7º Encontro de Tipografia

Rhythmus
Lisboa • 25 & 26 Novembro, 2016

EXECUTIVE COMMITTEE

Elisabete Rolo [FA-UL] Fernando Moreira da Silva [FA-UL] Teresa Olazabal Cabral [FA-UL]

ORGANIZATION COMMITTEE

Elisabete Rolo [FA-UL] Teresa Olazabal Cabral [FA-UL]

_

Filipa Nogueira Pires [CIAUD] João Brandão [FA-UL · WORKSHOPS] Luis Miguel Ginja [AEAULP]

GRAPHIC DESIGN

Ricardo Pestana Sara Antunes Sara Vasconcelos Tomás Marques *Collaboration* Beatriz Barradas Camila Martinho

Inês Caixeiro Inês Reis Inês Sá

Joana Pereira

ADVISORY COMMITTEE

Catarina Silva [IPCA]
Daniel Raposo [IPCB]
Elisabete Rolo [FA-UL]
Jorge Brandão Pereira [IPCA]
Pedro Amado [UA]
Ricardo Santos [ESAD.CR]
Ruben Dias [ESAD.CR]
Teresa Cabral [FA-UL]
Vítor Quelhas [IPP]

SCIENTIFIC COMMITTEE

Álvaro Sousa [UA]
Ana Catarina Silva [IPCA]
Ana Veloso [UA]
Andreu Baulius [TYPE REPUBLIC]
Antero Ferreira [UP]
Catarina Mendes [IPCA]
Catherine Dixon [UAL]
Crystian Cruz [ATYPI]
Daniel Raposo [IPCB]
Eduardo Manso [EMTYPE]
Fred Smeijers
Gerry Leonidas [UREADING]
Gonçalo Falcão [FA-UL]
Helena Barbosa [UA]

Hugo d'Alte

Joana Correia [ESAD] Joana Lessa [UALG] João Brandão [FA-UL] João Lemos [ESAD] João Neves [IPCB/ESART] Jorge dos Reis [FBA-UL] Jorge Pereira [IPCA] José Silva [IPCB/ESART] Leonor Ferrão [FA-UL] Luís Moreira [IPT] Marco Neves [FA-UL] Margarida Azevedo [ESAD] Marina Chaccur [ATYPI] Miguel Carvalhais [UP] Olinda Martins [UA] Paulo Ramalho [ESAD.CR] Paulo T. Silva [IADE] Pedro Amado [UA] Priscila Farias [USP] Rafael Dietzsch [UB] Ricardo Santos [ESAD.CR] Rúben Dias [ESAD.CR] Rui Abreu [R-TYPOGRAPHY] Rui Costa [UA] Rui Mendonça [FBA-UP]

Vera Lucia Nojima [PUC-RIO]

Vítor Quelhas [IPP]

1 1 Entrance 4.022 Room: 4.022 Welcome Desk and Check-in **5** Calligraphy Exhibition 6 Lunch 3 Room: Cubo

SITE http://7et.fa.ulisboa.pt
E-MAIL 7et@fa.ulisboa.pt

FACEBOOK http://www.facebook.com/encontrodetipografia
INSTAGRAM http://www.instagram.com/7encontrodetipografia

HASHTAG #7et2016

Faculdade de Arquitectura da Universidade de Lisboa

Rua Sá Nogueira, Pólo Universitário Alto da Ajuda, 1349-063 Lisboa, Portugal

	Welcome Desk & Check-in			
09h45	OPENING SESSION			
10h00 > 11h30 PARALLEL SESSIONS	CUBO · MODERATOR: ELISABETE ROLO		ROOM 4.022 · MODERATOR: MARCO NEVES	
	Take your thoughts to the letter: the relationship of children with written language JOANA SILVA Faculdade de Arquitectura da Universidade de Lisboa	In the scope of the Master's in Communication Design of FAUL, we present in this communication an editorial project that seeks to complement the particular teaching of writing method used in the 1st year of elementary in the school A Torre.	The sway of cultural identities in urban space – Scriptural dispositifs as agents in inter/national restaurant letterings IRMI WACHENDORFF University of Duisburg-Essen / Folkwang University of the Arts · Germany	Typographical voices in multiple languages and script systems create the visual backbeat of today's global urban environments. My research analyses the contribution of multilingual and multi-scriptural typography in public spaces to acts of identity creation, social belonging and social recognition.
	Introduction to typographic form – a pedagogical experience of introduction to the design and shape of letters JORGE BRANDÃO PEREIRA Escola Superior de Design · Instituto Politécnico do Cávado e do Ave	This paper presents the pedagogical experience of introducing to the drawing and shape of letters, particularly in the strategy of development, implementation and analysis of an exercise to develop visual experiences, systematization and creativity, focused on the study of the graphic shape of the letter.	Preliminary notes on the design of the Superman title logo and its influence on the graphic design of Superheroes BRUNO PORTO SELMA REGINA OLIVEIRA Universidade de Brasília – UnB · Brazil	An exploratory study on the Superman title logotype from the comic strips and comic books, widely used to establish a visual identity of the character across different media, its pulp fiction origins and how it influences other superheroes' logos development.
	The experience in teaching typography in a private higher education institution in Porto DANIEL BRANDÃO JOÃO TIAGO SANTOS Escola Superior Artística do Porto	We will share and analyse the methodologies, results and difficulties from teaching typography in a private higher education institution in Porto, seeking for criticism, recommendations and new ideas to explore in future paths.	Brand identity beyond shape. Ideals and elements of brand identity on tv opening credits. JOÃO BRANDÃO RICARDO PESTANA DANIEL RAPOSO CIAUD	Visual Identity is essential to the success of companies and products. This notion is especially clear in the vast market of TV series. Due to its audiovisual medium characteristics, animation is a viable resource. Its use provides a System that can explain and (re) present a Visual Identity in diverse narratives, creating a more fascinating and effective corporate communication.
	Teach (and learn) typography using the social media LUÍS MOREIRA Instituto Politécnico de Tomar Portugal	To share in a social network what you've taught and what you've learned in the classroom perpetuates the knowledge, ignites the critical sense and the desire to know more and more.	Ultra aesthetic: Extreme lettering and typography in contemporary poster design PAUL HARDMAN Universidade de Coimbra	A survey of the radical edge of poster design, in which a global community of designers are competing to stand out in an over saturated field."

12h00 > 13h30	CUBO · MODERATOR: JOÃO BRAND	ÃO	ROOM 4.022 · MODERATOR	R: LEONOR FERRÃO
PARALLEL	The Teaching of Lettering	An analysis of the teaching process	Notations:	From the Edi
SESSIONS	and Calligraphy for Architects	of lettering and calligraphy through	editorial cadences.	to a brief com

in the First Half of the 20th Century in São Paulo JOSÉ ROBERTO D'ELBOUX

 $FAUUSP \cdot Brazil$

class syllabi, class notes, students' works, books and other learning material found in the archives of the leading courses for architects and draftsmen.

MÁRIO JOEL MAIA NOGUEIRA

e Editorial Design perspective comparative study between the literary and musical notation systems: a context of convergence with particular emphasis on the issues regarding the questions about Tempo and rhythm.

The typefaces of the modernist posters of the Pilgrimage of Senhora da Agonia MARLENE AZEVEDO

ANA FILOMENA CURRALO PEDRO FARIA Instituto Politécnico de Viana do Castelo This article explores the concept of typography applied to the posters of the pilgrimage Senhora da Agonia from the 30th, 40th and 50th decades of the 20th century, demonstrating that these posters are indeed, supports that represent numerous styles of typography.

Page as a studio. fonts as microphones: recording with type ALEKSI SALOKANNEL Finlandia

Typography is textual and visual - and auditory. Exploring the parallels between typography and music, the rhythms and the spaces where these are captured and how; fonts as recording equipment, layouts and their acoustics.

The drawn letter, rhythmic due to the sound of the text. The importance of the plasticity of handwriting in the interpretation of the textual content of a modern edition.

CRISTIANA RODRIGUES SEREJO

Identify and present practical examples where the letter manually drawn can, through rhythm and plasticity, reinforce intentionally, the formal relationship of the letter with the meaning of the text. **Revival of Letterpress:** the Portuguese scenario

PEDRO AMADO Universidade de Aveiro VÍTOR QUELHAS Instituto Politécnico do Porto CATARINA SILVA **IPCA**

This paper presents a detailed characterization of currently operating Portuguese letterpress authors, their work and their workshops, organized into two categories, demonstrating that traditional printers and graphic designers are working together to revive, explore and develop this practice.

Toponímia: a ceramic typeface

ANA SOFIA FÉLIX By Com

Toponímia is a typeface developed for ceramic street signs. The aim of its creation is to promote national ceramics production and to preserve the existing Portuguese ceramic signs.

Brazilian Letterpress Today: a brief review

RAFAEL NEDER Universidade FUMEC e Centro Universitário SENAC/SP GISELA BELLUZO DE CAMPOS Universidade Anhembi Morumbi, Brazil In his presentation, the author focuses to show some achievements of the research "The Contemporary Practice of Letterpress Printing in Brazilian Graphic Design" and make some considerations about the uniqueness of letterpress printed

13h30 > 15h00 LUNCH BREAK

FBAUL

7.º ENCONTRO DE TIPOGRAFIA PROGRAM [4]

15h00 > 16h00	CUBO · MODERATOR: FERNANDO MOREIRA DA SILVA		ROOM 4.022 • MODERATOR: JOÃO PAULO MARTINS	
PARALLEL SESSIONS	Los ritmos cruzados de Jaugeon: la courante moyenne ORIOL MORET Universitat de Barcelona · Spain	A revision of the <i>courante moyenne</i> , the original "italic" for the <i>Romain du Roi</i> project, as told by Jacques Jaugeon in his 1704 manuscript.	Tai-Ahom and its typographic implementation SERGIO TRUJILLO Enigma Design	Typographic analysis of the Tai-Ahom script –its historical and cultural background, behavior and appearance, and its most relevant typographic renditions– accompanied by a type design proposal.
	Tipografía contracorriente: la reacción francesa a las lineales neogrotescas MANUEL SESMA Universidad Complutense de Madrid Spain	The traditionalist French typography after the Second World War felt the threat of phototypesetting and sans-serif types of Germanic origin. Faced with this situation, they fall back on classical models of their own history and the definition of a specifically Latin model as incised.	Tipografia e catalogação ortográfica das línguas indígenas brasileiras RAFAEL DIETZSCH Universidade de Brasília · Brazil	The main goal of this ongoing research consists in an up-to-date data collection and cataloging of the orthographies of Brazilian languages, as well as their typographic characteristics.
	A brief overview of early printing in Brazil EMERSON ELLER Faculdade de Belas Artes da Universidade de Lisboa, FBAUL	The aim of this communication is to present an overview of the emergence of the Brazilian press, raising issues relating to the history of printing and typography in Brazil.	Metodologias para a criação de um tipo de letra Tamil e Malayalam JOANA CORREIA &DISCOVER	This paper discusses the design methodology to achieve quality standards in Non-Latin type design through a case study of a Tamil, Malayalam and Latin typeface.
	Pedro Cerqueira, "Gordo Letters" - O primeiro [tató]grafo português? SUSANA AZEVEDO CARDAL CIAUD · FAUL	The "abstract calligraphy" of Gordo Letters it's made through the traditional handlettering mixture with the new style calligraphy, reproducing in the skin the manual mode and the gesture that confers on paper.	Kinetic typography – the dynamic nature of type SARA ANTUNES Faculdade de Arquitectura da Universidade de Lisboa	Typography, just by itself, has already the power of drawing reader's attention, because of our natural curiosity in understanding the meaning of what is written; with the association of motion, its capacity of conveying our emotions can be brought to level that static text would hardly reach.

CUBO • MODERATOR: TERESA OLAZA		ROOM 4.022 · MODERATOR: GON	ÇALO FALCÃO
The current pace of type design distribution on the web: changing the rhythmus of contemporary typeface specimen publication PEDRO AMADO Universidade de Aveiro CATARINA SILVA IPCA	This paper presents an ongoing research on the main features, functions and distribution strategy of typeface specimens. We analyzed a sample have concluded that print is amplified and should be articulated with the digital medium.	The evolution of the book and typography with the evolving printing press ANA MARTA FERREIRA	The book is an object of incomparable cultural importance. This status was only possible thanks to the invention of the printing press in c.1440. This project explores the book's and typography's evolution in this period of great change.
Graphic Design out of the door: projecting a typographic intervention for collective spaces MATEUS RUSSOLO FERNANDA HENRIQUES TOMAS QUEIROZ FERREIRA BARATA Universidade Estadual Paulista "Júlio de Mesquita Filho" – UNESP	The project entitled "Graphic Design out of the door: projecting a typographic intervention for collective spaces" presents the results of an interdisciplinary, urban intervention by Brazilian university students from UNESP.	Pelotas architectural typography: an exploratory study about a brasilian interior city – Pelotas – typographic landscape DANIELA BRISOLARA Brasil	The present work, based on the contextualisation of the research "Pelotenses typographic landscapes: exploratory study on typography in urban space", presents samples of the category "Architectural Typography" as well as the adaptation of data collection and cataloging forms. The study has been carried out in certain urban areas of Pelotas, a city in the south of Brazil.
Bonde: From lettering heritage to a multi-width type family ALVARO FRANCA ESDI · Brazil	A brief overview of the existing historical research on the signage used in the cablecars that ran in Rio de Janeiro during the 19th and 20th centuries, followed by a detailed presentation on the design process of a multi-width digital type family based on the hand painted lettering used in these vehicles, including details about collecting reference material, the iterative design process used and a workflow based in custom made programming tools written in Python specifically for this project.	Eastern Rhythms / Western Structures: Rise of Iranian Graphic Design POUYA JAHANSHAHI USA	Survey of the evolutionary path of Iranian graphic design with focusing affects of Iran's tumultuous relationship with the West, from advent of letterpress, Islamic revolution (1977) through the digital era.
	The current pace of type design distribution on the web: changing the rhythmus of contemporary typeface specimen publication PEDRO AMADO Universidade de Aveiro CATARINA SILVA IPCA Graphic Design out of the door: projecting a typographic intervention for collective spaces MATEUS RUSSOLO FERNANDA HENRIQUES TOMAS QUEIROZ FERREIRA BARATA Universidade Estadual Paulista "Júlio de Mesquita Filho" – UNESP Bonde: From lettering heritage to a multi-width type family ALVARO FRANCA	The current pace of type design distribution on the web: changing the rhythmus of contemporary typeface specimen publication PEDRO AMADO Universidade de Aveiro CATARINA SILVA IPCA Graphic Design out of the door: projecting a typographic intervention for collective spaces MATEUS RUSSOLO FERNANDA HENRIQUES TOMAS QUEIROZ FERREIRA BARATA Universidade Estadual Paulista "Júlio de Mesquita Filho" – UNESP Bonde: From lettering heritage to a multi-width type family ALVARO FRANCA ESDI·Brazil A brief overview of the existing historical research on the signage used in the cablecars that ran in Rio de Janeiro during the 19th and 20th centuries, followed by a detailed presentation on the design process of a multi-width digital type family based on the hand painted lettering used in these vehicles, including details about collecting reference material, the iterative design process used and a workflow based in custom made programming tools written	The current pace of type design distribution on the web: changing the rhythmus of contemporary typeface specimen publication PEDRO AMADO Universidade de Aveiro CATARINA SILVA IPCA Graphic Design out of the door: projecting a typographic intervention for collective spaces MATEUS RUSSOLO FERNANDA HENRIQUES TOMAS QUEIROZ FERREIRA BARATA Universidade Estadual Paulista "Júlio de Mesquita Filho" – UNESP Bonde: From lettering heritage to a multi-width type family ALVARO FRANCA ESDI · Brazil A brief overview of the existing historical research on the signage used in the cable-cars that ran in Rio de Janeiro during the 19th and 20th centuries, followed by a detailed presentation on the design process of a multi-width digital type family based on the hand painted lettering used in these vehicles, including details about collecting reference material, the iterative design process used and a workflow based in custom made programming tools written

marina chaccur

laura meseguer

mário feliciano

jorge silva

manuel sesma

09h00 > 09h30	Welcome Desk & Check-in
09h30 > 10h30	MARINA CHACCUR Type life
10h30 > 11h30	LAURA MESEGUER Let Type Talk: The emotional side of type
11h30 > 12h00	COFFEE BREAK
12h00 - 13h00	MÁRIO FELICIANO Pessoal e transmissível
13h00 >13h30	Round Table with the three speakers of the morning MODERATORS: VÍTOR QUELHAS CATARINA SILVA PEDRO AMADO
13h30 > 15h00	LUNCH BREAK
15h00 > 16h00	JORGE SILVA HandyType
16h00 > 16h30	COFFEE BREAK
16h30 > 17h30	MANUEL SESMA Type as forced identity
17h30 > 18h00	Round Table with the two speakers of the afternoon MODERATORS: LUÍS MOREIRA LEONOR FERRÃO
18h00 > 18h30	CLOSING SESSION

7º Encontro de Tipografia

Typotheque Fonts Promotion

24 > 28 NOV

https://fontstand.com/7et