
SWISS INTERNATIONAL: 1945-1985

Swiss international (1900-1930)
Design is a vital means for communicating facts
The grid became the most significant design tool of the postwar era
“The Swiss School is concerned that design be more than a ‘frivolous cluttering of the environment,’” p. 199.
Make design useful, universal and scientific.
Goal: achieve objectivity and clarity.
Influenced by constructivist collages
Critics labeled Swiss International cold, impersonal and formulaic

	THEMES
Often abstract to the extreme
Love of the simplest possible forms
Minimalist approach
Make the most mundane material look clean and organized
Anonymous, and therefore powerful (e.g., logos)
	DESIGNS
Attention to mathematical proportions and the rules of typography
Object photography
Sans serif typography (HELVETICA)
Lack of ornamentation
Geometric purity
Extreme abstraction, often based on pure geometry
Use of scale for impact

	
	Use of grid
Tilted axis
Repetition and transformation
Thick, horizontal bars

HELVETICA MOVIE: Netflix, start at 25:00 and play for about 5 minutes

SWISS INTERNATIONAL: 1945-1985

v ot 1500133
:“";;’"J.L”L‘ﬁ‘.“" s ool o o

o erai,
s s Sy vy

oo, w0 bewirs [—
o o [rrpta

