Athens Institute for Education and Research
Arts and Sciences Research Division

[image: image1.png]


2nd Annual International Conference on Visual and Performance Arts
6-9 June 2011 Athens, Greece

PROGRAM

Conference Venue: St George Lycabettus Boutique Hotel, 2 Kleomenous Street, Kolonaki, Athens
Organization and Scientific Committee
1.  Dr. Gregory T. Papanikos, President, ATINER.

2. Dr. Stephen Andrew Arbury, Academic Member, ATINER & Professor of Art History, Radford University, USA.
3. Dr. Nicholas Pappas, Vice-President of Academics, ATINER & Professor, Sam Houston University, USA.

4. Dr. Jennifer Spoon, Academic Member, ATINER & Associate Professor, Radford University, USA.
5. Dr. Gilda Socarras, Academic Member, ATINER & Assistant Professor, Auburn University, USA. 

6. Dr. Panagiotis Petratos, Head, Computer Research Unit, ATINER & Associate Professor of Computer Information Systems, California State University, Stanislaus, USA.

7. Dr. Gregory A. Katsas, Head, Sociology Research Unit & Associate Professor, The American College of Greece-Deree College, Greece. 

8. Dr. Alexander Makedon, Head, Education Research Unit, ATINER & Professor, College of Education, Chicago State University, USA.
9. Dr. Nicholas Patricios, Professor of Architecture, University of Miami, USA
10. Ms. Nicoleta Calina, Academic Member, ATINER & Lecturer, University of Craiova, Romania. 

11. Dr. Ioanna Papadopoulou, Academic Member, ATINER & Lecturer, Democritus University of Thrace, Greece. 
12. Aikaterini Georgoulia, Ph. D. Student, University of York, UK.
13. Dr. Margarita Kefalaki, Researcher, ATINER.
14. Ms. Lila Skountridaki, Researcher, ATINER & Ph.D. Student, University of Strathclyde, U.K.
15. Ms. Gina M. Bondi, Researcher, ATINER.
Administration
Fani Balaska, Chantel Blanchette, Stavroula Kiritsi, Apostolos Kotsaspyrou, Eirini Lentzou, 
Konstantinos Manolidis, Katerina Maraki & Sylia Sakka
CONFERENCE PROGRAM

(The time for each session includes at least 10 minutes coffee break)

Monday 6 June 2011
08:00-08:30 Registration 
08:30-08:40 Welcome and Opening Remarks

· Dr. Gregory T. Papanikos, President, ATINER.

· Dr. Nicholas Pappas, Vice-President of Academics, ATINER & Professor, Sam Houston University, USA.

· Dr. Stephen Andrew Arbury, Academic Member, ATINER & Professor of Art History, Radford University, USA.
	08:40-10:30 Session I (Room A): Arts Education I
Chair: Papanikos, G.T., President, ATINER.

	1. Slahova, A., Professor, Daugavpils University, Latvia. Problems in the Perception of Linear Perspective. 
2. *Chrisstoffels, J., Lecturer, Canterbury University, New Zealand. Meshes of the Afternoon & Teaching Fine Art Filmmaking.
3. McFadyen, J., Lecturer, Manchester School of Arts, UK & Aubrey, K., Lecturer, Manchester School of Arts, UK. Creative Collaborations across Multiple Disciplines and their Educational Impact.
4. White, S., Lecturer, University of Dundee, UK. Communicating Movement through Drawing for Animation.


	10:15-12:00 Session II (Room A): Environmental Issues
Chair:  Hooker, J., Assistant Professor, Art Department, Bridgewater State University, USA.

	10:15-12:00 Session III (Room B): Costume
Chair: Spoon, J., Academic Member, ATINER & Associate Professor, Radford University, USA.

	1. Dal Farra, R., Chair & Associate Professor, Concordia University, Canada. Can The Arts/Artists Help To Change The World? Music, Environment and Society.
2. *Bremer, S., Associate Professor, University of Minnesota Morris, USA. Going Green Globally.

3. *Wahl, G., Associate Professor, Albion College, USA. Dream Homes: Photographing Changing Land-Use and Plastic Playhouses as a Means of Exploring the Housing Boom and its Sources.
4. Worłowska, M., Ph.D. Student, University of Wroclaw, Poland. Culture and Nature Symbiosis- Ecological Art in Education. 
	1. *Chase, A., Professor, State University of New York, USA. Polyvore: Fashion that Liberates both Psyche and Body. (Monday, 6th of June, 2011, morning)

2. Williams, R., Assistant Professor, Texas A&M University, USA. Fashion Theatre.

3. McClendon, A., Assistant Professor, Drexel University, USA. Prestige Branding: The Role of Elitism in Jazz Dress.


	12:00-14:00 Session IV (Room A): Iconographic Considerations

Chair:  *Chrisstoffels, J., Lecturer, Canterbury University, New Zealand.
	12:00-14:00 Session V (Room B): Music I
Chair: *Chase, A., Professor, State University of New York, USA.

	1. *Basic, R., Associate Professor, The University of Oklahoma, USA & Watson, M.J., Director School of Art & HI, University of Oklahoma, USA. When Aegeans Met Native Americans: Iconography of the Landscapes of Power.
2. Cvoro, U., Lecturer, Australian Catholic University, Australia. Torture Icon: Abu Ghraib and visual culture.
3. Corso, J., Assistant Professor, Oakland University, USA. Duchamp’s Sweater

4. Zhang, Z., Assistant Professor, University of Macau, China. Mythological Representations in Chinese Art Female Immortals in Ming (1368-1644) Figure Paintings.

5. Golland, M., Assistant Professor, University of Ottawa, Canada. Questioning the Real in Contemporary Canadian Painting.

6. Corban, A., Researcher, Al. I. Cuza University, Romania. Apollonian and Dionysian in Gustav Klimt’s frieze at the Pelesh Castle, Romania.

7. *Che, Y., Ph.D. Student, De Montfort University, UK. Review of Traditional Chinese Symbolic Elements as Applied to Modern Hotel Design.
	1. Town, S., Professor, Northwest Missouri State University, USA. The Morning Watch by Edmund Rubbra: Context, Poetry, Sketches, and Setting.
2. *Haupert, M.E., Associate Professor, Viterbo University, USA. Taking the Fear Out of Music Composition.
3. Konkol, G.K., Head of the School Practice Department, the Stanislaw Moniuszko Academy of Music in Gdansk, Poland. The Implementation of Carl Orff’s Idea in School Practice In The Light Of the Reform of the Educational System in Poland.

4. Mitsopoulou, E., Fulbright Artist Scholar, Virginia Polytechnic Institute & State University, USA. The Reception of Dante’s Divine Comedy in Music and The Arts: Focusing in the 20th and the 21st Century.
5. Cancryn, D., Associate Professor, Middle Tennessee State University, USA & See, D., Staff Pianist, Middle Tennessee State University, USA. Portraits the First Black American Divas of Song and Opera.


14:00-15:00 Lunch

	15:00 -17:00 Session VI (Room A): Studio Issues
Chair:  *Wahl, G., Associate Professor, Albion College, USA.
	15:00–17:00 Session VII (Room B): Art Historical Issues
Chair:  *Bremer, S., Associate Professor, University of Minnesota Morris, USA.

	1. Dutton, S., Professor, Coventry University, UK & Swindells, S., Professor, University of Huddersfield, UK. The Institute of Beasts - Strategies of Doubt and Refusal in a Contemporary Art Practice.

2. Kruk, S., Associate Professor, Riga Stradins University, Latvia. Mass: A Neglected Plastic Sign in Semiotics of Three-Dimensional Art.
3. Petkus, Y., Associate Professor, Western Kentucky University, USA. Studio Research: Processing Residues - Finding Imagery.
4. Onur Erman, D., Assistant Professor, Gazi University, Turkey. Overview of Contemporary Turkish Ceramic Art.
5. Sperryn-Jones, J., Ph.D. Student, Norwich University College of Art & Design, UK. Breaking As Making: Form Following Content in Art and Writing. 
6. Huber, R., Ph.D. Student, University of Ulster, UK. Defining Sculpture: Arranging Space as Sculptural Practice.
	1. Mulfinger-Budgett, J., Professor, University of California at Santa Barbara, USA. Humor and Satire in Contemporary Visual Art.

2. Shine, C.S.Z., Associate Professor, University of Canterbury, New Zealand. The Pacific Rim International Print Exhibition and its Importance, Relevance and Connection to Today’s Art World.

3. Ozkaraman Sen, M., Assistant Professor, Mimar Sinan Fine Arts University, Turkey. Change From Horse-Drawn Carriage Manufacture to Automotive Manufacture in Bursa, the Capital of Ottoman Empire.
4. Predoi, B., Ph.D. Student, University of Bucharest, Romania. Kitsch: Boom or Bluff? The Concept of Kitsch in the Current Dynamics of Visual Culture.


	17:00-19:00 Session VIII (Room A): Theatre, Film, and Television I
Chair: *Basic, R., Associate Professor, The University of Oklahoma, USA
	17:00-19:00 Session IX (Room B):  Technology and other Arts Issues
Chair:  *Haupert, M.E., Associate Professor, Viterbo University, USA.

	1. Zublin, C., Associate Dean, College of Arts & Humanities and Professor of Theatre, Weber State University, USA & Christian, J., Professor of Theatre, Weber State University, USA. Sleepy Hollow: The Development of a New Musical Theatre Production.
2. Nikolova, T., Associate Professor, New Bulgarian University, Bulgaria. E. T. A. Hoffmann and Animation. 

3. Davis, P., Assistant Professor, Towson University, USA & Shrestha, S., Assistant Professor, Towson University, USA. Documentary Animation.

4. Shrestha, S., Assistant Professor, Towson University, USA & Davis, P., Assistant Professor, Towson University, USA. Animated Lines.


	1. Lawton, J.L., Professor, Michigan State University, USA. Beyond New Media/Merging Art and Technology, Evolutionary Artifacts Exhibition.

2. Pensyl, W.R., Professor, Northeastern University, USA. Design and Implementation of User Centric Content Delivery Using Biometric Data Capture and Intelligent Analysis.

3. Robert, M., Professor, Richmond, The American International University In London, UK. Seeing Double:  Aspects of the Lives of Turkish Transsexual Prostitutes. 

4. Rosenberg, T.E., Senior Lecturer, Goldsmiths, University of London, UK, Waller, M., Senior Lecturer, Goldsmiths, University of London, UK & Fairfax, D., Lecturer, Goldsmiths, University of London, UK. Re - Placing News.

5. Zakiewicz-Machowska, A., Head Curator, National Museum in Warsaw, Poland. Polish Museums’ Websites as Members of Great Worldwide Family.
6. Mousavilar, A., Assistant Professor, Alzahra University, Iran. The Reflection of Traditional and Modern Approaches in 21st Century Academic Visual Art Research in Iran. (Monday)

7. Fragner, R.A., Lecturer, University of Applied Arts Vienna, Austria. The Impossible Journey through a little Wood Termite. (Monday)


	19:00-20:30 Session X (Room A): Theatre, Film, and Television II
Chair: White, S., Lecturer, University of Dundee, UK.
	19:00-20:30 Session X I (Room B): Music II
Chair: Mitsopoulou, E., Fulbright Artist Scholar, Virginia Polytechnic Institute & State University, USA.

	1. Cossa, F., Professor, College of Charleston, USA. Jacques Rivette’s La Belle Noiseuse and Balzac’s The Unknown Masterpiece: a Film about a Story about a Painting.
2. Nedeljkovich, M, Associate Professor, The University of Oklahoma, USA. Bailing Out Western Balkan Filmmaking and Death of ‘Socially Responsible Cinema’

3. Winslow, Y.J., Assistant Professor, State University of New York Oswego, USA. Creating Student Social Activists through Community Participatory Documentaries. 

4. Karageorgi, S., Ph.D. Student, De Montfort University in Leicester, UK. The Search of Forgotten Symbols.
	1. Yudkin, J., Professor, Boston University, USA. Music and Time.
2. Herrgott, C., Ph.D. Student, University of Corsica, France. Patrimonialization of a Secular and Liturgical Oral Singing Tradition of Corsica: The Cantu in Paghjella

3. Kotsifa, O., Lecturer, University of Wales Institute Cardiff, UK. Interactive Music and Architectural design for a Snowpark Event.

4. Ordoulidis, N., Ph.D. Student, University of Leeds, UK. The Greek Laikó (Popular) Rhythms: Some Problematic Issues.
5. Petrova, D., Ph.D. Candidate, Edinburgh College of Art, UK. Slice and Dice: The Citizen Artist and the Fight for Public Space.


21:00-23:00 Greek Night and Dinner (Details during registration)
Tuesday 7 June 2011
	08:00-10:00 Session XII (Room A): Women’s and Men’s Issues

Chair:  Williford-Shade, M., Professor, Texas Woman’s University, USA. 
	08:00-10:00 Session XIII (Room B):  Other Art Issues
Chair:  Pappas, N., Vice-President of Academics, ATINER & Professor, Sam Houston University, USA.

	1. Baydar, G., Professor, Izmir University of Economics, Turkey. Peeking into Others’ Bedrooms. (Tuesday, 7th of June, 2011, morning)

2. Byrne, S., Associate Professor & Chair of Classics, Xavier University, USA. Pheidias’ Pandora and Women in Ancient Athens.

3. Sandhoff, B., Assistant Professor, University of Missouri, USA. Being a Girl in Etruria: Examining Etruscan Female Adolescence.

4. Georgoulia, A., Ph. D. Student, University of York, UK. Rethinking the Rubensian Body 

5. Mitea, I.F., Ph.D. Student, University of Buhcarest, Romania. The First Romanian Actresses Performing in the 19th Century: Their Influences and Their Image in the Romanian Drama
	1. Crisman, J., Assistant Professor, Chicago State University, USA. Pareidolia, Pattern Recognition and Creative Misunderstandings.
2. Moriarty, B., Assistant Professor, Stevens Institute of Technology, USA & Sinanoglu, K.L., Stevens Institute of Technology, USA. Creating Immersive Environments for Education from Gigapan Images. 
3. Ball, J., Lecturer, Coventry University, UK. Exploring Notions of Redundancy and their Potential for Creative Practice.


	10:00- 12:00. Session XIV (Room A): Design
Chair:  *Raby, G., Associate Professor, Brock University, Canada.
	10:00-12:00. Session XV (Room B): Dance

Chair: Georgoulia, A., Ph. D. Student, University of York, UK.

	1. Yoon, S., Professor, James Madison University, USA. Design Iconography and Social Relations of Seoul, Korea. (Tuesday, June 7th, 2011, morning)

2. *Young, R., Professor, Valdosta State University, USA, Morgan, D., Associate Professor, Valdosta State University, USA & Faux, W., Associate Professor, Valdosta State University, USA. A Dramaturgical, Semiotic and Visual Analysis of the Design of Theatre Lobby Displays.

3. Russell, J., Assistant Professor, Central Michigan University, USA. Expatriate Educators: Teaching Design in a Country and Culture that is not Your Own.

4. Dogan, S., Researcher, Gazi University, Turkey. Film Posters, Not Only a Communication Conduit But Also A Cultural Reflector in the Formation Years of Turkish Cinema.
5. Pasin, B., Instructor, Izmir University of Economics, Turkey & Himam, D., Izmir University of Economics, Turkey. Fantasies of Bathing: Hotel Hammams as Orientalized Stereotypes.
	1. Anderson, S.E., Professor, University of South Carolina, USA. Historic Dance Photography and Dance Pedagogy. (Tuesday, 7th of June, 2011)
2. Minton, S.C., Emeritus Faculty Dance, University of Northern Colorado, USA. Connections between Middle and High School Dance Making and 21st Century Skills. 

3. Williford-Shade, M., Professor, Texas Woman’s University, USA. Pedagogy of an Engaged Performer: Making Dances--Performances-in-the-Making.

4. Davies, J., Assistant Professor of Dance, Washington and Lee University, USA. The Experiential Classroom: Technique Development for the Aerial Dance Continuum

5. Smith, G., Lecturer, University of Brighton, UK. The Write Rhythm.

6. Wachowicz, F., Assistant Professor, Federal University of Viçosa, Brazil, Stevens, C., University of Western Sydney, Australia. The Role of Attention, Perception and Memory Processes in Choreographic Cognition.
7. Apostolos, M., Director, Southern California School of Theatre, USA. Beyond the Steps: Preparing for a Lifetime of Dance.


	12:00-13:30. Session XVI (Room A): Art Education II

Chair:  *Temple, P., Professor, University of Mississippi, USA.
	12:00-13:30. Session XVII (Room B): Photography

Chair: Russell, J., Assistant Professor, Central Michigan University, USA.

	1. *Raby, G., Associate Professor, Brock University, Canada. Confounding the Circle of Expectation: Outwitting the Media Super-Peer with Collaborative Dramaturgy.

2. Bateman, L., Associate Professor, Pratt Institute, USA. Drawing Installation, (Tuesday)
3. *Brown, J., Lecturer, Plymouth College of Art, UK. Between Production and Display: On Teaching Curating to Fine Art Students. 

4. Gheorghe, A., Senior Scientist, Institute of Architecture, University of Applied Arts Wien, Austria. Methods in Digital Architectural Design Education.

5. Oliveira Cesario, L.A., Professor, University of Sao Paolo, Brazil & Oliveira Cesario, S.A.R.B.B., Professor, Paulista University, Brazil.  Urban Environmental Art: The Transit of Environmental Issues in the Population.

6. Zumhagen, P., Lecturer, Columbia University, USA. Interpreting Wallace Stevens’ “Thirteen Ways of Looking at a Blackbird” Through The Visual and Performing Arts.
	1. Huang, Y.H., Assistant Professor, East Stroudsburg University, USA. Investigating the Digital Sublime through Photographers’ Views of Reality: A Case Study of Kelli Connell’s Double Life.

2. *Kabukcu, E., Lecturer, Celal Bayar University, Turkey. The Effects of Bauhaus Photography on the Third Reich. (Tuesday, 7h of June, 2011)
3. Kossowska, I., Professor, Institute of Art and Humanities, Polish Academy of Sciences, Poland. On the Verge of Surrealism and Constructivism: Polish Modernist Photography and Photomontage.

4. *Narin, A., Lecturer, Kadir Has University, Turkey. Self Portrait Photography as a Way of Performance.

5. Tifentale, A., Lecturer, Liepaja University, Latvia. The new wave of Photography: The Role of Documentary Photography in Latvian Art Scene during Glasnost Era.
6. Karimi-Hakak, M., Professor, Siena College, USA. Evolution vs. Revolution: The Greens Progressive Play within the Iranian Political Theatre. 


13:30–14:30 Lunch
	14:30–16:30 Session XVIII (Room A): Art Education III
Chair:  Arbury, S.A., Academic Member, ATINER & Professor of Art History, Radford University, USA.
	14:30-16:30 Session XIX (Room B): Architecture
Chair: *Brown, J., Lecturer, Plymouth College, UK.
	

	1. *Temple, P., Professor, University of Mississippi, USA. Faculty-Led, Study Abroad Courses in Studio Art. 

2. Cacka, M., Professor, Daugavpils University, Latvia. The Characteristic of Professional Higher Education Bachelor Study Programme and Professional Higher Education Master Study Programme “Art” in Daugavpils University.

3. Sharafy, A., Associate Professor, Washburn University, USA. Introducing "SANDTONING" A New Drawing Medium/Process.

4. Hui, W.V., Assistant Professor, University of Macau, China. Why can’t we Study Music: Macau Music Education? 

5. Ralph, P.G., Associate Professor, State University of New York, USA. Applying Tewksbury and MacDonald’s “Designing Effective and Innovative Courses” Principles to a Design and Technology Curriculum in the Performing Arts Using a Problem Based Learning Approach.

6. Lorafshar, E., Lecturer, University of Sistan & Baluchestan, Iran & Pazooki Ghooheh, M., Lecturer, University of Sistan& Baluchestan, Iran. Women Traditional Arts in Southeast of Iran: Embroidery as an Ethnic Art.

7. Rawlings, C., Assistant Professor, Virginia Tech University, USA. Conversations with Women Who Fight…On Stage and Screen.

8. Zaho, M.A., Assistant Professor, University of Central Florida, USA. Less is more: A Pedagogical Approach for Art Historians. 
	1. Oliver, D., Professor, Rice University, USA. The Performing Arts Theatre and its Role in the Development of Modern Architecture.

2. Baek, J., Assistant Professor, Seoul National University, Korea. Analogical Similarity between the House and the School: Richard Neutra’s Notion of the Womb Space.

3. Ignjatovic, A., Assistant Professor, University of Belgrade, Serbia. Modern States, Ancient Nations: Balkan National Pavilions at the Paris World Exhibitions in the Twentieth Century.

4. Kakalis, C.P., Ph.D. Student, University of Edinburgh, UK. Place experience of the sacred: The Topography of Mount Athos.
5. Aker, Z., Undergraduate Student, Izmir University of Economics, Turkey & Ergul, E., Assistant Professor, Izmir University of Economics, Turkey. Spanish and Italian Gothic Interiors.

6. de la Fuente Suarez, L.A., PhD Student, Polytechnic University of Catalonia Barcelona TECH, Spain. Experience and Illusion: Architecture as a Perceptual Catalyser.
7. Stylios, G., Researcher, Heriot Watt University, Scotland. Designing Wearable Electronic SMART Garments for Health Monitoring. 
	


16:30-19:30 Urban Walk (Details during registration)  
20:00-21:00 Dinner (Details during registration)
 
Wednesday 8 June 2011
Cruise: Departure at 07:10 Estimated Return Time: 20:30 (Details during registration)
Thursday 9 June 2011
Delphi Visit: Departure at 07:45. Estimated Return Time: 19:30 (Details during registration)
PAGE  
- 5 -

_1363159681

