 WEIGHTS W/ ITALICS

PROPORTIONAL LINING FIGURES TABULAR LINING FIGURES FRACTIONS (PREBUILT AND ARBITRARY) SUPERSCRIPT/SUBSCRIPT

Sanomat Sans Text features seven weights, from a Light to an Extrabold, all fine-tuned to work well at small sizes both on paper and on screen. The open terminals and simplified forms preserve legibility at all sizes, while idiosyncratic forms like the lowercase g give personality and prevent monotony in reading. Tabular figures allow for use in typesetting intensive data, and a similarly large set of alternates allow Sanomat Sans Text to be nearly as much of a chameleon as its headline counterpart. See pages 12-13 of this specimen for examples of how the alternate forms, particularly in the italics, can change the tone and feeling of a piece of text.

Sanomat Sans Text 2 of 25

Sanomat Sans Text Light
Sanomat Sans Text Light Italic
Sanomat Sans Text Book
Sanomat Sans Text Book Italic
Sanomat Sans Text Regular
Sanomat Sans Text Regular Italic
Sanomat Sans Text Medium
Sanomat Sans Text Medium Italic
Sanomat Sans Text Semibold
Sanomat Sans Text Semibold Italic
Sanomat Sans Text Bold
Sanomat Sans Text Bold Italic
Sanomat Sans Text Ultra Bold Italic

Sanomat Sans Text 3 of 25

BESPOKE KNITS & QUILTED GOODS ARE PROCURED Það leggst vel í hann að vera orðinn staðarlistamaður Ce fut en 1721 que l'université obtint du pape Jean XXII

SANOMAT SANS TEXT LIGHT, LIGHT ITALIC, 18 PT [ALTERNATE K Q g I, ITALIC a]

TÜRKIYE'DE 9 ÖZEL MÜZE VAR, BUNLARIN SADECE In 1911 krijgt poptical-art navolging in Frankrijk onder Cel mai așteptat film românesc al anului, va fi lansat

SANOMAT SANS TEXT BOOK, BOOK ITALIC, 18 PT

HIGH COST OF MOBILE-FORWARD DEVELOPMENT And the west wall glowed in a brilliant luminescence La nuova comunità, scrive Sonnino, «non disporrà di

SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 18 PT [ALTERNATE M, ITALIC a]

A SUDDEN STILLNESS IN THE RHYTHM OF THINGS Vjolin li għandu 300 sena u li jiswa' €100 miljuni, ser Sammen med sine to brødre startet han tidsskriftet

SANOMAT SANS TEXT MEDIUM, MEDIUM ITALIC, 18 PT [ALTERNATE ITALIC a d e f]

WORK BEGAN AS EARLY AS THE SUMMER OF 1972 De kern van deze sambasoort is over het algemeen Asked her committee to re-evaluate over 200 cases

SANOMAT SANS TEXT SEMIBOLD, SEMIBOLD ITALIC, 18 PT

DER 1951 GEBORENE JOSEPH WON IST EINER DER A market capitalisation of £467.8 million as of 2011 Pierre wywarł duży wpływ na surrealistów i do dziś

SANOMAT SANS TEXT BOLD, BOLD ITALIC, 18 PT

FUNCIONÁRIOS DA SECRETARIA DOS NEGÓCIOS Justices will convene to discuss prior decisions on Suomessa elokuvateattereista on tullut erityisesti

SANOMAT SANS TEXT EXTRA BOLD, EXTRA BOLD ITALIC, 18 PT [ALTERNATE J]

Sanomat Sans Text 4 of 25

SANOMAT SANS TEXT BOOK, BOOK ITALIC, MEDIUM, 16/19 PT

BOOK ALL CAPS

воок

MEDIUM

PROPORTIONAL LINING FIGURES

BOOK ITALIC

MEDIUM

BOOK ITALIC

THE SPANISH WAR, which began in 1739, and the French war which soon followed it occasioned further increase of the debt, which, on the 31st of December 1748, after it had been concluded by the Treaty of Aix-la-Chapelle, amounted to £78,293,313. The most profound peace of the seventeen years of continuance had taken no more than £8,328,354 from it. A war of less than nine years' continuance added £31,338,689 to it (Refer to James Postlethwaite's History of the Public Revenue). During the administration of Mr. Pelham, the interest of the public debt was reduced from 4% to 3%; or at least measures were taken for reducing it, from four to three per cent; the sinking fund was increased, and some part of the public debt was paid off. In 1755, before the breaking out of the late war, the funded debt of Great Britain amounted to £72,289,673. On the 5th of January 1763, at the conclusion of the peace, the funded debt amounted to £122,603,336, whereas the unfunded debt has been stated at £13,927,589. But the expense occasioned by the war did not end with the conclusion of the peace, so that though, on the 5th of January 1764, the funded debt was increased (partly by a new loan, and partly by funding a part of the unfunded debt) to £129,586,782, there still remained (according to the very well informed author of Considerations on the Trade and Finances of Great Britain) an unfunded debt which was brought to account in that and the following

Sanomat Sans Text 5 of 25

SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, SEMIBOLD, 16/19 PT

REGULAR ALL CAPS

REGULAR

SEMIBOLD

PROPORTIONAL LINING FIGURES

REGULAR ITALIC

SEMIBOLD

REGULAR ITALIC

THE SPANISH WAR, which began in 1739, and the French war which soon followed it occasioned further increase of the debt, which, on the 31st of December 1748, after it had been concluded by the Treaty of Aix-la-Chapelle, amounted to £78,293,313. The most profound peace of the seventeen years of continuance had taken no more than £8,328,354 from it. A war of less than nine years' continuance added £31,338,689 to it (Refer to James Postlethwaite's History of the Public Revenue). During the administration of Mr. Pelham, the interest of the public debt was reduced from 4% to 3%; or at least measures were taken for reducing it, from four to three per cent; the sinking fund was increased, and some part of the public debt was paid off. In 1755, before the breaking out of the late war, the funded debt of Great Britain amounted to £72,289,673. On the 5th of January 1763, at the conclusion of the peace, the funded debt amounted to £122,603,336, whereas the unfunded debt has been stated at £13,927,589. But the expense occasioned by the war did not end with the conclusion of the peace, so that though, on the 5th of January 1764, the funded debt was increased (partly by a new loan, and partly by funding a part of the unfunded debt) to £129,586,782, there still remained (according to the very well informed author of Considerations on the Trade and Finances of Great Britain) an unfunded debt which was brought to account in that and the following

Sanomat Sans Text 6 of 25

SANOMAT SANS TEXT BOOK, BOOK ITALIC, MEDIUM, 11/13 PT

SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, SEMIBOLD, 11/13 PT

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the *general*, *philosophical*, *deductive*, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the *empirical*, or *inductive*, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below."

Methodologies

The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice—why beauty should need for its understanding also an aesthetics "von unten." The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the *general*, *philosophical*, *deductive*, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the *empirical*, or *inductive*, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below."

Methodologies

The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice why beauty should need for its understanding also an aesthetics "von unten." The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal"

Sanomat Sans Text 7 of 25

SANOMAT SANS TEXT LIGHT, LIGHT ITALIC, MEDIUM, 11/13 PT

SANOMAT SANS TEXT MEDIUM, MEDIUM ITALIC, BOLD, 11/13 PT

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the *general*, *philosophical*, *deductive*, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the *empirical*, or *inductive*, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below."

Methodologies

The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice—why beauty should need for its understanding also an aesthetics "von unten." The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems,

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack-the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenthcentury philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designat-

SANOMAT SANS TEXT SEMIBOLD, SEMIBOLD ITALIC, EXTRA BOLD, 11/13 PT

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenthcentury philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as

Sanomat Sans Text 8 of 25

SANOMAT SANS TEXT BOOK, BOOK ITALIC, MEDIUM, 10/12 PT

SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, SEMIBOLD, 10/12 PT

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the *general*, *philosophical*, *deductive*, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the *empirical*, or *inductive*, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below."

Methodologies

The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice—why beauty should need for its understanding also an aesthetics "von unten." The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to the effect that the philosophical path leaves one in conceptions that, by reason

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the *general*, *philosophical*, *deductive*, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the *empirical*, or *inductive*, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below."

Methodologies

The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice—why beauty should need for its understanding also an aesthetics "von unten." The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to the effect that the philosophical path leaves one in conceptions

Sanomat Sans Text 9 of 25

SANOMAT SANS TEXT LIGHT, LIGHT ITALIC, MEDIUM, 10/12 PT

SANOMAT SANS TEXT MEDIUM, MEDIUM ITALIC, BOLD, 10/12 PT

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the *general*, *philosophical*, *deductive*, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the *empirical*, or *inductive*, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below."

Methodologies

The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice—why beauty should need for its understanding also an aesthetics "von unten." The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to the effect that the philosophical path leaves one in conceptions that, by reason of their generality,

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beauti-

SANOMAT SANS TEXT SEMIBOLD, SEMIBOLD ITALIC, EXTRA BOLD, 10/12 PT

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beauti-

Sanomat Sans Text 10 of 25

SANOMAT SANS TEXT BOOK, BOOK ITALIC, MEDIUM, 9/11 PT

SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, SEMIBOLD, 9/11 PT

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the *general*, *philosophical*, *deductive*, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the *empirical*, or *inductive*, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below."

Methodologies

The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice—why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to the effect that the philosophical path leaves one in conceptions that, by reason of their generality, do not well fit the particular cases. And so it was that empirical aesthetics arose, which does not seek to answer those plain questions as to the enjoyment of concrete beauty down to its simplest forms, to which philosophical aesthetics had been inadequate. But it is clear that

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the *general*, *philosophical*, *deductive*, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the *empirical*, or *inductive*, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below."

Methodologies

The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice—why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to the effect that the philosophical path leaves one in conceptions that, by reason of their generality, do not well fit the particular cases. And so it was that empirical aesthetics arose, which does not seek to answer those plain questions as to the enjoyment of concrete beauty down to its

Sanomat Sans Text 11 of 25

SANOMAT SANS TEXT LIGHT, LIGHT ITALIC, MEDIUM, 9/11 PT

SANOMAT SANS TEXT MEDIUM, MEDIUM ITALIC, BOLD, 9/11 PT

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the *general*, *philosophical*, *deductive*, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the *empirical*, or *inductive*, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below."

Methodologies

The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice—why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to the effect that the philosophical path leaves one in conceptions that, by reason of their generality, do not well fit the particular cases. And so it was that empirical aesthetics arose, which does not seek to answer those plain questions as to the enjoyment of concrete beauty down to its simplest forms, to which philosophical aesthetics had been inadequate. But it is clear that neither has

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this phil-

SANOMAT SANS TEXT SEMIBOLD, SEMIBOLD ITALIC, EXTRA BOLD, 9/11 PT

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and

Sanomat Sans Text 12 of 25

SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, SEMIBOLD, 9/11 PT

SANOMAT SANS TEXT REGULAR ITALIC, SEMIBOLD ITALIC, 9/11 PT

The Psychology of Beauty

Keeping with tradition, every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attackthe general, philosophical, deductive, which starts from a complete Metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment. Quixotically this is a prime example of Fechner's "aesthetics from above and from below." Just as the first was the method of aesthetics par excellence, it was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthet-

The Psychology of Beauty

Keeping with tradition, every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete Metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment. Quixotically this is a prime example of Fechner's "aesthetics from above and from below." Just as the first was the method of aesthetics par excellence, it was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philo-

SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, SEMIBOLD, 9/11 PT [ALTERNATE M g l]

The Psychology of Beauty

Keeping with tradition, every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete Metaphysics and installs beauty in its place among the other great concepts; and the *empirical*, or *inductive*, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment. Quixotically this is a prime example of Fechner's "aesthetics from above and from below." Just as the first was the method of aesthetics par excellence, it was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this

SANOMAT SANS TEXT REGULAR ITALIC, SEMIBOLD ITALIC, 9/11 PT [ALTERNATE M a d e f | u]

The Psychology of Beauty

Keeping with tradition, every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete Metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment. Quixotically this is a prime example of Fechner's "aesthetics from above and from below." Just as the first was the method of aesthetics par excellence, it was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philo-

Sanomat Sans Text 13 of 25

SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, SEMIBOLD, 9/11 PT

SANOMAT SANS TEXT REGULAR ITALIC, SEMIBOLD ITALIC, 9/11 PT

The Psychology of Beauty

Keeping with tradition, every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attackthe general, philosophical, deductive, which starts from a complete Metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment. Quixotically this is a prime example of Fechner's "aesthetics from above and from below." Just as the first was the method of aesthetics par excellence, it was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthet-

The Psychology of Beauty

Keeping with tradition, every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete Metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment. Quixotically this is a prime example of Fechner's "aesthetics from above and from below." Just as the first was the method of aesthetics par excellence, it was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philo-

SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, SEMIBOLD, 9/11 PT [ALTERNATE J K Q k y]

The Psychology of Beauty

Keeping with tradition, every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attackthe general, philosophical, deductive, which starts from a complete Metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment. Quixotically this is a prime example of Fechner's "aesthetics from above and from below." Just as the first was the method of aesthetics par excellence, it was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetSANOMAT SANS TEXT REGULAR ITALIC, SEMIBOLD ITALIC, 9/11 PT

The Psychology of Beauty

Keeping with tradition, every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete Metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment. Quixotically this is a prime example of Fechner's "aesthetics from above and from below." Just as the first was the method of aesthetics par excellence, it was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not

Sanomat Sans Text 14 of 25

SANOMAT SANS TEXT BOOK, BOOK ITALIC, MEDIUM, 8/10 PT

SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, SEMIBOLD, 8/10 PT

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the *general*, *philosophical*, *deductive*, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the *empirical*, or *inductive*, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below."

Methodologies

The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice—why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to the effect that the philosophical path leaves one in conceptions that, by reason of their generality, do not well fit the particular cases. And so it was that empirical aesthetics arose, which does not seek to answer those plain questions as to the enjoyment of concrete beauty down to its simplest forms, to which philosophical aesthetics had been inadequate. But it is clear that neither has empirical aesthetics said the last word concerning beauty. Criticism is still in a chaotic state that would be impossible if aesthetic theory were firmly grounded. This situation appears to me to be due to the inherent inadequacy and inconclusiveness of empirical aesthetics when it stands alone; the grounds of this inadequacy I shall seek to establish in the following. Granting that the aim of every aesthetics is to

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the *general*, *philosophical*, *deductive*, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the *empirical*, or *inductive*, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below."

Methodologies

The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice—why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik." to the effect that the philosophical path leaves one in conceptions that, by reason of their generality, do not well fit the particular cases. And so it was that empirical aesthetics arose, which does not seek to answer those plain questions as to the enjoyment of concrete beauty down to its simplest forms, to which philosophical aesthetics had been inadequate. But it is clear that neither has empirical aesthetics said the last word concerning beauty. Criticism is still in a chaotic state that would be impossible if aesthetic theory were firmly grounded. This situation appears to me to be due to the inherent inadequacy and inconclusiveness of empirical aesthetics when it stands alone; the grounds of this

Sanomat Sans Text 15 of 25

SANOMAT SANS TEXT LIGHT, LIGHT ITALIC, MEDIUM, 8/10 PT

SANOMAT SANS TEXT MEDIUM, MEDIUM ITALIC, BOLD, 8/10 PT

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the *general*, *philosophical*, *deductive*, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the *empirical*, or *inductive*, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below."

Methodologies

The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice—why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to the effect that the philosophical path leaves one in conceptions that, by reason of their generality, do not well fit the particular cases. And so it was that empirical aesthetics arose, which does not seek to answer those plain questions as to the enjoyment of concrete beauty down to its simplest forms, to which philosophical aesthetics had been inadequate. But it is clear that neither has empirical aesthetics said the last word concerning beauty. Criticism is still in a chaotic state that would be impossible if aesthetic theory were firmly grounded. This situation appears to me to be due to the inherent inadequacy and inconclusiveness of empirical aesthetics when it stands alone; the grounds of this inadequacy I shall seek to establish in the following. Granting that the aim of every aesthet-

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice—why beauty should need for its understanding also an aesthetics "von unten." The answer is not that no system of philosophy is universally accepted, but that the general aesthetic

SANOMAT SANS TEXT SEMIBOLD, SEMIBOLD ITALIC, EXTRA BOLD, 8/10 PT

The Psychology of Beauty

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice—why beauty should need for its understanding also an aesthetics "von unten." The answer is not that no system of philosophy is universally accepted, but that the general

Sanomat Sans Text 16 of 25

SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 7/9 PT

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack-the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice—why beauty should need for its understanding also an SANOMAT SANS TEXT MEDIUM, MEDIUM ITALIC, 7/9 PT

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack-the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice—why beauty should need for its understanding also an SANOMAT SANS TEXT SEMIBOLD, SEMIBOLD ITALIC, 7/9 PT

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice—why beauty should need for its understand-

SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 6/8 PT [+4 TRACKING]

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: a prime example of Fechner's "aesthetics from above and from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice—why beauty should need for its understanding also an aesthetics "von unten." The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was

SANOMAT SANS TEXT MEDIUM, MEDIUM ITALIC, 6/8 PT [+4 TRACKING]

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic eniovment: a prime example of Fechner's "aesthetics from above and from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice why beauty should need for its understanding also an aesthetics "von unten." The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of

SANOMAT SANS TEXT SEMIBOLD, SEMIBOLD ITALIC, 6/8 PT [+4 TRACKING]

Every introduction to the problems of aesthetics begins by acknowledging the existence and claims of two methods of attack the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts: and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic eniovment: a prime example of Fechner's "aesthetics from above and from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice why beauty should need for its understanding also an aesthetics "von unten." The answer i not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of

Sanomat Sans Text 17 of 25

SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 9/10 PT

The Spanish War, which began in 1739, and the French war which soon followed it occasioned further increase of the debt, which, on the 31st of December 1748, after the war had been concluded by the Treaty of Aix-la-Chapelle, amounted to £78,293,313. The most profound peace of seventeen years continuance had taken no more than £8,328,354. from it. A war of less than nine years' continuance added £31,338,689 to it. (Refer to James Postlethwaite's *The History of the Public Revenue*.) During the administration of Mr. Pelham, the interest of the public debt was reduced, or at least measures were taken for reducing it, from four to three

per cent; the sinking fund was increased, and some

part of the public debt was paid off. In 1755, before

the breaking out of the late war, the funded debt of

Great Britain amounted to £72,289,673. On the 5th

of January 1763, at the conclusion of the peace, the

funded debt amounted to £122,603,336. The unfund-

SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 9/11 PT

The Spanish War, which began in 1739, and the French war which soon followed it occasioned further increase of the debt, which, on the 31st of December 1748, after the war had been concluded by the Treaty of Aix-la-Chapelle, amounted to £78,293,313. The most profound peace of seventeen years continuance had taken no more than £8,328,354. from it. A war of less than nine years' continuance added £31,338,689 to it. (Refer to James Postlethwaite's The History of the Public Revenue.) During the administration of Mr. Pelham, the interest of the public debt was reduced, or at least measures were taken for reducing it, from four to three per cent; the sinking fund was increased, and some part of the public debt was paid off. In 1755, before the breaking out of the late war, the funded debt of Great Britain amounted to £72,289,673. On the 5th of January 1763, at the conclusion of the peace, the funded debt amounted to £122,603,336. The unfunded debt has been stated at £13,927,589.

SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 9/12 PT

ed debt has been stated at £13,927,589.

The Spanish War, which began in 1739, and the French war which soon followed it occasioned further increase of the debt, which, on the 31st of December 1748, after the war had been concluded by the Treaty of Aix-la-Chapelle, amounted to £78,293,313. The most profound peace of seventeen years continuance had taken no more than £8,328,354. from it. A war of less than nine years' continuance added £31,338,689 to it. (Refer to James Postlethwaite's The History of the Public Revenue.) During the administration of Mr. Pelham, the interest of the public debt was reduced, or at least measures were taken for reducing it, from four to three per cent; the sinking fund was increased, and some part of the public debt was paid off. In 1755, before the breaking out of the late war, the funded debt of Great Britain amounted to £72,289,673. On the 5th of January 1763, at the conclusion of the peace, the funded debt amounted to £122,603,336. The unfunded debt has been stated at £13,927,589.

SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 9/13 PT

The Spanish War, which began in 1739, and the French war which soon followed it occasioned further increase of the debt, which, on the 31st of December 1748, after the war had been concluded by the Treaty of Aix-la-Chapelle, amounted to £78,293,313. The most profound peace of seventeen years continuance had taken no more than £8,328,354. from it. A war of less than nine years' continuance added £31,338,689 to it. (Refer to James Postlethwaite's The History of the Public Revenue.) During the administration of Mr. Pelham, the interest of the public debt was reduced, or at least measures were taken for reducing it, from four to three per cent; the sinking fund was increased, and some part of the public debt was paid off. In 1755, before the breaking out of the late war, the funded debt of Great Britain amounted to £72,289,673. On the 5th of January 1763, at the conclusion of the peace, the funded debt amounted to £122,603,336. The unfunded debt has been stated at £13,927,589.

Sanomat Sans Text 18 of 25

ČESKÝ (CZECH) SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 9/11 PT

Ačkoli klimšova nenapsala knih mnoho, přece zná ji ta naše četbychtivá mládež tuze dobře. Zná ji zejména z knih: Z jara do léta, Kniha báchorek, Paleček a Malenka, Z ráje, Rodinná skřínka a j., a pak z různých časopisů pro mládež, do nichž velice pilně přispívá. Její práce vesměs děti naše rády čítají, poněvadž skutečně vynikají vším, čeho se na dobré četbě žádá. Však Klimšova také pracuje s láskou, pracuje opravdově vážně a nevydá nic na světlo, co by důkladně nepodrobila soudu svému i soudu jiných. A to právě dodává jejím prácem té pravé ceny. Nuže seznammež se se životem této tiché a skromné pracovnice, seznammež se i s jejími pěknými spisy. Klimšova narodila se 7. dne měsíce prosince roku 1851. v Poličce. Otec její byl dosti zámožným a váženým měšťanem, měltě v Poličce dům a byl dlouhá léta členem obecního zastupitelstva, ba i městským radním. Při domě měli Klimšovi zahrádku. Něžná matka Bohumilčina milovala totiž velice květiny a při tom lnula také velikou láskou ku zvířatům. Byla dobra, o vše, ale zvláště o děti své starostliva, při tom pilna, šetrna a skoro až příliš skromna. Podobala se, zvláště v pozdějším svém věku, na vlas těm prostosrdečným

DANSK (DANISH) SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 9/11 PT

Der var en lille havfisk af god familie, navnet husker jeg ikke, det må de lærde sige dig. Den lille fisk havde attenhundrede søskende, alle lige gamle: de kendte ikke deres fader eller moder, de måtte straks skøtte sig selv og svømme om, men det var en stor fornøjelse; vand havde de nok at drikke, hele verdenshavet, føden tænkte de ikke på, den kom nok; hver ville følge sin lyst, hver ville få sin egen historie, ja det tænkte heller ingen af dem på. Solen skinnede ned i vandet, det lyste om dem, det var så klart, det var en verden med de forunderligste skabninger, og nogle så gruelig store, med voldsomme gab, de kunne sluge de attenhundrede søskende, men det tænkte de heller ikke på, for ingen af dem var endnu blevet slugt. De små svømmede sammen, tæt op til hverandre, som sildene og makrellerne svømmer; men som de allerbedst svømmede i vandet og tænkte på ingenting, sank, med forfærdelig lyd, ovenfra, midt ned imellem dem, en lang, tung ting, der slet ikke ville holde op; længere og længere strakte den sig, og hver af småfiskene, som den ramte, blev kvast eller fik et knæk, som de ikke kunne forvinde. Alle småfisk, de store med, lige oppe fra

DEUTSCH (GERMAN) SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 9/11 PT

Sehen wir das Gesamtbild unseres heutigen Lebens nur mit unseren Augen an, so können wir die Folgerung ziehen, daß dieses Gebilde einen chaotischen Charakter trägt, und es kann uns nicht wundern, daß diejenigen, welche sich in diesem scheinbaren Chaos unwohl fühlen, der Welt entfliehen oder sich in geistigen Abstraktionen verlieren wollen. Doch jedenfalls muß es uns klar sein, daß diese Flucht vor der Wirklichkeit ein ebenso großer Irrtum ist wie jene Anlehnung an den reinsten Materialismus. Weder die Flucht in das Mittelalter, noch der von verschiedenen Kunsthistorikern empfohlene Wiederaufbau des Olympos kann und die Lösung bringen. Unsere Zeit hat eine andere Mission zu erfüllen als die des Mittelalters und des Hellenismus. Um die Aufgabe unserer Zeit richtig zu verstehen, ist es notwendig, daß wir nicht nur mit unseren Augen, sondern vielmehr mit unseren innerlichen Sinnesorganen die Lebensstruktur erfassen. Haben wir einmal die Synthese des Lebens aus der Tiefe unseres Wesens gewonnen und als Inhalt von Kultur und Kunst anerkannt, so wird es uns nicht schwer fallen an Hand von Dokumenten, die uns die

ESPAÑOL (SPANISH) SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 9/11 PT

En esta conferencia no pretendo, como en anteriores, definir, sino subrayar; no quiero dibujar, sino sugerir. Animar, en su exacto sentido. Herir pájaros soñolientos. Donde haya un rincón oscuro, poner un reflejo de nube alargada y regalar unos cuantos espejos de bolsillo a las señoras que asisten. He querido bajar a la ribera de los juncos. Por debajo de las tejas amarillas. A la salida de las aldeas, donde el tigre se come a los niños. Estoy en este momento lejos del poeta que mira el reloj, lejos del poeta que lucha con la estatua, que lucha con el sueño, que lucha con la anatomía; he huido de todos mis amigos y me voy con aquel muchacho que se come la fruta verde y mira cómo las hormigas devoran al pájaro aplastado por el automóvil. Por las calles más puras del pueblo me encontraréis; por el aire viajero y la luz tendida de las melodías que Rodrigo Caro llamó "reverendas madres de todos los cantares". Por todos los sitios donde se abre la tierna orejita rosa del niño o la blanca orejita de la niña que espera, llena de miedo, el alfiler que abra el agujero para la arracada. En todos los paseos que yo he dado por España, un poco cansado de catedrales, de piedras muertas, de

Sanomat Sans Text 19 of 25

FRANÇAIS (FRENCH) SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 9/11 PT

Dada a son origine dans le dictionnaire. C'est terriblement simple. En français cela signifie «cheval de bois». En allemand «va te faire, au revoir, à la prochaine». En roumain «oui en effet, vous avez raison, c'est ca, d'accord, vraiment, on s'en occupe», etc. C'est un mot international. Seulement un mot et ce mot comme mouvement. Très facile à comprendre. Lorsqu'on en fait une tendance artistique, cela revient à vouloir supprimer les complications. Psychologie Dada. Allemagne Dada y compris indigestions et crampes brouillardeuses, littérature Dada, bourgeoisie Dada et vous, très vénérés poètes, vous qui avez toujours fait de la poésie avec des mots, mais qui n'en faites jamais du mot lui-même, vous qui tournez autour d'un simple point en poétisant. Guerre mondiale Dada et pas de fin, révolution Dada et pas de commencement. Dada, amis et soi-disant poètes, très estimés fabricateurs et évangélistes Dada Tzara, Dada Huelsenbeck, Dada m'dada, Dada m'dada, Dada mhm, dada dera dada, Dada Hue, Dada Tza. Comment obtenir la béatitude ? En disant Dada. Comment devenir célèbre? En disant Dada. D'un geste noble et avec des manières raffinées. Jusqu'à

ITALIANO (ITALIAN) SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 9/11 PT

Dapprima, ripetendendo l'errore commesso in gioventù, scrisse di animali che conosceva poco, e le sue favole risonarono di ruggiti e barriti. Poi si fece più umano, se così si può dire, scrivendo degli animali che credeva di conoscere. Così la mosca gli regalò una gran quantità di favole dimostrandosi un animale più utile di quanto si creda. In una di quelle favole ammirava la velocità del dittero, velocità sprecata perchè non gli serviva nè a raggiungere la preda nè a garantire la sua incolumità. Oui faceva la morale una testuggine. Un'altra favola esaltava la mosca che distruggeva le cose sozze da essa tanto amate. Una terza si meravigliava che la mosca, l'animale più ricco d'occhi, veda tanto imperfettamente. Infine una raccontava di un uomo che, dopo di aver schiacciato una mosca noiosa. le gridò: "Ti ho beneficata; ecco che non sei più una mosca". Con tale sistema era facile di avere ogni giorno la favola pronta col caffè del mattino. Doveva venire la guerra ad insegnargli che la favola poteva divenire un'espressione del proprio animo, il quale così inseriva la mummietta nella macchina della vita, quale un suo organo. Ed ecco come avvenne. Allo scoppio della guerra italiana, Mario

MAGYAR (HUNGARIAN) SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 9/11 PT

Hajnali két órakor a segédtiszt belépett a tábornok szobájába és jelentette, hogy a járőrök elindultak a hodricsi úton. Az asztalra állított petróleumlámpa körül szétteregetett tereprajzok és jelentések hevertek, rajtuk keresztbe dobva egy ezüstgombos lovaglópálca. A tábornok a szoba közepén állt és hideg arccal hallgatta a segédtiszt szavait. Kurtára nyírt szakála rőtesen csillogott a lámpafényben. Aranykeretes szeművege mögül jeges nyugalommal csillámlottak elő kék szemei. Csupa energia volt ez a hat láb magas, karcsú ember, aki egy hónap előtt vette át a feldunai hadtest parancsnokságát. De most mégis, mintha valami fáradtságot vagy inkább fásultságot árultak volna el mozdulatai. Némán bólintott s mikor a segédtiszt mögött becsukódott az ajtó, kimerülten dobta magát a kopott díványra. Két nap óta mindig talpon volt s egyik izgalom a másik után érte. A Szélakna irányában fekvő főcsapat felé haladó ellenség már egy napi előnyt nyert a Zsarnócra kirendelt zászlóalj parancsnokának ügyetlensége folytán. Első felindulásában maga vette át a zászlóalj vezényletét s negyvennyolc óra óta egy percre le nem hunyta a szemét. Izgatta az is, hogy esetleg elvágják a derékhadtól, ha ugyan be

POLSKI (POLISH) SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 9/11 PT

Od wczoraj jakiś niepokój panuje w uliczce. Stary Mendel dziwi się i częściej niż zwykle nakłada krótką łajkę patrząc w okno. Tych ludzi nie widział on tu jeszcze. Gdzie ida? Po co przystają z robotnikami, śpieszącymi do kopania fundamentów pod nowy dom niciarza Greulicha? Skąd się tu wzięły te obszarpane wyrostki? Dlaczego patrzą tak po sieniach? Skąd mają pieniądze, że idą w pięciu do szynku? Stary Mendel kręci głową, smokcząc mały, silnie wygięty wiśniowy cybuszek. On zna tak dobrze tę uliczkę cichą. Jej fizjonomię, jej ruch. jej głosy, jej tetno. Wie, kiedy zza którego wegła wyjrzy w dzień pogodny słońce; ile dzieci przebiegnie rankiem, drepcąc do ochronki, do szkoły; ile zwiędłych dziewcząt w ciemnych chustkach, z małymi blaszeczkami w ręku przejdzie po trzy, po cztery, do fabryki cygar na robotę; ile kobiet przystanie z koszami na starym, wytartym chodniku, pokazując sobie zakupione jarzyny, skarżąc się na drogość jaj, mięsa i masła; ilu wyrobników przecłapie środkiem bruku, ciężkim chodem nóg obutych w trepy, niosąc pod pachą węzełki, a w ręku cebrzyki, kielnie, liny. siekiery, piły. Ba, on i to nawet wie może. ile wróbli gnieździ się w gzymsach starego browaruktóry

Sanomat Sans Text 20 of 25

PORTUGUÊS (PORTUGUESE) SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 9/11 PT

D. Benedita levantou-se, no dia seguinte, com a idéia de escrever uma carta ao marido, uma longa carta em que lhe narrasse a festa da véspera, nomeasse os convivas e os pratos, descrevesse a recepção noturna, e, principalmente, desse notícia das novas relações com D. Maria dos Anjos. A mala fechavase às duas horas da tarde, D. Benedita acordara às nove, e, não morando longe (morava no Campo da Aclamação), um escravo levaria a carta ao correio muito a tempo. Demais, chovia; D. Benedita arredou a cortina da janela, deu com os vidros molhados; era uma chuvinha teimosa, o céu estava todo brochado de uma cor pardo-escura, malhada de grossas nuvens negras. Ao longe, viu flutuar e voar o pano que cobria o balaio que uma preta levava à cabeça: concluiu que ventava. Magnífico dia para não sair, e, portanto, escrever uma carta, duas cartas, todas as cartas de uma esposa ao marido ausente. Ninguém viria tentá-la. Enquanto ela compõe os babadinhos e rendas do roupão branco, um roupão de cambraia que o desembargador lhe dera em 1862, no mesmo dia aniversário, 19 de setembro, convido a leitora a observar-lhe as feições. Vê que não lhe dou Vênus; também não lhe dou Medusa. Ao contrário de

SUOMI (FINNISH) SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 9/11 PT

He olivat ystäviä ystävyydessä, joka oli läheisempää kuin veljeys. Nello oli pieni Ardennelainen — Patras suuri Flamandilainen. He olivat saman ikäisiä vuosilla mitattuna, mutta kuitenkin toinen oli vielä nuori, toinen oli jo vanha. He olivat asuneet yhdessä koko ikänsä; molemmat he olivat orpoja ja kurjia sekä saivat leipänsä samasta kädestä. Se oli ollut heidän siteensä alku, heidän ensimmäinen sympatian säikeensä; se oli vahvistunut päivä päivältä ja kasvanut heidän mukanaan kiinteänä ja erottamattomana niin, että he alkoivat rakastaa toisiansa erittäin paljon. Heidän kotinsa oli pieni mökki pienen Flamandilaisen kylän reunalla, peninkulman päässä Antverpenistä. Kylä sijaitsi leveiden laidunkaistaleiden ja viljavainioiden välissä, ja sen läpi virtaavan suuren kanavan reunamilla kasvoi pitkät rivit tuulessa taipuvia poppeleita ja tervaleppiä. Siinä oli parikymmentä maatilaa ja taloa, joiden ikkunaluukut olivat kirkkaan vihreät tai taivaansiniset ja katot ruusunpunaiset tai mustavalkoiset sekä seinät niin valkoisiksi maalatut, että ne loistivat auringossa kuin puhdas lumi. Kylän keskustassa oli tuulimylly pienellä sammalta kasvavalla rinteellä, se oli maamerkkinä kaikelle

SVENSKA (SWEDISH) SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 9/11 PT

Klockan var mellan åtta och nio den vackra majmorgonen, då Arvid Falk efter scenen hos brodern vandrade gatorna framåt, missnöjd med sig själv, missnöjd med brodern och missnöjd med det hela. Han önskade att det vore mulet och att han hade dåligt sällskap. Att han var en skurk, det trodde han icke fullt på, men han var icke nöjd med sig själv, han var så van att ställa höga fordringar på sig, och han var inlärd att i brodern se ett slags styvfar, för vilken han hyste stor aktning, nästan vördnad. Men även andra tankar döko upp och gjorde honom bekymrad. Han var utan pengar och utan sysselsättning. Detta senare var kanske det värsta ty sysslolösheten var honom en svår fiende, begåvad med en aldrig vilande fantasi som han var. Under ganska obehagliga funderingar hade han kommit ner på Lilla Trädgårdsgatan; han följde vänstra trottoaren utanför Dramatiska Teatern och befann sig snart inne på Norrlandsgatan; han vandrade utan mål och gick rätt fram; snart började stenläggningen bli ojämn, träkåkar efterträdde stenhusen, illa klädda människor kastade misstänksamma blickar på den snyggt klädde personen som så tidigt besökte deras kvarter och utsvultna hundar

TÜRKÇE (TURKISH) SANOMAT SANS TEXT REGULAR, REGULAR ITALIC, 9/11 PT

Sadık genç, araladığı kapıyı çekince, yine birden kararan sanduka sükunu içinde, İskender Paşa, galeyansız ibadetine başlardı. Artık dünyaya dair hiçbir ümidi kalmamıştı. İstediği yalnız bir iman selametivdi. Vâkıa korkak bir adam değildi. Ama. muhakkak bir ölümü her gün, her saat, her dakika, hatta her saniye beklemek... Onun cesaretini kırmış, sinirlerini zayıflatmıştı. Evet, ya kafası kesilecek, ya boğulacaktı! Düşündükçe, ensesinde soğuk bir satırın sarih temasını duyar gibi oluyordu. Bu sarih temas silinirken karsısına kendi boğuk hayali gelirdi; gözleri patlamış, kavuğu bir tarafa yuvarlanmış, boynu yağlı bir kement ile sıkılmış, ayağından pabuçları çıkmış, ipek kuşağı çözülmüş, karanlık, köpüklü ağzından siyah dili sarkmış bir naaş... İskender Paşa'nın yerde sürünen ölüsü! Titrer, gözlerini oğuşturur, yine salât-ü selamlarını çekmeye başlardı. Yakın akıbetinin bu uzvî hatırası o kadar bariz, o kadar kuvvetliydi ki... Çocukluğunun saf muhayyilesini süsleyen cennet bahçelerini, hûri, gılman alaylarını, Tûba ağacını, Sırat köprüsünü şimdi düşünemiyordu bile... Zihni durmuştu. Sinirleri, beyni pek yorgundu. Yemek yiyemiyordu. Boğazına kurşundan bir yumruk tıkanmıştı. Yalnız

Sanomat Sans Text 21 of 25

UPPERCASE	ABCDEFGHIJKLMNOPQRSTUVWXYZ				
LOWERCASE	abcdefghijklmnopqrstuvwxyz				
STANDARD PUNCTUATION	;!¿?.,:;—()[]{}/ \&@*""''",«»‹›§•·¶†‡©₽®™				
ALL CAP PUNCTUATION	iċ—()[]{}/ \@«»‹›				
LIGATURES	ff fi fl ffi ffl				
PROPORTIONAL LINING default figures	\$£€¥1234567890¢f%‰ª°<+=-×÷>'"				
TABULAR LINING	\$£€¥1234567890%‰#°<+=-×÷>				
PREBUILT FRACTIONS	1/2 1/3 2/3 1/4 3/4 1/8 3/8 5/8 7/8				
NUMERATORS & DENOMINATORS	H1234567890/ ₁₂₃₄₅₆₇₈₉₀				
SUPERSCRIPT & SUBSCRIPT	H ¹²³⁴⁵⁶⁷⁸⁹⁰ H ₁₂₃₄₅₆₇₈₉₀				
STYLISTIC ALTERNATES	JKMQ gkly ĶIJ ĝǧġġķĺļľŀłýÿŷỳ				
ACCENTED UPPERCASE	ÁÂÀÄÅÃĂĀĄÅÆÆÇĆČĈĎÐÐÉÊÈËĚĖĒĘĞĜĢĠĦ ĤIÍÎÌÏIĪĮĨĬIĴĶŁĹĽĻĿÑŃŇŅ'nŊÓÔÒÖŐŐØØŒŔŘŖ SSŠŚŞŜŞÞŤŢŦÚÛÙÜŬŰŪŲŮŨWŴWWÝŶŶŸIJŽŹŻ				
ACCENTED LOWER CASE	áâàäåããããåææçćčĉċďđðéêèëěeēęğĝġġħĥıíîìïiīįĩ ĭiĵķłĺľļŀñńňņ'nŋóôòöõőőøøœŕřŗßšśşŝşþťţŧúûùüŭ űūųůũẃŵẁẅýŷỳÿijžźż				

Sanomat Sans Text 22 of 25

UPPERCASE	ABCDEFGHIJKLMNOPQRSTUVWXYZ				
LOWERCASE	abcdefghijklmnopqrstuvwxyz				
STANDARD PUNCTUATION	i!¿?.,:;—()[]{}/ \&@*""' _{",} «»‹›§•·¶†‡©₽®™				
ALL CAP PUNCTUATION	iċ—()[]{}/ \@«»‹›				
LIGATURES	ff fi fl ffi ffl				
PROPORTIONAL LINING default figures	\$£€¥1234567890¢f%‰ao#°<+=-×÷>'"				
TABULAR LINING	\$£€¥1234567890%‰#°<+=-×÷>				
PREBUILT FRACTIONS	1/2 1/3 2/3 1/4 3/4 1/8 3/8 5/8 7/8				
NUMERATORS & DENOMINATORS	H1234567890/1234567890				
SUPERSCRIPT & SUBSCRIPT	H ¹²³⁴⁵⁶⁷⁸⁹⁰ H ₁₂₃₄₅₆₇₈₉₀				
STYLISTIC ALTERNATES	JKMQ aadefgkluy ff fi fl ffi ffl ĶIJ àáâãäåāăąåàáãäåāžaåææďđ eèéêëēĕėęěĝǧġġķĺļľŀłùúûüūūŭůűųýÿŷỳ				
ACCENTED UPPERCASE	ÁÂÀÄÅÃĂĀĄŔÆÆÇĆČĈĊĎÐÐÉÊÈËĚĖĒĘĞĜĢĠĦ ĤIÍÎÌÏIĪĮĨĬIĴĶŁĹĽĻĿÑŃŇŅ'nŊÓÔÒÖÕŐŌØØŒŔŘŖ SSŠŚŞŜȘÞŤŢŦÚÛÙÜŬŰŪŲŮŨWŴWWÝŶŶŸIJŽŹŻ				
ACCENTED LOWER CASE	áâàäåããāqắææçćčĉċďđðéêèëěeēęğĝġġħĥıíîìïiī įĩĭiĵķłĺľļŀñńňņ'nŋóôòöőőőøøæŕřŗßšśşŝşþťţŧúûùü ŭűūųůũẃŵẁẅýŷỳÿijžźż				

Sanomat Sans Text 23 of 25

OPENTYPE FEATURES FAMILY WIDE	DEACTIVATED		ACTIVATED		
ALL CAPS opens up spacing, moves punctuation up	Glass @ [O	Glass @ [Only] \$190 / €150		GLASS @ [ONLY] \$190 / €150	
PROPORTIONAL LINING default figures	Sale Price: Originally:	\$3,460 €1,895 ¥7,031 £9,215	Sale Price: Originally:	\$3,460 €1,895 ¥7,031 £9,215	
TABULAR LINING	Sale Price: Originally:	\$3,460 €1,895 ¥7,031 £9,215	Sale Price: Originally:	\$3,460 €1,895 ¥7,031 £9,215	
FRACTIONS ignores numeric date format	21/03/10 ar	21/03/10 and 2 1/18 460/920		21/03/10 and 2½18 469/920	
SUPERSCRIPT/SUPERIOR	x158 + y23 >	x158 + y23 × z18 – a4260		$x^{158} + y^{23} \times z^{18} - a^{4260}$	
SUBSCRIPT/INFERIOR	x158 ÷ y23 × z18 – a4260		$x_{158} \div y_{23} \times y_{158}$	$x_{158} \div y_{23} \times z_{18} - a_{4260}$	
DENOMINATOR for making arbitrary fractions	0123456789	0123456789 0123456789		0123456789 0123456789	
NUMERATOR for making arbitrary fractions	0123456789	0123456789 0123456789		0123456789 0123456789	
LANGUAGE FEATURE Română (Romanian) s accent	ÎNSUŞI con	ÎNSUŞI conştiința științifice		ÎNSUȘI conștiința științifice	

Sanomat Sans Text 24 of 25

OPENTYPE FEATURES ROMAN

STYLISTIC SET 01

STYLISTIC SET 03

STYLISTIC SET 04

anternate 3 Q

STYLISTIC SET 05 alternate g

STYLISTIC SET 06 alternate g, alternate italic :

STYLISTIC SET 08 alternate I

STYLISTIC ALTERNATES

DEACTIVATED

Reykjavík's Bespoke Knitwear Massive Mechanics Modeling Quantifiable January Queues Bigger gains in grand bargain Sterling *legacy* of King James Builders elevate pulley's bulk Mapping King Jackson Valley

ACTIVATED

Reykjavík's Bespoke Knitwear Massive Mechanics Modeling Quantifiable January Queues Bigger gains in grand bargain Sterling *legacy* of King James Builders elevate pulley's bulk Mapping King Jackson Valley

OPENTYPE FEATURES

....

STYLISTIC SET 01 alternate K k y

STYLISTIC SET 03

STYLISTIC SET 04 alternate J Q

STYLISTIC SET 06 alternate a

STYLISTIC SET 08 alternate I

STYLISTIC SET 09 alternate e

STYLISTIC SET 10 alternate a

STYLISTIC SET 11 alternate a d e f l u

STYLISTIC ALTERNATES

DEACTIVATED

Reykjavík's Bespoke Knitwear
Massive Mechanics Modeling
Quantifiable January Queues
King James almost abdicates
Builders elevate bulky pulley
Breakable panes fuel enquiry
France drawing a line in sand
Nearly a dozen new flu cases
James M King fled very quick

ACTIVATED

Reykjavík's Bespoke Knitwear
Massive Mechanics Modeling
Quantifiable January Queues
King James almost abdicates
Builders elevate bulky pulley
Breakable panes fuel enquiry
France drawing a line in sand
Nearly a dozen new flu cases
James M King fled very quick

Sanomat Sans Text 25 of 25

STYLES INCLUDED IN COMPLETE FAMILY

Sanomat Sans Text Light
Sanomat Sans Text Light Italic
Sanomat Sans Text Book
Sanomat Sans Text Book Italic
Sanomat Sans Text Regular
Sanomat Sans Text Regular Italic
Sanomat Sans Text Medium
Sanomat Sans Text Medium Italic
Sanomat Sans Text Semibold
Sanomat Sans Text Semibold Italic
Sanomat Sans Text Bold
Sanomat Sans Text Bold
Sanomat Sans Text Bold Italic
Sanomat Sans Text Ultra Bold
Sanomat Sans Text Ultra Bold
Sanomat Sans Text Ultra Bold Italic

SUPPORTED LANGUAGES

Afrikaans, Albanian, Asturian, Basque, Breton, Bosnian, Catalan, Cornish, Croatian, Czech, Danish, Dutch, English, Esperanto, Estonian, Faroese, Finnish, French, Galician, German, Greenlandic, Guarani, Hawaiian, Hungarian, Ibo, Icelandic, Indonesian, Irish, Gaelic, Italian, Kurdish, Latin, Latvian, Lithuanian, Livonian, Malagasy, Maltese, Maori, Moldavian, Norwegian, Occitan, Polish, Portuguese, Romanian, Romansch, Saami, Samoan, Scots, Scottish Gaelic, Serbian (Latin), Slovak, Slovenian, Spanish (Castillian), Swahili, Swedish, Tagalog, Turkish, Walloon, Welsh, Wolof

CONTACT

Commercial Type 110 Lafayette Street, #203 New York, New York 10013

office 212 604-0955 fax 212 925-2701 www.commercialtype.com

COPYRIGHT

© 2015 Commercial Type. All rights reserved. Commercial® is a registered trademark & Sanomat Sans™ is a trademark of Schwartzco Inc., dba Commercial Type.

This file may be used for evaluation purposes only.

ABOUT THE DESIGNERS

Christian Schwartz (born 1977) is a partner, along with Paul Barnes, in Commercial Type, a foundry based in New York and London. A graduate of Carnegie Mellon University, Schwartz worked at MetaDesign Berlin and Font Bureau prior to spending several years working on his own before forming Schwartzco Inc. in 2006 and Commercial Type in 2008. Schwartz has published fonts with many respected independent foundries, and has designed proprietary typefaces for corporations and publications worldwide.

Schwartz's typefaces have been honored by the Smithsonian's Cooper Hewitt National Design Museum, the New York Type Directors Club, and the International Society of Typographic Designers, and his work with Barnes has been honored by D&AD. As part of the team that redesigned *The Guardian*, they were shortlisted for the Designer of the Year prize by the Design Museum in London. Schwartz and Barnes also were named two of the 40 most influential designers under 40 by *Wallpaper**, and Schwartz was included in *Time* magazine's 2007 'Design 100'. In early 2007, Schwartz and German design luminary Erik Spiekermann were awarded a gold medal by the German Design Council (Rat für Formgebung) for the typeface system they designed for Deutsche Bahn.

Vincent Chan trained as a graphic designer at Monash University in Melbourne and worked as a type designer at Commercial Type in New York in 2012–13. He is a PhD candidate and teaching associate at Monash University.