[image: image1.png]

CONSORZIO FORMA

at the

 SCUOLA NORMALE SUPERIORE DI PISA

Research Centre for Computer Enginering Methodologies on cultural heritage

piazza dei Cavalieri, 6-56126 Pisa

Benedetto Benedetti

"The Integrated Project "BRICKS"

within the Sixth European Framework

and the projects on Pompei and on the Leaning

Tower of Pisa as digital models of critical reconstructions

 of complex historical monuments "

PRELIMINARY PRESENTATION OF THE GLOBAL EDUCATION AND RESEARCH PROGRAM TO BE JOINTLY PROMOTED BY THE SCUOLA NORMALE DI PISA AND THE CONSORZIO FORMA WITHIN THE BRICKS INTEGRATED PROJECT

MAIN POINTS TO BE FOCUSED ON:
· EDUCATION&TRAINING PROGRAMMES MUST BE INTEGRATED INTO AN APPLIED RESEARCH FRAMEWORK BASED ON PILOT CASES DERIVED FROM THE MAIN ACTION LINE to be activated within BRICKS

· TO CONSTITUTE A CENTER (WITH SOME SUB CENTERS) OF APPLIED RESEARCHES TO DEFINE AND REALIZE PROJECTS IN COOPERATION WITH THE PARTNERS OF THE NETWORK TO ASSESS AND TEST THE PILOT CASES TO BE USED IN THE COURSES

· ANALYSIS, ASSESSMENT AND VALIDATION OF METHODOLOGIES AND INNOVATION ICT METHODOLOGIES

· TO ENHANCE AND IMPROVE THE STUDY, CONSERVATION AND COMMUNICATION OF CULTURAL HERITAGE RESOURCES, COLLECTIONS, AND LIBRARIES

· IN THE PERSPECTIVE OF PROMOTING AN EFFECTIVE AND APPROACH SCIENTIFICALLY CORRECT TO BE ADDRESSED TO SCHOOLS , UNIVERSITY, MUSEUMS AND TOURIST INFORMATION

· TO DEVELOP EDUCATION PROGRAMMES FROM DOCTORATES&MASTERS TO SPECIALISING AND UP-DATING COURSES
Scheme of the integratated platform joing education and research

We propose to define our education &training programme using as a practical model the education &research activities promoted by sns through its center Cribecu since 1980.

the action lines of the sns center have been better achieved through the cooperation of the members of the consortium forma (founded in 1999) whose seat is inside of the Scuola normale di pisa with its Cursus center (recently substituting the old “cribecu”) .
www.cribecu.sns.it (the web site of the old CRIBECU Center)

www.munch.cribecu.sns.it/tresy/cursus2.0

The Consortium FORMA
Members of the Consorzio:

1. scuola normale superiore di pisa . includes : centre of ict researches on cultural heritage

2. national museum of cinema and of visual archives, turin

3. cnr - national council of researches institute of technologies applied to cultural heritage (in course of admission)
4. isae-institute of studies and economic analysis. rome (of the ministry of economic affairs)

5. associazione civita (ngo for management of museums and exhibitions), rome,

6. electa-elemond–mondadori (publishing company), department of museums and exhibitions

7. insr - national institute for studies on renaissance, florence,

8. icr central institute for restoration (rome) - ministry of cultural heritage
9. soprintendenza archeologica di pompei (archaeological directorate of pompei) - ministry of cultural heritage,
Structure:

Group joining authoritative Public institutions (Universities - Research centers - Museums) and ngo/private companies , all operating on top levels in the sectors of cultural heritage resources

sectors of intervention :

applied research

projecting

consulting

education&training
fields of interest:

Art

archaelogy

museology

libraries

collections

photographic archives

historical archives

web language

e-learning as a laboratory for research on WEB language and training methodologies, beside of other technological aspects involved in it

proposal for a programme

The education and training programme of SNS and of consorzio FORMA in account of the past experience ((1997-2000 and 2001-2002) can be considered and used as a test bed to develop an E-Culture-Net platform for didactical purposes with the cooperation of its members .

draft for an education&training platform

The biennal doctorate can be planned as a specialising course for a developing and the master doctorate

the master to be realized inside of the ECN group can be developed along the lines of the successful experience of the cortona masters of the sns and increasing the international cooperation as a wider platform of approaches and methodologies.

the programme has been constituted as one offering three different professional segments of final competence, based on a common platform of introductory ict methotologies on cultural heritage systems (analysis and data base processing of libraries, visual&textual archives, monumental complexes, web languages , innovative perception technologies, diffusion od critical knowledge as how to select personal tailored levels of training and information)
1.ICT methodologies for conservation

2.data base for digital libraries and virtual reconstructions

3.cultural planning as managing and projecting museums and exhibitions
a. a long term programme of the sns to be integrated by the programme the other partners

The three thematic cycle of courses we are proposing here will be integrated into the final WB 4 text for the review by the proposals submitted by Francesca Bocchi, Univ. Bologna, and Maurizio Forte (CNR), joining the competence and contribute of other partners of ECN as Gerhard Budin, Universitaet zu Wien, Arturo Colorado Castellary,Univ. Segovia-Complutense de Madrid, Manfred Thaller, Universitaet zu Koeln, Kim Veltman , MMI, particularly involved in the themes and methodologies here referred to.
 I . thematic cycle of courses

textual&visual Data bases

planning and processing of data bases pertaining to digital treatment of texts and images . virtual libraries are to be achieved operating on line and on CD/dvd supports.

related EC projects : I-Mass, Meta-e (both running)

Content and themes:

 a.Digitised Archives of texts and images (modified XML –TReSy) for a on line collection of marked and indexed Texts:
Architectural Treatises (L.B.Alberti, Vitruvio)
Art Treatises and texts(Vasari, L. da Vinci, Michelangelo)
Specialised Lexica (Vocabolario della Crusca)
Encyclopaedia
“Historical” Translations

 b Specialised Libraries
BIVIO project (started 2001)
Biblioteca Virtuale On Line of the Rinascimento
Data Base of texts and images related to the documentation and the Fortuna Visiva of the Renaissance
(in co-operation with the Istituto Nazionale degli Studi sul Rinascimento , in convention with the Warburg Institute of London)

www.bivionline.it
c. Digitised Archives of texts and images (modified XML –TReSy) for a on line collection of marked and indexed Texts:

Architectural Treatises (L.B.Alberti, Vitruvio)
Art Treatises and texts (Vasari, L. da Vinci, Michelangelo)
Specialised Lexica (Vocabolario della Crusca)
Encyclopaedia
“Historical” Translations

 d. Specialised Libraries
BIVIO project (started in 2001)
Biblioteca Virtuale On Line of the Rinascimento-Data Base of texts and images related to the documentation and the Fortuna Visiva of the Renaissance

e.Project on Leonardo da Vinci manuscripts (in cooperation agreement with Museo Leonardo da Vinci, Vinci) (starting)
II . thematic cycle of courses

DATA BASES PROCESSING FOR CONSERVATION INTERVENTION ON MONUMENTAL COMPLEXES

analysis of visual and historical–technical data, processing of the data to be organised inside of an information system to build up a virtual–historical reconstruction of a monumental (archaeological, architectural, artistic, and textual-visual data base)

 Pilot Projects on Monumental complexes:
Methodology reconstruction and information processing of data bases and GIS platforms supporting mapped and georeferenced visual and textual documentation

· Assisi (XIX and XX state of the frescoes of Giotto) with Istituto Centrale del Restauro (running since 2001) (BRICKS)

· Pompei project with the Pompei Directorate (Soprintendenza)
a) visual reconstruction of the Pompei state in XIX century
b) GIS supported data base of the historical documentation of the escavation campaigns and of the conservation intervention (starting) (BRICKS)

· Leaning Tower Project of conservation, supported and financed by the International Safeguard Committee. The project has been now developed to the whole of the historic reconstruction of the Piazza dei Miracoli (to be finished at the end of this year).

· Reconstruction of the XVII Century Rome through the texts of Bellori (finished)

· Palazzo Pitti of Florence, as the seat of the Medici family: reconstruction of the development of the different inner arrangements and furnishings through inventories and historical archives.

· The critical analysis of the “Flagellazione” of Piero della Francesca as a testbed for a reconstruction of the geometrical perspective structure of a Renaissance painting aimed at being a model within a school program based on a interdisciplinary approach in the study of the History of Art.

· The corpus of the archeological sites representations (drawings, paintings, old photographical archives) of the architectural monuments in Rome processed and accessible through a data base on line (BRICKS)

· The HELP project as a electronic device allowing blind people perception of paintings as wella as WEB sites of museums and exhibitions. The HELP system will be apted during 2003-2004 to the perception of the Pompei frescoes being located in two technologically equipped rooms inside of the museum of Pompei itself. (BRICKS)

The index of the following items means to give a draft programme of applied researches already running in our ICT Center of the Scuola Normale that can be used as far as customised and properly tailored to the requirements of didactic and edutainment e-book materials to be addressed to schools, universities and tourism cultural products.

· I. “Palaces”, castles and Architectural Complexes as Royal Residences:

· Palazzo Vecchio in Florence (in the beginning phase)
· The Quirinale in Rome (now the official residence of the President of Italian Republic)

· Fontainebleau in France

· Vienna, Schloss Schoenbrunn

· II. Monumental complexes and archaelogical sites

· Pompei archaelogical site (running)
· Assisi, The Basilica with the cycle of frescoes of Giotto (running)
· Pisa: the Piazza dei Miracoli with the Leaning Tower (mostly finished)
· Piero della Francesca “La Flagellazione” : the geometrical analysis of the perspective of this famous painting. A prototype reconstruction for schools for didactical puirposes. (already done)
related projects

CHANCE (finished, June 2002)

Virartis (triennal by the Italian ministry of education, running)

Partners

Italian Istituto Centrale del restauro, Opificio delle pietre dure (the two governmental institutes for restoration and preservation)
III thematic cycle of courses

PROJECTING OF MUSEUM COMMUNICATION
related task: to constitute an international center to to develop studies, projects, training programmes in the field of museology and museum communication
Museum communication is to build up a new museum (involving exhition structures) or to “re-style” or innovate an “old” one. Museum can be meant in broad sense involving: archaelogical sites, palaces, castles, monumental complexes to restored and arranged for visitors.The related methodologies for a best practice approach can involve:

· Analysis of the mission and the objective of the museum in coherence with its “objects” as concerning its cultural identity (and of its territory)

· Planning and designing a “revised” selection of the object in coherence with the revised mission and the objectives to be reached in terms of cultural and sustainable exploitation

· Defining and designing a systems of “services, devices and tools for communicating through a new exhibiting structure the content of the museum

· Cultural strategies of communication must be defined in terms of technical equipment for the exhition and the related cultural services to be promoted

· Protocols of best practice for museum organisation and mantainace are to drawn up as a following of meetings, consulting exchanges and debates among the main partners in order to achieve a common base of intents with “custumised or customisable” hand books or proposals to be submitted to others museum on request.

· Data bases of pilot cases can be arranged for consulting and access also in order to define a common platform of different approaches of intervention

main partners already participant to this sub programme:

Victoria&albert, focusing the newly realised complete re-building and re-designing of the exhition structure

Louvre, staatliche museen zu berlin,

castle of schoenbrunn-vienna,

museum of leonardo da vinci, vinci

pompei archaelogical site, museums of rome

museum of design in Munich (a huge i structure very successfully inaugurated in 2002, integrating a wide range approach to contemporary design and exhibiting the evolution of industrial and technical “objects” and materials to match applied researches and artistic developments in most sectors of design)

the fondazione cini of venice : will act both as an international seat for meetings, workshops and a sample of authoritative structure for musem, photographic archive, different kinds of collections (objects, dressses) , exhibitions, libraries, specialised training courses

A Group of main partners as lead of the network:

Universities

Centers of research

a committee-group of “museums” and libraries as main content providers and consultants

 companies and NGO enterprises

ministries and local managing authorities

government and private institute for conservation

network of “museums”, libraries and collection

Education program:

Doctorate (biannual)

Master annual

Specialising courses

Updating courses

(e-learning: authonomous or complementary)

Data base of case studies are to realised in order to be available in the training programmes

PAGE
7

