


Claude Garamond

Geboren vermutlich 1499 in Paris, gestorben 1561 in Paris. Nach der Lehre beim Pariser Drucker Antoine Augereau (†1534) Mitarbeiter von Pierre Haultin und Claude Chevallon. Schriftgießer und Drucker in Paris. Garamonds Antiqua wird in einigen Graden schon 1531 angewendet. Zwischen 1540 und 1541 entstehen die drei Grade seiner »grecs du roi«, nach handschriftlichen Vorlagen des kretischen Schreibers Angelo Vergetois für den Buchhändler und Drucker Robert Estienne. Zwischen 1545 und 1546 tritt der Stempelschneider und Schriftgießer Garamond auch als Verleger hervor, zunächst gemeinsam mit Pierre Gaultier, dann mit Jean Barbé. Nach Garamonds Tod gelangen bedeutende Teile seines Materials an den Schriftgießer Guillaume Le Bé, Reste an Christoph Plantin und Andreas Wechel.

Garaldus	1956	Società Nebiolo
Garaldus corsiva	1957	Società Nebiolo
Garaldus nera	1957	Società Nebiolo
Garaldus corsiva nera		Società Nebiolo

Aldo Novarese · Società Nebiolo

Garamond No. 3	1936	Linotype	Linotype
----------------	------	----------	----------

ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz 1234567890

<i>Garamond No. 3 Italic</i>	1936	Linotype	Linotype
------------------------------	------	----------	----------

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Garamond No. 3 Bold	1936	Linotype	Linotype
<i>Garamond No. 3 Bold Italic</i>	1936	Linotype	Linotype

Nach ATF Garamond

Garamond	1917	ATF	Linotype
----------	------	-----	----------

ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz 1234567890

<i>Garamond Italic</i>	1918	ATF	Linotype
------------------------	------	-----	----------

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Garamond Bold	1920	ATF	Linotype
<i>Garamond Bold Italic</i>	1923	ATF	Linotype
Garamond Open		ATF	

M. F. Benton/T. M. Cleland. Bei der Lettergieterij
 »Amsterdam« als *Garamont* im Programm

Garamond	1930	Ludlow	Font Bureau
----------	------	--------	-------------

ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz 1234567890

Garamond Italic	1930	Ludlow	Font Bureau
Garamond Bold	1929	Ludlow	Font Bureau
Garamond Bold Italic	1929	Ludlow	Font Bureau

Entworfen von Robert H. Middleton

Garamond	1962	Grafotechna
Garamond kursiva	1962	Grafotechna

Entworfen von S. Marso

Garamond 1922 Monotype Linotype
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Garamond Italic 1922 Monotype Linotype
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Garamond Bold 1925 Monotype Linotype
Garamond Bold Italic 1931 Monotype Linotype

Garamond Classico 1993 Omnibus Linotype
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Garamond Classico Italic 1993 Omnibus Linotype
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Garamond Classico Bold 1993 Omnibus Linotype
Garamond Classico Bold Italic 1993 Omnibus Linotype

Entworfen von Franco Luin

Garamond Antiqua 1925 D. Stempel AG Linotype
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Garamond Italic 1926 D. Stempel AG Linotype
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Garamond Bold 1927 D. Stempel AG Linotype
Garamond Bold Italic 1932 D. Stempel AG Linotype

Garamond Simoncini 1961 Simoncini Linotype
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Garamond Simoncini Italic 1961 Simoncini Linotype
Garamond Simoncini Bold 1961 Simoncini Linotype

Entworfen von Francesco Simoncini

ITC Garamond Light	1977	ITC	Linotype
<i>ITC Garamond Light Italic</i>	1975	ITC	Linotype
ITC Garamond Book	1975	ITC	Linotype

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz 1234567890

<i>ITC Garamond Book Italic</i>	1977	ITC	Linotype
---------------------------------	------	-----	----------

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz 1234567890

ITC Garamond Bold	1977	ITC	Linotype
--------------------------	------	-----	----------

<i>ITC Garamond Bold Italic</i>	1975	ITC	Linotype
---------------------------------	------	-----	----------

ITC Garamond Ultra	1975	ITC	Linotype
---------------------------	------	-----	----------

<i>ITC Garamond Ultra Italic</i>	1977	ITC	Linotype
---	------	-----	----------

ITC Garamond Light Condensed	1977	ITC	Linotype
------------------------------	------	-----	----------

<i>ITC Garamond Light Condensed Italic</i>	1977	ITC	Linotype
--	------	-----	----------

ITC Garamond Book Condensed	1977	ITC	Linotype
-----------------------------	------	-----	----------

<i>ITC Garamond Book Cond. Italic</i>	1977	ITC	Linotype
---------------------------------------	------	-----	----------

ITC Garamond Bold Condensed	1977	ITC	Linotype
------------------------------------	------	-----	----------

<i>ITC Garamond Bold Cond. Italic</i>	1977	ITC	Linotype
--	------	-----	----------

ITC Garamond Ultra Condensed	1977	ITC	Linotype
-------------------------------------	------	-----	----------

<i>ITC Garamond Ultra Cond. Italic</i>	1977	ITC	Linotype
---	------	-----	----------

ITC Garam. Bold Handtooled	1993	ITC	Linotype
----------------------------	------	-----	----------

<i>ITC Garam. Bold Hand. Italic</i>	1993	ITC	Linotype
-------------------------------------	------	-----	----------

Entworfen von Tony Stan

Adobe Garamond	1989	Adobe	Linotype
----------------	------	-------	----------

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz 1234567890

<i>Adobe Garamond Italic</i>	1989	Adobe	Linotype
------------------------------	------	-------	----------

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz 1234567890

Adobe Garamond Semibold	1989	Adobe	Linotype
-------------------------	------	-------	----------

<i>Adobe Garamond Semibold Italic</i>	1989	Adobe	Linotype
---------------------------------------	------	-------	----------

Adobe Garamond Bold	1989	Adobe	Linotype
----------------------------	------	-------	----------

<i>Adobe Garamond Bold Italic</i>	1989	Adobe	Linotype
--	------	-------	----------

ADOBE GARAMOND TITLING	1989	Adobe	Linotype
------------------------	------	-------	----------

Entworfen von Robert Slimbach

Berthold Garamond 1972 H. Berthold AG Linotype
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Berthold Garamond Italic 1972 H. Berthold AG Linotype
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Berthold Garamond Medium 1972 H. Berthold AG Linotype
Berthold Garamond Med. Italic 1972 H. Berthold AG Linotype
Berthold Garamond Bold 1975 H. Berthold AG Linotype
Berthold Garamond Condensed 1975 H. Berthold AG Linotype
Berthold Garamond Medium Cond. 1972 H. Berthold AG Linotype

Entworfen von Günter G. Lange

1530 Garamond 1994 Tiro Typeworks www.myfonts.com
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

1530 Garamond Italic 1994 Tiro Typeworks www.myfonts.com
1530 Garamond Titling 1994 Tiro Typeworks www.myfonts.com
Entworfen von Ross Mills

OL Garamond Light Ortiz-Lopez www.myfonts.com

Garamond Premier 2006 Adobe Linotype
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Garamond Premier Italic 2006 Adobe Linotype
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Garamond Premier Medium 2006 Adobe Linotype
Garamond Premier Med. Italic 2006 Adobe Linotype
Garamond Premier Semibold 2006 Adobe Linotype
Garamond Premier Semi. Italic 2006 Adobe Linotype
Garamond Premier Bold 2006 Adobe Linotype
Garamond Premier Bold Italic 2006 Adobe Linotype
Garamond Premier Display Light 2006 Adobe Linotype
Garamond Premier Display Light Italic 2006 Adobe Linotype
Garamond Premier Display 2006 Adobe Linotype

<i>Garamond Premier Display Italic</i>	2006	Adobe	Linotype
Garamond Premier Disp Medium	2006	Adobe	Linotype
<i>Garamond Premier Medium Italic</i>	2006	Adobe	Linotype
Garamond Premier Semibold	2006	Adobe	Linotype
<i>Garamond Premier Semi Bold Italic</i>	2006	Adobe	Linotype
Garamond Premier Bold	2006	Adobe	Linotype
<i>Garamond Premier Bold Italic</i>	2006	Adobe	Linotype

Entworfen von Robert Slimbach

Typoart Garamond	1955	Typoart
Typoart Garamond Kursiv	1955	Typoart
Typoart Garamond halbfett		Typoart

Entworfen von Herbert Thannhaeuser

Garamont	Deberny & Peignot	www.nonpareille.net *
Garamont italique	Deberny & Peignot	www.nonpareille.net *

Entworfen von George Peignot

* hier *Henry* genannt

LTC Garamont Text	2005	Lanston Monotype	www.myfonts.com
-------------------	------	------------------	--

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz 1234567890

<i>LTC Garamont Text Italic</i>	2005	Lanston Monotype	www.myfonts.com
---------------------------------	------	------------------	--

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz 1234567890

LTC Garamont Display	2005	Lanston Monotype	www.myfonts.com
----------------------	------	------------------	--

<i>LTC Garamont Display Italic</i>	2005	Lanston Monotype	www.myfonts.com
------------------------------------	------	------------------	--

Entworfen von Jim Rimmer nach F. W. Goudy

Tyma Garamont	2007	T4	www.myfonts.com
---------------	------	----	--

Tyma Garamont Italic	2007	T4	www.myfonts.com
----------------------	------	----	--

Tyma Garamont Semi Bold	2007	T4	www.myfonts.com
-------------------------	------	----	--

Tyma Garamont Semi Bold It	2007	T4	www.myfonts.com
----------------------------	------	----	--

Entworfen von Bo Berndal

Literatur:

Adobe: *Adobe Garamond*, Mountain View 1989

Bertram, Axel: *Das wohltemperierte Alphabet*, Leipzig 2004

Caflich, Max: *Von Claude Garamond und den Garamond-Schriften*, in: *Schriftanalysen* 1, S. 117–126

Wolf, Rudolf: *Claude Garamond*, in: *Altmeister der Druckschrift*, Frankfurt am Main 1940, S. 35–40