
Croatian Fonts

Darko Žubrinić

The aim of this note is to inform the interested reader about the possibility of obtaining several new fonts: Croatian Glagolitic (round—sometimes called Bulgarian glagolitic, angular, Baška tablet, cursive, ligatures, the Baromić broken ligatures, calligraphic), Croatian Cyrillic, stećak ornaments and Croatian wattle patterns. They represent a considerable extension of the first version of Glagolitic fonts I created in 1992 (see [2]).

Bearing in mind that the Croatian Glagolitic script has a long history of at least 11 centuries (from the 9th to the 20th), it is not surprising that there exists a large variety of handwritten and printed versions. The author has created several major fonts of type using this script.

- The so-called “round type” font, together with the corresponding numerical values, is shown in Figure 1.

In some documents there appear additional versions of some letters, e.g., the “spider-like h” \mathfrak{H} . The tops of letters appearing in this font are aligned. The “hanging style” of the round glagolitic can be illustrated e.g., by $\mathfrak{P} \mathfrak{Q} \mathfrak{R} \mathfrak{S} \mathfrak{T} \mathfrak{U} \mathfrak{V} \mathfrak{W} \mathfrak{X} \mathfrak{Y} \mathfrak{Z}$, as it appears on the Kiiiv folia (the first folio is from Croatia, written in the region of Dubrovnik, 11th century; the remaining six are from Czechia, 10th century).

- The font of the Baška stone tablet (carved in around A.D. 1100 on the island of Krk) is shown in Figure 2.

rh	rh	A	1	g	g	O	80
μ	μ	B	2	ρ	ρ	P	90
oo	oo	V	3	6	6	R	100
gp	gp	G	4	8	8	S	200
db	db	D	5	oo	oo	T	300
ɔ	ɔ	E	6	8	8	U	400
oo	oo	Ž	7	φ	φ	F	500
dz	dz	Dz	8	h	h	H	600
z	z	Z	9	ω	ω	ω	700
ī	ī	ī	10	šć, ć	šć, ć	Šć, Ć	800
i	i	I	20	č	č	C	900
j	j	J	30	č	č	Č	1000
k	k	K	40	š	š	Š	2000
l	l	L	50	Ja, Je	Ja, Je	Ja, Je	
m	m	M	60	Ju	Ju	Ju	
n	n	N	70				

Figure 5: A variant of cursive Croatian Glagolitic, with the angular form for comparison

Glagolitic is shown in Figure 5 (we provide also the angular type for comparison):

An example: *dbthbzg oovμbcwpay.*

• Croatian Cyrillic (also called Bosančica or Bosanica) was quite widespread among the Croats in Bosnia and in the Dalmatian part of Croatia. Its development can be traced from the 12th to 19th centuries. This script is shown in Figure 6. Probably the most beautiful Croatian Cyrillic book is the Missal of Hval, written in 1400–1404, now held in the University Library in Bologna (Italy), reprinted in Sarajevo in 1986.

• There exist more than 66,000 mysterious tombstone monuments, mostly in Bosnia-Herzegovina and Croatia, called *stećak* (13th/14th century), some of them having short engravings in the Croatian Cyrillic script (e.g., “please do not disturb me, I was like you and you will be like me”), with interesting and simple border decorations, like these:

o	o	A		o	O
6	6	B		π	P
π	π	V		ρ	R
g	g	G		σ	S
o, t, Δ	o, t, Δ	D		π	T
ε	ε	E		ϕ	U
ε, , , жε	ε, , , жε	Zz		φ	F
z	z	DZ		x	H
z	z	Z		ω	OT
h	h	I		ч	Šć, Ć
h, h	h, h	Dj		ч	C
cc	cc	K		v	Č
^	^	L		ш	Š
h^	h^	LJ		b	semivowel
m	m	M		6, b	ja
r	r	N		ю	ju
h^r	h^r	NJ			

Figure 6: Croatian Cyrillic

dancers:

human-like figures:

birds:

star-like ornaments:

a circle (or a wheel), a symbol of eternal life:

swastika:

various crosses:

The following ornament appears frequently:

These monuments belong to Krstyans, members of the Bosnian Church, a Christian religious sect about which we still know very little.

• Let me finish this article with some of the most typical Croatian wattle patterns appearing in our pre-romanesque churches, built between the 9th and 12th centuries. From about 300 pre-romanesque Croatian churches only 15 are well preserved. The most widespread wattle pattern is this:

Of course, it is composed of . Somewhat more complex patterns are these:

Additional information about Croatian Glagolitic can be found at the URL: <http://www.tel.fer.hr/hrvatska/Croatia-HCS.html>

All the fonts appearing in this article will be available freely via the CTAN web. All ligatures and fonts are defined in the file `l1ig.tex` of the package. The angular Glagolitic font is activated by `\mgl` (a slightly larger version can be obtained using `\ngl`). If one wants to use Glagolitic ligatures, the definition list in `l1ig.tex` should be consulted. For example, to obtain \mathfrak{ml} (ml) one has to write `\mgl\ml`. Other fonts are activated in a similar way (they contain no Glagolitic ligatures): `\obl` (round Glagolitic; `\nobl` is a bit larger), `\bass` (Baska tablet), `\kur` (cursive), `\kal` (calligraphic), `\lom` (Baromich broken ligatures) `\hc` (Croatian Cyrillic); the several wattle patterns are activated by `\ple`, `\plet`, `\pleter`. In general, Glagolitic letters corresponding to \check{c} , \check{z} , \check{s} , \check{c} ($\check{s}\check{c}$, $\check{s}t$) are encoded in T_EX ligtables as `cc`, `zz`, `ss`, `ch`, respectively. More precisely, \mathfrak{h} is obtained from `\mgl cc`. Capital letters are obtained by using `CC` (or `Cc`) etc. Using `cx` you can obtain yet another version of the angular \check{c} : \mathfrak{c} . The so-called ‘djerv’ is obtained by typing

`j` (or `J`) in the round Glagolitic. In the angular form the following two versions of the ‘djerv’ can be obtained: \mathfrak{H} (`j`) and \mathfrak{H} (`dd`). ‘Yat’ – \mathfrak{A} , \mathfrak{B} – appearing in round and angular Glagolitic can be obtained using `ya` (or `YA`, `Ya`). Moreover, if ‘yat’ is to be read as ‘ye’ (which is the case when it appears after a consonant), then you can use `ye` as well. The letter ‘yu’ \mathfrak{U} is obtained by typing `yu`, ‘izze’ (\mathfrak{X} , \mathfrak{P}) by typing `y`. The same for the Croatian Cyrillic. Two versions of very frequently used Croatian semi-vowels can be obtained, either by typing apostrophe ‘ (‘yerok’; for example in $\mathfrak{B}\mathfrak{Y}\mathfrak{Z}$ ‘God’) or $\mathfrak{6}$ (‘yer’; $\mathfrak{B}\mathfrak{Y}\mathfrak{Z}$). Definitions of semi-vowels ‘yer’ and ‘yor’ and other letters (like \mathfrak{C} , $\mathfrak{D}\mathfrak{C}$) appearing in some of the oldest Croatian and Bulgarian–Macedonian documents written in the round Glagolitic can be seen in the Metafont files `obl.mf` and `oblv.mf`, that are input in `obl.mf` — a round Glagolitic Metafont file.

As you can see, an appropriate hyphenation table is necessary to prevent line breaking between pairs of letters like `cc`, `zz`, `ss`, `ch`, `dd`, `ya`, `ye`, and it has been included with the Croatian font package too (`glhypehn.tex`). The table also incorporates some basic hyphenation rules of the Croatian language. Definition names of many other symbols appearing in various fonts can be seen by looking into source files accompanying this text.

If you should use Croatian fonts, I would deeply appreciate hearing from you.

References

- [1] Eduard Hercigonja: *Tropismena i trojezična kultura hrvatskoga srednjovjekovlja* [Three-Script and Three-Language Culture of the Croatian Middle Ages]. Matica hrvatska, Zagreb, 1994 (in Croatian).
- [2] Darko Žubrinić: *The Exotic Croatian Glagolitic Alphabet*, *TUGboat* 13 (4), pages 470–471, 1992.

◇ Darko Žubrinić
University of Zagreb
FER, Avenija Vukovar 39
Zagreb, Croatia
Internet: darko.zubrinic@fer.hr