SELECTED READINGS OF THE 8TH INFORMATION DESIGN INTERNATIONAL CONFERENCE INFORMATION DESIGN: MEMORIES

Blucher

Selected Readings of the 8th Information Design International Conference Information Design: Memories

Luciane Maria Fadel, José Guilherme Santa Rosa and Cristina Portugal (Eds) Selected Readings of the 8th Information Design International Conference - Information Design, p. Memories

© 2019 Luciane Maria Fadel, José Guilherme Santa Rosa e Cristina Portugal Editora Edgard Blücher Ltda.

Luciane Maria Fadel, PhD

Departamento de Expressão Gráfica, Centro de Comunicação e Expressão, Universidade Federal de Santa Catarina, Campus Universitário Reitor João David Ferreira Lima, Trindade, Florianópolis - SC | 88040-900

José Guilherme Santa Rosa

Departamento de Artes, Programa de Pós-Graduação em Design da Universidade Federal do Rio Grande do Norte, Campus Universitário Lagoa Nova, Natal – RN | 59078970

Cristina Portugal, DSc.

Sociedade Brasileira de Design da Informacao. Rua Marques de São Vicentem 225. Rio de Janeiro - RJ | 22450-900

Blucher

Rua Pedroso Alvarenga, 1245, 4° andar 04531-934 – São Paulo – SP – Brasil Tel 55 11 3078-5366

contato@blucher.com.br www.blucher.com.br

Segundo Novo Acordo Ortográfico, conforme 5. ed. do *Vocabulário Ortográfico da Língua Portuguesa*, Academia Brasileira de Letras, março de 2009.

É proibida a reprodução total ou parcial por quaisquer meios, sem autorização escrita da Editora.

Catalog-In-Publication Data (CIP) Angélica Ilacqua CRB-8/7057

Selected readings of the 8th Information Design International Conference: information design: memories [eletronic book] / organized by Luciane Maria Fadel, José Guilherme Santa Rosa, Cristina Portugal. — São Paulo: Blucher, 2019.

3 Mb; PDF

Includes bibliographical references ISBN 978-85-8039-371-2 (e-book) ISBN 978-85-8039-370-5 (paper)

1. Design I. Fadel, Luciane Maria II. Santa Rosa, José Guilherme III. Portugal, Cristina

19-0055 CDD 745.2

Todos os direitos reservados pela Editora Edgard Blücher Ltda. Índexes for Systematic Catalog:

1. Design

Apoios:

Jury procedure for selecting the papers

The selection procedure for this publication was conducted by a jury composed of the editors of this book, with the mission of ensuring the quality of the publication. The process started with the designation of the papers that gained the highest scores from the referees of the 8th Information Design International Conference. Then the editors who were to make the final choice of papers reviewed the material. As a result, 13 out of 123 papers approved for presentation at the conference were selected for this publication, together with the four keynote speakers, Carla Galvão Spinillo, Priscila Lena Farias, Solange Coutinho and Francisco Providência.

Editorial acknowledgments

We would like to express our thanks to the authors for their contributions, to the referees of the 8th Information Design International Conference, to the people who helped in the organization of the Conference and of this book, and also to the sponsors of the Conference, specially to The Brazilian Society of Information Design – SBDI, Federal University of Rio Grande do Norte – UFRN, and National Council for Scientific and Technological Development – CNPq.

Special thanks to CNPq for sponsoring this book.

Foreword

This book starts with Spinillos's provocation: to compare medicines and industrialized food/beverage products. This provocation is based on the fact that poor legibility and readability of informative texts, the use of technical jargons and small typographic font size are problems common to medicines inserts, nutrition facts, and lists of ingredients of food/beverage products. Spinillo argues that critical information about food composition should be presented as clearly as possible to consumers.

This information is designed to support a narrative. The importance of narratives in design has been central to many studies (Bizzocchi, 2014; Forlizzi and Ford; Grimaldi, Fokkinga, and Ocnarescu, 2013). Although its importance is well accepted, a more precise concept and typology of narratives in design are still being constructed.

Another design artifact that is based on narratives is the infographic that uses pictures and text to express temporality creatively. Vieira, Cunha, and Rolim explored the relationship between narratives and infographics to bring a broad view of what are the main issues being discussed in Brazil.

One of these issues is the balance between form and content to deliver clear information to a broad range of users. In order to reach that goal, both parts need to be meaningful. The content becomes meaningful to the user when the form is read as intended. Medina, Machado, Jacob, and Domiciano discuss the infographics that highlight the interplay between form and content focusing on the four groups of design principles, communication, cognition, aesthetics, and usability. The content can also be discussed as discourse.

A discourse consists of several voices, even when disguised in a monologic discourse (Bakhtin, 1981). These voices establish dialogical relations, which are extralinguistic, revealed in discursive particularities that point to broader contexts. As for example, "the forces that serve to unify and centralize the verbal-ideological world" (Bakhtin, 1981, p. 270). A unitary language is an expression of centripetal forces of language, which would be the Portuguese in all the Brazilian territory. In Amazon, heteroglossia was still resisting and Pereira and Medeiros explored the printed expressions of Nheengatu as the last manifestation of the many indigenous voices.

This manifestation is also a memory that reveals a narrative structure. Human beings are natural storytellers and every time we recount a memory, we place it in time and space in the form of a story, with characters, actions, and consequences, in such a way that it becomes meaningful (Polkinghorne, 1988). Therefore, "graphic memory" could also be conceived as dependent on some of the elements of narrative, one of which is space.

Farias argues that "graphic memory," understood as a strategy for graphic design history, depends on data that is mainly visual or material in nature, and, being material, is also spatially situated and geographically located. Thus, the author discusses the possibilities of visualizing data in digital environments, using the development of a website in São Paulo city early print culture.

In addition, the research on archives would benefit from standardization and optimization of data collection. Moreira and Fonseca propose the creation of a digital datasheet for the analysis of archives that allows researchers to outline a graphic profile of an archive by observing the several variables that can be adapted according to the output of the desired information, allowing results of isolated or compared analyses of one or more archives. Similarly, research done outside the boundaries of a laboratory can benefit on the

establishment of methods and procedures, including ways for organizing and presenting results. Following an information design approach, Queiroga and Farias sought to contribute for the discovery of general principles of Brazilian truck art.

Memories are also presented as new information about the role of João Francisco Madureira in Pará's history of typography. Madureira dedicated himself to building a typography workshop in the early 1820s. Martins, Lima e Lima argue that Madureira assembled the press, cast types, which may be the first type design ever created by a Brazilian and printed commercial ephemera before the arrival of the typography bought in Lisbon, traditionally considered the first of the Province.

Memories take the form of relics that represent the time and the public that produced and consumed the magazine Chanaan during the years of 1936 and 1939. Azerêdo and Fonseca discuss these relics that take form as experimentation and graphic personality, the use of typography, lettering, photographs, photo compositions, and ads. The patterns that emerge using datasheets to systematize the results and graphic analysis reveal a range of graphics resource contributing to the study of the graphic memory of Espírito Santo.

Memories have a narrative structure to support the construction of meaning, which takes a broad perspective when Romani and Mazzilli embrace the comprehension of tactile images by blind readers.

The construction of meaning can also benefit from the information design through the organization, codification, and presentation of information. Thus, Moraes, Gonçalves, and Velloso discuss the LIBRAS Glossary as an example of a multimedia tool for users with disabilities, which considers enables reading, interaction and collaboration in cyberspace, regardless of the dominant linguistic perspective.

But memory can also benefit from the construction of meaning when visual clues activate memory. Construction of meaning is a complex task for the elderly especially when it assumes the form of taking-medication strategies. Silva and Spinillo discuss the information

artifacts as external memory aids and conclude that visual elements are essential in the recall process for taking medications.

Construction of meaning reaches all spectrum of human development, which can profit from information design. Thus, Coutinho, Lopes, Barbosa, and Cadena describe the creation of an educational environment conducive to stimulating and developing the cognitive potentialities that a visual channel incites. The authors explore the action of design, to encourage the relationship that it produces with graphic expressions of language, either image, texts or schemas, and the various levels of associated visual perception.

Memories, construction of meaning and narratives are intertwined and serve as poetics to design a story-telling game. Mota, Campello, and Souza created a game board and a set of cards for fictional writing and used it to produce children's books written and illustrated by the students.

The interaction between the students and the artifacts may encourage them to embrace the reading and writing experience. Hennes and Coutinho sought to provoke reflections on the role of Design/Education proposing an investigation of educational practices that encourage learners to do more than just read words.

This book ends with another provocation: Drawing or Design? Is Design a subject or a science? Providência contributes to the definition of designology arguing that through its historical process, design has been sacrificing its drawing cultural origin for other strategic and functional performances, by renouncing to the existential reflection translated into the interpreter language of its time.

Natal, 2019

The Editors

WORKS CITED

Bakhtin, M. (1981). The dialogic imagination. Austin: The University of Texas.

Bizzocchi, J. (2014). Narratives - Foundational Concepts. SFU. Vancouver: New Media Course.

Forlizzi, J., and Ford, S. The Building Blocks of Experience: An Early Framework for Interaction Designers. DIS '00 (pp. 419-423). New York: ACM.

Grimaldi, S., Fokkinga, S., and Ocnarescu, J. (2013). Narratives in Design: Studies of the Types, Applications and Functions of Narratives in Design Practices. DPPI 2013 - Praxis and Poetics (pp. 201-210). Newcastle upon Tyne: ACM.

List of contributors

Azerêdo, Júlia Sousa | Universidade Federal do Espírito Santo, Brasil

Barbosa, Natália | Universidade Federal de Pernambuco, Brasil

Cadena, Renata | Instituto Federal da Paraíba, Brasil

Campello, Silvio B. | Universidade Federal de Pernambuco, Brasil

Coutinho, Solange | Universidade Federal de Pernambuco, Brasil

Cunha, Paulo | Universidade Federal de Pernambuco, Brasil

Domiciano, Cassia Leticia Carrara | Universidade Estadual Paulista, Brasil

Farias, Priscila Lena | Universidade de São Paulo, Brasil

Fonseca, Letícia Pedruzzi | Universidade Federal do Espírito Santo, Brasil

Gonçalves, Berenice dos Santos | Universidade Federal de Santa Catarina, Brasil

Hennes, Mariana | Universidade Federal de Alagoas, Brasil

Jacob, Regina Tangerino de Souza | Universidade de São Paulo, Brasil

Lessa, Washington Dias | Universidade do Estado do Rio de Janeiro, Brasil

Lima, Edna Cunha | Pontifícia Universidade do Rio de Janeiro, Brasil

Lima, Guilherme Cunha | Universidade do Estado do Rio de Janeiro, Brasil

Lopes, Maria Teresa | Universidade Federal de Pernambuco, Brasil

Machado, Tacianne Kriscia | Universidade de São Paulo, Brasil

Martins, Fernanda de O. | Universidade do Estado do Rio de Janeiro, Brasil

Mazzilli, Clice de Toledo Sanjar | Universidade de São Paulo, Brasil

Medeiros, Ligia Maria Sampaio | Universidade do Estado do Rio de Janeiro, Brasil

Medina, Camila | Universidade Estadual Paulista, Brasil

Moraes, Laíse Miolo | Universidade Federal de Santa Catarina, Brasil

Moreira, Luiza Avelar | Universidade Federal do Espírito Santo, Brasil

Mota, Marina L. P. | Universidade Federal de Pernambuco, Brasil

Pereira, Rômulo do Nascimento | Universidade do Estado do Rio de Janeiro, Brasil

Providência, Francisco | Universidade de Aveiro, Portugal

Queiroga, Jonas Silva | Universidade de São Paulo, Brasil

Rolim, Eva | Universidade Federal de Alagoas, Brasil

Romani, Elizabeth | Universidade Federal do Rio Grande do Norte, Brasil

Silva, Claudio Henrique | Universidade Federal do Paraná, Brasil

Souza, Angélica Porto C. | Universidade Federal de Pernambuco, Brasil

Spinillo, Carla Galvão | Universidade Federal do Paraná, Brasil

Velloso, Bruno Panerai | Instituto Federal de Santa Catarina, Brasil

Vieira, Rosângela | Universidade Federal de Pernambuco, Brasil

Contents

PART 01	INFORMATION VISUALIZATION	
CHAPTER 1		
Challenging '	Titans: Propo'sing the triangle as a front of packaging	
warning nutr	ition labeling for Brazil.	15
CHAPTER 2		
Infographics	and narrative: exploring concepts	27
CHAPTER 3		
Information 1	Design and Infography: contributions to enhance	
audiologists t	hrough digital educational material	51
CHAPTER 4		
The roaring s	ilence of the Amazonian General Language in printed	
material fron	the 19th century: a design study	71
PART 02	ANALYSIS OF GRAPHIC ARTIFACTS	
CHAPTER 5		
Visualizing d	ata on graphic memory research	93
CHAPTER 6		
Digital datas	heet for archives of images	115
CHAPTER 7	,	
Information	on the road: towards a methodoly for the study of truck art	137
PART 03	INFORMATION DESIGN HISTORY	
CHAPTER 8		
From Pará to	Brazil, João Francisco Madureira: a pioneer	
in Brazilian t	ype design	161

CHAPTER 9

Capixaba Press: analysis of the graphic and editorial production of				
Chanaan magazine, published between 1936 and 1939				
CHAPTER 10				
A picture of time and knowledge in the almanacs				
from Amazonas (1870 to 1927)	201			
PART 04 INCLUSIVE DESIGN				
CHAPTER 11				
Methodological procedures for the interpretation of images				
present in tactile illustrated books	. 221			
The construction of meaning and collaboration in interactive				
media: discussion from the Libras Glossary				
Memory aids, information artifacts and aging:				
medication-taking strategies	253			
PART 05 EDUCATION				
CHAPTER 14				
The trajectory of design/education at UFPE and the actions of RIDE	281			
CHAPTER 15				
Reading images for telling narratives: an analysis of the				
Discursive Operations made with a story-telling game	311			
Vernacular urban communication and ephemeral educational				
materials: the possible link between design and education				
during the process of literacy development in children	. 339			
Drawing or Design? Contribution to the definition of designology	. 361			