

17

LANDSCAPE
ART VS
DESIGN

PAD. Pages on Arts and Design

International, peer-reviewed,
open access journal
founded by Vanni Pasca in 2005

Editor-in-Chief**Marinella Ferrara**

Design Professor, Politecnico di Milano, Italy

Advisory Board**Tevfik Balcıoğlu**

Yaşar University, Izmir, Turkey

Murat Bengisu

Izmir University of Economics, Turkey

Isabel Campi

Design History Foundation, Barcelona, Spain

Eduardo Corte Real

UNIDCOM/IADE, Lisbon, Portugal

Antonio da Cruz Rodrigues

Universidad Lusofona, Lisbon, Portugal

Soumiya Mikou

Moroccan Design Association, Casablanca, Morocco

Vanni Pasca

Italian Association of Design History, Milan, Italy

Ely Rozenberg

IED Rome and Ely Rozenberg Design, Italy and Israel

Mireia Frexia Serra

Gracmon, Universitat de Barcelona, Spain

Andreas Sicklinger

Università di Bologna, Italy

Fedja Vukić

University of Zagreb, Croatia

Managing Editor**Chiara Lecce**

Politecnico di Milano, Italy

Editorial Assistant**Giorgia Bonaventura**

Politecnico di Milano, Italy

Editorial Board**Giuseppe Amoruso**

Politecnico di Milano, Italy

Helena Barbosa

University of Aveiro, Portugal

Stefania Camplone

Università di Chieti-Pescara, Italy

Roberto De Paolis

Politecnico di Milano, Italy

Cinzia Ferrara

Università degli Studi di Palermo, Italy

Francesco E. Guida

Politecnico di Milano, Italy

Ashley Hall

Royal College of Art, London, England

Elif Kocabiyik

Izmir University of Economics, Izmir, Turkey

Lia Krucken

Creative Change, Brazil and Germany

Carla Langella

Università degli Studi della Campania Luigi Vanvitelli, Italy

Giuseppe Lotti

Università di Firenze, Italy

Tomas Macsotay

Pompeu Fabra University, Spain

Nicola Morelli

Aalborg University, Copenhagen, Denmark

Alfonso Morone

Università Federico II, Napoli, Italy

Raquel Pelta

Universidad de Barcelona, Barcelona, Spain

Anna Cecilia Russo

Politecnico di Milano, Italy

Daniele Savasta

Yaşar University, Izmir, Turkey

Rosanna Veneziano

Università degli Studi della Campania Luigi Vanvitelli, Italy

Artemis Yagou

ICOHTEC, Munich, Germany

Li Zhang

Beijing Information Science and Technology University, China

Publishing Consultant**Vincenzo Castellana**, Architect, Italy**Art Direction****Francesco E. Guida****Correspondents****Amina Agueznyay** (Morocco), **Hèla Hamrouni** (Tunisia),**Vesna Kujovic** (Montenegro), **Can Özcan** (Turkey),**Ana Perkovic** (Croatia), **Filip Roca** (Montenegro),**Azadeh Sabouri** (Iran), **Marco Sousa Santos** (Portugal),**Pascale Wakim** (Lebanon)**Reviewers 2019**

Alessandra Acocella, Giuseppe Amoruso, Helena Barbosa,
Silvia Bignami, Eleonora Charans, Davide Crippa, Roberto
De Paolis, Barbara Di Prete, Elena Di Raddo, Eleonora Lupo,
Anna Mazzanti, Oriol Moret, Alfonso Morone, Alessandra Pioselli,
Francesca Piredda, Elisabetta Rattalino, Agnese Rebaglio,
Andreas Silikinger, Rosanna Veneziano, Francesca Zanella

PAD

via Festa del Perdono 1 – 20122 Milano – Italy
via Roma 171 – 90133 Palermo – Italy
info@padjournal.net – editors@padjournal.net

Publisher

Aiap Edizioni – via A. Ponchielli 3 – 20129 Milano – Italy
aiap@aiap.it – www.aiap.it

PAD © ISSN 1972-7887

#17, December 2019

www.padjournal.net

PAD #17 | LANDSCAPE – ART VS DESIGN**O. EDITORIAL #17**

Towards a possible “liquid mapping” by Anna Mazzanti & Matilde Marzotto, *guest editors* **005**

I. MAPPING THE MEDITERRANEAN. THE DESIGN THIRD SPACE

Visual Territories and Communicative Landscapes. Mapping and Configuration of Complex Phenomena by Vincenzo Cristallo & Miriam Mariani **018**

The *Seascape* beyond the Physical Dimension. How Data Design could Display Complex Marine Environments by Matteo Aimini & Lucilla Calogero **036**

Design in Digital Cartography. Evolving Landscape Narrative Tools for Territorial Exploration and Enhancement of Local Heritage by Paola Menzardi & Pier Paolo Peruccio **060**

Places in Lieu. Mediterranean Sedentary and Nomadic Living Spaces by Alberto Bassi, Giuliana Califano & Tommaso Listo **077**

II. DESIGN VS ART IN MEDITERRANEA AREA

Ulysses Does Not Come back Home. From Maps of Migration, Small Constellations of Artistic Influences in the Mediterranean Landscape by Marco Borsotti & Sonia Pistidda **104**

Visual Grammar of the Mediterranean Landscape: Chromatic, Iconic and Object Identities by Raffaella Trocchianesi **133**

Drawing the Place’s Soul. Designing the Representation Experience in the Schist Villages by Graça Magalhães **160**

III. DOCUMENTS. ARTISTIC PROJECTS FOR THE MEDITERRANEAN AREA

Landscape is a Space of Action and Thought by Costanza Meli **183**

Becoming Garden. Notes on the Creation of a Planetary Garden by Miguel Georgieff, Michele Loiacono & Sergio Sanna **206**

Adrian Paci’s Art House in Shkodër: a Common and Shared Space between Cultures and Art by Martina Marolda **231**

V. BIOGRAPHIES

About the authors **257**

DESIGN VS ART IN THE MEDITERRANEAN AREA

Visual Grammar of the Mediterranean Landscape: Chromatic, Iconic and Object Identities

Raffaella Trocchianesi

Politecnico di Milano, Department of Design

Keywords

Territorial Identity, Mediterranean Landscape, Visual Communication, Design for Cultural Heritage, Perception.

Abstract

The paper deals with the enhancement of the Mediterranean identity in terms of visual communication starting from the landscape as the crucial aspect in creating a coordinated theme for the territory. In this context the landscape is read both as natural environment and as an extension and expression of the collective self (in anthropological and sociological terms), of a people's culture and their way to relate with spaces. Therefore it is important – in the design approach – to isolate some identity elements able to summarise the values, qualities and features of a territory.

We are interested in communication design of Mediterranean visual identities and in the dynamics of building visual common codes. This research collects some case studies about the territorial communication field divided into three categories:

Colours: in this category we can find those projects that are focused on the color as a visual code able to return the complexity of a place and its recurrent chromatic features.

Icons: this category includes those projects that use the iconographical language to represent shapes and figures that are part of the collective imaginary and/or can be considered a possible “grammar of Mediterranean signs”.

Objects: herein we can find those projects that connect the material culture present in the traditional handcrafted objects with the natural landscape in a mutual relationship of tangible and intangible values.

From this critical analysis some interesting issues emerge:

- the relationship between *stereotypes* and *visual recurring themes* in interpreting the system of values and creating the territorial identity;
- the relationship between *abstraction* and *description* in choosing a communication style able to synthesise the soul and mood of a place.
- the creation of a “*grammar*” of *minimum elements* of a graphic language mixing *art and design*.

1. Introduction. The languages of the territory

Valorising the identity of a territory means to face with a complex system of values. Nowadays, designers find themselves in the condition of designing in a very complex context.

Designing complexity requires a design process structured in simple elements: “An intelligence exercise based on the production and interpretation of symbols, codes, and languages” (Pizzocaro, 2004, p 66).

However the modern western culture – following the avant-gardes around the turn of the last century – tends to break complex systems into minimum elements in order to isolate signs and icons and catch the identity of things. Furthermore, we can suppose that in front of a complex system (like the territorial one), the individual is led to reduce the perceived reality into modules.

This action is not present only in the design approach but also in the daily life experience: Augoyard (1979) suggests two “linguistic figures of walking”: synecdoche and asyndeton. The first one thickens, that is amplifies the detail and reduces the totality. The second one separates, that is fragments the continuity.

Measuring a place means to deconstruct it, fragment it in several scales, to catch those elements which make it homogeneous highlighting its discontinuities; measuring a place also means to identify an interpretation able to represent and communicate it.

Indeed, when we manage a territorial analysis we have to follow three steps: collection, organisation and interpretation of data (Cavalleri, 2008).

In the case studies presented here, the treatment of data is crucial: we can recognise both an analytical approach and a synthetic one; indeed, some of them are based on the reinterpretation of recursive elements present in the actual Mediterranean context and in the collective imaginary while other ones are focused on a graphic synthesis able to communicate a “unique” image.

As we already said, the topic is the enhancement of the Mediterranean identity in terms of visual communication starting from the landscape as the crucial aspect in creating a coordinated theme for the territory.

The Mediterranean land is an interesting mix of different cultures, influences as well as geographical and anthropological crossings; for this reason we won't speak about a unique identity but about a “plural identity”. This aspect – understood as a value – affects the synthesis of the visual representation and the modalities with which we select the traceable constants both in the natural and anthropic landscape.

Indeed in this context the landscape is read both as natural environment and as an extension and expression of the collective self (in anthropological and sociological terms), of a people's culture and their way to relate with spaces. Therefore it is important – in the design approach – to isolate some identity elements able to summarise the values, qualities and features of a territory.

We are interested in communication design of Mediterranean visual identities and in the dynamics of building visual common codes.

Between 2001 and 2004 an interesting research project named *Medesign* focused on the studies and potentials of the design

applied to Mediterranean area as well as the valorization of the Mediterranean heritage, has been carried out by a network of Italian design universities. In the plurality of the contents, the research touches also some topics very close to the visual identity: a path through the signs and a reflection about the Mediterranean aesthetics. “The Mediterranean is not simply the place when human made landscapes vibrate with history and are lavish in smells and colours, light and form. It is less a geographical space than a symbolic one”. (Fagnoni 2004, p. XXIII). This region is made of changes, conflicts and migrations; also for this reason is interesting to reflect about the identity or – better – the identities of a place so much complex and “plural”.

Before moving to the specific analysis through the case studies which represent a Mediterranean portrait of places, we have to locate this approach in a perceptive framework. We have to mention some spatial modalities expressed in a formal organisation of elements: *paths*, *references*, *edges*, *knots*, *zones*. According to Lynch (1964) these categories are related to three analytic components: *identity*, *structure*, *meaning*. *Paths* are canals along which the observer habitually or occasionally moves around, they are not only streets but also rivers or railways, they are each and every longitudinal sign able to guide directions. *References* are punctiform elements where the observer does not enter but perceives from outside: signs, stores or – in the landscape – towers, hills, trees. *Edges* mark a threshold, a change of perception like shores, banks, walls.

Knots are focal points, strategic places where the observer can enter. They are connections, crossing points where a change of direction happens. They are defined places like squares or monuments “Knots are conceptual mooring points in our cities” (Lynch, 1964, p.113).

Zones are parts of areas that determine an “inside” readable also from outside, they have a border.

All these elements take meaning in the relationship among them in order to compose an urban and landscape syntax of the territory. An integrated system of signs, each of which takes meaning in the totality.

In parallel to this approach we are going to trace other visual paradigms based on the adjectivisation of the shape:

Relationship between figure-background: the outline of some elements of a building or a landscape can be either clear or unclear, making the readability of the subject more or less understandable and giving more relevance to the figure or the background.

Shape simplicity: when the observer tends to simplify the figure in elementary shapes especially, the subject is not perceivable as a totality.

Continuity: continuity of edges, areas, surfaces, colours, materials. In this case the concept of rhythm and frequency intervenes. This element fosters the perception of a complex physic reality highlighting its gradients of homogeneity.

Preeminence: each place - as an aggregator of single elements - has signs more visible or recognisable than others. These signs can confer a symbolic value to a place; they become attention attractors and catalysts.

Directional variation: directrices – and their symmetric or asymmetric, regular or irregular trend – become elements of union or cuts of a place. They articulate the rhythms of the following contrasts: close-faraway, high-low, indoor-outdoor. *Vision corners*: privileged standpoints from which discovering pieces of landscape, like the movie frame with filters (i.e. fog, glass walls...).

Mouvement awareness: all those elements that foster the spatial synesthetic perception, that follow the ground course and, therefore, they allow to perceive a slope, a difference in height in a dynamic way. It means to be able to remember the place more easily and – in a certain sense – to own it.

The above-mentioned elements (Lynch, 1964) contribute to read a territory and to extract its identity features. For this reason we will use some of these key-points in reading the representation of the Mediterranean identity in the following cases.

2. Case studies

This research collects some case studies about the territorial communication field divided into three categories: *colours*, *icons* and *objects* according to a visual semiotic approach that interprets messages in terms of signs and patterns of symbolism. In this choice we took into account some criteria: those projects which outline a Mediterranean identity not just focusing on a unique and representative image but through an articulated system of communication (visual grammars, codes and so on); those projects which focus on the culture as a main lever to ground the visual identity; those projects

which are based on values of the tangible and intangible cultural heritage.

Indeed, according to the Saussure's theory (1916) a sign can be a word, sound, or visual image; he divides a sign into two components: the signifier, which is the sound, image, or word, and the signified, which is the concept or meaning the signifier represents. Following this statement, we can trace a sort of "plural identity" of Mediterranean area made of different interpretations on the part of international visual communication designers.

2.1. Colours

In this category we can find those projects that are focused on the colour as a visual code able to return the complexity of a place and its recurrent chromatic features.

Herein, we will trace a path where the communication design for valorising the territory will focus on colours as a visual code able to transmit the richness and the complexity of a place.

The identity value of the chromatic gradient is readable in the naturalistic aspect of the territory - both in landscape expanses and in architectural landmarks - as well as being recognisable in the anthropic field where signs, colours and materials connote the environment.

Herein, we define "chromatic" those landscapes made of "minimum chromatic units of the landscape" (natural and anthropic) deduced from the study of the analysis of the territory and necessary to synthesise its identity.

2.1.1. *Riminintorno* by Studio Caputo, Gs Associati, I-Design, Agenzia Image, Stefano Mariani, Massimo Casamenti (2001)

The project *Riminintorno* – focused on a system of roundabouts in Rimini province – follows a design approach very interesting in terms of colour application.

The landscape elements are arranged in an analytic abacus divided in: seaboard, river and hill.

For each territorial strip, materials, flower essences, and colours have been mapped in order to define a matrix useful to extract guidelines for infrastructure artefacts.

These roundabouts are not simple elements of connection and intersection but an integrated system of places. Indeed each of them has a specific identitary function: this identity is expressed through the colours taken from the matrix explained before, which is able to define a sort of “territorial alphabet” made of capital letters (initials) that correspond to specific words (identitary values).

In this way the seaboard, the river and the hill present an alphabet of values like “G” as “Genuine”, “C” as “Cordial” spreading out identitary elements in the territory.

Recognisable perceptive element: *preeminence* > the roundabout from a passage intersection becomes a focal point, an attractor and a catalyst.

2.1.2. *Regional chromatic samples* (Emilia vs Sicily) by Raffaella Trocchianesi (2009)

This project communicates the identity of these two regions through a series of chromatic samples related to natural atmosphere and environment, food, materials.

In this way we have a synesthetic vision that intertwines different levels of perception of the territory features.

The representation is inspired by a chromatic palette used in the graphic field. The chromatic sample referred to Emilia is made of “red Lambrusco”, “Green Appennino”, “Grey fog” and other colours/references that represent this land. While Sicily region is made of graduations that remind to “Pistachio green”, “yellow citron”, “pink bougainvillea” and other Mediterranean hints.

Recognisable perceptive element: *vision corners* > the reality is expressed and synthesised through the filter of the colour.

2.1.3. a7 motorway signage in Valencia Community by Paco Bascuñán, Nacho Lavernia and Daniel Nebot (1985) by a request of the industry Trade and Tourism Ministers of the Valencian Community.

They develop a system of illustrations through the technique of silk-screen printing paper collage; herein, the Mediterranean mood – merry and coloured – is well recognisable communicating the variety of touristic offers in Valencian coasts. The designers cut and paste serigraphied papers with loud and flashy colours, trying to catch the Mediterranean and festive spirit of the touristic area around Valencia along the Motorway 7 route.

The illustrations were done on billboards with extruded aluminium while the headlines were done with letraset.

Indeed, the design of this signage system has become one of the identification of the Valencian Community. The motorway layout along the Valencian territory is a route from where discovering the Mediterranean coast landscape.

The project is not based only on architecture references but on other elements like climate, beaches, gastronomy: more abstract and constant aspects on this landscape that form its identity. Therefore, the concept tried to gather the global idea of Mediterraneanity, avoiding clichés, giving priority to the graphic aspect and offering a vivid, amusing and luminous view, always from an overall perception. The drawings and colours get mixed and the result is a comprehensive vision of the ways of enjoying the Mediterranean landscape.

Figure 1. *a7* motorway signage in Valencia Community by Paco Bascuñán, Nacho Lavernia and Daniel Nebot (credits: Bascuñán, Lavernia, Nebot).

This system works like a sort of accumulation of different “layers” of graphic hints and information (expressed through panels) along the route; in this way, at the end of our experience, we can understand the sequence and the richness of the all pieces of landscape we have caught during our trip (Fig. 1).

Recognisable perceptive element: *relationship between figure-background* > the graphic style is flat, the relationship between figure and background cancels any depth on field.

ical buildings of the city. Stories are told in those *azulejos*. He created a white and blue system of icons that every person living (in) Porto could be and feel represented with. It is a dynamic and “in progress” system: new icons can be added to the system and old ones can stop being used.

The design attitude is the parallelism between the traditional and the new iconic landscape: the first one made of figurative drawings able to trace a detailed narrative, the second one made of outlined strokes that synthesise different symbolic elements of the city.

Figure 3. *Porto City Identity* by Eduardo Aires. The grammar of icons is divided into seven categories: “City”, “Sea&River”, “Gastronomy”, “Sao João celebration”, “Culture”, “Sports”, “Public transport” (credits: Eduardo Aires, source: <http://www.eduardoaires.com/studio/portfolio/porto-city-identity/>).

This grammar of icons is divided into seven categories: “City” made of recognisable elements of Porto (trees, houses, lampposts, towers, the house of music by Koolhaas, the bridge by Eiffel...) and environmental presences (trees, flowers, sun...); “Sea&River” (the lighthouse, the anchor, the life buoy, the ship’s wheel...); “Gastronomy” (fish, Porto wine, fruits, bread...); “Sao João celebration” (fireworks, installations, hot-air balloons...); “Culture” (glasses, books, traditional hand-crafted products...); “Sports” (sport fields, balls, bicycle...); “Public transport” (tram, train, bus...).

All these elements can be combined in different ways in order to compose infinite Mediterranean landscapes (Fig. 2-3). Recognisable perceptive element: *relationship between figure-background* > the icons (as outlines) stand out on the monochromatic background.

2.2.2. *Festa della Musica Mediterranea 2019* by Emanuele Mocciano

The cultural event *Festa della Musica Mediterranea 2019* in Gangi (Sicily) designed by Emanuele Mocciano is based on multicoloured *azulejos* geometric patterns that constitute the Rubik’s cube faces: dynamic transformation of different combinations and matches (in terms of cultural and music contaminations).

The main concept of the visual identity is inspired by a cross-road of peoples and cultures; the graphic mood is shared by all countries that overlook the Mediterranean Sea. It is based on *azulejos* as a “key sign” present in the architecture typical of South Europe, North Africa, from Gibraltar to Middle

East. The tradition and the folklore are re-interpreted in a new graphic language (fig. 4).

Recognisable perceptive element: *directional variation* > the graphic pattern becomes a modular system made of figures (tiles motive) on sides of the cubes. The “game” of this system is to change the combination in order to obtain potential infinitive decorative landscapes.

Figure 4. *Festival della Musica Mediterranea 2019*, Sicily (visual communication by Emanuele Moccia-ro) is based on multi coloured “azulejos” geometric patterns that constitute the Rubik’s cube faces.

2.3. Objects

In this category we can find those projects that connect the material culture present in the traditional handcrafted objects with the natural landscape in a mutual relationship of tangible and intangible values.

2.3.1. Mauro Bubbico's illustrations *Noi i valori ritrovati* (2005)

Mauro Bubbico's illustrations in the book *Noi i valori ritrovati* (by Filippo Bubbico) are based on the overlapped graphic synthesis of rounded traditional tools (sieves and whiles) and natural elements like sun and earth.

Herein, the Mediterranean soul is enshrined in traditional objects that assume symbolic and ritual meanings: in his series of sieves Bubbico stages the metaphor to separate the wheat and ryegrass, the good and the evil. In this way he revitalises the local culture and – at the same time – he communicates an ancestral feature of a territory.

He works with “poetic” objects able to tell stories and evokes images of a traditional past: drive-away evil eye, hackles, soup tureens, old pictures, gears, small carousels, aviaries... and so on.

These objects are not relics to venerate, they are “short circuits”, pieces of a story, they are seeds. Without them, without their patina, the bi-dimensional Bubbico's graphic would be mute.

His decoration is not a style, because it absorbs the primordial dimension and the poetic tradition translated in a contemporary way. Only in this way the “equipments” of the folklore are not located in rhetoric rooms of an old style-museum but they are mediators of cultural messages (Piazza, 2016) (Fig. 5-6-7).

Recognisable perceptive element: *relationship between figure-background* > Bubbico starts from the tridimensionality of the objects to go towards their dematerialisation.

He makes it possible through a communicative interpretation where the object is almost not recognisable because it is simplified and translated in a graphic way. In doing so, we do not contextualise the object (figure) in its actual context (background), but we have a sign extracted from the object (figure) on a white field (background).

Figure 6. Sieves: inspiration for the illustrations “series of sieves” (credits: Mauro Bubbico).

Figure 7. Mauro Bubbico illustrations: “series of sieves” (credits: Mauro Bubbico).

Figure 8. *Bàttoro Sardinia PB1dingbats* by Stefano Asili. New fonts inspired by the traditional weaving “bàttoro in posta” (credits: Stefano Asili).

2.3.2 *Bàttoro Sardinia PB1dingbats* by Stefano Asili

In the project *Bàttoro Sardinia PB1dingbats*, Stefano Asili developed new fonts starting from the traditional weaving named “bàttoro in posta” which reproduces the serial geometric pattern typical of Sardinian sacks working on the match between the textile grid and pixel in order to give shape to a new visual identity of the island for Expo 2015.

In the summer of 2015, the Autonomous Region of Sardinia asked two groups from the Departments of Architecture of the Universities of Sassari and Cagliari (coordinated by Nicolò Ceccarelli and Stefano Asili) to develop a new visual identity of the island for Expo Milano 2015. This identity will become the visual pillar of the communication strategy of Sardinia in the coming years.

He designed a set of typefaces with a strong local identity. He called them *Bàttoro* (after the name of the traditional weaving from which they take inspiration) and PB1 (as *pibi-one*, the Sardinian word for the weaving dot). The equation pixel = pibione established the modular and serial way of the graphic research. The created fonts are decorative, good for headlines and logos or recursive and intertwining patterns. The claim is “Sardegna isola senza fine” (Sardinia endless island) but for longer texts, which need to be read without any difficulties, he used the Open Sans. In addition to the first two sets, he created a set of dingbats made up of figures of traditional Sardinian weaving, plus some new and imaginative, specifically designed. Furthermore (in collaboration with Matteo Buccoli, Francesca Oggiano, and Claudio

Rossi), he designed a set of figures called *Sardinia Dingbats*, with which you can process virtual tapestries by typing on the keyboard. The serialisation of the compositions follows a way he had already studied for the typographical tapestries inspired by the local ones; these typefaces give to designers and craftsmen a powerful tool for always creating new combinations.

Figure 9. *Bàttoro Sardinia PB1dingbats* by Stefano Asili. New fonts inspired by the traditional weaving “bàttoro in posta” (credits: Stefano Asili).

Figure 10. *Bàttoro Sardinia PBidingbats* by Stefano Asili. New fonts inspired by the traditional weaving “bàttoro in posta” (credits: Stefano Asili).

The typographical tapestries arise from a research on the iconography of the Sardinian traditional textile. They are inspired by the innovative approach of Eugenio Tavolara, Ubaldo Badas, and Costantino Nivola who – in the 50s and 60s – gave a new run-up to a millenarian handcrafted culture. The recursive order of the traditional textile was guaranteed through a semantic deviation able to hide the “language

game” of an alphabetic code. An algebraic system based on reflections, rotations, and overlapping was applied to a typographical font inspired by Sardinian textiles.

The final result is a decoration that opens itself to borderless customisations taking inspiration from a lecture by Alighiero Boetti (Fig. 8-9-10).

Recognisable perceptive element: *vision corners* > Asili totally changes the point of view with which treat the traditional handcrafted product in order to reinvent a new style to communicate the soul of Sardinia region. Indeed he mixes tradition and innovation, antique processes and new codes.

2.3.3. *Intrecci di comunità*. Un dialogo fra tradizione tessile e riuso creativo by Etno Project, curated by I. Guglielmetti and D. Ronzio with the Lombardy Region public co-founding.

This project is focused on *pezzotto* product: traditional rough rug from Valtellina area made of several strips in waste textile. Herein, this product – high cultural gradient – is considered as an expressive support of a local culture and – also for this reason – interpretable and translatable.

In this context the topic of the translation is linked with the design vocation to deal with codes and integrate communicative elements in systems of local objects.

The translation is an action that creates a relationship and determines a passage; this aspect is very important if we talk about design and handcrafted practices and the valorisation of the tradition through innovative languages.

The translation can be considered as a creative action able to invent new representative objects with their own autonomy and a renovated cultural value.

In this project the translation expression happens in “inter-iconographic” terms: the texture of the textile product is visually translated in landscapes which characterise the territory where the product itself is made. It is a visual association which expresses a chromatic and narrative coherence.

In these comparisons (landscape pictures + *pezzotto* textile) we can read some connections and assonances with colours and signs of the Valtellina landscape. A capacity that seems to affirm the necessity to express – beyond trends – the belonging to a place, a community, a shared aesthetic memory (Guglielmetti & Trocchianesi, 2017) (Fig. 11-12).

Figure 11. *Intrecci di comunità* by Etno Project (Ilaria Guglielmetti, Diego Ronzio). The photograph matches give visual suggestions about the relationship between pezzotti, local areas and textile wastes (credits Ilaria Guglielmetti).

Figure 12. *Intrecci di comunità* by Etno Project (Ilaria Guglielmetti, Diego Ronzio). The photograph matches give visual suggestions about the relationship between pezzotti, local areas and textile wastes (credits Ilaria Guglielmetti).

3. Critical issues

From this critical analysis some interesting issues emerge:

- the relationship between *stereotypes* and *visual recurring themes* in interpreting the system of values and creating the territorial identity;
- the relationship between *description* and *abstraction* in choosing a communication style able to synthesise the soul and mood of a place.
- the creation of a “*grammar*” of *minimum elements* of a graphic language mixing *art and design*.

This last point takes the cue from the “coremi” and “iconemi” by Turri (1998) that defines the first as a “minimum territorial units” and the second as a “iconic perceptive units” within a system of signs able to represent a wider concept of the territory. Of course the concept of identity takes shape and meaning when the perceptive elements constitute an “unicum”, when they are read in a context that comprehends the relationships among parts in a complex system of values.

In the cases presented before we can recognise a grammar made of *visual recurring themes* representative of the Mediterranean area rather than *stereotypes*. Indeed stereotypes are a simplification of the common imaginary of a place, they are fixed images in people’s vision; instead, herein, we can see constant and variable elements that constitute the visual identity of places. The interpretation and re-interpretation of representative “keys” of the Mediterranean identity allows a dynamic system of signs and visual codes based on recurring and expanding topics: colours (mainly blue, white, yellow, orange, green tones), environmental and architectural icons (sun, sea, lighthouse, bell towers ...), local processes (handcrafted and rural objects). The cases chosen interpret the Mediterranean identity in a balance between *description* and *abstraction*: they are descriptive because they use external features of elements and objects but at the same time they are abstract in embracing an evocative communication register able to suggest the soul and mood of a place. The style is not redundant or common, it evokes, stylises, inspires. Furthermore, we can read a sort of Mediterranean landscape made of typical units of identity represented through symbolic and graphic themes able to outline an interesting territorial portrait.

References

- Augoyard, J. F. (1979). *Pas à pas*. Paris: Éditions du Seuil.
- Cavalleri, A. (2008). Mappe di segni. In G. Casoni, D. Fanzini, & R. Trocchianesi (Eds.), *Progetti per lo sviluppo del territorio. Marketing strategico dell'Oltrepò Mantovano*. Sant'Arcangelo di Romagna: Maggioli Editore.
- Corboz, A. (1998). Il territorio come palinsesto. In P. Vigano (Ed.), *Ordine sparso. Saggi sull'arte, il metodo, la città e il territorio*. Milano: Franco Angeli.
- Dematteis, G. (1995). *Progetto implicito*. Milano: Franco Angeli.
- De Saussure, F. (1972). *Corso di Linguistica generale*. Bari: Laterza.
- Guglielmetti, I., Trocchianesi, R. (2017). Patrimoni tessili e color trend in contesti territoriali montani: il paesaggio cromatico nell'intreccio del pezzotto valtellinese. In V. Marchiafava, F. Valan (Eds.). *Colore e Colorimetria. Contributi Multidisciplinari. Vol. XIII A. Proceedings of the XIII Conferenza del colore* (pp. 92-102). 4th-5th September 2017, Università degli Studi di Napoli Federico II. Gruppo del Colore – Associazione Italiana.
- Fagnoni, R. (2004). Introduction. In R. Fagnoni, P. Gambaro, & C. Vannicola, C. (Eds.), *Medesign_forme del Mediterraneo*. Firenze: Alinea.
- Lynch, K. (1964). *L'immagine della città*. Venezia: Marsilio.
- Piazza, M. (2016). *Mauro Bubbico. Con la cicala nel petto*. Civitanova Marche: Cartacanta edizioni.
- Pizzocarò, S. (2004). Design e Complessità. In P. Bertola, E. Manzini (Eds.), *Design multiverso. Appunti di fenomenologia del design*. Milano: Polidesign.
- Purini, F. (1981). *Luogo e progetto*. Roma: Edizioni Kappa.
- Sereni, E. (1961). *Storia del paesaggio agrario Italiano*. Bari: Laterza.
- Turri, E. (1998). *Il paesaggio come teatro. Dal territorio vissuto al territorio rappresentato*. Venezia: Marsilio.
- Turri, E. (2002). *La conoscenza del territorio*. Venezia: Marsilio.
- Viganò, P. (1999). *La città elementare*. Milano: Skira.

V

BIOGRAPHIES

Matteo Aimini

He is currently assistant professor of landscape architecture at the University of Trento, in the past he has carried out teaching and research activities at Iuav and POLIMI. PhD in Landscape Architecture, over the years he has been dealing with the interaction between the shapes of built environment and landscape in Italy and abroad, particularly in South East Asia.

matteo.aimini@unitn.it

Alberto Bassi

Historian and design critic, Alberto Bassi is full professor at Università Iuav di Venezia; he published essays and books, including *La luce italiana* (Electa, 2004), *Design anonimo in Italia. Oggetti comuni e progetto incognito* (Electa, 2007); *Food design in Italia. Il progetto del prodotto alimentare* (Electa, 2015), awarded with Compasso d'oro ADI 2108; *Design contemporaneo. Istruzioni per l'uso* (Il Mulino, 2017).

bassi@iuav.it

Marco Borsotti

Architect and PhD in "Interior Architecture and Exhibition Design". Associate Professor at the Department of Architecture and Urban Studies of Politecnico di Milano. He is member of AIMAC Interior Architecture, Museums, Built Environment, permanent research group. He takes part in several research activities and international conferences on the topic of Exhibition, Contemporary Living and Contemporary Sacred Architecture.

marco.borsotti@polimi.it

Giuliana Califano

Product designer, teacher of technology and technical drawing in secondary school of Rome, 2019/20. Research fellow in Design at Università Iuav di Venezia. Starship-Health Innovation fellow at the European Institute of Innovation and Technology (EIT). Material experience researcher at the Polymer, Composite and Biomaterials Institute (IPCB) of CNR of Pozzuoli. Specialized in digital manufacturing at the D.R.E.A.M. Academy of Città della Scienza of Napoli. Master degree in Design at the University of Firenze.

gcalifano@iuav.it

Lucilla Calogero

PhD in Design Sciences, currently she is a research fellow at Università Iuav di Venezia in the department Culture del Progetto. She is adjunct professor in Interaction Design at Iuav and in Graphics for Multimedia at Università degli Studi di Verona. Her research interests concern the design of interactive digital systems in the field of visual communication with a focus on information design and data visualization.

lcalogero@iuav.it

Vincenzo Cristallo

Architect, PhD in Architecture and Environmental Technology, postgraduate specialization in Industrial Design. Associate Professor in Industrial Design at "La Sapienza" University of Rome. He has taught design at the University of Genoa, the Politecnico di Milano and the University of Naples "Federico II". The books and essays published document a research activity oriented to the study of the contemporary phenomenology of design sciences and the analysis of the relationship between design and territory in the relation product and system-product. Editorial board of the international magazine *diid Design Industrial/Industrial Design*.

vincenzo.cristallo@uniroma1.it

Miguel Georgieff

Member of Coloco, an independent collective born in 1999. Since 2006 it formally constitutes a landscape firm that brings together landscape architects, urban planners, botanists, gardeners, artists who collaborate with a vast network of experts, from botanical activism to ecological engineering. Over time, the experience has led to discussions with professionals, local authorities, associations or singular personalities with the aim of creating and supporting integrated projects, bringing together public services, associations, activists and volunteers to explore new relationships in reflection and collective construction. Coloco also plays an important role in broadcasting and teaching in the form of seminars,

or both academic and informal public conferences. Exploration, strategy, activation, construction, transmission are the phases of Coloco's projects in order to support the relationship between people and the places where they live, all unique and all together. Situations and requests vary indefinitely, but commitment is the same: creating places whose quality is measured by their ability to accommodate the enormous diversity of life.

<https://www.coloco.org/>

Tommaso Listo

Master degree in Philosophical Sciences at the University of Milan. Specialized in Digital Humanities at Ca' Foscari University of Venice. Research fellow in Design at Iuav University of Venice. From 2019/2020 PhD in Architecture, History and Project at Polytechnic of Turin.

tlisto@iuav.it

Michele Loiacono

Scuola del Terzo Luogo was born and developed during several editions of Incontri del Terzo Luogo, moments of research on the "undecided" spaces of the city, spaces in which not everything is totally chaotic and wild, but where not everything is already planned. Starting in the fall of 2012, an informal group of people started a journey within these spaces that has facilitated comparison, actions on public space, experimentation, relations with the context and various forms of life with special regard to the topic of the garden. The reference place that gave life to this path, supporting it with its own resources, is Manifatture Knos, an undecided space in the city of Lecce, that has been recovered after a long period of abandonment and returned to the city as an independent cultural center. Scuola del Terzo Luogo wants to deal with new forms of pedagogy by challenging conventional teaching models, where giving political dignity to indecision becomes the modality of intervention on the common good, or the practice through which we take care of places.

www.manifattureknos.org

Miriam Mariani

PhD candidate in Planning, Design and Technology of Architecture at PDTA Department, "La Sapienza", University of Rome.

miriam.mariani@uniroma1.it

Martina Marolda

She is currently working on the correspondence and on the publication of the sculptor Vico Consorti (1902-1979) at the University of Siena, following the assignment for the research project *Siena anni Trenta: ipotesi per una mostra* (2017). In 2016 she joined the national project *Diffondere la cultura visiva: l'arte contemporanea tra riviste, archivi e illustrazioni* (Progetto Nazionale FIRB 2012). In March 2016 she received her PhD at the University of Florence with a thesis titled *Le immagini al potere, le immagini del potere. La rappresentazione fotografica dell'architettura contemporanea nelle riviste italiane di settore (1928-1943)*. Graduated in Contemporary Art History at the University of Siena in 2011 with the thesis *Adrian Paci. Da Albanian Stories (1997) a The Encounter (2011)*, she is also specialized in video art. She is interested in the architecture of the Sixties in Italy and Europe, a theme that she has treated in her research *L'architettura pneumatica. Ricerche negli anni Sessanta tra avanguardia e utopia* (2007). Her recent research interests include new media in relation to visual arts, with special reference to architectural communication in Italian, French and German magazines in the Twenties and Thirties and in relation to power and totalitarianism.

martina.marolda@hotmail.com

Matilde Marzotto

She is an art historian. In 2007 she published "Arte Open Air. A Guide to Contemporary Art Parks in Italy". She curated lectures and workshops focusing on the relationship between aesthetics, art and landscape, in collaboration with FAI Fondo Ambiente Italiano, Fondazione La Raia and Orticola di Lombardia. In 2014 she founded 'lookaroundart', an entrepreneurial initiative aimed at bringing a wider audience closer to contemporary art. Currently, together with the management of the 'lookaroundart' project, she continues her teaching activity in public and private institutions such as IED-Istituto Europeo del Design and Politecnico di Milan.

mmarzotto@fastwebnet.it

Graça Magalhães

Artist and assistant professor of the University of Aveiro (UA). She teaches Drawing in the Design degree and Graphic and Plastic Expression in the master course in Contemporary Art Creation. Currently she is director of the master course in the same university. She got a Ph.D. thesis in Design from the same UA. She is also integrated member of the ID+ Research Institute for Design, Media and Culture, UA and collaborative researcher of i2ADS Research Institute in Art, Design and Society, University of Oporto. She usually participates in national and international congress and projects, academic publications about drawing and image and commissions and boards. As part of your academic background she got several scholarships from Portuguese institutions (Portugal Ministry of Foreign Affairs and Calouste Gulbenkian Foundation) and also foreign institutions (Monbusho - Ministry of Education of Japan). She worked as artist in Portugal and other countries. She lives in Portugal since 1993.

gracamag@ua.pt

Anna Mazzanti

Assistant Professor in History of Contemporary Art, at Politecnico di Milano – Department of Design. She is responsible since 2017 for the group of research D.E.SY (Designing Enhancement Strategies and Exhibit SYstems for the Italian House Museums and Studios). She deals with museology, environmental art, history and art criticism of the 20th century. Board member of the Foundation Hic Terminus Haeret - Il Giardino di Daniel Spoerri and expert involved by several projects about environmental art in Tuscany.

anna.mazzanti@polimi.it

Giovanna Costanza Meli

PhD candidate in Art History at "La Sapienza", University of Rome.

Paola Menzardi

Ph.D. candidate at the Department of Architecture and Design at Politecnico di Torino, she previously obtained a M.Sc. in Systemic Design. As part of the doctorate she spent a period as visiting researcher at i-DAT, Institute of Digital Art and Technology at University of Plymouth (UK). Her research field is Design for Territories through which she wants to investigate strategies and design activities aimed at triggering effective development and valorization processes to revitalize inner areas and minor territories. Her interests turn to practices of participated cartography, to co-designed modalities of representation and narration of territorial specificities and local identities. She is currently working on the post stages of community maps in order to identify potentialities to make them proceed into integrated actions for territorial development and promotion of sustainable tourism.

paola.menzardi@polito.it

Pier Paolo Peruccio

Ph.D. in History of Architecture and Urban Planning; Architect and Associate Professor in Design at Politecnico di Torino. Peruccio is Vice Head of the Design School at Politecnico di Torino, director of the SYDERE (Systemic Design Research and Education) Center in Lyon, France and Coordinator of the II Level Specializing Master in Design for Arts (<http://www.design4arts.polito.it>). He is currently working on several research projects concerning the history of sustainable design, systems thinking and innovation in design education. He is co-editor of book series (Umberto Allemandi and Electa Mondadori publishing houses), author of several books on design history and more than 100 articles on industrial and visual design published in international magazines. He has taught courses and workshops in Europe, USA, Latin America and Asia.

pierpaolo.peruccio@polito.it

Sonia Pistidda

Architect and PhD in Architecture, Urban Design, Conservation of Housing and Landscape. Researcher at the Department of Architecture and Urban Studies of Politecnico di Milano. She is involved in teaching and research activities in the field of preservation, protection and enhancement of cultural heritage, participating in important cultural activities and international projects. Since 2019 she is co-director of the Master Design for Development. Architecture, Urban planning and heritage in the Global South, promoted by the Department of Architecture and Urban Studies.

sonia.pistidda@polimi.it

Sergio Sanna

Member of Ground Action, a collective of experts in the field of architecture, landscape and art, which is inspired by all those collective, active and participatory practices of space making such as, for example, the international experiences of the operational workshops. Its activity is configured as an on-site and open air research atelier, aimed at triggering or accelerating the re-evaluation processes for peculiar places, claiming the performative value of the action in the public space and in the landscape. It promotes sustainable design by using recycled materials and the direct and concrete realization of the installations using impromptu ways and forms. According to its method, Ground Action helps to create the opportunity for a dialogue with administrations, other local institutions and all those subjects active in the area capable of providing specific support and knowledge.

<https://www.groundaction.eu/>

Raffaella Trocchianesi

Architect and Associate Professor at Department of Design, Politecnico di Milano, she teaches Interior Design Studio at the School of Design and Design Research Context and Resources at the PhD Programme in Design. Director of the specialization Master IDEA_Exhibition Design, she mainly deals with Design for Cultural Heritage in terms of museography and exhibition design, communication and enhancement of local areas, new models and narratives of cultural experiences, the relationship between design, humanities and arts.

raffaella.trocchianesi@polimi.it

Subscribe to ② issues of *Progetto grafico* magazine
for only ②①€* instead of ③①€ by sending an email
to ↪aiap@aiap.it↩ using the code [PAD2018]

For further info
visit:
www.progettograficomagazine.it

please visit:
www.aiap.it/progettografico

eeestudio.it (typeface: favorit by Dinamo)

Progetto grafico is an international graphic design magazine founded in 2003 and published by Aiap, the Italian association of visual communication design. A point of reference for such design in Italy from its start, it has also been fully translated into English since 2012. • In December 2017, Jonathan Pierini and Gianluca Camillini became the current editors. • The new *Progetto grafico* offers a critical look at graphics and visuals through a narrative broken up into fragments. Its aim is to offer articles connected in different ways so as to foster a series of transdisciplinary, historical and contemporary considerations. This multiple viewpoint, ranging from very distant to very close, seeks to look at the real both in the broadest terms as well as in a more specialist context. Our belief is that observation, whether of artifacts or representations, as well as production of visuals or graphics can add to today's cultural debate. • Contributions can include visual material, essays and interviews. Each issue intends to explore the storytelling opportunities of the journal.

*price includes shipping costs to Italy, please ask for other countries

CONSERVARE. VALORIZZARE. L'ARCHIVIO DELLA GRAFICA ITALIANA. SCOPRILO.

Aiap CDPG, the *Graphic Design Documentation Centre*. Working to collect, catalogue, archive, enhance and promote any documents related to graphic design and visual communication. These documents (originals as well layouts of projects, books, posters, prints, catalogues, correspondence, photographs) help reconstruct the history of graphic design in Italy and support research and educational activities, as it is the CDGP's intention to make these documents widely available.

Aiap
via A. Ponchielli, 3, Milano
aiap.it — aiap.it/cdpg
@Aiap_ita

PAD. Pages on a and Design

International, peer-reviewed,
open access journal
ISSN 1972-7887

#17, december 2019

www.padjournal.net

AIAP

associazione italiana design
della comunicazione visiva