

IMMAGINI?

27-28.11.17
BRIXEN

CONVEGNO INTERNAZIONALE E INTERDISCIPLINARE
INTERNATIONAL AND INTERDISCIPLINARY CONFERENCE

IMMAGINE E IMMAGINAZIONE

IMAGE AND IMAGINATION

TRA RAPPRESENTAZIONE COMUNICAZIONE

BETWEEN REPRESENTATION COMMUNICATION

PEDAGOGIA E PSICOLOGIA

EDUCATION AND PSYCHOLOGY

ORGANIZING COMMITTEE

Alessandro Luigini [chair] Libera Università di Bolzano
Demis Basso Libera Università di Bolzano
Stefano Brusaporci Università de L'Aquila
Enrico Cicalò Università degli Studi di Sassari
Massimiliano Lo Turco Politecnico di Torino
Valeria Menchetelli Università degli Studi di Perugia
Matteo Moretti Libera Università di Bolzano
Chiara Panciroli Alma Mater Studiorum Università di Bologna
Daniele Rossi Università degli Studi di Camerino
Maria Teresa Trisciuzzi Libera Università di Bolzano
Daniele Villa Politecnico di Milano

SCIENTIFIC COMMITTEE

Alessandro Luigini [chair] Libera Università di Bolzano
Giovanni Anceschi Artist
Demis Basso Libera Università di Bolzano
Paolo Belardi Università degli Studi di Perugia
Andràs Benedek Budapesti Műszaki és Gazdaságtudományi Egyetem
Stefano Brusaporci Università de L'Aquila
Manlio Brusatin Art historian and critic
Giorgio Camuffo Libera Università di Bolzano
Vito Cardone Università di Salerno, President UID
Eugene Ch'ng University of Nottingham, Ningbo [CHN]
Emanuela Chiavoni Sapienza Università di Roma
Enrico Cicalò Università degli Studi di Sassari
Alessandra Cirafici Università degli Studi della Campania Luigi Vanvitelli
Paolo Ciuccarelli Politecnico di Milano
Federico Corni Università degli Studi di Modena e Reggio Emilia
Livio De Luca CNRS – Centre national de la recherche scientifique [FRA]
Roberto de Rubertis Editor-in-chief XY Digitale – scientific Journal
Nicolò Degiorgis Artist and Museion Guest curator
Antonella Di Luggo Università degli Studi di Napoli Federico II
Edoardo Dotto Università di Catania
Liliana Dozza Libera Università di Bolzano
Alessandra Farneti Libera Università di Bolzano
Hans Fuchs ZHAW School of Engineering, Winterthur [SWZ]
Fabrizio Gay IUAV Venezia
Andrea Giordano Università di Padova
Teresa Grange Università della Valle d'Aosta
Elena Ippoliti Sapienza Università di Roma
Massimiliano Lo Turco Politecnico di Torino
Alessandro Luigini Libera Università di Bolzano
Francesco Maggio Università degli Studi di Palermo
Anna Marotta Politecnico di Torino
Giovanna Massari Università di Trento
Stuart Medley Edith Cowan University [AUS]
Valeria Menchetelli Università degli Studi di Perugia
Raffaele Milani Alma Mater Studiorum Università di Bologna
Matteo Moretti Libera Università di Bolzano
Chiara Panciroli Alma Mater Studiorum Università di Bologna
Andrea Pinotti Università Statale di Milano
Paola Puma Università degli Studi di Firenze
Fabio Quici Sapienza Università di Roma
Daniele Rossi Università degli Studi di Camerino
Silvia Sfligiotti Co-Editor-in-Chief Progetto Grafico
Maria Teresa Trisciuzzi Libera Università di Bolzano
Maurizio Unali Università degli Studi G. d'Annunzio Chieti-Pescara
Tomaso Vecchi Università degli Studi di Pavia
Daniele Villa Politecnico di Milano
Ornella Zerlenga Università degli Studi della Campania Luigi Vanvitelli

ORGANIZING SECRETARIAT

EVENT MANAGER

Massimo Eccli

MEMBERS

Ramona Feriozzi

Pamela Maiezza

Giuseppe Nicastro

Starlight Vattano

PRESS RELATIONS

Arturo Zilli

GRAPHICS

Giovanna Bampa

Starlight Vattano

REVIEWERS

Giuseppe Amoruso

Anna Antoniazzi

Marcello Balzani

Cristiana Bartolomei

Demis Basso

Paolo Belardi

Carla Bertacchini

Marco Bevilacqua

Carlo Bianchini

Stefano Brusaporci

Valeria Burgio

Giovanni Caffio

Alfredo Calosci

Gianluca Camillini

Chiara Cappelletto

Emanuela Chiavoni

Enrico Cicalò

Alessandra Cirafici

Sara Colaone

Pietro Conte

Laura Corazza

Pierpaolo D'Agostino

Roberto de Rubertis

Sandra Degli Esposti Elisi

Antonella Di Luggo

Edoardo Dotto

Federico Fallavollita

Roberto Farnè

Alessandra Farneti

Laura Farroni

Francesca Fatta

Federico Ferrari

Davide Fornari

Fabrizio Gay

Roberto Gigliotti

Andrea Giordano

Dario Giuliano

William Grandi

Teresa Grange

Elena Ippoliti

Massimiliano Lo Turco

Alessandro Luigini

Marta Magagnini

Francesco Maggio

Federica Maietti

Milena Manini

Anna Marotta

Giovanna Massari

Alvise Mattozzi

Stuart Medley

Valeria Menchetelli

Alessandra Meschini

Raffaele Milani

Matteo Moretti

Cristian Muscelli

Federico Oppedisano

Elena Pacetti

Chiara Panciroli

Monica Parricchi

Sandro Parrinello

Stefano Perna

Jonathan Pierini

Andrea Pinotti

Manuela Piscitelli

Paola Puma

Ramona Quattrini

Fabio Quici

Andrea Reggiani

Daniele Rossi

Rossella Salerno

Cettina Santagati

Nicolò Sardo

Gaia Scagnetti

Alberto Sdegno

Silvia Sfligiotti

Roberta Spallone

Livia Taverna

Ilaria Trizio

Reinhard Tschiesner

Graziano Valenti

Tomaso Vecchi

Daniele Villa

Carlo Vinti

Andrea Zerbi

Ornella Zertenga

Franca Zuccoli

WHY IMMAGINI?

[ITA] //////////////////////////////////////

Perché un convegno internazionale mantiene il titolo in lingua italiana mentre il sottotitolo è bilingue? La ragione sta nel ruolo del punto interrogativo, tanto centrale da essere eletto, raddoppiato simmetricamente, logo del convegno. Si tratta, chiaramente, di un significato duplice. Il primo è un gioco di parole che lega indissolubilmente la parola "immagini" alla parola "immaginazione" e originato dal punto interrogativo, che estende di fatto l'ampiezza semantica di "immagini" al quesito "stai immaginando?" o all'esortazione "puoi immaginare?". Il secondo significato è un atteggiamento che accomuna i promotori e gli organizzatori del convegno ovvero l'atteggiamento di chi è convinto che il Sapere è un patrimonio in divenire e sempre aperto, che si costruisce prima di tutto formulando interrogativi per oltrepassare limiti e frontiere. E l'interrogativo da cui scaturisce questo convegno interdisciplinare è piuttosto semplice: gli studiosi che operano in ambiti disciplinari differenti come indagano il rapporto tra immagine e immaginazione? Così gli studiosi della rappresentazione, della comunicazione visiva, dell'educazione, della psicologia e tanti altri (senza presunzione di esaustività) sono stati invitati a confrontarsi su un campo di ricerca comune, in cui ognuno si muove in modo diverso. Proprio questa "coabitazione" fa del rapporto tra immagine e immaginazione un campo pienamente interdisciplinare, o meglio transdisciplinare: il mondo dell'immagine e del visuale, è un mondo in cui tutte le discipline elencate esprimono a pieno titolo proprie teorie e prassi operative, legittimate anche dal riconoscimento reciproco di interazioni fin troppo occasionali. Se è vero che la stagione dell'immagine che si fa pervasiva – fiorita tra la fine dell'Ottocento e gli inizi del Novecento con la diffusione di cinema e fotografia e confermata negli anni novanta del Novecento attraverso la presa di coscienza (e di posizione) da parte degli studiosi dei Visual Studies in area anglofona e della Bildwissenschaft in area germanofona – sta subendo una nuova trasformazione, appare quanto mai opportuno affrontare questo dibattito ora. L'immagine nel XXI secolo è digitale, pervasiva, rapida. È un'immagine filtrata dai dispositivi mobili, in entrata come in uscita, che viene prodotta, consumata all'istante e consegnata prima a chiunque (anche a chi non sappiamo e magari a chi non vorremmo) e poi a un oblio stazionario, relegata in una condizione di irraggiungibilità (spezzato ormai il rapporto di prossimità temporale) in cui è tuttavia impossibile cancellarne completamente le tracce. L'immagine nel XXI secolo è uno spazio. È uno spazio visuale, formato da dimensioni note ma la cui profondità è da scoprire, in cui si agisce e si costruiscono relazioni attraverso l'immaginazione. L'immagine nel XXI secolo è immersiva, in un costante equilibrio tra la tridimensionalità della fruizione e la bidimensionalità della proiezione. L'immagine nel XXI secolo è ancora più di prima il veicolo preferenziale per lo sviluppo dell'immaginazione e dell'ideazione, per la conformazione tipica delle creatività figurative (architettura, pittura, fumetto, design visuale, infografica ecc.). L'immagine nel XXI secolo, oggi, è un'esperienza visuale che produce uno sguardo che conduce all'immaginazione. I contributi presentati dagli autori che hanno risposto alla Call for paper sono estremamente differenziati, ma possono essere organizzati in tre grandi filoni. Il primo è praticato dagli autori che hanno approcciato questioni di carattere generale, riflettendo spesso sul ruolo delle diverse discipline nel campo comune del rapporto immagine-immaginazione, con esiti forieri di ulteriori futuri approfondimenti (soprattutto nell'ambito della rappresentazione e della pedagogia). Il secondo è definito dagli autori che hanno rintracciato genealogie e radici storiche di aspetti attuali della cultura visuale. Il terzo è costituito dagli autori che, presentando un numero ragguardevole di studi specifici, compongono di fatto un repertorio ampio e al contempo profondo di esperienze d'uso delle immagini e dell'immaginazione. In questo insieme variegato ma armonico si innestano le riflessioni e le esperienze dei keynote speaker provenienti dalle più disparate aree culturali e geografiche, che hanno proposto linee guida su come sia possibile – e tutto sommato facile – declinare

il rapporto tra immagine e immaginazione se lo sguardo che poniamo in essere viene, anche solo in parte, ibridato con altre discipline. IMMAGINI?

[ENG] //////////////////////////////////////

Why does an international conference maintain its Italian title when its subtitle is bilingual? This is likely because 'IMMAGINI' has a double meaning; it is a word pun that links the word 'images' to the word 'imagination'. The question mark then extends the semantic amplitude of 'images' to the question 'Are you imagining?', or to the exhortation 'Can you imagine?'. The second meaning is an attitude shared by the conference promoters and the organizers, who are convinced that knowledge is a heritage in the making and always open, which is primarily built by formulating questions to overcome boundaries and borders. This interdisciplinary conference raises the question: How can scholars from different disciplinary fields investigate the relationships between images and imagination? Therefore, various scholars, including of graphic representation, visual communication, education and psychology, are invited to confront a common research field. This cohabitation results in an interdisciplinary, or rather trans-disciplinary, approach. All of the listed disciplines express their theories and operative practices as images, also legitimated by the mutual recognition of the occasionally interactions. This debate is timely. We are now undergoing a transformation from the age when images flourished (between the end of the nineteenth and the beginning of the twentieth century with the diffusion of cinema and photography) into the nineties of the twentieth century through the acquisition of consciousness (and position) by scholars of Visual Studies in English speaking countries and of Bildwissenschaft in German-speaking countries. The image in the 21st century is digital, quickly and pervasive. It is an image filtered by mobile devices, in input as in output, which is instantly produced, consumed and delivered first to anyone (even to those whom you do not know and maybe to those whom you do not want) and then to a steady oblivion. It is relegated to a state of unreachability (broken by now the relationship of time proximity), in which it is, however, impossible to completely delete the traces. The image in the 21st century is a space. It is a visual space, formed by known dimensions but whose depth is to be discovered, in which one acts and builds relationships through imagination. The image in the 21st century is immersive, in a constant balance between the three-dimensionality of fruition and the two-dimensionality of the section of a projection. The image in the 21st century is still the preferred vehicle for the development of imagination and ideation, for the typical conformation of figurative creativity (architecture, painting, comics, graphic design, data visualization, etc.). The image in the 21st century is nowadays an experience of a visual artefact that produces a look that leads to imagination. The contributions presented by the authors who responded to the Call for Papers are positively heterogeneous but can be organised in three broad strands. The first is practised by the authors who have approached questions of a general nature, often reflecting on the role of the different disciplines in the common field of the image–imagination relationship, with results that would merit further study (in particular, in the field of graphic representation and pedagogy). The second is defined by the authors who have traced genealogies and historical roots in the current aspects of visual culture. The third is composed of authors presenting specific case studies and representing a wide and deep repertoire of experiences of the use of images and imagination. The reflections and experiences of the keynote speakers from the most diverse cultural and geographical areas can be grafted into this variegated but harmonious whole. They have proposed guidelines on how it is possible – and even easy – to decline the relationships between image and imagination if the glance we put in place is, even partially, hybridized with other disciplines. And if we really discover that hybridization enriches the identity? IMMAGINI?

CALL FOR PAPER

[ITA] //

Tra immagine e immaginazione intercorre una relazione biunivoca e indissolubile, le cui molteplici declinazioni coinvolgono linee di ricerca eterogenee e al contempo attigue: vi sono immagini che incarnano l'immaginazione del loro autore (disegno di progetto) e immagini che tentano di risalire alle sue intenzioni originarie (disegno conoscitivo); immagini profondamente radicate in uno spazio reale (mappe geografiche e immagini di città) e immagini agite in uno spazio necessariamente immaginato (virtual & augmented reality, città utopiche o spazi piranesiani); immagini che alterano intenzionalmente la realtà percepita (manipolazioni fotografiche) e immagini che derivano dall'inganno o dall'alterazione degli schemi percettivi [rappresentazioni anamorfiche e fenomeni dispercettivi]; immagini che costruiscono percorsi narrativi (visual storytelling) e immagini educative, capaci di formare il sapere, il saper fare e il saper essere (iconografia e iconologia didattica); immagini che potenziano l'esperienza narrativa del bambino [illustrazione per l'infanzia] e immagini esperienziali in cui trovano sintesi tempo e spazio (disegno infantile); immagini che stimolano l'immaginazione del loro fruitore (visual design) e immagini interattive che supportano l'immaginazione del pianificatore (elaborazione e visualizzazione di dati su scala territoriale). Le immagini in quanto artefatti visuali, "oggetti ideati", sintesi perfetta tra eidos ed eidolon, rappresentano e racchiudono mondi interi, reali o immaginari, nello spazio di uno sguardo. Questo sguardo si fa limite tra le caratteristiche pre-percettive dell'immagine e le sue caratteristiche pre-proiettive. Questo sguardo è il limite retinico tra ciò che un'immagine è e ciò che un'immagine significa. È lo sguardo che questo convegno si propone di indagare, attraverso il confronto tra contributi provenienti da diverse prospettive scientifiche, con l'intento di gettare nuova luce su interrogativi storici e di trarre nuovi spunti e applicazioni per il futuro delle immagini.

[ENG] //

A biunivocal and indissoluble relationship exists between image and imagination, whose multiple manifestations involve heterogeneous, and at the same time contiguous, research path: there are images that embody the imagination of their author (drawing design) and images that try to go back to his original intentions (survey drawing); images deeply rooted in real space [geographical maps and city images] and images acted in one necessarily imagined space (virtual & augmented reality, utopian city or piranesianic spaces); images that intentionally alter the perceived reality (photographic manipulations) and images that result from deception or alteration of perceptual schemes (anamorphic representations and dysperceptive phenomena); images that make narrative paths (visual storytelling) and educational images capable to form the knowledge, the know-how and the knowing how to be (iconography and iconology didactics); images that enhance the narrative experience of the child (illustration for children), and experiential images that integrate space and time (children's drawings); images that stimulate the imagination of their user (visual design) and interactive images that support the imagination of the urban planner (processing and visualization of territorial data).
The images as visual artefacts, "designed objects", perfect synthesis between Eidos and Eidolon, represent and contain entire worlds, real or imaginary, in the space of a glance. This glance represents the limit between the pre-perceptual characteristics of the image and its pre-projective characteristics. This glance is the retinal boundary between what an image is and what an image means.
The conference aims to investigate this gaze, through the comparison of contributions from different scientific perspectives, with the intention to shed new light on historical questions and to draw new ideas and applications for the future of the images.

PAPER INDEX

THE IMAGES OF PLATO'S MYTH OF THE CAVE.
A DIDACTIC ANALYSIS OF MEDIATION FUNCTION

Laura Sara Agrati University of Bari Aldo Moro
TEACHING PHILOSOPHY, ICONIC MEDIATION, VISUAL THINKING.

YOUNG READERS AS DETECTIVES: A RESEARCH PROPOSAL FOR
DEMOCRATIC READING PRACTICES

Beatrice Anelli University of Padua
DETECTIVE READER, SILENT BOOKS, DEMOCRATIC READING.

PERSPECTIVE APPLICATIONS FOR INTERIOR DESIGN. PLANIMETRIC AND
ALTIMETRIC RESTITUTION OF PICTORIAL IMAGES

Giuseppe Amoruso Politecnico di Milano
PERSPECTIVE, SOLID PERSPECTIVE, 3D MODELING, ALTIMETRIC AND
PLANIMETRIC RESTITUTION, INTERIOR DESIGN, REPRESENTATION.

IMAGES OF THE SCENIC SPACE BETWEEN REALITY AND ILLUSION.
PROJECTIVE TRANSFORMATIONS OF THE SCENE IN THE RENAISSANCE
THEATRE

Leonardo Baglioni, Marta Salvatore Sapienza University of Rome
PERSPECTIVE, SOLID PERSPECTIVE, IMAGES OF TANGIBLE AND INTANGIBLE
HERITAGE, RENAISSANCE THEATRICAL SCENOGRAPHY, GUIDOBALDO DEL
MONTE, VINCENZO SCAMOZZI.

BIM AND LOW-COST SURVEY TECHNIQUES FOR BUILDING
HERITAGE CONSERVATION

Davide Barbato, Sara Morena Università degli Studi di Salerno
DIGITAL MODEL, INFORMATION MODELING, PHOTOGRAMMETRY, COAST TOWER,
MULTIDISCIPLINARY APPROACH.

PERSUADED BY BRAIN IMAGES? A NEUROSCIENTIST WOULD HELP

Demis Basso Free University of Bozen, **Chiara Saracini** VRIP
Catholic University of Maule, Talca, Chile
NEUROSCIENCE, IMAGES, BRAIN, PERSUASION.

ADVANTAGES, CRITICS AND PARADOXES OF VIRTUAL REALITY APPLIED TO
DIGITAL SYSTEMS OF ARCHITECTURAL PREFIGURATION, THE
PHENOMENON OF VIRTUAL MIGRATION

Alessandro Basso Università degli Studi G. d'Annunzio, Chieti-Pescara
VIRTUAL TOUR OF REAL IMAGINED SPACE, 3D MODELING,
INTERACTION DESIGN.

THE IMAGISTIC TURN IN EDUCATION: OPPORTUNITIES AND
CONSTRAINTS

András Benedek Budapest University of Technology and Economics
EDUCATION, VISUAL LEARNING, MULTIMODALITY, OPEN CONTENT.

LOCUS UMBRIA. FROM A "GREEN AND MEDIEVAL" IMAGE TO A MORE
"AUTHENTICALLY CONTEMPORARY" IMAGE

Paolo Belardi Università degli Studi di Perugia
BRAND, COMMUNICATION, DESIGN, IMAGE, UMBRIA.

BETWEEN UTOPIAN IMAGE AND HETEROTOPIC REALITY.
THINKING/IMAGINING PARTICIPATORY PLANNING (AND ALSO
HOSPITALITY) STARTING FROM REALITY

Maria Giovanna Bevilacqua Università della Svizzera italiana
UTOPIA, HETEROTOPIA, PARTICIPATORY PLANNING, IMAGES, IMMIGRATION.

THE VALUE OF IMAGE. THE DESIGN OF AND DATA STREAMS FROM THE PERCEPTION BY DESIGN

Fabio Bianconi, Alessandro Buffi, Maria Pia Calabrò, Marco Filippucci

University of Perugia

PICTURE OF THE CITY, SMART CITY, PERCEPTION.

MORE THAN JUST PICTURES: USING PICTURE BOOKS TO BROADEN YOUNG LEARNERS' DISABILITY UNDERSTANDING

Nicole Bianquin, Fabio Sacchi Università della Val d'Aosta

PICTURE BOOKS, DISABILITY, ILLUSTRATION/TEXT RELATIONSHIP, APPRENTICESHIP, EDUCATIONAL PROPOSAL.

IMAGES AND IMAGINATION FOR SOCIAL COMMUNICATION TO CHILDHOOD. ICONS AND METAPHORS BETWEEN VISUAL REALISM AND SYMBOLIC MEANINGS.

Enrica Bistagnino Università degli Studi di Genova

REPRESENTATION, ILLUSTRATION, VISUAL COMMUNICATION, SOCIAL COMMUNICATION, CHILDHOOD.

GRAPHIC REPRESENTATION AND DRAWING

Maurizio Marco Bocconcino Politecnico di Torino

INFOGRAPHICS, GRAPHIC VISUALIZATION, VISIBLE VARIABLES, INTERACTION PROJECT.

NATURE AS HEALTH PROMOTION. "THE RUG OF LIFE" AS A METHOD

Ghita Bodman Abo Akademi University, Finland

SALUTOGENESIS, THINKING AND REPRESENTATION, IMAGINATION FOR CREATIVITY, THE IMAGINATION AS A THERAPEUTIC TOOL, RESTORATIVE PLACES, QUALITY OF LIFE.

VISUAL STORY TELLING. THE QUENEAU'S "EXERCICES DE STYLE" AS A VISUAL LANGUAGE LEARNING TOOL

Letizia Bollini University of Milano-Bicocca

VISUAL STORYTELLING, VISUAL RHETORIC, INTERTEXTUAL TRANSLATION, VISUAL LANGUAGE, VISUAL DESIGN, GRAPHIC DESIGN.

"PROOF WITHOUT WORDS" IN MATHEMATICS: A TOOL FOR BUILDING FIGURAL CONCEPTS

Giorgio Bolondi Alma Mater Studiorum Università di Bologna

PROOF WITHOUT WORDS, VISUAL MATHEMATICS.

MAPPING SOCIALS. A VOLUNTARY MAP OF A GREAT EVENT IN MONZA PARK

Cecilia Bolognesi Politecnico di Milano, **Andrea Gallii** Carlo

Ratti Associati

MAPS, COMPUTATIONAL, BIG DATA, GEOREFERING, MODELING, VOLUNTEERED INFORMATIONS.

THE SANDCASTLE BY THE SEA. IT AND AR FOR SURVEY, GRAPHICAL ANALYSIS AND REPRESENTATION OF THE "SKYSCRAPER" BY R. BIBBIANI IN LA SPEZIA.

Donatella Bontempi DIA Università di Parma, **Alessia Ratotti** AUC

Politecnico di Milano

CULTURAL HERITAGE, ARCHITECTURAL INTEGRATED SURVEY, ARCHITECTURAL GRAPHICAL ANALYSIS, AUGMENTED REALITY, 3D MODELLING, 3D PRINTING, EDUTAINMENT, GAMIFICATION.

TO RE-ARCHIVE AN ARCHIVE. AN EXPERIENCE IN ART THERAPY OVER 25 YEARS AND 25,000 IMAGES

Malvina Borgherini University IUAV of Venice, **Gregorio Merlin** Parco dei Tigli Care Home, Art Therapy Atelier
PRE-VERBAL IMAGERY, ART THERAPY, DIGITAL ARCHIVE, DATA VISUALIZATION.

PERSONAL MEMORIES AND IMAGERY. A STUDY OF AUTOBIOGRAPHICAL MEMORY THROUGH DRAWING

Paolo Bozzato Università degli Studi dell'Insubria
AUTOBIOGRAPHICAL MEMORY, IMAGERY, DRAWING, EMOTIONS, SELF, IDENTITY, DEVELOPMENTAL PSYCHOLOGY, LIFE-SPAN PSYCHOLOGY.

CONCEPTUAL METAPHORS AND APPRENTICESHIP PATHS AS LEVERS FOR PROFESSIONAL DEVELOPMENT AND LEARNING

Francesca Bracci Università della Valle d'Aosta, **Alessandra Romano** Università degli Studi di Siena
TRANSFORMATIVE LEARNING, METAPHOR ANALYSIS, UNIVERSITY APPRENTICESHIP EXPERIENCE, PROFESSIONAL DEVELOPMENT, CREATIVE EXPRESSION.

CONURBATIONS OF THE MIND: FRAGMENTARY PHOTOGRAPHIC NARRATIVES AS A TOOL FOR THE CREATION OF INCLUSIVE URBAN SPACE

Dan Brackenbury University of Leeds, Royal College of Art
BUILT ENVIRONMENT, ARCHITECTURAL PHOTOGRAPHY, EUGENE ATGET, SPACIAL PERCEPTION, IMAGINARY CITIES, TOWN PLANNING, DESIGN EDUCATION.

DIDACTICS TOWARDS A PARTICIPATORY MUSEUM APPROACH

Roberta Caldin, Chiara Pancioli, Roberto Dainese
Alma Mater Studiorum Università di Bologna
ART EDUCATION, MUSEUM EXPERIENCE, PARTECIPATORY MUSEUM APPROACH.

CRAFTING HUMANITARIAN IMAGINARIES: THE VISUAL STORY-TELLING OF BUY-ONE GIVE-ONE MARKETING CAMPAIGNS

Alexandra Cosima Budabin University of Dayton Human Rights Center
CAUSE MARKETING, HUMANITARIANISM, COMMODIFICATION, ETHICAL CONSUMPTION, MARKETING.

INFOGRAPHICS AS IMAGES: MEANINGFULNESS BEYOND INFORMATION

Valeria Burgio, Matteo Moretti Free University of Bozen
DATA VISUALIZATION, VISUAL JOURNALISM, ILLUSTRATION AND DECORATION, ABSTRACTION AND PICTOGRAPHIC COMMUNICATION.

IMAGINING TOGETHER. POSSIBLE IMAGE SHARING METHODS FOR SPATIAL TRANSFORMATION PRACTICES

Massimo Camasso, Niccolò Suraci Politecnico di Torino
COLLABORATIVE IMAGES AND IMAGINATION, REACTIVATIONS OF ABANDONED SPACES, PROCESS, IMAGES.

INFOGRAPHIC EXERCISES TO UNDERSTAND COMPLEXITY "AT FIRST GLANCE". THE CASE OF DEPOPULATION BETWEEN SCIENCE AND ART

Giovanni Caffio Università degli Studi G. d'Annunzio, Chieti-Pescara
INFOGRAPHICS, REPRESENTATION, COMPLEXITY, MEMORY, ABRUZZO.

USING PHOTOS IN PEDAGOGICAL AND INTERCULTURAL RESEARCH WITH CHILDREN. IMAGES AND RESEARCH: BETWEEN SENSE AND REALITY

Margherita Cardellini Alma Mater Studiorum Università di Bologna
INTERCULTURAL EDUCATION, PHOTOGRAPHS, FOCUS GROUP, USING IMAGES, CHILDREN CENTERED METHODS.

IMAGES AND MODELS OF THOUGHT

Andrea Casale Sapienza Università di Roma
IMAGE, MODEL, RECOGNITION, CONFIGURATION, PROJECT.

THE IMAGE AS A COMMUNICATION TOOL FOR VIRTUAL MUSEUMS.

NARRATION AND THE ENJOYMENT OF CULTURAL HERITAGE

Andrea Casale, Michele Calvano, Elena Ippoliti Sapienza Università di Roma
CULTURAL HERITAGE, VIRTUAL MUSEUM, ICT, VIRTUAL TOUR.

HOW TO HELP CHILDREN (NOT) TO HATE BOOKS "IN THE BEGINNING WAS A NAPPY..." THE PEDAGOGY OF READING AT THE TIME OF EMME EDIZIONI

Rossella Caso University of Foggia
ILLUSTRATIONS FOR CHILDREN, PICTURE BOOKS, BOARD BOOKS, EMME EDIZIONI, THE PEDAGOGY OF READING.

IMAGES FOR LITTLE ARCHITECTS.

Camilla Casonato Polytechnic of Milan
ARCHITECTURAL EDUCATION, ARCHITECTURAL PEDAGOGY, ILLUSTRATIONS FOR CHILDREN, TEACHING OF DRAWING, ARCHITECTURAL DRAWING, SPATIAL REPRESENTATIONS, CULTURAL HERITAGE EDUCATION, GEOMETRY, TOPOLOGY.

THE NARRATED SPACE. THE STAINED-GLASS WINDOWS OF PIETRO CHIESA IN THE EARLY TWENTIETH CENTURY

Francesca Castanò, Giangaspere Mingione University of Campania Luigi Vanvitelli
TWENTIETH CENTURY, STAINED GLASS WINDOW, NORTH ITALY.

"ARRIVALS": NARRATING MIGRATION THROUGH IMAGES. THE USE OF IMAGES IN POST-TRAUMATIC THERAPY.

Federica Cavazzoni University of Milano - Bicocca, **Valentina Siracusa, Vittoria Castagner, Yaiza Balibrea, Diego Manduri** Associazione Istituti di Terapia Familiare
TRAUMA, PSYCHOLOGY, REFUGEES, COMPLEX PTSD, IMAGES, PSYCHOTHERAPY, MIGRATION.

IMAGES' HYPERTROPHY IN CONTEMPORARY SCENIC DESIGN. FROM IMAGINATION TRANSCENDENCE TO NEW MEDIA IMMANENCE IN SCENIC PERFORMANCES

Santi Centineo Polytechnic of Bari
CONTEMPORARY SCENIC DESIGN, VIRTUAL SCENIC DESIGN, PERFORMATIVITY, IMAGINATION LOSS, NEW CATHARSES.

ART IS THINKING IN IMAGES (VIKTOR SHKLOVSKY), FOR WHOM "ANIMAGISM" WAS A FORM OF ILLITERACY OF THOUGHT

Francesco Cervellini University of Camerino
ARS, MASTER OF ARS, PAINTING, IMAGE, IMAGINATION, DISEGNO, SKETCHING.

ARCHITECTURE, COLOUR AND IMAGES. IDEAS AND DESIGNS BY FRIEDENSREICH HUNDERTWASSER

Emanuela Chiavoni Sapienza Università di Roma
ARCHITECTURE, COLOUR, IMAGES, DESIGN, HUNDERTWASSER.

KNOWN FOR UNKNOWN. IMAGES FROM THE PAST FOR THE PRESENT FUTURE

Luisa Chimenz, Nicoletta Sorrentino Università degli Studi di Genova
IMAGES OF TANGIBLE AND INTANGIBLE HERITAGE, COLLABORATIVE IMAGES AND IMAGINATION, DESIGN HISTORY, NOSTALGIA AND REVIVAL, RETRO AND VINTAGE.

DRAWING AND COGNITION

Enrico Cicalò Università degli Studi di Sassari DRAWING, COGNITION, GRAPHIC INTELLIGENCE, GRAPHICACY, LEARNING.

AD OCULOS. IMAGES, IMAGINATION AND ABSTRACT THINKING

Alessandra Cirafici University of Campania Luigi Vanvitelli REPRESENTATION, ABSTRACT-MATHEMATICAL THINKING, PEDAGOGICS, IMAGE, OLIVER BYRNE.

IMAGES AND IMAGINATION IN THE NARRAZIONE DELLE SOLENNI REALI FESTE...

Vincenzo Cirillo University of Campania Luigi Vanvitelli DRAWING, REPRESENTATION, VISUALIZATION, IMAGES, EPHEMERAL APPARATUS.

IMAGINATION FOR CREATIVE ADAPTATION. A BRIDGE BETWEEN A CHILD'S INTERIOR AND EXTERIOR WORLD

Giorgia Cocco Free University of Bozen EMOTIONS, IMAGINATION FOR CREATIVITY, IMAGINATION AS A PEDAGOGICAL TOOL.

EMOTIONS ARE THE RUDDER OF OUR LIVES. INTENSITY AND DURATION IN YOUNG ADULTS

Marinella Coco, Maria Cristina Petralia, Giulia Di Gregorio, Valentina Perciavalle University of Catania, **Andrea Buscemi** Horus Cooperative Social, Ragusa EMOTIONS, YOUNG ADULTS, AUDIO-VISUAL MEDIUM.

AXONOMETRY: THE GRIP OF THOUGHT ON SPACE. A SHORT SURVEY ON THE RELATION BETWEEN THE ACT OF PLANNING AND A VISIONARY VISUALIZATION TECHNIQUE

Fabiano Coccozza HISTORY OF AXONOMETRIC DRAWING, DRAWING AS A TOOL FOR DESIGN, VISUAL REPRESENTATION, DESCRIPTIVE GEOMETRY, HISTORY OF ARCHITECTURE, HISTORY OF CARTOGRAPHY.

SEEING MUSIC, MUSIC TO SEE. INTERDISCIPLINARY RELATIONS BETWEEN MUSICAL AND VISUAL ART EDUCATION IN ITALIAN. PRE-SCHOOL AND PRIMARY SCHOOL

Antonella Coppi Free University of Bozen MUSIC, EDUCATION, ARTS, INTERDISCIPLINARITY, SCHOOL.

THE SURVEY IMAGE. INNOVATIVE METHODS AND INSTRUMENTS FOR THE REPRESENTATION OF FORTIFIED ARCHITECTURE AND LANDSCAPE

Luigi Corniello, Andrea Improta, Gianluca Manna, Enrico Mirra, Francesco Scialla University of Campania Luigi Vanvitelli SURVEY IMAGE, LANDSCAPE, FORTIFIED ARCHITECTURE.

A HANDBOOK FOR TAILORING CRAFTSMANSHIP INDUSTRIES. COMMUNICATE THE INTANGIBLE VALUES OF TRADITIONAL METHODS THROUGH IMAGES

Maria D'Uonno University IUAV of Venice HERITAGE, CRAFTSMANSHIP, KNOW-HOW, COGNITIVE DRAWING, TRADITION, TRANSLATION, ILLUSTRATIONS.

IMAGINATION AS AN EDUCATIONAL TOOL FOR TEACHERS. THE DEVELOPMENT OF EMOTIONAL-RELATIONAL SKILLS THROUGH THE "LANDSCAPE NARRATION" METHOD

Paola Damiani Università di Torino, **Filippo Gomez Paloma** Università di Salerno TEACHER TRAINING, SKILLS, EMOTIONS, RELATIONSHIP, IMAGINATION, TELLING, PICTURE, SYMBOLIC LANDSCAPE, EMBODIED COGNITION.

DEVELOP THE IMAGERY IN ARCHITECTURE. FROM THE FANTASTIC ARCHITECTURE OF COMICS TO THE REPRESENTATION OF THE IDEA

Michela De Domenico University of Messina REPRESENTATION, ARCHITECTURE, IMAGINATION, COMICS, GRAMMAR.

DRAWING HANDS. THE THEMES OF REPRESENTATION IN STEINBERG AND ESCHER'S IMAGES

Edoardo Dotto Università di Catania

IMPOSSIBLE FIGURES, INCOMPLETENESS THEOREMS, ESCHER, STEINBERG.

DYNAMIC URBAN PROJECTION MAPPING

Tommaso Emler Sapienza University of Rome

PROJECTION MAPPING, INTERACTIVE DESIGN, 3D MODELING, PERCEPTION OF THE CITY, DYNAMIC URBAN PROJECTION MAPPING.

TEXTUAL IMAGES AND VISUAL TEXTS. COMPARATIVE LANGUAGES

Maria Linda Falcidieno Università degli Studi di Genova

TRANSLATIONS, PERCEPTION, ACCESSIBILITY, COMMUNICATION, METHODOLOGY.

VISUAL PEDAGOGY

Roberto Farnè Alma Mater Studiorum University of Bologna

IMAGE, VISUAL PEDAGOGY, OBSERVATION, DOCUMENTATION, REPRESENTATION.

THE DYNAMICALLY SUBLIME, VISION, AND IMAGE IN ARCHITECTURE. THE RELATIONSHIP BETWEEN 3D GRAPHICS AND PHYSIOLOGY OF VISION IN THE CONSTRUCTION OF RENDERING IMAGES

Cristian Farinella, Lorena Greco Sapienza University of Rome

SUBLIME, PHYSIOLOGY OF VISION, COMPUTER-GENERATED IMAGERY.

REPRESENTING THE READING EXPERIENCE. THE READER'S EDUCATION THROUGH PICTURE BOOKS

Sabrina Fava Università Cattolica del S. Cuore - Milano

PICTURE BOOKS, ICONIC REPRESENTATION, METALITERATURE, READING AND LITERACY EDUCATION.

THE FIERA DEL MEDITERRANEO OF PALERMO 1946 - 1975. EPHEMERAL ARCHITECTURE AND APPARATUSES DURING THE YEARS OF THE ARTISTIC METAMORPHOSIS.

Francesca Fatta Mediterranea University of Reggio di Calabria

EPHEMERAL ARCHITECTURE, ADVERTISING GRAPHICS, EXHIBITION PAVILIONS, VISUAL COMMUNICATION.

THE VIRTUAL EXPERIENCE FOR CULTURAL HERITAGE: METHODS AND TOOLS COMPARISON FOR GEGUTI PALACE IN KUTAISI, GEORGIA

Federico Ferrari, Marco Medici University of Ferrara

CULTURAL HERITAGE, VIRTUAL REALITY, 3D SURVEY, IMMERSIVE EXPERIENCE.

SURVEY AND REPRESENTATION FOR RURAL LANDSCAPE. NEW TOOLS FOR NEW STRATEGIES: THE EXAMPLE OF CAMPELLO SUL CLITUNNO

Marco Filippucci, Fabio Bianconi, Elisa Bettolini, Michela Meschini, Marco Seccaroni University of Perugia

LANDSCAPE AND IMAGE, PERCEPTION, EYE TRACKING, ALGORITHMIC SPATIAL ANALYSIS, PARTICIPATION.

IMAGES OF THE OTHER WORLD. CHRONICLES OF EXILES IN AMERICA

Caterina Cristina Fiorentino University of Campania Luigi Vanvitelli

URBAN IMAGES, IMAGE AND IMAGINATION, IDENTITY.

MATHEMATICAL OPERATIONS VISUAL DICTIONARY: AN INTERACTIVE SUPPORT TO TEACH MATH TO CHILDREN NOT SPEAKING ITALIAN

Benedetta Frezzotti Studio Platypus Milano Istituto Europeo di Design, **Giulia Natale** PubCoder, Torino

ILLUSTRATIONS FOR CHILDREN, DIGITAL BOOK, IMAGE BASED TECHNOLOGIES FOR TEACHING, UNDERSTANDING BY DOING.

FROM THE PHOTOGRAPH TO THE META-IMAGE. MY PRACTICE-LED SEARCH FOR A NEW DIGITAL EPISTEMOLOGY

Massimiliano Fusari University of Westminster London

VISUAL COMMUNICATION, VISUAL EPISTEMOLOGY, VISUAL JOURNALISM, PRACTICE-LED RESEARCH, DIGITAL ONTOLOGY, VISUAL ONTOLOGY, PHOTOGRAPHY, PHOTOJOURNALISM, PICTORIAL TURN, VISUAL CULTURES.

ART PEDAGOGY AND GENDER EDUCATION: THE DIALECTIC BETWEEN IMAGES AND CONSCIOUSNESS, WORDS AND MEANINGS

Manuela Gallerani Alma Mater Studiorum Università di Bologna
ART PEDAGOGY, EARLY CHILDHOOD, EQUAL OPPORTUNITIES EDUCATION, GENDER EDUCATION, PICTURE BOOKS.

ON THE IDEA OF MONTAGE AS FORM OF ARCHITECTURE PRODUCTION

Luca Garofalo Università di Camerino
MONTAGE, ATLAS, MEMORY, ARCHIVE, TIME, ARCHITECTURE, FORM.

VISUAL PERCEPTION AND GRAPHIC ANALYSIS. THE PATTERN OF INLAYS IN THE CATHEDRAL OF PALERMO

Vincenza Garofalo University of Palermo
PERCEPTION, GRAPHIC ANALYSIS, GEOMETRIC CONSTRUCTIONS, DRAWING.

EIDOGENESIS OF THE ARTIFICIAL: THE CASE OF THE RELATIONSHIPS BETWEEN MODELS OF THE "NATURAL IMAGE" AND CELLULAR AUTOMATA

Fabrizio Gay, Irene Cazzaro Università IUAV di Venezia
IMAGINATION, DESIGN THEORIES, IDEATION, WEAK TEXTUALISM, NATURAL IMAGE, MORPHOGENETIC MODELS, SHAPING, EIDOGENESIS OF ARTEFACTS, REALISTIC THEORY OF IMAGES, SEMIOTICS OF ARTEFACTS, CATEGORISATION, SELF-ORGANISED MATTER, MORPHOGENESIS, SEMIO-PHYSICS.

INTERCULTURAL EDUCATION AGAINST BUILDING WALLS. EDUCATIONAL POSSIBILITIES FROM PICTUREBOOKS FOR CHILDREN AND TEENAGERS

Mariangela Giusti Università di Milano - Bicocca
PICTUREBOOKS, INTERCULTURAL EDUCATION, VISUAL NARRATION, LITERATURE FOR CHILDREN, INTERCULTURAL LEARNING.

IMAGINING A NEW ITALY TO CREATE ITALIANS. LE VIE D'ITALIA FROM 1917 TO 1935

Elena Ippoliti, Francesca Guadagnoli Sapienza University of Rome
GEOGRAPHIC-CULTURAL IMAGERY, VISUAL DESIGN, TRAVEL, TOURISM, LE VIE D'ITALIA, ITALIAN TOURING CLUB.

PICTURES MEET WORDS: LEARNERS OF ENGLISH DESCRIBING MOTION SITUATIONS

Martina Irsara Free University of Bozen
IMAGES IN LINGUISTICS, PICTURE INTERPRETATION AND DESCRIPTION IN FURTHER LANGUAGE LEARNING, MOTION SITUATIONS.

THE ALL-POWERFUL FREEDOM: CREATIVITY AND RESILIENCE IN THE CONTEXT OF FRIEDL DICKER-BRANDEIS' ART TEACHING EXPERIMENT

Marco Ius University of Padua, **Michaela Sidenberg** Jewish Museum in Prague, Czech Republic
SHOAH, FRIEDL DICKER-BRANDEIS, EXPERIMENTAL ART TEACHING, RESILIENCE, RESILIENCE TUTOR, CREATIVITY, EDUCATION, REFORM PEDAGOGY.

(CON)TATTO. IMAGE AND MENTAL IMAGERY IN CHILDHOOD VISUAL IMPAIRMENT

Massimiliano Lo Turco Politecnico di Torino, **Elisa Reinaudo, Andreas Sicklinger** The German University in Cairo
IMAGERY, IMAGES, MENTAL REPRESENTATIONS, VISUAL IMPAIRMENT.

ACHEIROPOIETIC ARCHITECTURE

Davide Lombardi Xi'an Jiaotong, Liverpool University
COMPUTING MODELS, ALGORITHMIC DESIGN, AGENT BASED DESIGN, ACHEIROPOIETIC DESIGN.

PHOTOGRAPHIC RHAPSODIES. PICTURES FOR DESIGNING ARCHITECTURE, ARCHITECTURE FOR DESIGNING PICTURES

Marta Magagnini, Nicolò Sardo University of Camerino
ARCHITECTURAL PHOTOGRAPHY, EDITING, MANIPULATION, MIMESIS, BIRTH OF THE PROJECT.

A 'FORTUITOUS' IMAGINATION. JOSEF FRANK. THIRTEEN FANTASY HOUSES FOR DAGMAR GRILL

Francesco Maggio University of Palermo

RANDOM, ACCIDENTAL, INVENTION, CRITICISM, IMAGINATION.

ANALYSIS OF THE LANGUAGE OF THE HISTORICAL MAPS OF ABRUZZO FROM 1550 TO 1800. BETWEEN THE OBJECTIVE PORTRAYAL AND THE READING OF UNCONVENTIONAL CODES.

Alessia Maiolatesi Università degli Studi G. d'Annunzio, Chieti-Pescara

HISTORICAL MAPS, LANGUAGES, REPRESENTATION, CARTOGRAPHY, ABRUZZO.

ENGAGING IN THE CLASSROOM. LEARNING AND TEACHING THROUGH DIGITAL STORIES

Francesca Marone University of Naples Federico II

DIGITAL STORYTELLING, VISUAL STORYTELLING, TEACHING TRAINING, REFLECTIVE LEARNING.

PAGE AS A VISUAL STORY: AN ADVENTURE IN A WORKSHOP "IMAGES DEEPLY SETTLED IN A REAL SPACE TO PROMOTE CAMBIANO CITY'S (TURIN'S AREA) ARTISTIC, CULTURAL AND TERRITORIAL HERITAGE AND THE DISTILLERIA MAZZETTI D'ALTAVILLA IN ALEXANDRIA"

Anna Marotta, Ornella Bucolo, Daniela Miron, Claudio Multari, Claudio Rabino Politecnico di Torino

IMAGE, IMAGINATION, IMAGES OF TANGIBLE AND INTANGIBLE HERITAGE, VISUAL NARRATIVE.

VISUAL IMAGES AND LANGUAGE IN ARCHITECTURE: SIGNIFIER SEMIOTICS AND MEANING SEMIOTICS

Anna Marotta, Roberta Spallone, Marco Vitali, Ursula Zich,

Massimiliano Lo Turco, Elena Marchis, Martino Pavignano

Politecnico di Torino

VISUAL SEMIOTICS, IMAGE, METASEMIOTICS, EXPRESSION PLANE, CONTENT PLANE.

IMAGES OF PERUGIA. DRAWINGS OF THE CITY OF THE SCHOOLS OF ARCHITECTURE AND PERSPECTIVE OF THE "PIETRO VANNUCCI" ACADEMY OF FINE ARTS OF PERUGIA

Luca Martini Pietro Vannucci Academy of Fine Arts of Perugia

INVENTIVE DRAWING, IMAGE/S OF THE CITY, PERUGIA.

IMAGES NARRATING PLACES

Giovanna A. Massari University of Trento

AGENCY, ARCHITECTURE OF FORTIFICATIONS, DIGITAL REPRESENTATION, GRAPHIC COMMUNICATION, HABSBURG EMPIRE, MUSEUM INSTALLATIONS, VIRTUAL RECONSTRUCTION, VISUAL SIMULATION.

MULTIPLE IMAGES. NOTES ON GRAPHIC CATALOGUING

Valeria Menchetelli Università degli Studi di Perugia

IMAGINATION, REPRESENTATION, GRAPHICAL CATALOGUING, LIST, REPETITION, MULTIPLICITY.

THE PERSPECTIVE SYSTEM UNDERLYING THE LOW RELIEF OF SANSOVINO'S ANNUNCIATION. FOR A NARRATION OF THE ILLUSORY SPACE OF THE SCENE

Alessandra Meschini, Ramona Feriozzi University of Camerino

CULTURAL HERITAGE, INTEGRATED SURVEY, COGNITIVE DRAWING, PERSPECTIVE RENDERING, 3D RECONSTRUCTION, VIRTUAL NARRATION OF SPACE, VISUAL STORYTELLING.

THE SWIMMING EYE. THE EXPERIENCE OF READING PICTURES FROM BIRTH

Giulia Mirandola

ILLUSTRATED BOOKS AND WORDLESS BOOKS, VISUAL NARRATION, GRAPHIC INTELLIGENCE, ILLUSTRATIONS FOR CHILDREN IN THE PAST, PRESENT AND FUTURE.

HOW TO EVALUATE CREATIVITY IN INFANCY. A NEW METHOD FOR 3/4-YEAR-OLD CHILDREN

Paola Molina Università degli Studi di Torino, **Benedetta Frezzotti** Studio Platypus, Milano
INFANCY, CREATIVITY, TEST, TORRANCE TEST, REPRESENTATION, IMAGE.

DIACRISIS AND MIXED EMOTIONS IN THE RELATIONSHIP BETWEEN MUSIC AND ART CINEMA

Gianni Nuti Università della Valle d'Aosta
DIDACTICS AND PEDAGOGY OF ART, VISUAL NARRATIVE, MIXED EMOTION S, THOUGHT AND REPRESENTATION, TEACHER TRAINING.

THE STATUTES OF AUDIOVISUAL IMAGES. THE PERCEPTION OF TRUTH BETWEEN "FICTION" AND "REALITY"

Federico O. Oppedisano University of Camerino
DEVELOPING AND COMMUNICATING IDEAS, THEORY OF IMAGES, STATUTE OF IMAGES, IMAGES AND COLLECTIVE IMAGINATION, AUDIOVISUAL DESIGN, MASS COMMUNICATION.

IMAGINATION AND IMAGES: FROM THE TREATISE TO THE DIGITAL REPRESENTATION. SFORZINDA AND THE BRIDGES IN THE INDA VALLEY

Caterina Palestini Università degli Studi G. d'Annunzio, Chieti-Pescara
REPRESENTATION, UTOPIA, IDEAL CITY, TREATISE, BRIDGES.

WHEN TECHNOLOGY MEETS ART. MUSEUM PATHS BETWEEN REAL AND VIRTUAL

Chiara Panciroli, Veronica Russo, Anita Macaudo
Alma Mater Studiorum University of Bologna
VIRTUAL MUSEUM, LEARNING, EXPERIENCE, VISITORS, INVOLVEMENT.

A BIRDS EYE VIEW ON HISTORICAL MEMORY FOR A NEW VISION. DRAWING AND PHOTOGRAPHY AS AN AID TO LOOK AT THE FUTURE

Ivana Passamani Università degli Studi di Brescia
DRAWING, PHOTOGRAPHY, SIGHT-SITE, LANDSCAPE, HISTORICAL MEMORY.

THE IMAGE OF THE ORDER. FIGURATIVE RECONSTRUCTION OF THE ARCHITECTURE IN THE RECUEIL ELEMENTAIRE D'ARCHITECTURE BY JEAN FRANÇOIS DE NEUFFORGE

Domenico Pastore Polytechnic of Bari
ARCHITECTURAL ORDERS, SCHEME, GRAPHICAL ANALYSIS, NEOCLASSICISM.

DIAGRAMS AS HEURISTIC TOOLS. A SEMIOTIC INVESTIGATION TO PROVIDE A THEORETICAL MODEL FOR THE DESIGN OF DIAGRAMS

Emilio Patuzzo Politecnico di Milano
DIAGRAMS, DESIGN, SEMIOTIC, K-INTERPRETANT, ANALOGY, VISUALIZING, COMMUNICATION.

IMAGE AS "PRODUCT": PROCEDURES FOR FORMING AND COMMUNICATING THOUGHTS

Cristina Pellegatta Sapienza University of Rome
VISUAL MODEL, GEOMETRICAL STUDIES, GRAPHIC SEMIOLOGY, TECHNICAL TOOLS.

THE PROJECT "INTERACTIVE TOPOGRAPHY OF DANTE'S INFERNO". TRANSFER OF KNOWLEDGE AND DESIGN OF DIDACTIC TOOLS

Luciano Perondi, Giulia Bonora, Daniele De Rosa, Giampiero Dalai, Adelaide Imperato Alpaca società cooperativa, **Rossella D'Ugo, Berta Martini** Università di Urbino
TRANSFER OF KNOWLEDGE, DIDACTICS, SINSEMÍA, INTERACTION DESIGN, NARRATIVE INTERACTION, USABILITY TESTING, CULTURAL HERITAGE, THEORIES OF IMAGES, THEORIES OF WRITING, DIDACTIC TOOLS.

INCOMPLETA REIFICERE: THE INCOMPLETE FAÇADE OF THE CHURCH OF SAN LORENZO IN MONTEDINOVE AND ITS VIRTUAL IMAGE

Enrica Petrucci, Alessandro Vannicola
Università di Camerino
CULTURAL HERITAGE, INCOMPLETE FAÇADES, VIRTUAL RESTORATION, VIDEO MAPPING.

LOREM IPSUM DOLOR. THE TEXT/IMAGE RELATIONSHIP IN THE PROCESS OF PRODUCING ANALOGUE AND DIGITAL GRAPHICS

Jonathan Pierini ISIA Urbino, **Gianluca Camillini** Faculty of Design and Art – Free University of Bozen

TIPOGRAFIA, GRAPHIC DESIGN, HISTORY OF DESIGN, TEORIE DELL'IMMAGINE, DESIGN DELLA COMUNICAZIONE, IMMAGINI DEL PATRIMONIO TANGIBILE E INTANGIBILE, NARRAZIONE VISUAL, COMUNICAZIONE DI MASSA, IMMAGINAZIONE PER LA CREATIVITÀ.

TITLE FOR FIRST INTERNATIONAL AND INTERDISCIPLINARY CONFERENCE ON THE RELATIONSHIP BETWEEN IMAGE AND IMAGINATION IN REPRESENTATION, COMMUNICATION, EDUCATION AND PSYCHOLOGY

Barbara E. A. Piga Politecnico di Milano, **Marco Boffi**, **Nicola Rainisio** Università di Milano

EXPERIENTIAL SIMULATION, ENVIRONMENTAL PSYCHOLOGY, URBAN DESIGN.

IMAGES FOR DECONSTRUCTING THE COMPLEXITY AND IMAGES FOR CONSTRUCTING THE COLLECTIVE IMAGINATION IN THE CASE OF THE ALPINE LANDSCAPE. A SELECTED OVERVIEW

Paolo Piumatti Politecnico di Torino

LANDSCAPE, PANORAMA, REPRESENTATION, DECONSTRUCTION, INTANGIBLE HERITAGE, DIGITAL MODELS, ALPS.

"SPECIAL" NARRATIONS: THE PHOTOGRAPHIC ALBUMS OF THE MEDICAL PEDAGOGICAL SCHOOL PADRE GEMELLI IN TURIN

Francesca Davida Pizzigoni Istituto Nazionale Documentazione Innovazione e Ricerca Educativa

PHOTOGRAPHIC ALBUM, SPECIAL SCHOOL, VISUAL NARRATION, IMAGINATION, EDUCATION.

FORMING CONSCIOUS CONSUMPTION: VISUAL MEMORIES FROM THE 1950S UP TO DATE IN THE MULTIMEDIA REPRESENTATION OF THE VISOSMAPPING PLATFORM

Paola Puma, **Giuseppe Nicastro**, **Stefano Oliviero** Università degli Studi di Firenze

VISUAL NARRATION, VISUAL TECHNOLOGIES FOR TEACHING, VIRTUAL LEARNING SPACES, EDUCATION AND HISTORY OF CONSUMPTION, MULTIMEDIA REPRESENTATION.

MIXED MEDIA. ARCHITECTURE AND VISUAL NARRATIVE

Fabio Quici Sapienza Università di Roma

ARCHITECTURE, STORYTELLING, MEDIA, COMMUNICATION, REPRESENTATION, VISUALIZATION, VISUAL STUDIES, IMAGES, VIDEO, ILLUSTRATION.

NEW IMAGES. IMAGINATION IN THE PROCESS OF AESTHETIC PRACTICE. THE PROCESS OF COLLAGE

Michael Renner The Basel School of Design HGK FHNW

NEW IMAGES, DESIGN PROCESS, IMAGINATION, CONFIGURATION, COLLAGE, ARCHIVE, IMAGE SCHEMA, PRACTICE-LED ICONIC RESEARCH.

THE AESTHETICS AND POETICS OF THE IMAGE IN JAPANESE CULTURE. AN EXAMPLE FROM THE LITERARY TRADITION: YUKIGUNI [SNOW COUNTRY]

Laura Ricca Alma Mater Studiorum Università di Bologna

AESTHETICS, POETICS, NARRATIVE, REPRESENTATION.

NARRATION THROUGH IMAGES. THE SOCIAL ROLE OF THE GRAPHIC STORY IN THE WORK OF FORTUNATO DEPERO

Ilaria Riccioni Free University of Bozen

SOCIAL THEORY, ARTS, AVANT-GARDE ART, IMAGES, SOCIAL CONSTRUCTION OF TASTE, INDUSTRIAL IMAGINATION.

THE IMAGE IN THE AGE OF DIGITAL REPRODUCTION

Matteo Giuseppe Romanato Politecnico di Milano

DIGITAL IMAGE, WEB-COMMUNICATION, VISUAL STUDIES, POST-HUMAN IMAGERY, DIGITAL TRACE.

FROM BULIMIC CANNIBALISM TO MASTERCHEF: PRACTICAL NOTES ON VISUAL ARCHITECTURAL ANALYSIS

Giuseppe Maria Antonio Romeo, Stefano Brusaporci

University of L'Aquila

ARCHITECTURE, DRAWING, MODELLING, PERCEPTION, DESIGN, COMMUNICATION, EDUCATION.

INTERPRETATIVE MODELS BETWEEN THEORY AND PERCEPTION: THE CASE OF THE TWO RULES OF PRACTICAL PERSPECTIVE BY JACOPO BAROZZI DA VIGNOLA

Jessica Romor Sapienza University of Rome

PERSPECTIVE, HISTORY OF PERSPECTIVE, JACOPO BAROZZI DA VIGNOLA, "DUE REGOLE DELLA PROSPETTIVA PRATICA", TWO RULES OF PRACTICAL PERSPECTIVE, METHODS OF REPRESENTATIONS, DIGITAL MODELS.

INSPIRED BY THE ATMOSPHERE. SEE THE INVISIBLE

Marco Rosa, Daniele Rossi, Roberta Cocci Grifoni, Graziano Enzo Marchesani University of Camerino

VIRTUAL AND AUGMENTED REALITY, URBAN DATA VISUALIZATION.

DIGITAL TOOLKIT FOR THE REPRESENTATION, SURVEY, PRESERVATION AND ENHANCEMENT OF MODERNISM BUILDINGS IN BRAZIL AND INDIA

Luca Rossato University of Ferrara

20TH CENTURY CULTURE, MODERN ARCHITECTURE, CULTURAL HERITAGE,

BRAZIL & INDIA.

CHAIR_LUDUS & ZOO_LUDUS. METAMORPHOSIS OF OBJECTS THROUGH SURVEY AND DRAWING TECHNIQUES

Luca Rossato, Marcello Balzani University of Ferrara

SURVEY, RE-DRAWING, REPRESENTATION TECHNIQUES, INDUSTRIAL DESIGN, FURNITURE, 20TH CENTURY CULTURE.

SHAPING VIRTUAL IMAGE

Daniele Rossi University of Camerino

VIRTUAL REALITY, ARTIFICIAL REALITY, FIRST PERSON SHOT, POINT OF VIEW, FIRST PERSON SHOT, FRAMING, HMD, PANORAMA, CAMCORDER

IMAGINE, DRAWING, REPRESENTATION. REPRESENTATION OF THE PROJECT

Michela Rossi, Sara Conte Politecnico di Milano

DRAWING, REPRESENTATION, VISUAL CULTURE, IMAGE, MENTAL IMAGE.

IDEATION, REPRESENTATION, HANDWRITING REALIZATION.

DEVELOPING HANDWRITING AND WRITTEN TEXT

Francesca Sabattini, Livia Taverna, Marta Tremolada

Free University of Bozen

HANDWRITING, REPRESENTATION, INSTRUCTION, COMPOSITION, INSTRUCTIONAL PRACTICES.

PHOTOGRAPHY AS A MEDIUM FOR URBAN REGENERATION. A CASE STUDY ON THE UNIVERSITY DISTRICT OF PESCARA, ITALY

Antonella Salucci Università degli Studi G. d'Annunzio, Chieti-Pescara

PHOTOGRAPHY, URBAN SURVEYING, EPHEMERAL HERITAGE, UNIVERSITY DISTRICT, INSTAGRAM.

RIETVELD JOINT. METAMORPHIC REINTERPRETATION, REPRESENTATION AND PHYSICAL MODELING IN THE DIDACTIC EXPERIENCE OF INDUSTRIAL DESIGN

Daniele Felice Sasso, Nicola Tasselli University of Ferrara

DESIGN EDUCATION, INDUSTRIAL DESIGN, REPRESENTATION TECHNIQUES, METAMORPHOSIS, PHYSICAL MODELING.

FOR AN ARCHEOLOGY OF THE DIGITAL ICONOGRAPHY

Alberto Sdegno University of Trieste

DIGITAL IMAGE, SCANNING DEVICE, HISTORY OF ICONOGRAPHY, SAMPLING, IMAGE PROCESSING.

A STUDY OF GENDER ADVERTISEMENTS. A STATISTICAL MEASURING OF THE PREVALENCE OF GENDERS' PATTERNS IN THE IMAGES OF PRINT ADVERTISEMENTS

Nicoletta Signoretti Free University of Bozen

GENDER'S STEREOTYPES, ADVERTISEMENT'S IMAGES, SOCIAL STATISTICS, RESEARCH METHOD.

OUT OF SCALE, OUT OF CONTEXT. THE USE OF IMAGES IN THE TEACHING OF GRAPHIC DESIGN HISTORY

Silvia Sfligiotti ISIA Urbino

GRAPHIC DESIGN, DESIGN PEDAGOGY, EDUCATION, HISTORY, CRITICAL HISTORY, DECONTEXTUALIZATION.

IN THE SPACE AND IN THE TIME. REPRESENTING ARCHITECTURAL IDEAS BY DIGITAL ANIMATION

Roberta Spallone Politecnico di Torino

DIGITAL ANIMATION, ARCHITECTURAL VIDEOS, 3D MODELING, REPRESENTATION, ARCHITECTURAL DESIGN.

DRAWING IMAGE LANGUAGE. THREE AUTHORS FOR IBA 84

Roberta Spallone Politecnico di Torino, **Giulia Bertola**

INVENTIVE DRAWING, DESIGN DRAWING, PROJECT, REPRESENTATION, TECHNIQUE OF REPRESENTATION, DRAWING, PHOTO-MONTAGE, COLLAGE-MONTAGE, LAYERING.

THE LYRIC AND IMAGINATIVE POETRY OF EDUCATIONAL RESEARCH PRESENTATIONS – THE 'DARK SIDE' OF SCIENTIFIC RIGOUR

Ulrike Stadler-Altman, Edwin Keiner Free University of Bozen

RESEARCH ON RESEARCH, METHODOLOGY, IMAGES, IMAGINARIES, ACADEMIC CULTURES, POETRY, AESTHETICS, STATISTICS.

DRAWING AND WRITING. LEARNING OF GRAPHICAL REPRESENTATIONAL SYSTEMS IN EARLY CHILDHOOD

Livia Taverna Free University of Bozen

DRAWING, REPRESENTATION, GRAPHICAL INTELLIGENCE.

SILENT BOOKS. WONDER, SILENCE AND OTHER METAMORPHOSIS IN WORDLESS PICTURE BOOKS

Marcella Terrusi Alma Mater Studiorum University of Bologna

CHILDREN'S LITERATURE, WONDER, READING PROMOTION, WORDLESS PICTURE BOOKS, SILENT BOOKS, ILLUSTRATION, IMAGINATION, SILENCE, VISUAL NARRATIVE.

TEACHING AND LEARNING WITH PICTURES. THE USE OF PHOTOGRAPHY IN PRIMARY SCHOOLS

Serena Triacca Università Cattolica del Sacro Cuore Milano

IMAGE BASED TECHNOLOGIES FOR TEACHING AND LEARNING, PHOTOGRAPHY.

DYNAMIC PERCEPTION OF PLASTIC MOVEMENTS: BIOMECHANICS AND DIGITAL ARTIFACTS

Starlight Vattano Free University of Bozen

PERCEPTION, VISUAL STUDIES, DRAWING, COREUTHICS, DIGITAL REPRESENTATION.

SELF-PORTRAIT IN BED. A CASE STUDY OF CARLO MOLLINO'S 'BEDROOM FOR A FARMHOUSE IN THE RICE FIELDS'

Gerlinde Verhaeghe KU Leuven, Faculty of Architecture

AUTOBIOGRAPHIC ARCHITECTURE, INTERIOR, INTERIORITY, CABINET, BED.

A SURVEY OF UTOPIA. CREATING FILMIC TRAVELOGUES IN ARCHITECTURAL DESIGN STUDIO EDUCATION

Gerlinde Verhaeghe KU Leuven, **Johannes Müntinga** RWTH Aachen University

ESSAY FILM, TRAVELOGUE, SITUATIONISM, PSYCHOGEOGRAPHY, DRIFTING, DESIGN STUDIO EDUCATION.

VISUALIZING RESEARCH TOPICS IN FACEBOOK CONVERSATIONS

Pierluigi Vitale, Raffaele Guarasci, Iolanda Sara Iannotta

University of Salerno

VISUAL TOPIC MODELING, SOCIAL MEDIA MINING, INTERACTIVE INFORMATION VISUALIZATION, KNOWLEDGE BUILDING, NATURAL LANGUAGE PROCESSING.

WORDLESS PICTURE BOOKS BEYOND SCHOOL BOUNDARIES: VISUAL BRIDGES TOWARD FAMILY-SCHOOL PARTNERSHIPS IN EDUCATION

Cinzia Zadra Free University of Bozen

WORDLESS PICTURE BOOKS, SHARED VISUAL READING, CO-CONSTRUCTION OF MEANING, RELATIONSHIP SCHOOL-FAMILY, EXPANDED LEARNING COMMUNITY.

IMAGE-ACTION. EMBODIMENT AND VIDEOGRAPHIC ANALYSIS

Nazario Zambaldi Free University of Bozen

EMBODIED EDUCATION, VIDEOGRAPHIC ANALYSIS, VISUAL THINKING, PHENOMENOLOGY.

IMAGING NAPLES TODAY. THE URBAN-SCALE CONSTRUCTION OF THE VISUAL IMAGE

Ornella Zerlenga University of Campania Luigi Vanvitelli

DRAWING, GRAPHIC DESIGN, VISUAL COMMUNICATION, MULTIMEDIA, STREET ART.

THE NARRATION PROJECT. SKIAGRAPHIC READING OF THE ECCE HOMO CHAPEL AT THE SACRO MONTE AT VARALLO

Ursula Zich Politecnico di Torino, **Federico Manino**

VISUAL NARRATION, VIRTUAL REALITY, SKIAGRAPHIC READING, ARCHITECTURA PICTA.

SHARE AND COMMUNICATE THE CENTO CITTÀ D'ITALIA: FROM THE XIX TO THE XXI CENTURY

Ursula Zich, Martino Pavignano Politecnico di Torino

VISUAL STORYTELLING, TANGIBLE HERITAGE, INTANGIBLE HERITAGE, PROJECT OF INTERACTION, CENTO CITTÀ D'ITALIA, SONZOGNO.

A MAP ON THE WORLD OF PROFESSIONAL IDENTITY. VISUAL NARRATION FOR EDUCATION AND CARE WORKERS

Paola Zonca, Emanuela Guarcello University of Turin

IMAGE, VISUAL NARRATION, MAPS, PROFESSIONAL IDENTITY.

THE IMAGES OF A MUSEUM. PARTICIPATORY AND EDUCATIONAL PATHWAYS BRANCHING OUT FROM A HERITAGE ASSET. THE ETTORE GUATELLI MUSEUM AS A CASE STUDY

Franca Zuccoli, Emanuela Mancino University of Milano-Bicocca,

Mario Turci Fondazione Museo Ettore Guatelli

MUSEUM, ART EDUCATION, OBJECTS, NARRATION, DIDACTIC MUSEUM, PARTICIPATION, CONTEMPORARY ART.

SESSION 4 Room 2.50

SECOND FLOOR

Session 3 Room 1.60

Session 2 Room 1.50

Session 1 Room 1.51

COFFEE
and LUNCH
BREAKS

1

2

3

FIRST FLOOR

AULA
MAGNA

DESK

HALL

ENTRANCE

GROUND FLOOR

Mon 27.11

8:30	Registration
9:00	WELCOME Prof. PAOLO LUGLI, Rektor Free University of Bozen Prof. PAUL VIDESOTT, Dean Faculty of Education Prof. VITO CARDONE, UID Unione Italia Disegno Prof.ssa SIMONETTA POLENGHI, Siped Società Italiana di Pedagogia Prof. TOMASO VECCHI, AIP Associazione Italiana di Psicologia Dr. GIANLUCA CAMILLINI, AIAP Ass. Italiana Progettazione Grafica Arch. CARLO CALDERAN, Architekturstiftung Südtirol
9:45	OPENING ADDRESS ALESSANDRO LUIGINI Conference Committee Chair
10:00	LECTIO MAGISTRALIS Prof. JAMES ELKINS Chicago School of Art, USA
10:45	Coffee break
11:00	KEYNOTE SPEAKER SESSION Prof. ANDRAS BENEDEK, Budapersti University, HUN Prof. RAFFAELE MILANI, Alma Mater Università di Bologna Prof. PIETRO PIETRINI, IMT – School of Advanced Studies Lucca Prof. STUART MEDLEY, Edith Cowan University, AUS
13:00	Lunch
14.30	PARALLEL SESSIONS A1 chair Massimiliano Lo Turco A2 chair Stefano Brusaporci A3 chair Demis Basso A4 chair Chiara Panciroli
16:30	Coffee break
17:00	PARALLEL SESSIONS B1 chair Valeria Menchetelli B2 chair Enrico Cicalò B3 chair Maria Teresa Trisciuzzi B4 chair Daniele Rossi
18:00	ROUND TABLE discussant:
19:00	FRANCESCO CERVellini Università di Camerino ANDREA GIORDANO Università degli Studi di Padova ROBERTO FARNÉ Alma Mater Università di Bologna SILVIA SFLIGIOTTI Direttore Progetto Grafico TOMASO VECCHI Università di Parma
20:30	Dinner

Tue 28.11

9:00	KEYNOTE SPEAKER SESSION Prof. ANDREA PINOTTI Università Statale di Milano Prof.ssa TERESA GRANGE Università della Valle D'Aosta NICOLÒ DEGIORGIS Artist, Museion guest curator Prof. GIORGIO CAMUFFO Free University of Bozen
11:00	Coffee break
11:30	PARALLEL SESSIONS C1 chair Daniele Villa C2 chair Enrico Cicalò C3 chair Stefano Brusaporci C4 chair Demis Basso
13:10	Lunch
14:40	PARALLEL SESSIONS D1 chair Monica Parricchi D2 chair Enrico Cicalò D3 chair Daniele Rossi D4 chair Maria Teresa Trisciuzzi
15:40	Coffee Break
16:00	PARALLEL SESSIONS E1 chair Valeria Menchetelli E2 chair Massimiliano Lo Turco E3 chair Daniele Villa E4 chair Matteo Moretti
17:20	ROUND TABLE discussant: ROSSELLA SALERNO Politecnico di Milano MAURIZIO UNALI Università G. d'Annunzio TERESA GRANGE Università della Valle D'Aosta ORNELLA ZERLENGA Seconda Università di Napoli ALESSANDRA FARNETI Free University of Bozen
18:20	MEET OLIVIERO TOSCANI with Alessandro Luigini and Giorgio Camuffo
20:30	Gala Dinner

Wed 29.11

9:00	Departure for Brunico
10:30	Plan de Coronas – Messner Mountain Museum, by Zaha Hadid
11:00	Architectural Storytelling - by Architekturstiftung Südtirol
12:30	Light Lunch in Brunek
13:30	Departure for Brixen

Imprint

Data updated lo 15 March 2018

Free University of Bozen-Bolzano

Universitätsplatz 1
Piazzella dell'Università. 1
Italy - 39100, Bozen-Bolzano
Tel +39 0471 011000
Fax +39 0471 011009
www.unibz.it

Faculty of Education

Regensburger Allee, 16
Viale Ratisbona, 16
Italy - 39042, Brixen-Bressanone
Tel +39 0472 014000
Fax +39 0472 014009
faculty.education@unibz.it

<http://img.events.unibz.it>

conference proceedings are published on
MDPI scientific journal available here:
<http://www.mdpi.com/2504-3900/1/9>

CON IL PATROCINIO DI:
UNDER THE PATRONAGE OF-

CON IL SOSTEGNO DI:
WITH THE SUPPORT OF-

Associazione
Italiana
di Psicologia

aiap
associazione italiana design
della comunicazione visiva