
Símbolo
Acessível em Libras

O símbolo Acessível em Libras foi criado pelo Centro de Comunicação

(Cedecom) da Universidade Federal de Minas Gerais (UFMG), órgão

responsável pela produção e divulgação de informações a respeito

da instituição. Idealizado em 2012 pelo Núcleo de Comunicação e

Acessibilidades (NCA) do Cedecom – na época denominado Núcleo

de Comunicação Bilíngue: Libras e Português, o símbolo objetiva suprir

a carência de um ícone que identifique, visualmente, os conteúdos e

serviços disponíveis na Língua Brasileira de Sinais (Libras).

O conceito do símbolo envolve a identificação da língua de sinais utilizada

no Brasil, que tem os surdos como seus principais usuários. Eles

configuram a cultura surda, que alicerça essa língua.

Entende-se comunidade surda, enquanto minoria linguística e cultural; e,

surdo, enquanto cidadão que se comunica pela Libras – língua oficial no

nosso país. Dessa forma, a surdez não é tida como deficiência, e, sim,

como diferença cultural pautada no uso de uma língua sinalizada.

O Símbolo

Com o foco na acessibilidade linguística

por meio da Libras, o símbolo é utilizado

para identificar o conteúdo originalmente

produzido na língua ou com tradução/

interpretação para Libras, a partir da

Língua Portuguesa, por exemplo. No caso

de tradução/interpretação, o conteúdo

pode refletir transposição do Português

para a Libras e vice-versa.

O símbolo, ao indicar um discurso em

Libras, pode representar a presença

de um interlocutor surdo, um ouvinte

com fluência na língua ou um tradutor e

intérprete de Libras.

em Libras
Acessível

Língua Brasileira de Sinais

O Símbolo

A imagem do símbolo foi inspirada no próprio sinal da Libras

– item linguístico utilizado para nomeá-la. Portanto, a imagem

apresenta iconicamente este sinal, a partir de uma representação

gráfica, composta por duas mãos espalmadas e pela presença

de duas aspas, que indicam movimento. Por meio do desenho

de uma gola, o símbolo representa, também, o interlocutor

que faz uso dessa língua. A cor azul foi escolhida para gerar

identificação com os símbolos universais de acessibilidade além

de representar a cor dos movimentos sociais dos surdos.

* O símbolo Acessível em Libras se diferencia do símbolo que identifica a surdez e

a deficiência auditiva, pois remete à presença de conteúdo em Libras.

Peças de identifi cação

Botton e camisa: identifi ca a pessoa com fl uência em Libras, que está

promovendo a acessibilidade nesta língua.

Peças de identificação Camisa do tradutor e intérprete de Libras: identifica o profissional

tradutor e intérprete de Libras. O serviço disponibilizado envolve de um

lado a Libras e do outro qualquer outra língua, sendo ela oral, sinalizada

ou ainda a escrita de sinais.

Banner: utilizado para sinalizar locais com

acessibilidade em Libras.

em Libras
Acessível

Língua Brasileira de Sinais

Acessível
em Libras

Língua Brasileira de Sinais

Variações de assinatura:

em Libras
Acessível

Língua Brasileira de Sinais

em Libras
Acessível

Língua Brasileira de Sinais

em Libras
Acessível

Língua Brasileira de Sinais

ASSINATURA COMPLETA

É recomendada para informar ao público que des-

conhece o significado da sigla Libras.

*largura mínima para impressão: 2cm.

ASSINATURA PARCIAL

Uso recomendado quando o público já

conhece a sigla Libras.

*largura mínima: 1,5 cm.

SEM ASSINATURA

Esta aplicação é recomendada quando direcionada a

públicos que já tenham familiaridade com o símbolo.

*largura mínima: 1cm.

Especificações técnicas

Aplicações especiais

• Como ícones para tela (72 dpi):

• Aplicações repetitivas e/ou espaços reduzidos

*Usado na mesma altura do caractere maiúsculo

16 pixels 32 pixels 64 pixels

EXEMPLO*

Cores:

Em casos de limitação de impressão, o símbolo também pode ser

reproduzido apenas na cor preta.

Pantone 287 C

CMYK RGB

R: 0

G: 48

B: 135

HEX: #003087

C: 100%

M: 75%

Y: 2%

K: 18%

Informações em Libras disponíveis no endereço:

www.ufmg.br/marca/libras

