

7 | BIBLIOGRAFIA

- AGUILAR, Gonzalo. *Poesia Concreta Brasileira: as vanguardas na encruzilhada modernista*. São Paulo: EDUSP, 2005.
- ALESSI, A. "Design and Poetry". In: *Object and Image*. Helsink (Utah): University of Industrial Arts, 1992, p.10-15.
- AMARAL, Aracy. *Arte Construtiva no Brasil. Coleção Adolpho Leirner*. São Paulo: DBA/ Melhoramentos, 1998.
- AMARAL, Aracy (org.). *Projeto Construtivo Brasileiro na Arte: 1950-1962*. Rio de Janeiro: MAM, 1977.
- AMARAL, Aracy. *Artes plásticas na Semana de 22*. 5ª ed. rev. ampl. São Paulo: Editora 34, 1998.
- ARGAN, Giulio Carlo. *Arte moderna: do iluminismo aos movimentos contemporâneos*. Tradução de Denise Bottmann e Frederico Carotti; prefácio de Rodrigo Naves. São Paulo: Companhia das Letras, 1992.
- ARNHEIM, Rudolf. *Arte e Percepção Visual*. Tradução de Ivonne Terezinha de Faria. São Paulo: Pioneira, 2ª ed., 1984.
- ANTUNES, Arnaldo. *Dois ou mais corpos no mesmo espaço*. São Paulo: Perspectiva, 1997. AVENTURAS da ordem: Hércules Barsotti e Willys de Castro. São Paulo: Gabinete de Arte Raquel Arnaud, 1988.
- AZEVEDO, Wilton. *Os Signos do Design*. São Paulo: Global, 1996.
- BANDEIRA, João (org.). *Arte Concreta Paulista: Documentos*. São Paulo: Cosac & Naify / Centro Universitário Maria Antônia da USP, 2002.
- BARTHES, Roland. *O Óbvio e o Obtuso*. Porto: edições 70, 1982.

- BAUER, M.W. & GASKELL, G. *Pesquisa qualitativa com texto, imagem e som. Um manual prático*. Tradução de Pedrinho A. Guareschi. Petrópolis: Vozes, 2000.
- BEIMAN, A.W. "Concrete poetry: a Study in Metaphor". In: *Visible Language*, v.8, n.3, p.197-223, 1974.
- BELLO, J.M. *A History of Modern Brasil 1884-1964*. Stanford, 1968.
- BERNARDINI, Aurora Fornoni (org.). *O Futurismo Italiano*. São Paulo: Perspectiva, 1980.
- BILL, Max. "Arte Concreta". Página *Invenção, Correio Paulistano*, 17.07.1960.
- BONSIEPE, Gui. *Diseño Industrial*. Madri: Alberto Corazón Editor, 1978.
- _____. A "Tecnologia" da tecnologia. São Paulo: Edgar Blucher, 1983.
- BOSI, Alfredo. *História Concisa da Literatura Brasileira*. 32ª ed. rev. aum. São Paulo: Cultrix, 1994. 528p.
- BRITO, Ronaldo. *Neoconcretismo: vértice e ruptura do projeto construtivo brasileiro*. 2ª ed. São Paulo : Cosac & Naify, 1999.
- BUSCHINGER, Philippe. "Desnazificação e Reconstrução". Caderno *Mais! Folha de São Paulo*, 08.12.1996.
- CÂMARA, Rogério. *Grafo-sintaxe Concreta: o projeto Noigandres*. Rio de Janeiro: Rios Ambiciosos, 2000.
- CAMPOS, Augusto de & CAMPOS, Haroldo de & PIGNATARI, Décio. *Teoria da Poesia Concreta*. São Paulo: Livraria Duas cidades, 1975.
- _____, Augusto de. *Despoesia*. São Paulo: Perspectiva, 1994.
- CAMPOS, Haroldo de. *Auto do Possesso*. São Paulo: Clube de Poesia, 1950.
- _____, Haroldo de. *Álea I: Variações Semânticas*. São Paulo: Clube de Poesia, 1950.
- _____, Haroldo de. *Metalinguagem*. Petrópolis: Vozes, 1967.
- CINTRÃO, Rejane & NASCIMENTO, Ana Paula. *Grupo Ruptura*. São Paulo: Cosac & Naif, 2003.
- COCCHIARALE, Fernando & GEIGER, Anna Bella. *Abstracionismo: geométrico e informal*. Rio de Janeiro: FUNARTE, 1987.
- CORDEIRO, Waldemar. "Ainda o Abstracionismo". *Revista de Novíssimos*, nº 1, 1949.

- COUTO, R. M.S. “*Pequena Digressão sobre Natureza do Design*”. In: *Estudos em Design*, vol. IV, nº 2, dez. 1996. Rio de Janeiro: ed.
- COTTINGTON, DAVID. *Cubismo*. Tradução de Luiz Antônio Araújo. São Paulo: Cosac & Naify, 1999. 80 p., il. color. (Movimentos da arte moderna).
- CUNHA LIMA, Guilherme. *O Gráfico Amador: as origens da moderna tipografia brasileira*. Rio de Janeiro: editora UFRJ, 1997.
- _____, Guilherme. *Poesia Concreta e Design Gráfico*. In: *Revista Arte & Comunicação*. Recife:
- DENIS, Rafael Cardoso. *Uma Introdução à História do Design*. São Paulo: Edgar Bluncher, 2000.
- _____(org.). *O Design Brasileiro antes do Design: Aspectos da história gráfica 1870-1960*. São Paulo: Cosac & Naify, 2005.
- DE TORRE, G. *História de las Literaturas de Vanguardia*. Madrid: Ediciones Guadarrama, 1971.
- DI CAVALCANTI, E. “Realismo e Abstracionismos”. *Revista Fundamentos*, nº 3, 1948.
- DIAS LESSA, Washington. *Dois Estudos de Comunicação Visual*. Rio de Janeiro: editora UFRJ, 1995.
- DICIONÁRIO da Pintura Moderna*. Tradução Jacy Monteiro. São Paulo: Hemus, 1981.
- DOESBURG, Theo van. “*Manifesto da Arte Concreta*”. *Revista Arte Concreta*, 1952.
- DONDIS, Dodis Adonis. *Sintaxe da Linguagem Visual*. São Paulo: Martins Fontes, 1997.
- DORFLES, Gillo. *O Design Industrial e a sua Estética*. São Paulo: Martins Fontes, 1984.
- FARIAS, Priscila. *Tipografia Digital: O Impacto das Novas Tecnologias*. Rio de Janeiro: 2AB, 1998.
- GIL, Vicente. *A Revolução dos Tipos*. Tese de Doutorado, São Paulo: USP, 1996.
- GOLDSMITH, Evelyn. *Research into Illustration: an approach and review*. Cambridge: University Press, 1984.
- _____, Evelyn. “*Comprehensibility of Illustration - an analytical model*”. *Information Design Journal*. Vol.1, 204-213, 1980.
- GONÇALVES, Marcos Augusto. “*Os Descompassos das Vanguardas*”. *Caderno mais! Folha de São Paulo*, 08.12.1996.

- GOODING, Mel. *Arte abstrata*. Tradução de Otacílio Nunes e Valter Pontes. São Paulo: Cosac & Naify, 2002.
- GUIMARÃES, Júlio Castañon. *Seqüências das Vanguardas*. Lisboa: *Relâmpago- Revista de poesia.*, nº 7, outubro 2000.
- GROPIUS, Walther. *Bauhaus: novarquitectura*. 6.º.ed. São Paulo: Perspectiva, 2001. 220p.(Coleção Debates).
- HALLEWELL, Laurence. *O Livro no Brasil: sua história*. São Paulo: Edusp, 1985.
- HESKETT, John. *Desenho Industrial*. Tradução de Fábio Fernandes. Rio de Janeiro: José Olympio, 1998.
- HOLLIS, Richard. *Design Gráfico: uma história concisa*. Tradução de Carlos Daudt. São Paulo: Martins Fontes, 2001.
- JACQUES, João Pedro. *Tipografia Pós- moderna*. RJ: Ed. 2AB.
- LEITE, João de Souza (org.). *A Herança do Olhar: o design de Aloísio Magalhães*. Rio de Janeiro: editora SENAC RIO, 2003.
- LEITE, José Roberto Teixeira. *Dicionário crítico da pintura no Brasil*. Rio de Janeiro: Artlivre, 1988.
- MACIEL, Luiz Carlos. *Anos 60*. Porto Alegre: L&PM, 1987.
- MARCUS, Aaron. "An Introduction to the Visual Sintaxe of Concrete Poetry". *Visible Language*, VIII, Antumm 1974, p. 333-360. New York: Columbia University Press.
- MARGOLIN, Victor. *The Struggle For Utopia, Rodchenko, Lissitzky, Moholy-Nagy, 1917-1946*. [Chicago: University Press](#), 1998.
- MASSI, Augusto. "Continuidade e Ruptura". *Caderno Mais! Folha de São Paulo*, 08.12.1996.
- MASSIN, Robert. *Letter and Image*. Translated by Caroline Hiller and ViVienne Menkes. 1970.
- MAURO, Claro. *Unilabor: Desenho Industrial, Arte Moderna e Autogestão Operária*. São Paulo: Editora Senac, 2004.
- McLEAN, Ruari (ed.). *Typographers on Type*. Londres: Lund Humphries, 1995.
- MEGGS, Philip B. *A History of Graphic Design*. New York: John Wiley & Sons, Inc. 3rd ed, 1998.
- _____. *Type and Image*. New York: John Wiley & Sons, 2001.
- MENCHEN, Denise. "O Fim do Novo". *Entrevista com Ferreira Gullar. Atelier: guia mensal de artes plásticas*, ano VIII, nº 90, março de 2005.
- MENEZES, Philadelpho. *Roteiros de Leitura: Poesia Concreta e Visual*. São Paulo: Ática, 1998.

- MICELI, Sérgio. *Nacional estrangeiro: história social e cultural do modernismo artístico em São Paulo*. São Paulo: Companhia das Letras, 2003.
- MORAIS, Frederico. *Cronologia das artes plásticas no Rio de Janeiro: da Missão Artística Francesa à Geração 90: 1816-1994*. Rio de Janeiro: Topbooks, 1995.
- NESBIT, Alexander. "Comment: the designer and language". *Visible Language*, IX, Winter 1975, p. 87-89. NY: Columbia University Press.
- NIEMEYER, Lucy. *Design no Brasil: origens e instalação*. 2ª ed.: Rio de Janeiro. 2AB, 1997.
- _____ & PELLICCIONE, Marcelo. *O Cruzeiro: estudo sobre uma revista e seus rostos*. Anais P&D Design, 1998.
- PAIXÃO, Fernando (org.). *Momentos no Livro do Brasil*. São Paulo: editora Ática, 1998.
- PAZ, Octavio de. *Signos em Rotação*. São Paulo: Perspectiva, 1972.
- _____ *Contracomunicação*. São Paulo: Perspectiva, 1971.
- PRECKSHORT, Judith. "Press Art: poets and their printing machines". *The Journal of Typographic Research*, XIX, volume 4, Autumn 1985, p. 499-518. NY: Columbia University Press.
- PEDROSA, Mário, AMARAL, Aracy (org.). *Mundo, homem, arte em crise*. São Paulo: Perspectiva, 1975.
- _____. *Forma e Percepção estética*. São Paulo: EDUSP, 1996.
- PIGNATARI, Décio. *Life*. Poemalivro. São Paulo, 1958.
- _____. *Organismo*. Poemalivro. São Paulo, 1960.
- _____. *Semiótica e Literatura*. São Paulo: Perspectiva, 1974.
- PONTUAL, Roberto. *Dicionário das artes plásticas no Brasil*. Apresentação de Antônio Houaiss. Textos de Mário Barata et al. Rio de Janeiro: Civilização Brasileira, 1969. *A Revista no Brasil*. Editora Abril (org.). São Paulo: Abril, 2000.
- REINHOLD, Misselbeck. *Geraldo de Barros: fotoformas*. Editora Prestel, 1999.
- RICARDO, Cassiano. *Algumas Reflexões sobre Poética de vanguarda*. Rio de Janeiro: José Olympio, 1964.
- ROCHA, Everardo P. Guimarães. *Magia e Capitalismo: um estudo antropológico da publicidade*. São Paulo: Brasiliense, 1995.

- RODRIGUES, Jorge Luís Pinto. *Anos Fa-Tais: A Estética Tropicalista e seu Reflexo no design Gráfico dos anos 70*. Puc-Rio, dissertação de mestrado em design, 2002.
- RONDIEZ, Leon S. "Readable/Writable/Visible". *Visible Language*, XII, Summer 1978, p. 231-244. NY: Columbia University Press.
- RUDER, Emil. *Manual de Diseño Tipográfico*. Barcelona: Ediciones G. Gilli, 2ª ed., 1982.
- SÁ, Álvaro de, CIRNE, Moacy. *Do modernismo ao poema/processo e ao poema experimental: teoria e prática*. *Revista de Cultura Vozes*, Petrópolis, - v.72, n.1, jan. fev 1978.
- SACRAMENTO, Enock. *Sacilotto*. São Paulo: Enock Sacramento, 2001.
- SANTAELLA, Lúcia. *Tendências da poesia visual*. IN: *Cultura das mídias*. São Paulo: experimento, 1996.
- SOLT, Mary Ellen. "Typography and the Visual Concrete Poem". *The Journal of Typographic Research*, VI, 1972, p. 109-122. NY: Columbia University Press.
- _____. "Concrete Poetry: a world view" . Indiana University Press, 1968 in <http://www.ubu.com/papers/solt/index.html>.
- SOUZA, Pedro Luiz Pereira de. *Notas para uma história do design*. Rio de Janeiro: 2AB, 1998.
- _____. *Esdi: biografia de uma idéia*. Rio de Janeiro: Editora UERJ, 1996.
- SWANN, Cal. *Language and typography*. New York: Van Nostrand Reinhold, 1991.
- SCHWARTZ, Jorge. *Da Antropofagia à Brasília: 1920-1950*. São Paulo: Cosac & Naif, 2002.
- SCHWARTZ, Adriano. "Apaixonados e Furiosos". *Caderno Mais! Folha de São Paulo*, 08.12.1996.
- TEIXEIRA DE BARROS, Regina. Antonio Maluf.SP: Cosac & Naif, Centro Universitário Maria Antônia da USP, 2002.
- TELLES, G.M. *Vanguarda Européia e Modernismo Brasileiro: apresentação dos principais poemas, manifestos, prefácios e conferências vanguardistas de 1857 até hoje*. Rio de Janeiro: Martins Fontes, 1987.
- TOZZI, Cláudio. *Maurício Nogueira Lima*. São Paulo: EDUSP, 1995.
- TSCHICHOLD, Jan (1928/1995) *The New Typography: A Handbook For Modern Designers*, translated by Ruari McLean, with an

introduction by Robin Kinross, Berkeley: University of California Press.

TWYMAN, Michael. *A Schema for the Study of Graphic Language* in Kolers, P.A., Wrolstad e Bouma, H (ed.), *Processing of Visible Language*. New York, 1979. pp. 117-150.

VELOSO, Caetano. *Verdade Tropical*. São Paulo: Companhia das Letras, 1997.

VENEROSO, Maria do Carmo de Freitas. *Caligrafias e Escrituras: Diálogo e intertexto no processo escritural nas artes do século XX*. Belo Horizonte: Faculdade de Letras da UFMG, 2000. Tese de Doutorado em Literatura Comparada.

VILLAS - BOAS, André. *Utopia de Disciplina*. Rio de Janeiro: 2AB, 1998.

WEAVER, Mike. "Concrete Poetry". *The Journal of Typographic Research*. July 1967. NY: Columbia University Press.

WOLLNER, Alexandre. *A Emergência do Design Visual*. in Amaral, Aracy. *Arte Construtiva no Brasil. Coleção Adolpho Leirner*. São Paulo: DBA/ Melhoramentos, 1998.

_____. *Design Visual 50 anos*. São Paulo: Cosac & Naif, 2003.

ZANINI, Walter (org.). *História geral da arte no Brasil*. Pesquisa Cacilda Teixeira da Costa, Marília Saboya de Albuquerque; apresentação Walther Moreira Salles. São Paulo: Fundação Djalma Guimarães/ Instituto Walther Moreira Salles, 1983. 2vol.

Sites

www.itaucultural.org.br/enciclopédia de artes visuais

www.cpdoc.fgv.br

www.d.umn.edu/~jkmetz/gdh/mallarme.jpg

www.uregina.ca/~rheaults/fr/txt/appog18.htm

www.uol.com.br/augustodecampos/

<http://www.ubu.com/>

<http://www.mac.usp.br/projetos/seculoxx/modulo3/ruptura.html>

Periódicos e documentos

MALDONADO, Tomás. *Novo-riqismo cultural e arte concreta*. Entrevista. *Folha da Manhã*, 28 jan. 1951.

BILL, Max. *Afirmção sobre Arte Concreta*. *Correio Paulistano*, página *Invenção*, 17 jul. 1960.

CAMPOS, Augusto de & Campos & Haroldo de & Pignatari, Décio.
Noigandres i. São Paulo: 1952.

_____. *Noigrandres ii.* São Paulo: 1955.

Noigrandres iii. São Paulo: 1956.

Noigrandres iv. São Paulo: 1958.

Revista *MAM* nº 2, de São Paulo.

Caderno *Mais! Folha de São Paulo*. 08.12.1996.

Revista *Manchete*. Edições de janeiro de 1955 a dezembro de 1964.

Revista *O Cruzeiro*. Edições de janeiro de 1950 a dezembro de 1964.