

Back to the Future

The Future in the Past

ICDHS 10th+1
BARCELONA 2018

Conference Proceedings Book

Oriol Moret (ed.)

ICDHS 10th+1 Conference / Barcelona 2018

o Opening Pages

In memory of Anna Calvera (1954–2018)

o

1.1

1.2

1.3

1.4

1.5

1.6

1.7

1.8

1.9

1.10

2.1

2.2

2.3

2.4

2.5

3

Singularitats Collection

Back to the Future The Future in the Past

ICDHS 10th+1 BARCELONA 2018

Conference Proceedings Book
Oriol Moret (ed.)

ICDHS 10th+1 Conference / Barcelona 2018

o Opening Pages

© Edicions de la Universitat
de Barcelona
Adolf Florensa, s/n
08028 Barcelona
Tel.: 934 035 430
Fax: 934 035 531
comercial.edicions@ub.edu
www.publicacions.ub.edu

Director
Meritxell Anton

Chief Editor
Mireia Sopena

Editor
Laia Fidalgo

ISBN
978-84-9168-171-7

GRACMON
Grup de Recerca en Història de l'Art
i del Disseny Contemporanis

Director
Teresa-M. Sala

Editorial Board (Scientific Editors)
Mireia Freixa
Universitat de Barcelona
Cristina Rodríguez Samaniego
Universitat de Barcelona
Carlos Reyero
Universidad Autónoma de Madrid
Tomas Macsotay
Universitat Pompeu Fabra
Fátima Pombo
Universidade de Aveiro

ICDHS 10th+1
Conference Proceedings Book
Back to the Future...

General Editor
Oriol Moret

Concept & Supervision
Oriol Moret
Borja Vilaplana

Art Direction
Borja Vilaplana

Layout / Typesetting
Marta Castán
Èlia Gil
Anna Juvé
Oriol Moret
Ester Rafael
Jonathan Sánchez
Borja Vilaplana

Translation / Proofreading
(Book 0 and Strand introductions)
Serveis Lingüístics de la
Universitat de Barcelona
Barnaby Noone (coord.)
Lucille Banham
Joe Graham
Susie Keddie

*This document is under a Creative Commons
Attribution-Noncommercial-No Derivative
Works 3.0 Unported License.
To see a copy of this license see
<http://creativecommons.org/licenses/by-nc-nd/3.0/legalcode>.*

B Sabadell
Fundació

Back to the Future / The Future in the Past *Starting Again: Understanding Our Own Legacy*

ICDHS 10th+1 Conference / Barcelona 29–31 October 2018

Convenors

Anna Calvera † GRACMON
Universitat de Barcelona
Isabel Campi
Fundació Història
del Disseny
Mireia Freixa GRACMON
Universitat de Barcelona
Oriol Moret
Universitat de Barcelona
Dolors Tapias GRACMON
Universitat de Barcelona
Pilar Vélez
Museu del Disseny
de Barcelona

Technical Secretariat

Patricia Bueno
Cecilia Jané
Fundació Història del Disseny
INT Meetings

Scientific Secretariat

Helena Barbosa
Priscila L. Farias
Oriol Moret

Visual Identity

Anna Calvera
iquadrat
Dagmar Jiménez
Jesús del Hoyo (tutor)
Sheila González (tutor)

Website development

iquadrat

Organising Committee

Anna Alcázar
Patricia Bueno
Anna Calvera †
Isabel Campi
Valença Castells
Mireia Freixa
Sheila González
Cecilia Jané
Oriol Moret
Míriam Soriano
Dolors Tapias
Pilar Vélez

Organising institutions

Departament d'Arts Visuals
i Disseny, Universitat
de Barcelona
Fundació Història del Disseny
GRACMON, Grup de Recerca
en Història de l'Art
i del Disseny Contemporanis,
Universitat de Barcelona
Museu del Disseny de Barcelona,
Ajuntament de Barcelona

Sponsoring institution

Fundació Banc Sabadell

ICDHS Conferences

1999 Barcelona
*Design History Seen
from Abroad: History
and Histories of Design*
2000 Havana
*The Emergence of Regional
Histories*
2002 Istanbul
*Mind the Gap: Design
History beyond Borders*
2004 Guadalajara, Mexico
Coincidence & Co-incidence
2006 Helsinki & Tallinn
*Connecting: A Conference
on the Multivocality of Design
History and Design Studies*
2008 Osaka
*Another Name for Design:
Words for Creation*
2010 Brussels
Design & | ♥ | Vs Craft
2012 São Paulo
*Design Frontiers: Territories,
Concepts, Technologies*
2014 Aveiro
*Tradition, Transition,
Trajectories: Major or Minor
Influences?*
2016 Taipei
*Making Trans/National
Contemporary Design History*
2018 Barcelona
*Back to the Future / The
Future in the Past. Starting
Again: Understanding Our
Own Legacy*

ICDHS Board

Paul Atkinson
Sheffield Hallam University
Tevfik Balcıoğlu
Design Consultant, London
Helena Barbosa
Universidade de Aveiro
Anna Calvera †
Universitat de Barcelona
Priscila L. Farias
Universidade de São Paulo
Lucila Fernández Uriarte
Instituto Superior de Diseño
Industrial, La Habana
Fredie Floré
Katholieke Universiteit Leuven
Haruhiko Fujita
Ōsaka Daigaku
Javier Gimeno-Martínez
Vrije Universiteit, Amsterdam
Yuko Kikuchi
University of the Arts London
Pekka Korvenmaa
Aalto-yliopisto, Helsinki
Tingyi S. Lin
National Taiwan University of
Science and Technology, Taipei
Victor Margolin
University of Illinois, Chicago
Oriol Moret
Universitat de Barcelona
Oscar Salinas-Flores
Universidad Nacional
Autónoma de México
Fedja Vukic
Sveučilište u Zagrebu
Wendy S. Wong
York University, Toronto
Jonathan M. Woodham
University of Brighton

Back to the Future / The Future in the Past *Starting Again: Understanding Our Own Legacy*

Scientific Committee (Reviewing Committee)

Pedro Álvarez <i>Pontificia Universidad Católica de Chile, Santiago</i>	Priscila L. Farias <i>Universidade de São Paulo</i>	Şölen Kipöz <i>İzmir Ekonomi Üniversitesi</i>	Oscar Salinas-Flores <i>Universidad Nacional Autónoma de México</i>
Paul Atkinson <i>Sheffield Hallam University</i>	Mónica Farkas <i>Universidad de la República, Montevideo</i>	Krista Kodres <i>Eesti Kunstiakadeemia, Tallinn</i>	Anis Semlali <i>Université de la Manouba, Tunis</i>
Tevfik Balcıoğlu <i>Design Consultant, London</i>	Lucila Fernández Uriarte <i>Instituto Superior de Diseño Industrial, La Habana</i>	Pekka Korvenmaa <i>Aalto-yliopisto, Helsinki</i>	Pau Solà-Morales <i>Universitat Rovira i Virgili, Tarragona</i>
Helena Barbosa <i>Universidade de Aveiro</i>	Marinella Ferrara <i>Politecnico di Milano</i>	Grace Lees-Maffei <i>University of Hertfordshire</i>	Augusto Solórzano <i>Universidad Nacional de Colombia, Medellín</i>
Silvio Barreto Campello <i>Universidade Federal de Pernambuco</i>	Alain Findeli <i>Université de Nîmes / Université de Montréal</i>	Tingyi S. Lin <i>National Taiwan University of Science and Technology, Taipei</i>	Maria Helena Souto <i>IADE-Universidade Europeia, Lisboa</i>
Teresa Bastardas <i>Museu del Disseny de Barcelona</i>	Fredie Floré <i>Katholieke Universiteit Leuven</i>	Tomas Macsotay <i>Universitat Pompeu Fabra, Barcelona</i>	João de Souza Leite <i>Universidade do Estado do Rio de Janeiro</i>
Eugeni Boldú <i>Universitat de Barcelona</i>	Héctor Flores Magón <i>Universidad de Guadalajara, México</i>	Victor Margolin <i>University of Illinois, Chicago</i>	Keisuke Takayasu <i>Osaka Daigaku</i>
Adelia Borges <i>Borges Comunicação, São Paulo</i>	Davide Fornari <i>ECAL / University of Art and Design Lausanne (HES-SO)</i>	Joan M. Marín <i>Universitat Jaume I, Castelló de la Plana</i>	Sarah Teasley <i>Royal College of Art, London</i>
Giampiero Bosoni <i>Politecnico di Milano</i>	Josep M. Fort <i>Universitat Politècnica de Catalunya, Barcelona</i>	Clice de Toledo Sanjar Mazzilli <i>Universidade de São Paulo</i>	Şebnem Timur <i>İstanbul Teknik Üniversitesi</i>
Anna Calvera † <i>Universitat de Barcelona</i>	M. Àngels Fortea <i>BAU Centre Universitari de Disseny, Barcelona</i>	Isa Moll <i>Escola Superior d'Administració i Direcció d'Empreses, Barcelona</i>	Rosalía Torrent <i>Universitat Jaume I, Castelló de la Plana</i>
Isabel Campi <i>Fundació Història del Disseny, Barcelona</i>	Julio Frías <i>Universidad Nacional Autónoma de México</i>	Oriol Moret <i>Universitat de Barcelona</i>	Jilly Traganou <i>Parsons School of Design, New York</i>
Rossana Carullo <i>Politecnico di Bari</i>	Haruhiko Fujita <i>Osaka Daigaku</i>	Anders V. Munch <i>Syddansk Universitet</i>	Fang-Wu Tung <i>National Taiwan University, Taipei</i>
José M. Cerezo <i>Cerezo Design, Madrid</i>	Jani Galand <i>Universidad Nacional Autónoma de México</i>	Ahmet Can Özcan <i>İzmir Ekonomi Üniversitesi</i>	Pilar Vélez <i>Museu del Disseny de Barcelona</i>
Lai Chih-I <i>National Palace Museum, Taipei</i>	Monica Gaspar <i>Hochschule Luzern</i>	Francisco Tiago Paiva <i>Universidade da Beira Interior, Corvília</i>	Silvia Ventosa <i>Museu del Disseny de Barcelona</i>
Mauro Claro <i>Mackenzie Presbyterian University, São Paulo</i>	Javier Gimeno-Martínez <i>Vrije Universiteit, Amsterdam</i>	Marina Parente <i>Politecnico di Milano</i>	Mauricio Vico <i>Universidad de Chile, Santiago</i>
Eduardo Corte-Real <i>IADE-Universidade Europeia, Lisboa</i>	Francesco Guida <i>Politecnico di Milano</i>	Raquel Pelta <i>Universitat de Barcelona</i>	Fedja Vukić <i>Sveučilište u Zagrebu</i>
Erika Cortés <i>Universidad Nacional Autónoma de México</i>	Daniela Kutschat Hanns <i>Universidade de São Paulo</i>	Fátima Pombo <i>Universidade de Aveiro</i>	Ju-Joan Wong <i>National Yunlin University of Science and Technology, Douliu</i>
Solange G. Coutinho <i>Universidade Federal de Pernambuco</i>	Erick Iroel Heredia <i>Universidad Nacional Autónoma de México</i>	Rosa Povedano <i>Universitat de Barcelona</i>	Wendy S. Wong <i>York University, Toronto</i>
Aura Cruz <i>Universidad Nacional Autónoma de México</i>	Toshino Iguchi <i>Saitama University</i>	Jelena Prokopljević <i>Universitat Internacional de Catalunya / Barcelona Architecture Center</i>	Jonathan M. Woodham <i>University of Brighton</i>
Verónica Devalle <i>Universidad de Buenos Aires</i>	Begoña Jorda-Albiñana <i>Universitat Politècnica de València</i>	Claudia Angélica Reyes <i>Sarmiento Universidad Jorge Tadeo Lozano, Bogotá</i>	Artemis Yagou <i>Deutsches Museum, München / New Europe College, Bucureşti</i>
Alpay Er <i>Özyeğin Üniversitesi, İstanbul</i>	Mariko Kaname <i>Atomi University, Tokyo</i>	Nuria Rodríguez Ortega <i>Universidad de Málaga</i>	Susan Yelavich <i>Parsons School of Design, New York</i>
Özlem Er <i>İstanbul Teknik Üniversitesi</i>	Takuya Kida <i>Musashino Bijutsu Daigaku, Tokyo</i>	Helena Rugai Bastos <i>Universidade Federal do Rio Grande do Norte</i>	
Hakan Ertep <i>Yaşar Üniversitesi, İzmir</i>	Yuko Kikuchi <i>University of the Arts London</i>	Alfonso Ruiz Rallo <i>Universidad de La Laguna, Tenerife</i>	
Kjetil Fallan <i>Universitetet i Oslo</i>			

Strands and Chairs

1 Design History and Histories of Design

1.1 Territories in the Scene of Globalised Design: Localisms and Cosmopolitanisms

Anders V. Munch *Syddansk Universitet*
Jilly Traganou *Parsons School of Design, New York*

1.2 Designing the Histories of Southern Designs

Priscila L. Farias *Universidade de São Paulo*
Tingyi S. Lin *National Taiwan University of Science and Technology, Taipei*
Wendy S. Wong *York University, Toronto*

1.3 Mediterranean-ness: An Inquiry into Design and Design History

Tevfik Balçioğlu *Design Consultant, London*
Marinella Ferrara *Politecnico di Milano*
Tomas Macsotay *Universitat Pompeu Fabra, Barcelona*

1.4 From Ideology to Methodology: Design Histories and Current Developments in Post-Socialist Countries

Jelena Prokopljević *Universitat Internacional de Catalunya / Barcelona Architecture Center*
Fedja Vukić *Sveučilište u Zagrebu*

1.5 [100th Anniversary of the Bauhaus Foundation]: Tracing the Map of the Diaspora of its Students

Haruhiko Fujita *Ōsaka Daigaku*
Oscar Salinas-Flores *Universidad Nacional Autónoma de México*

1.6 Design History: Gatekeeper of the Past and Passport to a Meaningful Future?

Helena Barbosa *Universidade de Aveiro*
Pekka Korvenmaa *Aalto-yliopisto, Helsinki*
Jonathan M. Woodham *University of Brighton*

1.7 Constructivism and Deconstructivism: Global Development and Criticism

—

1.8 An Expanded Global Framework for Design History

Yuko Kikuchi *University of the Arts London*
Oscar Salinas-Flores *Universidad Nacional Autónoma de México*

1.9 Design Museums Network: Strengthening Design by Making it Part of Cultural Legacy

Pilar Vélez *Museu del Disseny de Barcelona*

1.10 Types and Histories: Past and Present Issues of Type and Book Design

José M. Cerezo *Cerezo Design, Madrid*
Oriol Moret *Universitat de Barcelona*

2 Design Studies

2.1 Design Aesthetics: Beyond the Pragmatic Experience and Phenomenology

Fátima Pombo *Universidade de Aveiro*
Augusto Solórzano *Universidad Nacional de Colombia, Medellín*

2.2 Public Policies on Design and Design-driven Innovation

Javier Gimeno-Martínez *Vrije Universiteit, Amsterdam*
Pekka Korvenmaa *Aalto-yliopisto, Helsinki*

2.3 Digital Humanities: How Does Design in Today's Digital Realm Respond to What We Need?

Paul Atkinson *Sheffield Hallam University*
Tingyi S. Lin *National Taiwan University of Science and Technology, Taipei*

2.4 Design Studies: Design Methods and Methodology, the Cognitive Approach

Alain Findeli *Université de Nîmes / Université de Montréal*
Pau Solà-Morales *Universitat Rovira i Virgili, Tarragona*

2.5 Vehicles of Design Criticism

Fredie Floré *Katholieke Universiteit Leuven*
Josep M. Fort *Universitat Politècnica de Catalunya, Barcelona*

3 Open session

3 Open Session: Research and Works in Progress

Barbara Adams *Wesleyan University, Middletown, CT*
Isabel Campi *Fundació Història del Disseny, Barcelona*
M. Àngels Fortea *BAU Centre Universitari de Disseny, Barcelona*
Monica Gaspar *Hochschule Luzern*

ԱՄԵՐԻԿԱՆ ԳՐԱԴԱՐԱՆԻ
(ՔԻՆՈ-ՖՈՏՈ)

In memory of Anna Calvera
(1954–2018)

TABLE OF CONTENTS

O — OPENING PAGES

Introduction

Anna Calvera / ICDHS 10 th +1 Scientific Committee. <i>ICDHS 2018</i>	17
Oriol Moret. <i>Foreword forwards</i>	19

Tribute

ICDHS Board. <i>Anna Calvera (1954–2018) and the ICDHS Legacy</i>	23
---	----

Keynote Lectures

#1—Mireia Freixa. <i>Industrial Arts vs Arts and Crafts: Parallels and Contrasts Between Catalonia and Great Britain in the 19th and 20th Centuries</i>	29
#2—Alain Findeli and Nesrine Ellouze. <i>A Tentative Archeology of Social Design</i>	37
#3—Pilar Vélez. <i>The Museu del Disseny de Barcelona: Heritage, a Resource at the Service of Knowledge, Debate and Social Challenges</i>	41
#4—Fedja Vukić. <i>A Theory Good Enough for Design Practice?</i>	47

I — DESIGN HISTORY AND HISTORIES OF DESIGN

I.1 Territories in the Scene of Globalised Design: Localisms and Cosmopolitanisms

Anna Calvera, ICDHS 10 th +1 Scientific Committee / Anders V. Munch. <i>Introduction</i>	62
Anna Calvera and Isabel Campi. <i>From Local to Global: Roca Corporation's First 100 Years. The history of a company producing bathroom fittings and goods to spread comfort, hygiene, wellbeing and salubriousness worldwide</i>	63
Deniz Hasirci and Zeynep Tuna Ultav. <i>The Emergence of a Field in a Local Context: The Initial Steps of Interior Architecture in Turkey</i>	68
Mariko Kaname. <i>The Development of the British Avant-Garde and Print Media in the Early 20th Century: In Reference to Vorticism</i>	73
Josep M. Fort. <i>Mediterranean Design. Background and References of the Barcelona-Design System</i>	77
Yoshinori Amagai. <i>Japanese Concepts of Modern Design in the 1950s: With Special Reference to Isamu Kenmochi and Masaru Katsumie</i>	81
María Ximena Dorado and Juan Camilo Buitrago. <i>From Developmental Design to Design by Itself. Modernity and Postmodernity in Colombian Design</i>	85
Tomoko Kakuyama. <i>The Acceptance of Ornament in Modern Design: Kineticism and the Vienna Workshops in the 1920s</i>	89
Annette Svanecklink Jakobsen. <i>Local Encounters with Glass: Material Intensities in Sanaa's Architecture</i>	93
Alfonso Ruiz. <i>From Avant-garde to Regionalism: The Strange Case of Rationalist Architecture in the Canary Islands</i>	97
Nieves Fernández Villalobos and Begoña López de Aberasturi De Arredondo. <i>Glocal Design in Spain. Challenge and Opportunity</i>	102
Hiroka Goto. <i>Cutting and Sewing East Asia in British Art Deco Fashion</i>	107
Meghen Jones. <i>American Potters' Interventions with the Tea Bowl: Using Thing Theory to Problematize Cultural Appropriation</i>	111
Viviane Mattos Nicoletti and Maria Cecilia Loschiavo dos Santos. <i>Design as Mediator in the Process of Commodification of Vernacular Artifacts in Brazil</i>	116
Suna Jeong and Min-Soo Kim. <i>The Meaning of Integrated Fonts in a Local Standpoint – Between Harmonization and Homogenization</i>	121
Marina Parente and Carla Sedini. <i>Design as Mediator Between Local Resources and Global Visions. Experiences of Design for Territories</i>	125

I.2 Designing the Histories of Southern Designs

Anna Calvera, ICDHS 10 th +1 Scientific Committee / Priscila L. Farias, Wendy S. Wong and Tingyi S. Lin. <i>Introduction</i>	138
Juan Camilo Buitrago. <i>ALADI (Latin American Design Association) as an Interpretive Community</i>	139
María Alcántara. <i>Globalization and National Identity in Mexican Design</i>	144

Diana María Hurtado Trujillo. <i>Historiography of Industrial Design in Colombia</i>	149
Lucas do M. N. Cunha, Felipe Kaizer and João de Souza Leite. <i>National Design and Desenho Industrial: Brazilian Issues in Historical Perspective</i>	153
Sergio Rybak. <i>Redefinition of the Origin of the History of Industrial Design in Argentina</i>	157
Cristina Cavallo. <i>Challenges for a Project Education: Art-recycling and Popular Expression in Brazilian Material Culture</i>	162
Maria Beatriz Ardinghi. <i>Material Culture in the State of São Paulo, Brazil, through Memorable Household Artifacts</i>	167
Laura Cesio, Mónica Farkas, Magdalena Sprechmann and Mauricio Sterla. <i>Designing the Historical Construction of Design Culture and Visual Communication from the South: The Development of a Design Field in Uruguay from a Historical-Critical Perspective</i> .	172
Josep Puig. <i>Perceiving the Future: Experimental Design at ELISAVA 1986–1992</i>	177
João de Souza Leite. <i>A Two-folded Source of Brazilian Modern Visual Design</i>	182
Eduardo Castillo. <i>Francisco Otta: A Multidisciplinary Pioneer in 20th Century Chile</i>	187
Silvia García González. <i>Graphic Design of Rogério Duarte and the Tropicalismo Movement in Brazil</i>	191
Francesco E. Guida. <i>A Restless Soul. The Intellectual, Critical and Design Contributions of Almerico De Angelis</i>	195
Carola Ureta and Pedro Álvarez. <i>The Influence of Art Nouveau in the Graphic Work of Chilean Illustrator Luis Fernando Rojas</i>	200
Julia Contreiras and Clive de Toledo Sanjar Mazzilli. <i>Cecília Jucá, Graphic Artist: The Books 1ª Paca and Escritura, by the Hands of the Author</i>	205

1.3 Mediterranean-ness: An Inquiry into Design and Design History

Anna Calvera, 1CDHS 10 th +1 Scientific Committee / Tevfik Balcioğlu, Marinella Ferrara and Tomas Macsotay. <i>Introduction</i>	218
Rossana Carullo and Antonio Labalestra. <i>Sifting Time Between Design and the History of Design. Rites and Metaphors of the Ground for New Conceptualizations of the Mediterranean Identity</i>	221
Marinella Ferrara and Anna Cecilia Russo. <i>Mediterranean-ness Between Identity and Genius Loci. The True Essence of Successful Design Stories</i>	226
Chiara Lecce. <i>Italian Design for Colonial Equipment (1931–1942)</i>	231
Assumpta Dangla. <i>Fabrics of Barcelona: The Future in the Past</i>	236
Maria Isabel del Río. <i>The Contribution of Jordi Vilanova to the Identity of a Mediterranean Character in Spanish Design</i>	241
Vera Renau. <i>The Design Phenomenon in Castellón: The Development of the Ceramic Tile Industry and its Eventual Establishment as a System</i>	246

1.4 From Ideology to Methodology: Design Histories and Current Developments in Post-Socialist Countries

Anna Calvera, 1CDHS 10 th +1 Scientific Committee / Jelena Prokopjević, Fedja Vukić. <i>Introduction</i>	258
Anna Ulahelová. <i>From Their Values to Our Own: Development of Graphic Design Education in Slovakia after 1989</i>	259
Iva Kostešić. <i>From Ulm to Zagreb – Tracing the Influence of the Hochschule für Gestaltung in Socialism</i>	264
Rita Paz Torres. <i>Visual Work and Methods of the UTE Graphic Workshop (1968–1973) in the Period of the University Reform in Chile</i> .	269
Gian Nicola Ricci. <i>The Role of Socialist Architectural Heritage and Design for the Construction of Contemporary Identities: Modernism in Warsaw</i>	274

1.5 [100th Anniversary of the Bauhaus Foundation]: Tracing the Map of the Diaspora of its Students

Anna Calvera, 1CDHS 10 th +1 Scientific Committee / Oscar Salinas-Flores, Haruhiko Fujita. <i>Introduction</i>	286
Toshino Iguchi. <i>Design for Militarization in Wartime: Bauhäusler Immigrants in the US</i>	287
Hideo Tomita. <i>Examining the Methodology of Arie Sharon's Kibbutz Planning (1938–50): A Perspective Based on his Architectural Education at the Bauhaus</i>	292
Chiara Barbieri and Davide Fornari. <i>The Lost Typefaces of Xanti Schawinsky: From the Bauhaus to Italy</i>	296
Oscar Salinas-Flores. <i>Beyond the Bauhaus, The Fertile Creation of the Alberses in Mexico</i>	300

1.6 Design History: Gatekeeper of the Past and Passport to a Meaningful Future?

Anna Calvera, 1CDHS 10 th +1 Scientific Committee / Jonathan M. Woodham, Helena Barbosa, Pekka Korvenmaa. <i>Introduction</i> . .	310
Li Zhang. <i>Navigating in the Gap: Designing Historical Fiction and Speculating the Present</i>	311
Niki Sioki. <i>The Primacy of the Physical Artefact – Some Thoughts on the History of Book Design and its Future</i>	315
Jenny Grigg. <i>How Paper Figures in the History of Design Ideation</i>	319
Helena Barbosa. <i>From Theory to Practice: The History of Portuguese Design as a Tool for Understanding Design Practice</i>	323

Emanuela Bonini Lessing and Fiorella Bulegato. <i>Living Archives: Merging Design History and the Design Studio in an Educational Experience</i>	328
Kaisu Savola. 'With whom do you feel your solidarity' – Developing a Socially Conscious Design Practice in 1960s Finland	333
Giuliano Simonelli and Vanessa Monna. <i>The Landscape of Coworking Spaces: An Exploration Between Past and Future</i>	338
Noemí Clavería. <i>Design for All. The Past that Provides a Future</i>	343
Luciana Gunetti. <i>Albe Steiner's Research for a Graphic Design History's Active Learning and Teaching</i>	348
Rita Cruz and Fátima Pombo. <i>Daciano da Costa: Protagonist of Portuguese Furniture Design</i>	353
Jonathan Woodham. <i>Design and Design History in Post Brexit Britain: Looking Backwards, Looking Forwards</i>	358
Noel David Waite. <i>Adding Value Through and To Design: Lessons from New Zealand Design Policy</i>	363
Ana F. Curralo and Helena Barbosa. <i>Exhibition Structures: Displaying Portugal</i>	367
Mariana Almeida and Helena Barbosa. <i>Hermeneutics of the Port Wine Poster: From Past to Present</i>	372

1.7 Constructivism and Deconstructivism: Global Development and Criticism

Anna Calvera, ICDHS 10 th +1 Scientific Committee / [Oriol Moret]. <i>Introduction</i>	382
---	-----

1.8 An Expanded Global Framework for Design History

Anna Calvera, ICDHS 10 th +1 Scientific Committee / Oscar Salinas-Flores, Yuko Kikuchi. <i>Introduction</i>	390
Rie Mori. <i>Transformation in Kimono Design in Southeast Asia from the Late 19th to the Mid-20th Century</i>	393
Lara Leite Barbosa de Senne. <i>The Return of Metabolism in the Future of Design for Disaster Relief (1958–2018)</i>	397
Shinsuke Omoya. <i>Why Flower Patterns? An Aspect of Product Design History in Post-war Japan</i>	402
Mitha Budhyarto and Vikas Kailankaje. 'Dignifying Labour': <i>The History of Early Vocational Education in Indonesia and Singapore</i>	406
Yongkeun Chun. <i>Education and Professionalisation of Commercial Art in 1930s Colonial Korea: The Tonga Ilbo Commercial Art Exhibition (1938–1939) as Displayed Colonial Modernity</i>	411
Tom Spalding. <i>When We Were Modern; Corporate Identity in Cork Pubs 1960–69</i>	416
Elane Ribeiro Peixoto and José Airton Costa Junior. <i>The Itamaraty Palace and Brazilian Modern Furniture</i>	421
Dora Souza Dias. 'The Winds of Change': <i>Cosmopolitanism and Geopolitical Identities in the Context of ICOGRADA</i>	426
Rebecca Houze. <i>Designing Cultural Heritage at Mary Colter's Hopi House, Grand Canyon, Arizona, 1905</i>	431
Elena Dellapiana and Paolo Tamborrini. <i>Which Came First, the Chicken or the Egg? Sequences and Genealogies in between Architecture and Design for a Global History</i>	435
Yuko Kikuchi. <i>Creating a Field of East Asian Design History in English through Publication of a Critical Reader</i>	441
Wendy S. Wong. <i>Cultural Nationalism as a Conceptual Foundation for Mapping a Timeline of Modern East Asian Design History</i>	446

1.9 Design Museums Network: Strengthening Design by Making it Part of Cultural Legacy

Anna Calvera, ICDHS 10 th +1 Scientific Committee / Pilar Vélez. <i>Introduction</i>	458
Fiorella Bulegato, Emanuela Bonini Lessing, Alberto Bassi and Eleonora Charans. <i>The Museum of the Ski Boot and Sports Shoe and its Cultural Legacy in the Industrial Cluster of Montebelluna (Treviso)</i>	459
Paul Atkinson. <i>The Role of Design History in the Museology of Computing Technology</i>	464
Francesco E. Guida. <i>Micro-histories of Italian Graphic Design as a Concept Tool for a Museum / Archive. AIAP's Graphic Design Documentation Centre</i>	469

1.10 Types and Histories: Past and Present Issues of Type and Book Design

Anna Calvera, ICDHS 10 th +1 Scientific Committee / Oriol Moret, Begoña Jorda-Albiñana, José M. Cerezo. <i>Introduction</i>	482
Isabella R. Aragão. <i>The Brazilian Modern Letterpress Printing Scene</i>	483
Igor Ramos and Helena Barbosa. <i>The History of Opening Titles in Portuguese Cinema: First Contributions</i>	488
Priscila L. Farias, Daniela K. Hanns, Isabella R. Aragão and Catherine Dixon. <i>Designing the Early History of Typography in Brazil, Starting from Printing in São Paulo</i>	493
Chiara Barbieri. <i>The Scuola del Libro in Milan at the Center of a Typographic Quarrel Between Risorgimento Grafico and Campo Grafico</i>	499
Mila Waldeck. <i>Statements and Fluxshoe Add End A: The Artist's Book versus the Crystal Goblet</i>	503
Nereida Tarazona-Belenguier, Olga Ampuero-Canellas, Jimena Gonzalez-Del Rio and Begoña Jorda-Albiñana. <i>Textual-type or Visual-type? Historical Approach to the Hybrid Nature of Typographical Characters</i>	508

Fátima Finizola, Solange G. Coutinho and Damião Santana. <i>Sign Painters of Pernambuco: A Brief History of the Origins, Aesthetics and Techniques of their Practice in the Northeast of Brazil</i>	513
Emre Yıldız and Metehan Özcan. <i>Apartment Nameplates as the Carrier of Typographic Heritage</i>	518
Marcos Dopico and Natalia Crecente. <i>The “Other” Typographic Models. The Case of Galician Typography as Identity Assertion</i>	522
Oriol Moret and Enric Tormo. <i>Babbling Type Bodies (Barcelona, 1507–1529)</i>	526

2 — DESIGN STUDIES

2.1 Design Aesthetics: Beyond the Pragmatic Experience and Phenomenology

Anna Calvera, ICDHS 10 th +1 Scientific Committee / Fátima Pombo, Augusto Solórzano. <i>Introduction</i>	538
Mads Nygaard Folkmann. <i>The End of the Beautiful? Aesthetic Categories in Design</i>	541
Nuria Peist Rojzman. <i>The Consideration of Design Aesthetics as a Tool for Analysis and Social Change</i>	546
Augusto Solórzano. <i>Guidelines for an Aesthetic of Design</i>	550
Tenna Doktor Olsen Tvedebrink, Anna Marie Fisker, Anna Eva Utke Heilmann and Nini Bagger. <i>Tales of Past Tables. Karen Blixen's Storytelling as a Foundation for a New Narrative Design Tool</i>	554
Ana Miriam Rebelo and Fátima Pombo. <i>Photography and Designed Space: A Shift in Perspective</i>	559
Şölen Kipöz. <i>A Quest For Interdisciplinary / Cross-disciplinary / Multi-disciplinary Design Practices at the Intersection of Fashion and Architecture</i>	564
Chiaki Yokoyama. <i>From Drawing to Design—John Ruskin's Teaching and Morris & Co.</i>	570
Lisa Bildgen and Christof Breidenich. <i>The Creative Potential of the Avant-garde—Inspirations from Modern Art and Postmodernism for Graphic and Communication Design</i>	575
Rachapoom Punsongserm, Shoji Sunaga and Hisayasu Ihara. <i>Roman-like Thai Typefaces: Breakthrough or Regression?</i>	580
Alfonso Ruiz. <i>Design for the Future of Mankind</i>	586

2.2 Public Policies on Design and Design-driven Innovation

Anna Calvera, ICDHS 10 th +1 Scientific Committee / Javier Gimeno-Martínez, Pekka Korvenmaa. <i>Introduction</i>	598
Carlos Bártolo. <i>Decorative Paternalism: Analysis of Two Books of the National Campaign for the Education of Adults Devoted to Interior Decoration – 1956</i>	599
Mads Nygaard Folkmann. <i>Danish Design on Exhibition. The Cultural Politics of Staging the Everyday</i>	604
Ariyuki Kondo. <i>Scottish Independence and Design Education: Historical Reflections and Contemporary Observations</i>	609
Eleanor Herring. <i>Designing from the Centre: State-sponsored Design in Britain and Politically Driven Decision-making</i>	614
Sabine Junginger. <i>How the Public Sector Redefines our Notion of Design-driven Innovation</i>	619
Florencia Adriasola. <i>Future Scenarios as a Significant Complement for Innovation Methodologies in Chile and Latin America</i>	623
Bernardo Antonio Candela Sanjuán and Carlos Jiménez-Martínez. <i>A Proposal for a Regional Design Policy in the Canary Islands: Design System Mapping, Strategies and Challenges</i>	628
Jani Galland and Aura Cruz. <i>Rhizomatic Design for Survival and Inclusion</i>	633
Saurabh Tewari. <i>Design in Visions: Visions of/on Design from the Events, Declarations and Policies in India</i>	637

2.3 Digital Humanities: How Does Design in Today's Digital Realm Respond to What We Need?

Anna Calvera, ICDHS 10 th +1 Scientific Committee / Tingyi S. Lin, Nuria Rodríguez Ortega, Paul Atkinson, Wendy Wong. <i>Introduction</i>	650
Toke Riis Ebbesen. <i>The Mediatization of Design on Social Network Media</i>	651
Albert Díaz Mota and María José Balcells Alegre. <i>Linked Objects: Relational Memory of Design at Barcelona Design Museum</i>	656
Stina Teilmann-Lock and Nanna Bonde Thylstrup. <i>Snippets: Designs for Digital Transformations in the Age of Google Books</i>	661
Patrícia Martins, Didiana Prata and Ana Paula Pontes. <i>Parameters for Documentation and Digital Strategies of Communication for Temporary Art Exhibitions in Brazilian Museums</i>	666

2.4 Design Studies: Design Methods and Methodology, the Cognitive Approach

Anna Calvera, ICDHS 10 th +1 Scientific Committee / Pau Solà-Morales, Alain Findeli. <i>Introduction</i>	678
Violeta Clemente, Katja Tschimmel and Rui Vieira. <i>A Metaphoric Thinking Styles Taxonomy to Promote Students' Metacognitive Self-reflection in Design Learning</i>	679
Silvia Escursell and Holly Blondin. <i>Communicating in the 21st Century: New Materials as Creative Boosters</i>	684

Neus Moyano and Gillermo Zuaznabar. <i>The Ulm School and the Teaching of Design in Barcelona</i>	689
Violeta Clemente, Katja Tschimmel and Fátima Pombo. <i>Methodologies in Doctoral Research in Design: The Role of Research Paradigms</i>	694
Alejandra Poblete. <i>DRS Conferences: Barometer and Mirror of Theoretical Reflection on the Design Discipline. First Discussions</i>	699
Ricardo Mendes Correia, Alexandra Paio and Filipe Brandão. <i>Transdisciplinarity in Architecture as a Digital Change: Back to the Future</i>	706
Daniela Brisolara. <i>The Teaching of Semiotics for Design: How Do We Do Today?</i>	711
Leslie Atzmon. <i>Intelligible Design: The Origin and Visualization of Species</i>	715

2.5 Vehicles of Design Criticism

Anna Calvera, ICDHS 10 th +1 Scientific Committee / Fredie Floré, Pau Solà-Morales, Josep M. Fort. <i>Introduction</i>	726
Ahmet Can Özcan and Onur Mengi. <i>Something to Cure or Salute: Reconsidering Industrial Design Historically at the Edge of Dissociative Identity Disorder</i>	727
Andrea Facchetti. <i>Critical Design and Representation of Conflicts</i>	731
Marlene Ribeiro and Francisco Providência. <i>João Machado: The Communicator of Beauty</i>	735

3 — OPEN SESSION: RESEARCH AND WORKS IN PROGRESS

(1)	Anna Calvera, ICDHS 10 th +1 Scientific Committee / Priscila L. Farias, M. Àngels Fortea, Isabel Campi, Begoña Jorda-Albiñana. <i>Introduction</i>	746
	Paula Camargo and Zoy Anastassakis. <i>Linear and Spheric Time: Past, Present and Future at Centro Carioca de Design, Rio de Janeiro</i>	747
	Rafael Efrem, Bárbara Falqueto and Thuany Alves. <i>Counting and Interviewing Women: Female Graphic Designers in ADG Brasil Biennial Catalogs</i>	752
	Isabel Campi. <i>Design History Foundation: Topics in the Past, Present and Future</i>	758
	Peter Vetter. <i>No Style. Ernst Keller (1891–1968)—Teacher and Pioneer of the So-called Swiss Style</i>	763
	Constance Delamadeleine. <i>The Business Face of Swiss Graphic Design: The Case of Studio Hollenstein (1957–1974)</i>	768
	Jonas Berthod. <i>Casting the Net: Early Career Projects and Network Creation</i>	773
	Edrei Ibarra Martínez. <i>The Act of Care in Participatory Design</i>	778
	Erika Cortés and Aura Cruz. <i>Generative Design as Tool for Social Innovation: A Methodological Approach</i>	782
	Silvina Félix, Nuno Dias and Violeta Clemente. <i>Additive Manufacturing Artefacts: An Evaluation Matrix Proposal</i>	787
(2)	Carla Fernanda Fontana. <i>Standards and Variations: Livraria José Olympio's Book Covers in the 1930s and the 1940s</i>	798
	Alfonso Ruiz Rallo and Noa Real García. <i>The Criteria of Good Design in the Promotional Posters of Traditional Festivals</i>	804
	Pedro Álvarez. <i>Post Poster: The Loss of Aura and the Devaluation of the Chilean Poster in the Digital Age</i>	809
	Chiara Barbieri and Davide Fornari. <i>Uncovering and Questioning Unidesign: Archival Research and Oral History at Work</i>	814
	Mi-Hye Kim and Min-Soo Kim. <i>Brassard Design: The History of Symbolic Power in Korea</i>	820
	Anders V. Munch. <i>Nordic Lighting? Poul Henningsen and the Myths of Scandinavian Twilight</i>	825
	Sofia Diniz. <i>From Laboratories to Libraries—Furniture for Public Services in Portugal (1940–1970)</i>	829
	Laura Scherling. <i>Design Utopia or Design Fiction? Reassessing Labor and Work Models in Communication Design: From Industrialization to the Present Day</i>	834
	Tevfik Balcıoğlu. <i>Rebirth of an Old Ottoman Primary School: Urla Design Library</i>	839
	Kristina Hansen Hadberg. <i>Publishing Distorted History. Investigating the Constructions of Design History within Contemporary Danish Interior Design Magazines</i>	844
	Edrei Ibarra Martínez. <i>The Visible Future Dichotomy of Design</i>	849

Design as Mediator Between Local Resources and Global Visions. Experiences of Design for Territories

Marina Parente
Politecnico di Milano

Carla Sadini
Politecnico di Milano

Design for Territories / Strategic design / Social innovation / Territorial identity / Cultural heritage

Cultural, economic and social issues which arose by the end of Modernity and Post-modernity periods affected not only human beings but also places, which—as a consequence—have been dealing with identity, isolation and fear problems. As a reaction to the globalisation phenomenon, new localisms appeared. Design can have a role of mediator which is able to

valorize the positive aspects and capabilities of local resources, answering to global issues, and tuning them according to wider and foresighted visions. In our paper, we propose to use the approach of Design for Territories, which considers the territorial valorisation as a synergic, strategic and collaborative system of actions on various levels (productive, social, envi-

ronmental, cultural). To explain this approach, we are going to present several case studies, chosen in light of different issues, where the relationship between local and global, tradition and innovation is always delicate and controversial.

1. Framing the Concept of Design for Territories

Modernity and Post-modernity left a very important legacy on territories, such as the crisis of their identity, the precariousness of life of their citizens, the closure and fear for personal security of certain groups of people.

Therefore, territories needed (and still need) to re-think themselves with various and sometimes contrasting results.

Because of the fact that *grand* collective narratives (LYOTARD, 1984) were substituted by individualism and uncertainty (BAUMAN, 2000), the need for new certainties and for a renovated sense of community emerged, giving shape to a new local sense of belonging. However, these dynamics, if from one side were able to re-build the importance of communities and personal relationships, from the other side can generate that closure and fear previously mentioned.

How can design help to make this shift in a positive way?

In order to answer this question, we are going to look at the different approaches which design has had towards territories. In this field of research and action, capabilities of listening and mediating between local resources and wider issues of environmental, economic and social sustainability are particularly needed.

The relationship between design and territory has developed over time mainly in two main fields: the connection with artisan or industrial local productions; the development of communication and promotional activities, through place branding and strategic brand management. Today these two approaches are included in a wider process of Design for Territories, which considers the territorial valorisation as a synergic, strategic and collaborative system of actions on various levels (productive, social, environmental, cultural) (PARENTE et al., forthcoming).

This is a relatively recent field, which is very relevant in this historical period of transformation and shift towards new economies and social arrangements. Several territories are looking for new identities and a new equilibrium between the protection of elements of distinction—à la Bourdieu (1984)—and the openness towards more inclusive (and sometimes homogenized) visions.

In these contexts design still uses its original approach but it has been improving local craftsmanship thanks to innovation in terms of style, technique, products, and processes; for example, following the teaching of designers such as Giò Ponti, to whom we owe the birth of *Made in Italy* based on local craft know-how, or Ugo La Pietra, who from the late 1980s travelled through the Italian peninsula in order to preserve the local knowledge, innovating typical and traditional local productions in the sign of a new 'Territorial Design' (*Genius Loci* project, 1987/2000 in LA PIETRA, 2015).

Today, these initiatives are generally linked to wider strategic visions, aimed at building a virtuous local system, which acts positively both on the economic and productive levels, on meanings and relationships of a certain context, inside and outside the territory. In our opinion, these elements are able to define what we define as 'Design for Territories': a design thinking strategic approach focused on local empowerment, the creation of a solid local system, the identification of common values and goals, able also to be recognized from the outside, at a global (or at least national and international) level (PARENTE and SADINI, 2016).

In this paper we are going to deepen Design for Territories holistic approach in light of different case studies, in order to better explain what we mean with this concept; we are going to focus on the cross-fertilization between tradition and innovation, which often is oriented to the intersection between local and global. As Manzini and M'Rithaa state (2016), nowadays what we define as local is profoundly influenced by and connected with globalized trends and (also) favoured by networking possibilities, which new technologies have been giving us. The relationship between universalism and localism is interestingly explained by Manzini (2004a, 2004b, 2005, MANZINI and M'RITHAA, 2016) with the concept of 'Cosmopolitan Localism', referring to what Wolfgang Sachs proposed in 1992.

We can say that the problems which territories are facing are global and shared (with different levels of relevance and seriousness); Design for Territories tries to imagine solutions to these problems which can profit through local resources and capabilities.

These case studies are emblematic of some emerging territorial questions and of how the design approach can propose solutions, which go beyond a precise answer. Among these: how to renovate the traditional (and static) local production, finding a balance between local values and global markets? How to make recognizable a portion of territory, which is similar for cultural, productive and environmental vocations, but politically and governmentally fragmented? How to re-orient the identity of a place, which is in a period of recession of its historically well known local production? How to go beyond a solid local attitude of isolation and protection of its own territorial context, which could originate serious depopulation phenomena?

2. Local Knowledge and Cultural Heritage

The relationship between local productive traditions and culture, both in terms of historical heritage and contemporary production, can constitute an opportunity for a territory to enhance very specific resources closely linked to the context, but at the same time to look at wider, contemporary and universal futures.

Two examples clarify this concept.

The first concerns the small Ligurian town of Albissola, known for its historical ceramics manufacturing and the presence, even today, of qualified companies. The notoriety of Albissola is linked above all to the relationship between craftsmanship and the art world, developed by charismatic figures such as Tullio d'Albissola, ceramist, artist and writer, who managed to gather a large colony of Italian and foreign artists; starting from the 1950s, these artists transformed Albissola into a privileged place for meeting, discussion and artistic production. The presence and activity of experimentation of artists such as Lucio Fontana, the Danish Asger Jorn (whose dwelling on the hills of Albissola, today a house-museum, represents the most evident example of a fruitful osmosis between art and territory), the Group Co.Br.A., Wifredo Lam, Agenore Fabbri and many others, helped to influence a period of great cultural liveliness and international visibility for the entire territory.

Today Albissola, even if invested by a general decline in the ceramic sector, continues to cultivate knowledge and local skills not only educating new generations, but above all keeping alive the dialogue between tradition and innovation, in the wake of artistic experimentation and languages that have always characterized its identity.

In this context, there are many research collaborations with the University of Genoa and the Politecnico di Milano,¹ in the meantime also collaboration with some artists and designers, such as Giulio Iacchetti and Gum Design, continues.

With the research conducted in 2006 by the Department of Sciences for Architecture of the Faculty of Architecture of Genoa, as part of the III Biennial of Ceramics in Contemporary Art, the experimentation of the relationship between craftsmanship and the new 3D production technologies has been started; thanks to this experimentation, designers identified ways and phases in which it is possible to imagine mixed production techniques. Three-dimensional virtual models are used for the development of complex shapes; then, with rapid prototyping techniques, models for the handmade production of gypsum molds can be derived, as in the case of the “3 sfere” (three spheres) vase designed by Alessandro Mendini (Fig. 1): a possible and collaborative dialogue between different knowledge and processes that opens the way to new perspectives of development.²

Fig. 1 *Tre Sfere* vase prototype, designed by Alessandro Mendini.

The second example concerns the city of Pompei, whose archaeological site is a UNESCO World Heritage Site since 1997, visited by about 3.5 million visitors in 2017. Here the relationship between local culture and global values is more complex, because the boundary between local and universal values becomes subtle. The remains and in particular the objects and works found in the excavations show a material and cultural history which displays both the specific place and a universal heritage. The interesting exhibition *Pompei@Madre*, at the homonymous Museum of Contemporary Art in Naples (November 2017 – September 2018), has well shown the capability to transcend space and time of these remains, through the display of the dialogue between archaeological finds and works of our contemporaneity.³

Similarly to Albissola, Pompei and the neighboring Vesuvian municipalities have a strong manufacturing tradition in the ceramic sector. The work “Pompei: New Merchandising” by the designer Marcello Panza, exhibited in the Museo Temporaneo di Impresa di Pompei (December 2017), explores the expressive skills and antiquities, reinterpreting them as contemporary icons, where the ceramic material, the relationship with earth, water and fire become the common thread between ancient and current knowledge, between local and universal cultures (Fig. 2). An example of strategic collaboration between territorial local production and cultural values that amplify the peculiarity, the sense of belonging and the meaning of a collection of products that well interprets the concepts of recognition and of ‘cosmopolitan localism’ previously mentioned.

[1] Among the collaborations carried out with the Politecnico di Milano and POLI.design, we highlight the research conducted with the Brand of Territorial Systems Course and the Master in Strategic Design in 2011 for the promotion of the identity of the territory and the feasibility study for an “Ecomuseo dei Molini da Colore”. See PARENTE, 2012: 58–65.

[2] See Casiddu Nicolò, “Innovazione tecnologica e artigianato ceramico”, in: http://www.attesedizioni.org/progetti_speciali/11/index.html (last accessed 15/06/18).

[3] See: <http://www.madrenapoli.it/en/pompeimadre-materia-archeologica-le-collezioni/> (last accessed 15/06/18).

Fig. 2 *Pompei: New Merchandising* exhibition by Marcello Panza, Pompei 2017.

3. Belonging and Diversity

Italy, probably more than other countries, is the homeland of diversity, of traditional recipes which vary in several ways, of accents and dialects which differ one from the other even a few kilometers apart. So much diversity is certainly a resource, of stories, values, artifacts, and skills. Therefore, the idea of “being Italian” is constituted by the sum of small and diverse elements, whose glue is a sense of cultural belonging. This speech could lead us to tackle very complex issues related to the construction of national identities; but in light of the touristic strategies for the enhancement of the territories, the extreme fragmentation in small areas competing with each other, in a global market, risks damaging the visibility of individual promotion and supply strategies.

We faced these issues during a didactic experience carried out in 2008 in a specific area of the Puglia region.⁴ This area, that hasn’t a specific name, is located between the most well-known and organized sites of Gargano and Salento. In addition to that, it is administratively divided into three different provinces and it is composed by 21 municipalities, some of which are very popular, such as Ostuni and Alberobello. Therefore, this is a unitary territory from the morphological and environmental point of view, yet divided into many entities, without a name that can recognize it as a homogeneous whole. The request of local administrations was very clear: how to be recognized as a whole, to have greater visibility in an international market, without renouncing its specific peculiarities.

Among the strategic communication hypotheses developed by the participants in the “BST – Brand dei Sistemi Territoriali” course, the “Quinte Mobili” project (Mobile Wings) (Fig. 3) proposes a platform for the offer and the choice of one’s personal visit experience. The user can choose through a thematic menu of services (entertainment, sport, food and wine, culture, etc.), graphically represented by and linked with a portion of landscape; in this way, the area isn’t associated to a name, but to an evocative image and its cultural and envi-

Fig. 3 *Quinte Mobili* project by Daniela D'Avanzo, Silvia Libera, Gisella Martinazzoli, 2008.

ronmental peculiarities, as if they were the wings of a theatre stage. Similarly to what happens in theatre with scenography, also the designed brand becomes dynamic and customizable, according to the experiences that you want to have, and that you select from the website. This project plays with the metaphor of richness and diversity of available offers, the sense of belonging and recognition within a broader and collaborative territorial system.

4. The Crisis as an Opportunity for Rebirth

The change of economic, development and social models are modifying the identity and the survival capabilities of some territories. We are witnessing phenomena of smaller center depopulation, of economic contraction, and as a consequence of functional emptying of large portions of the city. The industrial crisis has for some time imposed on the great European cities to initiate processes of urban regeneration and identity repositioning, as in the case of Barcelona and Turin, and today we carefully observe the transformations of Milan, after EXPO 2015, which is interesting in the field of application of new urban practices. We are going to analyze two case studies very different from one other: Biella, a rich and flourishing town in the Piedmont region known for wool manufacturing, and the tiny village of Topolò, on the border with Slovenia, almost uninhabited.

The crisis in the textile sector of Biella has led to the closure of many small and medium-sized enterprises and to a significant reduction in contracting, while the most important luxury companies remain. For the first time, the city was forced to emerge from its isolation, to rethink its model of development. For this reason, the city set up a strategic plan focused on: restoring the meaning of its historic center emptied of commercial activities, converting many abandoned buildings, and facing the escape of younger generations. These are the weak-

[4] First edition of “BST – Brand dei Sistemi Territoriali” Higher Education Course of POLI.design, a consortium company founded by the Politecnico di Milano, in collaboration with Puglia Region, the tourism body of Brindisi and some local companies. See: <https://www.polide-sign.net/bst/> (last accessed 15/06/2018).

nesses, but there still are many strengths, such as the excellence of its most important companies, the legacy of a productive past, the local know-how and the entrepreneurial spirit of its inhabitants; in addition to that, very important are the processes of reconversion towards the world of contemporary art, culture and the agri-food sector.

We were invited by local administrations to reflect on the future of Biella, both with an edition of the *BST* course in 2015 and with the subsequent research collaboration for the preparation of a feasibility study in 2016. Some possible scenarios of development were proposed, starting from the identification of potential resources that can be found in the territory. Among the various hypotheses, we mention here only the project “*CYCLE: Connecting Young Communities in a Local Experience*”, because it focuses on the theme of regeneration of spaces and places with the goal of enhancing people’s quality of life. This project, strongly oriented to the younger generation, restores and re-imagines values and places, being based on environmental and sustainability principles (Fig. 4). A physical regeneration of abandoned spaces, but also a rehabilitation of meanings that reconnect the past with the present through new ideas and ways of doing business in fashion, art, agribusiness and creative communities.

Fig. 4 *CYCLE* project by Dario Cavaglià, Marco Errica, Michela Galletti, Rosalba Porpora, 2015.

Topolò, a small hilly village in Friuli–Venezia Giulia on the border with Slovenia, represents the case of a 25-year hard challenge. The village was based on a rural economy and had undergone migratory phenomena since the late twentieth century; in the period of the Iron Curtain after the Second World War, it suffered massive depopulation, because it became an inhospitable land. Topolò has a symbolic and hopeful value. It represents a virtuous example of bottom-up design, carried out by some intellectuals who wanted to give back to Topolò, and to the whole valley, a place in the world. In 1994 Moreno Miorelli and Donatella Ruttar started the project “*Stazione di Topolò*” (Topolò Train Station), a cultural event and a laboratory of ideas that became a standing appointment every July, repopulating the small village with inhabitants of the world: an international community of

about 6,000 people which cyclically meet, transforming the suspicious attitude of the 24 inhabitants into a new form of hosting and sharing (Fig. 5). In these years, inhabitants who had left the village returned and they recovered the building stock and turned the town into a scattered hotel, a place of international meeting and experimentation. Art has played an important role in the interpretation of the local spirit, the mediation and the renewal of places and storytelling. This was possible thanks to participation and collaborative processes, which have been crucial for its success and its rebirth. Today Topolò, from being a place of abandonment and oblivion, has overcome the negative historical identity to become an example of successful renewal that has positive effects throughout the area (PARENTE and MEDEIROS, 2015).

Fig. 5 *Stazione di Topolò* project. Moreno Miorelli and Donatella Ruttar curatorship.

5. Conclusions

In this short contribution, the cases presented were to give an idea of the possible plans of action of Design for Territories, which deals with very different problems, scales, and objectives using always a strategic approach aimed at building relationships and synergies for the integrated valorization of territorial systems.

In the case studies, Design for Territories was aimed at:

- rethinking the relationship between local, productive and cultural heritage, and the demands of present times, in search of a dialogue between local specificities and global values;
- re-framing the identity of a territory and tuning it with contemporary challenges and possibilities, working for the creation of new meanings and relationships between existing and potential resources;
- putting at the core of strategic actions several positive values, such as openness, conviviality and sustainability;
- developing new, small and local narratives, to be shared with new and old citizens.

References

- BAUMAN, Z. (2000). *Liquid modernity*. Cambridge: Polity Press.
- BOURDIEU, P. (1984). *Distinction: A Social Critique of the Judgement of Taste*. Harvard: Harvard University Press.
- LA PIETRA, U. (2015). *Abitare con Arte. Ricerche e opere nelle arti applicate e nel design/Living with Art. Research and works in applied arts and design*. Mantova: Corraini editore.
- LYOTARD, J. F. (1984). *The postmodern condition: A report on knowledge*. Minneapolis: University of Minnesota Press.
- MANZINI, E.; M'RITHAA, M. K. (2016). "Distributed Systems and Cosmopolitan Localism: An Emerging Design Scenario For Resilient Societies". *Sust. Dev.*, 24: 275–280. doi: 10.1002/sd.1628.
- MANZINI, E. (2004). "Un localismo cosmopolita". In: VVAA. *Medesign_forme del Mediterraneo*. Firenze: Alinea Editrice.
- (2004). "Towards a cosmopolitan localism". In: Verwijnen, J. and Karkku, H. (eds.). *Spark! Design and Locality*. Helsinki: University of Arts and Design.
- (2005). "Un Localismo Cosmopolita: Prospettive per uno Sviluppo Locale Sostenibile ed Ipotesi sul Ruolo del Design". *SDI DESIGN REVIEW* 02 / 2005: 1–6.
- PARENTE, M. (2012). "Affermare l'identità dei territory / Affirming place identities". *OTTAGONO* 249 April 2012: 58–65.
- PARENTE M.; MEDEIROS V. (2015). "Design, Identity and Sensemaking: a Fertile Approach for Small Territories." In: *Proceedings of the Cumulus Milano 2015 Conference – The Virtuous Circle. Design Culture and Experimentation*: 311–323. Milano: McGraw-Hill Education.
- PARENTE, M.; LUPO, E.; SEDINI, C. (forthcoming). "Design for Territories. Approaches and Methodologies for the Re-Production of Places". Paper presented at the Conference "4t 2016 Ethics of [re] production", May 12–13, 2016. Izmir, Turkey.
- PARENTE M.; SEDINI C. (eds.) (2016). "Design for Territories". *PAD Pages on Arts and Design* #13 Dec. 2016: 1–314. Siracusa: LetteraVentidue Edizioni S.r.l., <http://www.padjournal.net> (last accessed 15/06/18).
- SACHS, W. (ed.) (1992). *The Development Dictionary: a Guide to Knowledge as Power*. London: Zed.

Marina Parente, architect and PhD, is Associate Professor at the Design Department, Politecnico di Milano. Coordinator of "D4T Design for Territories" Research Network (<http://www.d4t.polimi.it>) and director of the Higher Education Course "Brand dei Sistemi Territoriali" by Poli.design, she does research in the fields of design for local development, territorial enhancement and cultural heritage.
ORCID number: 000-0001-6790-6657.
marina.parente@polimi.it

Carla Sedini, sociologist and PhD, is Research Fellow at the Department of Design, Politecnico di Milano. Her work focuses on the dynamics that influence the attractiveness and development of territories, with special attention to cultural and creative industries and institutions. Co-founder of the Research Network D4T. She teaches in several Masters and she is Professor of Sociology at IED in Milan.
carla.sedini@polimi.it

The Future in the Past Back to the Future

o Opening Pages

