Teaching R graphics & visual rhetoric

Richard Layton

Mechanical Engineering, Rose-Hulman Institute of Technology

www.graphdoctor.com github.com/graphdr

UseR! Conference, Aalborg, 2015-07-01.

© 2015 Richard Layton except where noted.

Creating a data visual is an exercise in rhetorical judgement.


- meanings
- comparisons
- contexts

Different communities focus on different aspects of communication.

scripting & analysis

- technique
- patterns
- inference

Different communities focus on different aspects of communication.


scripting design
& analysis aesthetics

techniquetips


patternsclarity

inferenceconvention

Different communities focus on different aspects of communication.


A student creates a portfolio of displays and critiques.


Allotting the in-class hours to the major topics.

Percentage of course


Class hours (40 hours total)


Consider the rhetorical attributes of the dot plot.


- empirical-study based
- optimal data transmission
- philosophical positivism


Rhetoric of adaptation: tailoring the communication to a specific situation.

The "Curriculum Committee" version:


Social rhetoric: readers interpret displays through their collective learning, experience, and values.


The "Board of Trustees" version:


Indifference to the human condition: a cruel graphic.


A humanizing image can convey a humanistic ethic.


Implications for teaching R graphics.

- Carefully select your technical computing objectives.
- Continue to design for clarity and truthfulness.
- Pay attention to the needs of the audience.
- Convey a humanistic ethic.