[image: image1.jpg]UNIVERSITY OF WESTERN MACEDONIA 552,
SCHOOL OF FINE ARTS

Department of Fine and Applied Arts St


[image: image2.jpg]e WA‘ International Encounters / Conference


PAPER PARTICIPANTS

· The names are listed according to the submission date

[image: image3.jpg]ALEK.

édnéa  TIVI FINE ARTS m - i YA\

aica holias it


	WALKING PRACTICES/WALKING ART/WALKING BODIES
PAPERS

	Name
	Title/ Affiliation
	Country
	Title of paper
	Summary

	CV
	e- mail/site 

	Juana Miranda 


	Actress, dancer, researcher


	Brazil
	Dramaturgy: Creative Process Behind the Scenes of A Travessia
	This paper analyses the creative process behind the scenes of A Travessia (The Journey), investigating some approaches to dramaturgical concepts, be it narrative, presence, or body, passing through the languages of cinema, theater and dance. The work is based on a trip that Juana Miranda and Paola Luduvice made in December 2017 in Rio Grande do Sul, the extreme south of Brazil. A trekking experience in which they walked an uninhabited beach strip of 240 km in seven days.

	JUANA MIRANDA is an actor, dancer, scene researcher and producer. Responsible for CHANG Produções and KOH - Scene Research Center, her plays include: A Despedida (2010), featured in the International Festival of Theater Cena Contemporânea in 2011; Ciranda Das Horas (2013); O Silêncio Do Mundo – Velejando Em Solitário(2016), selected for the SESC Prize of Theater Candango 2016; A Dama Da Dor(2018), selected by Mostra  Cult Dance 2018; and A Travessia(The Journey) presented at Mostra Dulcimer de Morales 2018 of New Directors, within the graduation program in Theatrical Direction, which Juana is taking.


	juana@changproducoes.com


	Clara Gari


	Director of Contemporary Art Center, NauCôclea


	Spain
	Grand Tour: An Experience of a Nomadic Art Community
	Grand Tour is a project of the Art Center NauCôclea in Spain. It consists of a 250-kilometer, three-week walk shared by people and artists. Both during the walk and at stops, the artists perform and make their interventions—land art, music, poetry, live art or storytelling. When artists and audiences walk together their traditional boundaries are completely blurred. The community becomes not a group of artists nor an audience but something halfway in between. Grand Tour started in 2015 and will be walked again for the 5th time from August 14-31 in Catalonia. www.elgrandtour.net

	CLARA GARÍis an art curator, cultural manager and artist. Co-founder and director of the Center for Contemporary Art NauCôclea and its program entitled Grand Tour. Her biography joins cultural management and art practice. She has been curator of many exhibitions and co-director of festivals and performing arts programs, and serves as Associate Lecturer of the Master's Degree in Cultural Management, Universitat Oberta de Catalunya. For 15 years, she also co-directed the educational project Shantidhara Pillalu in Chimallapali, Andhra Pradesh, India. She regularly collaborates with several international journals on issues of art and community, art and education and new artistic behaviors.


	clara@naucoclea.com
www.elgrandtour.net
www.naucoclea.com
https://www.zocalopublicsquare.org/search/?q=Grand+Tour


	Kristina Borg


	Interdisciplinary artist, educator


	Malta
	Nimxu Mixja:Walking as an Art Practice and Beyond
	Nimxu Mixja (Let’s take a walk) introduces a group of Year 5 primary school students to walking practice as an artistic form while fostering a sense of community and a deeper understanding of their school town. The children are encouraged to rethink how space is used and to exchange their ideas, hopes and solutions on where they live, play and study. Furthermore the project aims to present an alternative to the car culture that is prevalent in society today and which hinders a sense of ownership or community.
https://www.facebook.com/nimxumixja/

	KRISTINA BORG is a visual artist and an art educator. She holds a Bachelor’s degree in Art Education and a Master’s degree in Visual Arts and Curatorial Studies. Her interdisciplinary research-practice focuses on socio-political issues in urban-collective spaces, in dialogue with the community and/or the place. Borg placed first in the 3rd edition of Divergent Thinkers, Malta and she forms part of the Salzburg Global Forum for Young Cultural Innovators. She collaborated in a number of local and international projects as artist, curator, exhibition designer and project manager. 

RAFFAELLA ZAMMIT is interested in creative research practices that weave environmental issues and community involvement for cultural change. She has developed and participated in a number of projects including Kreaturi, Fluid Space, and the Tree Council. Zammit holds a degree in Geography (Melit) and an MSc in Countryside Conservation and Management (UWE). She is the Executive Director of the Gabriel Caruana Foundation in Malta, with extensive experience in the planning, environmental and cultural sector.
	borgkristina@gmail.com
https://www.kristinaborg.com


	Raffaella  Zammit
	Executive Director,

Gabriel  Caruana Foundation
	Malta
	
	
	
	

	
	
	
	
	
	
	raffaella.zammit@gmail.com
info@gabrielcaruanafoundation.org
www.gabrielcaruanafoundation.org


	Maud Canisius


	Artist;
Graduate student, Bauhaus University


	Netherlands/Germany
	I Could Have Been at the Beach Right Now
	In my artistic project ‘I Could Have Been at the Beach Right Now’, I walked the 700 km that separates the Netherlands into the topographically high (safe) and low (under threat of drowning). Using the practice of contemplative walking, I opened up all registers to perceive, experience, imagine and speculate about future landscapes formed by the rising waters. In this presentation, I will share my ideas on how the practice of walking can be used to create an extra layer to the landscape that enables speculations about future situations.
	MAUD CANISIUS is an interdisciplinary landscape artist. She started her academic career finishing an undergraduate in Landscape Architecture in the Netherlands and continued in Germany where she is now studying towards her MFA in Media Arts. In her works, she is interested in exploring how we can reinterpret the way we perceive and interact with our surroundings. How technological, societal, and psychological processes are shaping our notion of place and belonging to that place.www.maudcanisius.com

	maud.canisius@gmail.com


	WALKING PRACTICES/WALKING ART/WALKING BODIES
PAPERS

	Name
	Title/ Affiliation
	Country
	Title of paper
	Summary

	CV
	e- mail/site 

	Edith Derdyk

	Artist, Dra Honoris Caus a Instituto de Estudios Criticos, Mexico City
	Brazil
	The Walker as an Activator of the Displacement of Senses for Future Landscapes
	The act of walking is an interdisciplinary matter: it projects atavistic/existential experiences related to our civilization journey, crossing borders, interconnecting knowledge, and facing the unexpected. Experiences of displacement are pillars for the field of invention, taking off other layers of meanings for the construction of a landscape. In the contemporary scene, the urban crossings translate ethical longings and political problematics to be made visible. I will reflect on the experience of a circular crossing through the outskirts of the metropolis of Sao Paolo, walking220 km over 14 days in February2017, crossing invisible walls within the urban complexity:
‘By the banks of SP’, along with Renato Hofer, architect and Ines Bonduki, photographer.
	EDITH DERDYK is an artist, educator, writer, and illustrator. Currently she coordinates the Post Graduate Lato Sensu degree ‘Walking as a Method for Art and Education’ Casa Tombada and ‘Baggage’ (http://bagagem-caminhada.blogspot.com/). Exhibitions include: Brazil MAM- SP/RJ; Pinacoteca do Estado de São Paulo, CCBB-RJ; MASP; CCSP, Paço Imperial RJ; ITO and others in Mexico, USA, Germany, Denmark, Colombia, Spain, Portugal, France, and Sweden. Recent awards: Edital Fundação Marcos Amaro, 2017; Doctora Honoris Causa 17, Instituto Estudios Criticos Cidade do México, 2015; PROAC Poetry, 2014 PROAC_BookWork; 2013 Art Residency Can Serrat Spain; 2012 Funarte Visual Art; 2007 Art Residency The Banff Centre, Canada; and others in Brazil, Italy, USA. Artwork and Books: 
https://issuu.com/livroedithderdyk/docs/livro_edith_derdyk


http://cargocollective.com/edithderdyk
	ederdyk@gmail.com


	Bia Papadopoulou


	Art Historian; General Secretary, AICA Hellas

	Greece
	Walking Art and Narrative Accounts
	The paper discusses the oeuvre of two independent practitioners of walking art in Greece: integrated performer/visual artist Emilia Bouriti and architect/community artist Eleni Tzirtzilaki. It examines the different roles of the artists and notions of the artwork, presenting a fragmentary image of the country’s changing physiognomy and troubled history as it unfolds in the peripatetic actions.

	BIA PAPADOPOULOU was born in Athens, Greece. She graduated from Ohio University in 1982 (BFA) and from the Art History department of the University of California, Berkeley in 1984 (MA). She returned to Athens, Greece the same year, and has since contributed essays to international and Greek art magazines as well as to artists’ exhibition catalogues. She has also edited a number of art catalogues and monographs on Greek artists and curated a large number of exhibitions—solo, retrospective and group shows—mainly for municipal halls and museums. She is General Secretary of Aica Hellas (International Union of Critical Arts Greek Department) since 2018.http://www.biapapadopoulou.org
	biapapado@gmail.com


	Despoina  Poulou


	Postdoctoral Researcher, Aristotle University of Thessaloniki


	Greece
	External Reflections Of The Inner: Walking In Antonioni’s ‘Trilogy Of Alienation’
	Alienation, the ‘greatest’ of modern evils, is thoroughly studied in the Antonioni’s famous trilogy, presented during the beginning of the ’60s. All three parts, The Adventure (L’ avventura, 1960), The Night (La notte, 1961) and The Eclipse (L’eclisse, 1962), follow their bourgeois characters and female protagonists in a state of ennui, where the absence of communication leads to a restless wandering around the (sub) urban landscape. What this presentation attempts to explore are the different cinematic methods that are being used by Antonioni so that the characters’ internal life can be reflected in the structure of the external world (and vice versa), during the act of walking.
	DESPOINA POULOU is a Postdoctoral Researcher at the Aristotle University of Thessaloniki (AUTh), focusing on the interconnection between cinema and literature. She holds a Doctor of Philosophy in Film Aesthetics (AUTh), a master’s degree in Digital Art Forms, from Athens School of Fine Arts, a bachelor’s degree in Cultural Technology and Communication, from the Aegean University, and a second bachelor’s in Audio & Visual Arts, from the Ionian University. For the last three years she has been teaching Film History in the Department of Fine and Applied Arts, in Florina, as a University of Western Macedonia scholar.


	des.poulou@gmail.com

	Ros Bandt


	Sound Artist;
Honorary Fellow in Sound,
University of Melbourne; Lecturer on Advanced Improvisation, Box Hill Institute


	Australia
	Hearing the Anthropocene From The Points Of View Of Goats, Fish, Aquatic Invertebrates, Bugs, The Water Measurer, Tortoise And Spiders, The Green Mantis And The Prespes Pelicans.
	Walking the acoustic spaces of Prespes through the ears of underwater bugs, prehistoric fish, goats, pelicans, spiders and tortoises to reconsider our human interventions, underwater, in the air, in our dreams. The act of walking is time dependent, situational, puncturing acoustic space. Presence and absence, responsibility, resilience and change can be heard.

	DR. ROS BANDT (Sounding Spaces) is an international/Australian sound installation artist, inventive composer and designer, curator, and scholar.www.rosbandt.com. In 2017 as guest artist of the ANIMART festival Delphi, her 5 nights of Sonic Metamorphoses included creating the collaborative ritual performance work the Tortoise and the Spider involving international artists, musicians and dancers curated by Made of Walking.www.hearingplaces.com. (video and audio, CD catalogue). Her commissions include the Paris Autumn Festival, Zeitgleich, WDR, ORF, ABC AUDIO ARTS. Her books, articles and online sound design gallery are well known. She is published by New Albion, EMI, Wergo, Move Records, Sonic Gallery, and Hearing Places.

	ros.bandt@gmail.com


	WALKING PRACTICES/WALKING ART/WALKING BODIES
PAPERS

	Name
	Title/ Affiliation
	Country
	Title of paper
	Summary
	CV
	e- mail/site

	Simona Vermeire


	Post Doc Researcher
	Romania/Belgium
	Plantescape
	Plantescape, as a pedestrian banquet into a vegetal order, is framed by the conceptual movement promenadology (Spaziengangwissenchaft), which was conceived in the 80s by Lucius Burckhardt and Critical Plant Studies. In an osmotic way, the walking body redefines the vegetal ontology as an emotional transparency, immersion experience and subtle movements beyond the invisibility of the plants motion. The plantscape is our escape or a euphoric territorial conquest by redesigning the idiosyncrasy of a walker with the nature. Thus, Walking with Plants is an extravagant and enigmatic emancipation of the life, a seduction to bring the Sameness in the quotidian experience of the stepping. An interface between Anthropos and Phyto could be an act of amplified awareness through an aesthetic vagrancy. We become Plants by a phyto stylization of the pedestrian movement, by archiving the sensorial waves of the vegetation in our feet, by enhancing the pulse of the light in our green evolution.
	SIMONA VERMEIRE holds a PhD in Comparative Literature from the University of Minho, Portugal and is a Post Doc Researcher in the Ontology of plants (Critical Plant Studies) at the Uminho University, Portugal. She also holds an MA in Image Studies from the University of Bucharest. Her fields of research interest are the connection between literature, arts and science, relating to Spaziergangwissenschaft - promenadology and the concept of consilience (Edward O. Wilson, the unification of science and humanities).
	simfosimfo@gmail.com


	Hilary Ramsden


	Senior Lecturer, University of South Wales, 

Cardiff
	UK
	Chip Walk: Walking For Our Lives
	In 2007 the collective walkwalkwalk created a new artwork based around chips. Inspired by a chip fork, a found object that formed part of a collection (an ‘archaeology of the familiar and forgotten’), from East London. Using the fork as a way to explore a new area of London—the district of E8—we set a rule to start from a chip shop, buy a bag of chips and walk with them until we found another shop (repeat until exhausted/sated).

In August 2018 Blake Morris walked close to the ‘original ‘chip walk route in East London. Simultaneously, on Lesvos, Hilary Ramsden walked with 62 participants/refugees—many of whom had crossed the sea to Lesvos from Turkey—carrying two plates of chips from Moria camp to Home for All, a restaurant offering refuges free food every day. 

For Walking Practices/Walking Art/Walking Bodies we will present ideas for discussion inspired by these walks and also by the collaborative and public participatory Chip Walk that we will take in the Prespes area, London and elsewhere on Tuesday July 9th. 


	DR. HILARY RAMSDEN is a researcher and artivist whose practice involves a particular (and possibly peculiar) interweaving of walking, physical and visual theatre, street arts, rebel clowning and movement, which seeks to interrupt our assumptions and perceptions of our surroundings and the wider environment. Her interest in the potential of walking as a different and political way to access creativity and provoke dialogue leads her to work and walk collaboratively with others as much as possible, creating opportunities for conversations about how we inhabit and engage with our neighborhood and local environment. These interventions invite participation from anyone walking and moving in a neighborhood bringing together unexpected and unpredictable groupings of people who might not normally converse with each other. She is currently Senior Lecturer at the University of South Wales in Cardiff. 

CLARE QUALMANN is a London-based artist working across disciplines: from drawing and sculpture to performance, photography and live-art events (often in the form of walks). Everyday routine, the ordinary and unnoticed and the meeting of the personal and the political are sources of

Inspiration. Clare is a founder member of the Walking Artists Network, and continues to facilitate its development. In 2016 she curated WALKING WOMEN with Amy Sharrocks, a program of events at Somerset House in London, and at Forest Fringe in Edinburgh, designed to forefront the work of women using walking in their creative practice. She leads the Drama, Applied Theatre and Performance BA at the University of East London and teaches as a guest lecturer at London Metropolitan University.
	hilary.ramsden@southwales.ac.uk


	Clare Qualmann
	Artist


	UK
	
	
	
	c.qualmann@uel.ac.uk


	Tracey Benson


	Professional

Associate,

Institute of Applied Ecology
	Australia
	Disruption Between Remote Map Making and local Readings of Place
	Understanding place from a distance presents many challenges. You can research a location many different ways using a range of tools and technologies. Books, documentaries and local knowledge are established channels and method of understanding ‘ground’. In this paper, I will explore some of the challenges in reading place by distance using a number of creative examples as well as exploring layered readings of the land.

Deep time and how time shapes the land can provide deep insights to how we can negotiate the world. In the paper I would like to explore the need to reconnect with our places as intrinsic to futuring shared urban environments. My perspective is very much shaped by my work with First Nations people and I am committed to exploring narratives that challenge the Anthropocentric view of an apocalyptic future. 
	TRACEY BENSON is an artist, social scientist and researcher based in Canberra, Australia. She often collaborates with cultural owners and guides—working with First Nations communities, historians and scientists. Community and audience engagement are areas of focus and this is echoed in her work with the government on energy and sustainability programs, and in her role as Trustee for Intercreate.org. Her work has featured in many international and national media festivals since 1996. Tracey has a MA from QUT, Creative Industries; a PhD from ANU; and is currently undertaking a Masters by Research in Applied Science at the Institute of Applied Ecology where she is also an Adjunct Professional Associate.www.traceybenson.com

	bytetime@gmail.com


	WALKING PRACTICES/WALKING ART/WALKING BODIES
PAPERS

	Name
	Title/ Affiliation
	Country
	Title of paper
	Summary
	CV
	e- mail/site

	Sophie Kromholz


	Art Historian and Creative Researcher/

Independent creative researcher
	UK
	Walk This Way: A Consideration of Walking as a Radical Feminist Act 
	The paper considers some of the key questions and underpinning relationships in which I am interested in as a feminist art historian; in particular, the often overlooked significance and contribution of women in creative practice. It is taking a closer look at the ways in which women have contributed and helped shape the practice of walking art, and the depth and variety of approaches with which they tackle this artistic practice, the contribution of women in walking art is acknowledged. Specifically, the scope of the paper considers how the autonomy of walking provides female artists with a radical means of (re)claiming space and the landscape around them by engaging with and blurring the private with the public. 
	SOPHIE KROMHOLZ is an art historian and creative researcher. She has taught and lectured internationally, including at University of Glasgow and Maastricht University. Kromholz completed her PhD, ‘The Artwork Is Not Present: An investigation into the durational engagement with temporary artworks’, at the University of Glasgow in 2016. Alongside which, she cofounded the women’s collective TYCI. Kromholz previously also coordinated CoCARe—the interdisciplinary PhD and Postdoc Network for Conservation of Contemporary Art Research. Research interests include: ephemerality, collecting behavior, museum spaces, feminism, and storytelling. Publications include: ‘Collectible: The Social and Ethical Implications Surrounding the Collected Object’ in Art, Cultural Heritage and the Market Ethical and Legal Issues, (Springer, 2014); ‘What’s the Matter? Deconstructing the material lives of experience driven artworks’, AM Journal of Art and Media Studies, (2016); and ‘Absence Makes the Heart Grow Fonder: Experiencing the temporary artwork without the physical work’, Studies in Theatre and Performance, (Taylor & Francis, August 2018).
	sophie.kromholz@gmail.com


	Bill Gilbert


	Artist; Professor Emeritus, University of New Mexico


	USA
	Out of Place


	How does an immigrant to a new region establish a dialog with place? As a transplant from the northeastern forest of Connecticut to the high desert of the southwest, I am decidedly out of place socially, as well as environmentally. I lack the grounding of a shared cultural history and the empathy that is built through lived experience. This paper unpacks walking strategies enacted over the past fifteen years to engage with my new home in the southwestern United States and begin to lay down the layers of experience necessary to be of that place. 


	BILL GILBERT has exhibited his place-based, mixed media installation, video, performance works and collaborative projects in US, Ecuador, the Czech Republic, Greece and Canada. Gilbert is the Emeritus Distinguished Professor of Art & Ecology and the Lannan Endowed chair in Land Arts of the American West at the University of New Mexico. He created the Land Arts of the American West program at UNM in 1999 and co-founded the Art & Ecology emphasis in the Department of Art and Art History in 2007. Gilbert co-authored Land Arts of the American West (UT Press) and Arts Programming for the Anthropocene (Routledge Press).
	billgilbert@cybermesa.com


	Iordanis Stylidis


	Activist; Associate Professor, Dept of Architecture, University of Thessaly
	Greece
	A Walk and a Reflection Discipline for a Far Away Endangered Forest Habitat.
	A short reference to one of many demonstrations in the city of Thessaloniki, aiming to resist/cancel the environmental catastrophe of a forest situated in the mountainous central Chalkidiki prefecture. A place of exceptional natural value sustaining numerous small-scale habitats and a superb coastline. The most vital traffic artery of the city transforms it into a leading political landscape and occupation frontline. The sound (the silence), the perspective, the remapping and transformation of urban reality and the concept re-evaluation constitute the vital ideological plateau between the words-concepts art and reality.http://www.arch.uth.gr/el/staff/I_Stylidis
	IORDANIS STYLIDIS is living on the planet for 60 years. He studied Economic Theory and Architecture and is now associate professor at the University of Thessaly. Activist, participant in the De Growth and Radical Democracy movements, he is constantly producing theory essays on art, technology, technic, nature and urban phenomena. There are multiple editions uploaded in the ISSUU and SCRIBD platforms including books for visual phenomena, travel diaries, social criticism, art essays, and detail reports of multiple local, national and international Documentation and Design Workshops.
https://issuu.com/iordanisstylidis
	stilidis2@gmail.com
http://iordanisstylidis.gr/
https://www.facebook.com/iordanis.stylidis
https://www.youtube.com/channel/UCvcUViB6qQh8mXgy80YCryw

	Fiona Hesse


	Art Historian, Curator
	Germany
	Walking Transformation
	Walking the world since more than 50 years, the walks by British artist Hamish Fulton are often physically and mentally very demanding. His walking experiences not only influences his own way of artistic practice, his art walks can be transformational for both the artist and the art observer. By showing a selection of different ‘Walk Works’ and discussing the impact his ‘Public Walks’ can have on the participants, I want to shed light not only on one of the most significant artists of the Walking Art scene, but especially on how walking in the context of art can be fruitful for our society.
	FIONA HESSE is an independent art historian and curator based in Germany. She holds a PhD in Art History and has organized exhibitions on Modern and Contemporary Art in Germany, France, Switzerland and USA. She developed and teaches the submodule ‘Exhibition Planning and Management’ for museOn – Professional Development and Network, University of Freiburg, Germany. 2018 she received the ‘Wetzstein Prize for Art History 2018’ for her dissertation on the art of Walking Artist Hamish Fulton. Her scientific focus is on ephemeral and process-based art.


	fiona.hesse@gmx.de


	WALKING PRACTICES/WALKING ART/WALKING BODIES
PAPERS

	Name
	Title/ Affiliation
	Country
	Title of paper
	Summary
	CV
	e- mail/site

	Laura Apolonio


	Artist; Lecturer, Faculty of Fine Arts, University of Granada
	Spain
	Walking is the Primal Camera Travelling
	Based on this statement by film director Herzog, we will investigate the connection between walking and interpreting the landscape by showing how it is a deeply creative activity that creates space and boosts imagination. People are spatial beings and moving in space is an incredible enhancer of wellness.

Our investigation begins following the steps of Herzog, along his walk from Munich to Paris, continues with artists that use walking as a potential tool to broaden cognitive horizons(Dada, Morris, Smithson, Alÿs, Careri + Stalker, contemporary theater company D.O.M.) In conclusion, we will underscore the critical importance of experiencing the body in space to keep desire and imagination alive, along with thinkers such as Debord, Constant, Bachelard, and Deleuze, among others.
	LAURA APOLONIO is an artist, graphic designer, lecturer and researcher at the Department of Painting, Faculty of Fine Arts, University of Granada (Spain). She is a graduate of Fine Arts at the University of Granada (2015) and holds a master’s in Production and Investigation in Arts from the University of Granada (2016). She is the author of graphic design books (published by Anaya Multimedia) and scientific publications. Her latest publication, in2018, is ‘4km/h. The speed of thought’, Narrativas Urbanas, ISBN: 978-84-09-07822-6.
	lauraapo@ugr.es
www.lauraapolonio.com


	Mar Garrido-Roman


	Artist; Professor,
Faculty of Fine Arts,
University of Granada
	Spain
	
	
	
	

	
	
	
	
	
	MAR GARRIDO-ROMAN is an artist and Professor of Audiovisual Projects at Department of Drawing, Faculty of Fine Arts, University of Granada. She is a Graduate in Fine Arts at the University Computense of Madrid Doctor in Fine Arts by the University of Granada Degree at School of Visual Arts and Parsons School of Design, New-York. Individual exhibitions in Santo Domingo, Málaga, Granada, Murcia, Ankara and Madrid.
	margr@ugr.es


	Fernanda Garcia-Gill


	Artist; Professor,
Faculty of Fine Arts,
University of Granada
	Spain
	
	
	FERNANDA GARCIA-GILL is an artist and Professor of Abstraction Art, Land Art and Public Art at the Department of Painting, Faculty of Fine Arts, University of Granada. Fernanda is a graduate of Fine Arts at the University Computense of Madrid and holds a Doctor in Fine Arts from the University of Granada. She is Director of the Master’s in Production and Investigation in Arts at the University of Granada and Organizer of seminars and congress of Public Art in Granada. She has been a practicing artist since 1984.
	tfgarcia@ugr.es


	Sotirios Chtouris


	Professor and Dean, University of the Aegean


	Greece
	Walking and Creative Solidarity in Vulnerable social Spaces
	One of our innovative objectives in our Postgraduate programme ‘Clinical Sociology and Art’ is to introduce Walking as social participation, a practice of creative solidarity. This method is a new option in combination with methods of participatory action and art-based research. Artistic actions can be participative and socially engaged, and can evolve also as the walking action of a social flânneur. This action can bring mutual benefit to the creator of an artistic walking action and the place by a simultaneous accumulation to both of social and cultural capital. The presentation will present examples with photographic material from Sarajevo in Bosnia and the Community of Moria in Lesvos in Greece--two places of strong social and cultural trauma and social vulnerability.
	SOTIRIOS CHTOURIS started his research work in 1980 at the Institute of Social Research in Frankfurt. He continued it at the University of Kassel, the Institute of Mediterranean Studies in Athens and the University of the Aegean, where he is a founding member of the University of the Aegean and the Department of Sociology. Overall, he has completed 64 research and educational programs in Greece, Europe and the Middle East. All of his recent research activities have interdisciplinary and applied character, as the proposed research project CreSynCo, which is a cooperation between Sociologist/ Political Scientist (Dr. Mpalourdos), Artist (Ass. Prof. Yannis Ziogas), Social Psychologist (Dr. E. Triantafyllou). He is Director of the Postgraduate Programme Applied Clinical Sociology and Art.
	htouris@aegean.gr


	Ellie Berry


	Artist; Postgraduate student, IADT Dun Laoghaire 
	Ireland
	Creating Contemporary Photography in a Traditional Landscape: Walking Through Representations in the Irish Landscape
	The island of Ireland is place whose representations have run far wilder than the island is itself. The country was under colonial rule when photography was invented, and the defining representations of the Irish landscape were formed from a romantic, picturesque tourist gaze. Since then, Ireland has become famous for the greenness of its hills and the wildness of its countryside. This imagined place has impacted how the landscape is seen, experienced, and continually represented. 

The aim of this paper is to examine the relationship between contemporary artistic practices that are physically involved with the landscape, and these previous representations and imaginings of the Irish landscape.


	ELLIE BERRY is a visual artist from Dublin, Ireland. She is pursuing a Practice-led Masters by Research at the Institute of Art, Design & Technology (IADT), Dun Laoghaire. She graduated from her BA Photography at IADT with a 1st class honors in 2016. Her work focuses on outdoor experiences, exploring the landscape and the connections found there. Her current research is examining the relationships between ideas of connection/identity and walking. Since 2017, she and her partner have been walking all of Ireland's National Waymarked Trails. In 2019 they will hopefully become the first people to have walked them all.

http://www.ellieberry.com/
	allezberry@gmail.com


	Tina Pandi


	PhD; Curator, National Museum of Contemporary Art, Athens 
	Greece
	Drawing as a Peripatetic Practice. The Case of Stanley Brown
	The presentation aims to explore the drawing practice of Stanley Brouwn (1935-2017) as a performative and peripatetic action. Since the 1960s, Brouwn explored standardized and personalized classification and measurement systems through a peripatetic practice in the urban space that consisted of movement and displacement from one point to another. Throughout his life, his work was dedicated to the examination of the notions of impermanence, displacement and relativity of metric systems. The presentation will focus on his series of drawings ‘This way Brouwn’ in relation to the transformation of the medium of drawing between 1965 and 1975.


	TINA PANDI is an art historian and curator. She studied Art History at Athens University and the University Paris Nanterre. Since 2006 she is a curator in the Collections Department at the National Museum of Contemporary Art, Athens. She holds a PhD in Art History from the University Paris Nanterre, titled ‘Systemic approaches to drawing c. 1965-1975’. She has curated numerous historical exhibitions, as well as group and solo shows featuring a younger generation of Greek artists. She has edited numerous texts for various publications. Pandi lives and works in Athens.
	pandi.diamantina@gmail.com


	
WALKING PRACTICES/WALKING ART/WALKING BODIES
PAPERS

	Name
	Title/ Affiliation
	Country
	Title of paper
	Summary
	CV
	e- mail/site

	Stamatis Schizakis


	Curator, National Museum of Contemporary Art, Athens
	Greece
	The First and Last and Always Psiloritis Biennale: Walking as a Curatorial Practice


	The proposed paper will outline the modus operandi and scope of the author’s personal project titled ‘The First and Last and Always Psiloritis Biennale’ (TFLAPB) with the additional aim of highlighting the importance of walking as part of a curatorial practice. The boldly titled project involves the realization or installation of artworks on the 2,456 m summit of Timios Stavros, Mt Psiloritis, Crete, as well as along the 7-hour return trip.

As it is the feet that carry the gaze in any exhibition space, it can be argued that any curatorial narrative is experienced through viewing as much as it is from walking. In TFLAPB, walking is an integral part as it is the medium that allows its realization but also limits its accessibility.

	STAMATIS SCHIZAKIS is an art historian and curator. He studied history and theory of art and photography at the University of Derby and art history at Goldsmiths College. Since 2005, he has worked as a curator at the National Museum of Contemporary Art, Athens. He has curated the exhibitions ‘Bia Davou, Retrospective’ (2008) (co-curated with Tina Pandi), ‘Rena Papaspyrou, Photocopies straight through matter’ (2011), ‘Phoebe Giannisi – TETTIX’ (2012), ‘Dimitris Alithinos, A Retrospective’ (2013) (co-curated with Tina Pandi), ‘PLEXUS Petros Moris – Bia Davou – Efi Spyrou’ (2015) (co-curated with Tina Pandi) as well as the screening program ‘Territories-Greece’ as part of the 26th Festival instants Video in Marseilles (2013).
	schizakis@hotmail.com


	Giorgos Antoniou


	Assistant Prof,

Department of History, Faculty of Philosophy

Aristotle University of Thessaloniki


	Greece
	Experiencing the City


	Presentation of an artistic research project held by three Greek university departments of visual arts. The concept is based on the detection and artistic transcription of the experienced urban landscape by each working group, and the exchange of ideas among them. The final art\work is created by the use of augmented reality technology and constitutes a synthesis of the material gathered. 


	GIORGOS ANTONIOU is an historian, Assistant Professor in the Department of History & Archaeology, Faculty of Philosophy, and Aristotle University of Thessaloniki, Greece. He holds the chair of the Hebrew Studies. He was awarded his PhD by the European University of Florence in 2007. He has worked as a visiting researcher at the Institute for the Remembrance of the Holocaust in Paris and as a visiting professor in the University of Yale and the University of Cyprus. His research interests focus on the heritage and remembrance of conflicts in societies, the Holocaust in Greece, the study of collective memory and wars, and public history.
	antoniou.giorgos@gmail.com


	Yiorgos Drosos


	Specialized teaching staff, School of Fine Arts, 

Aristotle University of Thessaloniki
	Greece
	
	
	YIORGOS DROSOS is a new media artist and video artist. He specializes in digital video, new media, image and sound. He has created educational applications and has digitally supported the State of Contemporary Art, Athens and the Natural History Museum of Axioupoli. The core of his work is the correlation between time and space. He has participated in solo and group exhibitions. He works in the Visual Arts department of Aristotle University in Thessaloniki, Greece.
	yiorgosdrosos@gmail.com


	Vanda Chalyvopoulou


	Lecturer, Department of Graphic Design and Visual Communication, School of Applied Arts & Culture, University of West Attica


	Greece
	
	
	VANDA CHALYVOPOULOU is an active visual artist and art educator. Her art practices involve critical and social approaches of the public sphere and everyday life. She has organized and participated in educational, research workshops and art projects. Presently, she is a lecturer in the Department of Graphic Design, UNIWA. Previous position: Adjunct Lecturer in the Department of Architecture, University of Patras (2001–2012). Education: Doctorate in Theory of Painting (2005); Postgraduate Studies (1989–1991), Facultad de Bellas Artes, UC Madrid; and ASFA (1988).
	vanhal.ogonblick@gmail.com


	Eleni Hodolidou


	Associate Prof, 

Department of Philosophy and Education,

Faculty of Philosophy,

Aristotle University of Thessaloniki


	Greece
	
	
	ELENI HODOLIDOU is Associate Professor, Department of Education & Philosophy, Faculty of Philosophy, and Aristotle University of Thessaloniki, Greece. Her courses, publications and research interests focus on literature and language teaching, planning and assessment of educational projects, literacy and cultural studies, with emphasis on issues of identity, diversity and subjectivity. She has been a local councilor for the Municipality of Thessaloniki with ‘Protovoulia gia ti Thessaloniki’ since 2006 and president of the 1st Ward since 2014.

Main areas of interest: Curriculum Studies (design and evaluation of literature, language and environmental projects), Literature Education within the framework of Cultural Studies and Literacy Studies.
	hodol@edlit.auth.gr

	Georgios Katsagellos


	Professor, School of Fine Arts, Aristotle

University of Thessaloniki
	Greece
	
	
	*for CV see Individual paper below
	katsagelos@hotmail.com


	Niki Kapokaki


	Lecturer, Department of Graphic Design and Visual Communication, School of Applied Arts & Culture, University of West Attica
	Greece
	
	
	NIKI KAPOKAKI is a visual artist whose work encompasses drawings, mixed media, digital photography and video. She participates in exhibitions, artistic workshops, research groups, and interdisciplinary workshops. Studies: Painting at School of Fine Arts, Thessaloniki and a Master degree in Digital Arts, School of Fine Arts, and Athens, Greece. She is Lecturer in the Department of Graphic Design and Visual Communication, UNIWA.
	nikikapokaki@yahoo.com

	Yannis Ziogas


	Artist; Associate Professor, School of Visual Arts, Florina
	Greece
	
	
	*for CV see Individual paper below
	yziogas@uowm.gr


	WALKING PRACTICES/WALKING ART/WALKING BODIES
PAPERS

	Name
	Title/ Affiliation
	Country
	Title of paper
	Summary
	CV
	e- mail/site

	Georgios Katsagellos


	Professor, School of Fine Arts, Aristotle

University of Thessaloniki
	Greece
	Intangible Art
	Artists, sensitive to the needs and problems of their time, are leading the way in the search for social and private proposals and solutions. Their engagement with technology, which in some cases is shaped alongside scientists, often leads them to express themselves through it.

A walk in the city of Thessaloniki can unfold the city's history on multiple levels. Architecture, social life, and urban development are just some of the aspects the passer-by comes into contact with. The viewer has the opportunity today to link historical events to where they took place through the achievements of technology.

In the present application of augmented reality, in which the work is created on the occasion of the place and the historical event, the viewer and the artist communicate beyond the conventions of the gallery and museum exhibitions, with the work being extended to the public space. The artwork remains invisible until the viewer recognizes the code that will display the work through the mobile device. The viewing becomes a private choice and guided by the artist and by the viewer himself.
	GEORGIOS KATSAGELOS studied photography with a scholarship, at the Brooklyn College of New York. He is a Professor at the Fine Art Department of the Aristotle University of Thessaloniki. He served as the Director of the Cinema Museum of Thessaloniki (2002–2005), and was the Dean of the School of Fine Arts (2006–2010). He received the 1st prize of the Museum of Photography at the 2013 Biennale of Uzbekistan and the grand prize of photography of the Manege Museum of Saint Petersburg. He received an excellence award for his academic achievement by the Aristotle University of Thessaloniki in 2016 and 2018.


	katsagelos@hotmail.com


	Antigoni Alexiou


	Post-Graduate Student, Applied Clinical Sociology and Art, University of the Aegean;,

Social Worker


	Greece
	Interventional Art in Public Space- Moving Across Limits and Borders Physical or Non Physical Migration.
	This paper analyzes the act of walking and moving across limits, borders and obstacles. 

The main purpose of the paper includes the theory of interventional art and the art of walking and moving across physical, political and ethical borders in public spaces. Migration is mentioned as an extraordinary example of people who are walking and crossing borders in danger, facing physical and political obstacles and the need of keep walking freely. 

Finally this paper talks about the freedom of human movement as the deepest need of a person.
	ANTIGONI ALEXIOU is a social worker supporting refugees and immigrants who faced tortures, violence or abuse at ARSIS NGO in Greece. She is also a post-graduate student of the Applied Clinical Sociology and Arts, as she believes that art is the answer to social trauma and marginalization. She supported and organized various collective art-workshops for vulnerable groups and other art relational activities. She also participated in the exhibition A-Persons, A-Oblivion.
	antigonialexiou@outlook.com.gr


	Eman Abdou


	Lecturer, Helwan University
	Egypt
	Walking in Modern and Contemporary Egyptian Art
	Walking a protest in a revolution is a dangerous act. Is it a loud scream or a walking release? In Egyptian Modern Art history, artists participated in walks and protests, but few of these activities were documented. This paper analyzes the act of walking as an art practice in Egypt, tracing the intersection between propaganda, performance, activism and social practice. Guiding the reader on a collective tour through walking practices in contemporary Egyptian art and will question how political practice has developed today into social art practice and walking itineraries.

	EMAN ABDOU is an Egyptian visual artist and a Lecturer at the Faculty of Fine Arts, Helwan University. She had various solo and joined exhibitions, among them Domestic Relations: The Couch and DI-EGY-Fest. Eman participated in the curating of Envisioning the Unseen at the EUF by UN-Habitat Forum and BECAMI: Activities in the Museum and was a researcher in BECAMI Project (Belle Époque Cairo Museums Itineraries) funded by the STDF and the AHRC. She’s also a member of Art POWA, the writing and publishing support network for Africa-Based scholars in visual arts, Rhodes University.


	emann_abdou@yahoo.com


	Alexandra Antoniadou


	PhD, Art Historian
	Greece
	Bodies Unequal: Walking and Performing Social Antagonisms


	In 2011, the Bulgarian artist Rosina Ivanova invited the audience to participate in a 43 km walk from the Technopolis Museum to the Love Cave beach at the Porto Rafti resort. Walking along with communicating with random people on the streets was to be the core of Ivanova’s performance. However, the ‘chance encounter’ once animating the French surrealists’ walks in the city and the militant reclamation of urban space performed later on by the Situationists proved to be impossible achievements for Ivanova. Indeed, the chance encounter was precisely reversed as a nonchance encounter with the police, which altered Ivanova’s original plan.
	ALEXANDRA ANTONIADOU holds a BA in Archaeology and Art History from Aristotle University of Thessaloniki, an MA in Modern Art History and Theory from the University of Essex, and a PhD in Contemporary Art History and Theory from the University of Edinburgh. Her research involves a wide range of performative and participatory practices in the field of contemporary art with a greater emphasis on performance art. She has presented several papers at international conferences and has published essays on performance and socially engaged art in Greek and English. She has taught art history and theory in Thessaloniki and Edinburgh.
	alexandra.ant@hotmail.com


	Jez Hastings


	Artist
	UK
	Nomadic in Form, Itinerant in Process: A Walking Encounter
	In 2018 I walked with the Caravane des Anes. Fifteen days/352km through the Lozerre/Cevennes in France, with ten working donkeys and their five Aniers. Exploring the daily rigor of walking and the efficiency/effectiveness of travelling at 3mph as a ‘single mode of transport’. Coming from a deep personal ecological stance, stoic, disciplined, simple, political, open and trusting in its process. Searching for a breathing space as a temporality between action and movement, stopping for food and rest, always leading to a series of serendipitous incidents along the route. It was never about kilometer counting but of time spent journeying a pied.

	JEZ HASTINGS is a walking artist, documenting with text and photographs. Self funded through teaching, traditional land work, storytelling and sales of work, Jazz started in the 1970s in Community Art/Theatre Arts Education, and studied Fine Art and an MSc in Education for Sustainability. An environmental activist: always exploring, forever learning.

Instagram @peasantjez www.art.jeremyhastings.uk
	jeremyhastings@me.com


	WALKING PRACTICES/WALKING ART/WALKING BODIES
PAPERS

	Name
	Title/ Affiliation
	Country
	Title of paper
	Summary
	CV
	e- mail/site

	Miguel Bandeira Duarte
	PhD Fine Arts
	Portugal
	Incidental Drawing in the Practice of Artistic Walks
	The concept of incidental drawing applied in the artistic walks aims to define a practice of drawing with a specific contribution to the performative experience. As a performance support, the drawing interacts with it differently from instruction to a practice or as a result of the process. The main features of this drawing are related to the definition of the adjective in the quality of the action. Incident is something that happens with a secondary character in an action of greater importance, contributing to its accomplishment. Its protagonism is not due to the action result, but as occurrence. This conceptual orientation differs from an association with the marks and tracings derived from fortuitous records, because it is a construction that anticipates the performance, participating in it without a defined programmatic character. The character of incidental drawing depends on the moment of walking affecting the perceptual psychology of the action. It anticipates underlines and evokes contexts of enjoyment enhancing the experience of walking. It relates to the surrounding environment, considering the expanded field of drawing assuming that the projective character of the marks, produced with various media and supports, influence the behavior of the walker. The article proposes a theoretical framework on the concept of incidental drawing and the presentation of examples that will be produced during the Walking Practices/Walking Art/Walking Bodies event.
	MIGUEL BANDEIRA DUARTE is Assistant Professor at the School of Architecture of University of Minho and Director of Nogueira da Silva Museum (Braga, Portugal); researcher at Lab2PT – Landscape, Heritage and Territory Laboratory; editor of PSIAX magazine; and coordinator of the Estúdio UM project. He holds a degree in graphic design and a PhD in Fine Arts/Drawing supported by FCT.
	mduarte@arquitetura.uminho.pt

	Christopher Kaczmarek


	Assistant Professor, 

Montclair State University


	USA
	The Contemporary Walking Pilgrimage: Emerging Questions and Considerations
	Many questions surrounding the practice of a contemporary walking pilgrimage are open ended and uncertain, and in that manner uniquely suited for consideration through artistic attention. As a discipline, the arts have a comfort with navigating a landscape of uncertainty and diversity. This paper/presentation begins to define the distinct experience of the walking pilgrimage as separate from other walking practices, explores the questions around motivators for the increased participation in a contemporary experience of the walking pilgrimage, and posits a potential spectrum of artistic engagement that will contribute to a roadmap for further creative investigation in the subject.

	CHRISTOPHER KACZMAREK is a New York based artist whose work spans both experimental and traditional practices, including installation, performance, video, built circuits and solar-powered objects. His work is often interactive and designed to guide the viewer towards a deeper contemplation about technology and the inhabited environment. He has had the opportunity to present work at national and international galleries and festivals such as Art Souterrain in Montreal, Canada; the Trinity College Science Gallery, Dublin Ireland; the New York Hall of Science, Queens NY; Real Art Ways, Hartford CT and the Wexner Center for the Arts, Columbus OH.
	kaczmarekc@montclair.edu
www.chriskaczmarek.com


	Sophie Cabot


	Artist; PhD Candidate, University of Quebec, Montreal
	Canada
	Walking and Re(invest) the City
	For two years (2015–2017), I walked regularly with adult men in the reintegration process. These weekly walking experiences marked my research-creation. It has changed, in a certain manner, my way of creating. This led me to reflect on wandering and the meaning it has in our lives. Psychological wanderings and physical wanderings. We are all wandering somewhere in our lives. Reinvesting the marches, we made collective creations (photographs installations, videos), which caused a change of perception on the roaming, on the part of the participants, the professionals who work with them and me, the artist. The observations during these walks, of an artist with groups of men in a situation of homelessness, will be written and presented in a narrative form.

	SOPHIE CABOT is an interdisciplinary artist who integrates photography, video and contextual actions such as walking, in her practice. She is a PhD student in Arts Studies and Practices at the University of Quebec, Montreal where she conducts research-creation on the corporeality of the artist that creates context. How does the body inform the artist about the actions to take? She invested a variety of social, medical and educational contexts to explore collaboration between artists and other professionals. She also holds a master’s degree, concentrated on social and community art, and has had the opportunity to present her work in Montreal, Quebec, Canada; in Long Island, New York; and in France.sophiecabot.ca
	sophiecabot@gmail.com


	Radhika Subramaniam

	Associate Professor, Parsons School of Design, New School
	USA
	Footprint
	The footprint signifies mobility and occupation, inquiry and imperialism, absence and presence, trace and impact. Even as we find the image of footprints on a stretch of sand tranquil and dreamy, we worry about our carbon footprint and its implication for the future of the planet. This text is a series of meditations and provocations about the contradictory forensics of the footprint.

	RADHIKA SUBRAMANIAM is an interdisciplinary curator and writer. Through exhibition, intervention and texts, she explores the poetics and politics of crises and surprises, particularly urban crowds, walking, cultures of catastrophe, art, and human-animal relationships. Presently Associate Professor of Visual Culture at Parsons School of Design, she was also the first Director/Chief Curator of its Sheila C. Johnson Design Center from 2009–2017.She has received a Culture and Animals Foundation grant, an International Visiting Curatorship at Artspace, Sydney, a SEED Foundation Teaching Fellowship in Urban Studies (San Francisco Art Institute) and residencies at The Banff Center, Canada and the Hambidge Center.


	rsubramaniam@newschool.edu


	WALKING PRACTICES/WALKING ART/WALKING BODIES
PAPERS

	Name
	Title/ Affiliation
	Country
	Title of paper
	Summary
	CV
	e- mail/site

	Herman 

Bashiron Mendolicchio


	Researcher; Writer; Curator; Lecturer,
University of Barcelona


	Spain
	Walking. Exploring the Convergence Between Body, Spirit and Sustainability
	Walking, with a holistic perspective, discloses the multiple layers of experience in the relationship between people and places, between body and spirit. Walking is a way to explore the inner and outer landscape; a practice and a philosophy that embraces a broader sense of home; a method to explore the limits and parameters of geography; a mode through which to question, challenge or emphasize the current social and environmental phenomena. The act of walking means reclaiming a different and more balanced ecosystem. How can contemporary walking art practices contribute to create an emerging and visionary space where to align body and spirit?


	HERMAN BASHIRON MENDOLICCHIO is a researcher, writer, editor and curator, working across different disciplines, territories and cultures. He holds an International PhD in Art History, Theory and Criticism from the University of Barcelona. He is Lecturer and coordinator of the Postgraduate course on International Cultural Cooperation at University of Barcelona; and he is currently teaching in different Universities and creative programmes internationally. As an art critic, editor and independent curator he collaborates with international organizations and institutions and writes extensively for several international magazines. He is co-founder of the Platform for Contemporary Art and Thought, InterArtive.
	herman@interartive.org


	Faye Tzanetoulakou


	Art Historian
	Greece
	Walking a Long Way From Romanticism to the Anthropocene
	The paper aims to explore contemporary sublime in the Anthropocene era and its manifestations in the practice of two contemporary artists of different ouevres, Nikos Doulos and his walking practices with the Nightwalkers project and the painter Sotiris Batzianas. Nikos Doulos roams across the city streets of European cities like Amsterdam and Athens in search of the fragmented pieces of contemporary living under the dramatic nocturnal light, when everything seems to acquire a counter narrative of the morning activities. His walking ‘mapping’ is constantly transformed by the ever-changing rhythms of life today. Sotiris Batzianas walks around desolate industrial landscapes and produces images of a beautifully reversed toxic reality as nature has been altered for good. 


	FAYE TZANETOULAKOU studied Art History at Glasgow University followed courses at Goldsmiths University, and is currently completing her PhD at the Aristotle University of Thessaloniki, which focuses on contemporary sublime. She is the arts editor of www.culturenow.gr. She is the Special Secretary of AICA Hellas. She has curated several art exhibitions in Greece, collaborated with many publications and taught art history at art colleges in Athens. She was part of the selection committee for the Deste prize, the 7th Baltic Biennale and for the national participation at the Venice Biennale. She is an environmental activist against waste incineration and for zero waste.
	faye.tzanetoulakou@gmail.com


	Karolina Wilczynska


	PhD Candidate,
Adam Mickiewicz University
	Poland
	Choreopolitical Operation of Walking:Honorata Martin’s ‘Going out into Poland’
	In his proposal of binding together the political, motion and freedom, André Lepecki has introduced the concepts of ‘choreopolice’ and ‘choreopolitics’, which describe the determined nature of movement in a society. The first notion defines the function of power disciplining bodies and maintaining the social order whereas choreopolitics is set in opposition and releases bodies from normative constructions of movement. Therefore, the hegemonic conditioning could be undone by conducting a choreopolitical operation that allows one to experience movement as freedom. By emphasizing the political aspect of walking I will analyze how the very act of walking in Honorata Martin’s action ‘Going out into Poland’ and its physical experience are conditioned by neoliberal logic of capitalism.


	KAROLINA WILCZYŃSKA graduated in Art History from Adam Mickiewicz University in Poznań (Poland) and completed the Erasmus programme at University College London. She is currently a doctoral candidate at the Institute of Art History at Adam Mickiewicz University. Her research focuses on socially engaged art. Her doctoral dissertation is about Mierle Laderman Ukeles’ activity, which is considered in terms of the broadly understood relation between art, labor and ‘the choreography of bodies’. She supported the work of ‘The Legacy of Piotr Piotrowski’ and co-organized the East-Central European Art Forum.
	karol.wilczynska@gmail.com


	Arber Jashari


	Independent Scholar
	Kosovo
	Walking: A Contradiction
	For the majority of people who live in Kosova, specifically those speaking the Gheg dialect of the Albanian language, the notion of walking has traditionally been understood in contradictory terms. This paper will attempt to examine the reasons behind these contradictory understandings of the practice of walking. What do the people of Kosova think of walking today? Has this dialectical understanding of walking changed with the rise of literacy and formal education in recent decades? How has the practice of walking changed as more and more people have migrated from rural areas into urban ones during Kosova’s recent— and ongoing—urban development? What does it mean to be a walker today in Kosova?
	ARBER JASHARI is an independent scholar from Kosova. He swims between the currents of art and anthropology. He has a special interest for the tradition of observational cinema and ethnographic writing. Everyday practices, such as walking and eating, have a great importance for his work. With support from the Fulbright program, he has recently completed the MA program in anthropology at the Southern Illinois University in the USA.

	arber.jashari@hotmail.com


	Shqipe Zegiri


	Artist and photographer
	Kosovo
	
	
	SHQIPE ZEQIRI is a freelance artist and photographer. She works with different media, including photography, video, drawings, handcrafts, and illustrations. She has worked for different NGO’s in Prishtina and has conducted various art projects. Her artistic motivation comes from events in everyday life and from working with ordinary people. Her work can be viewed at https://shqipezeqiri.weebly.com/
	

	Ismini Gatou


	PhD Candidate,

University of the Aegean
	Greece
	Thought-In-Motion. The ‘Walking Voice’ as an Affective Research Methodology for the Creation of Locative Media Content


	The presentation will focus on the ‘walking voice’ as an important linking element between the narratives of speech and the embodied experience of walking. How could ‘walking-and-talking’ form an affective research methodology, not only as a way to tell a story-in-motion but as ‘the story’ itself? The presentation proposes that ‘thought-in-motion’ could be used creatively in order to engender digital content (recordings of personal narratives) for locative media art/research projects that focus on the relational ties between self and place. It is by re-placing this content in the same place where it first emerged, that these stories might be ‘re-enacted’ by other ‘subjectivities-in-motion’, producing a fertile ground for new encounters to happen in public space.
	ISMINI GATOU is a PhD candidate at the Department of Cultural Technology and Communication (University of the Aegean), conducting a doctoral thesis on ‘Locative Media and Spatial Narrative', funded by the State Scholarships Foundation. She holds an MSc in Cultural Informatics (at the same university) on a scholarship of the Leventis Foundation, and an MA in Media and Culture(Panteion University). She is a graduate of the Communication and Media Department of the University of Athens. In her research and artistic practice, she focuses on the combinational approach between urban walking, mapping and digital narratives, with ethnographic research and new media technologies.
	ismini.gatou@hotmail.com


	WALKING PRACTICES/WALKING ART/WALKING BODIES
PAPERS

	Name
	Title/ Affiliation
	Country
	Title of paper
	Summary
	CV
	e- mail/site

	Laís Cardoso da Rosa


	Independent Artist, Dancer, Writer
	Brazil
	The Specificities of Walking as a Dancing Act: A Pedagogy of the Ground
	Based on the discoveries of an artistic-academic research, we discuss the elements of the dancing quality of walking, as well as its pedagogical potential, since those practices that use walking as a dancing act require participants to experience the city themselves, becoming susceptible to learning from the body through the sensitive knowledge of dance. In this sense, we see walking and dancing not only as a politics of the ground (Lepecki, 2010), but also as a pedagogy of the ground, through which citizens can resist and re-exist, reinventing cities and daily relationships in a more incorporated way.
	LAÍS CARDOSO DA ROSA graduated in Dance BA/Teaching (2018) and Linguistics BA (2013) at State University of Campinas. In the last five years, she has been creating and interpreting contemporary dance works, giving contemporary dance classes, working with interdisciplinary groups of cultural production, as well as writing and reviewing academic and creative texts. Between 2017 and 2018, under the tuition of Professor (Ph.D.) Ana Maria Rodriguez Costas and with scholarships from FAPESP and CNPq, she has developed two pieces of research (artistic and pedagogical) on walking as a dancing act, exploring its political and pedagogical character.
	lalala.c.rosa@gmail.com


	Ana Maria Rodriguez Costas
	Professor, State University of Campinas; Researcher; Artist
	Brazil
	
	
	ANA MARIA RODRIGUEZ COSTAS is Professor of the Institute of Arts at State University of Campinas (UNICAMP). Post-doctorate (2016) in Performing Arts at University of São Paulo. She holds a PhD in Education (2010) and a Master’s degree in Arts (1997) from UNICAMP. Experienced in education and arts, with emphasis on dance, her actual project research is ‘Processes of creation and pedagogies of the dance’ with emphasis on the configurations of a relational ideology. As a dance artist, she currently focuses on artistic collaboration in the creative processes of contemporary dance groups and companies, especially those related with dance in context or site specific.
	

	Karla Brunet


	Artist and professor

IHAC/UFBA


	Brazil
	Walking the Island: Artistic Practices of Ilha De Maré
	This paper presents a case study of some walks I have produced on an island in Bahia, Brazil. A group of 20 young students was invited to walk on an island near their hometown. The island has no roads or cars and the nature there is dense. Moreover, the lifestyle is different from in a big city right across the bay. The group had to readapt to this new environment. On the two walks, we faced heat, humidity, mud, mangrove forest and sea. The group of students created different projects on their artistic experience of walking on nature. In this paper, I present the outcomes of their experiences/artworks.

	KARLA BRUNET is an artist and researcher. She has a PhD in Audiovisual Communication and a master degree in Fine Arts. She has participated in many photography and media art exhibitions in Brazil, Europe, Middle East, North and South America. From 2009–2012, Karla was the coordinator of Labdebug.net, a media lab focusing on women and technology. In 2012, she was the curator of LabMAM, at MAM-Bahia. In 2014 she got a year art/research grant at UDK, Berlin. Karla is a professor at IHAC/UFBA and coordinates Ecoarte group, where she researches projects intersecting art, nature, and technology. Her art practices involve photography, video art, data visualization, sensory environment, hybrid art, audiovisual performance, web art, mapping art, and gaming, always focusing on experiences in nature
	email@karlabru.net


	Anna Tzakou


	Performer, academic, Site-specific and landscape performance maker


	Greece
	Ηiking Performance Stonelines: Practicing the Female Gaze in Greek Rural Landscape
	This paper analyzes the hiking performance Stonelines devised by the Geopoetics group at Apano Meria on Syros island in October 2018. The Geopoetics group was invited by the Social Cooperative Enterprise (Kin.Sep) ‘Apano Meria’ to participate in a series of events in order to promote the specific area as a distinct geological open museum recognized and funded by the Word Heritage Center of UNESCO. The Stonelines performance was a participatory hiking performance created by two women practitioners from Athens. The paper examines the outdoor performance training as a practice of the ‘female gaze’ defined by the film director Jill Soloway and argues how, in contradiction of the male gaze, it enhances the environmental consciousness of a landscape.

	ANNA TZAKOU is a theatre deviser, performer and academic. She studied contemporary performance in the United States (Naropa University, Boulder, CO). She holds a PhD in Performance Practice entitled: Geopoetics, mindfulness (sati) site-specific performance practice, from the University of Exeter (UK). She has specialized in somatics, psychophysical actor training and meditation as/in movement improvisation. Since 2012 she has been devising performances for urban and rural landscapes with the Geopoetics group. Her research has been published in the USA and presented at conferences of performance practice, walking and site-specific performance, and architecture in the UK and Greece.https://annatzakou-geopoetics.com/
	atzakou@gmail.com


	Federica Martini


	Art Historian, Curator;
Dean at Edhea Sierre
	Switzerland
	Drifting Protests
	Several strikes and protests are situated in a hybrid zone between performance, aesthetic networking, antagonism and renewal of the contexts of artistic production. 
The performative dimension of the strike echoes in other encounters, between popular dramaturgy, procession, strike and counter-information. In 1913 in New York, two performative protest situations forced the visibility of histories excluded from the public sphere and both took on the hybrid form of a procession and a performance. The first, The Star of Ethiopia, was organized by the writer W.E.B Du Bois between October 22 and 31, 1913. W.E.B. Du Bois’ event gathered around 350 performers and 35,000 participants, while the Paterson Pageant organized by Mabel Dodge Luhan and John Reed on June 7 of the same year brought together 1,000 performers. Among them were many workers invited to transmit one-to-one their memories of strikes at the textile plants of Paterson, New Jersey.
	FEDERICA MARTINI, PhD, art historian and curator. She is dean of Visual Arts at the édhéa/Sierre. Previously, she was Head of the Master of Arts in Public Spheres (édhéa), and a member of the curatorial departments of the Castello di Rivoli, Musée Jenisch Vevey, and the Musée cantonal des Beaux-Arts/Lausanne. Publications include: Blackout Magazine (2018); My PhD is my art practice. Notes on the Art PhD in Switzerland (2017, with P. Gisler); Tourists Like Us: Critical Tourism and Contemporary Art (with V. Micke lkevicius, 2013); Pavilions/Art in Architecture (2013, with R. Ireland); Just Another Exhibition: Stories and Politics of Biennials (2011, with V. Martini).
	federica.martini@edhea.ch


	WALKING PRACTICES/WALKING ART/WALKING BODIES
PAPERS

	Name
	Title/ Affiliation
	Country
	Title of paper
	Summary
	CV
	e- mail/site

	Panagiotis Dafiotis
	Specialized teaching staff, School of Fine Arts, 

Aristotle University of Thessaloniki
	Greece
	Walking Aesthetics in Art Education
	This paper foregrounds the educational importance of walking art as means for introducing to students the possibility of investigating new definitions, as well as functions of the aesthetic. The philosophy of Deleuze and Guattari underpin my investment in the creation of ever-changing subjective mappings, as ‘aesthetic accounts of experience’ as opposed to the logocentric cult of representation via symbolic systems. My research in art as research within the field or art education, forms the basis for an arts-led approach delineated in this paper, as trainee teaching artists at Aristotle University of Thessaloniki explore ways of introducing walking art in their educational practice, while they undertake the challenge themselves to tap into the potential of walking art in order to ‘walk the talk’.


	PANAGIOTIS DAFIOTIS is a visual artist and educationalist. His main interest is in hybrid art forms and he works in-between drawing, animation and installation art. He has done an MA and a PhD in art education at the Institute of Education, University of London, following a practice-led route. He worked there as a visiting research associate and now teaches art education at the School of Fine Arts, at Aristotle University of Thessaloniki, Greece.


	dafiotis@vis.auth.gr


	Yannis Ziogas


	Artist; Associate Professor, School of Visual Arts, Florina
	Greece
	Walking Art and ICT: A Dynamic Experience of Dynamic Thinking
	From the peripatetic school of ancient philosophy to the experiments conducted by walking researchers at Stanford University, and the application of ICT  (Information and communications technology)  to walking art, it is confirmed that walking nurtures creativity; a fact that underlines the complex interrelation between the embodied act of moving through space and meaning-making processes. Walking is also an essential aspect of visitors’ interaction with places of memory and is closely connected to the multileveled relationship between people and space. The spatial characteristics of a place of memory influence the way the visit or the walk is experienced. Thus, this paper discusses the performative aspect of walks to places of memory by which the visitors may engage with and interpret what they see, as well as interact with other visitors. With the use of ICT these places may be considered as ‘shared social spaces where different agents come together and act’. While walking aesthetics introduce an exploration of the relation between walking and artistic thinking/praxis, recent research in contemporary art explores visitors’ walking trajectories as indexes/traces or indications of specific ways of interacting with art, inscribed in embodied manifestations of their emotional and cognitive responses to places of memory. Where walking art and walking through art converge, is in that both indicate the importance of body movement/walking as an often unconscious yet meaningful way of embodied thinking.


	*for CV see Individual paper below
	yziogas@uowm.gr


	
	
	
	
	
	STYLIANI SYLAIOU is an Adjunct lecturer at the Department of Visual and Applied Arts, AUTH; holds a degree in History, Archaeology and History of Art; a MSc in Archaeological Computing; a MA in Museology; and a PhD in digital museology. With a long experience in archaeological projects, museums and cultural NGOs, since 2003, she has served as an Adjunct Lecturer at various universities in Greece and Cyprus. She has participated in more than 20 Greek and European research projects. Her published work includes 12 chapters in books and 58 papers in journals and conference proceedings.
	sylaiou@gmail.com


	Stella Sylaiou


	Adjunct lecturer, Aristotle University of Thessaloniki
	Greece
	
	
	
	

	Yannis Ziogas


	Artist; Associate Professor, School of Visual Arts, Florina
	Greece
	Walking and the Concept of Return
	In the title Visual March to Prespes, the words that it consists of are also the concepts that are, still, initiating it. ‘Visual’ is connected to the optical experience and recording of reality. ‘March’ is connected to the great utopias of modernism and to the concept of walking. ‘Prespes’ is an actual and a contemplative topos of Return.

Notions that are examined are: the concept of Return, the way a landscape is transformed into topos, the experience of the body in a place of personal projections and expectations, the incidents of discovering objects, situations, stories, and people.


	YANNIS ZIOGAS is a painter of the expanded field. He studied Mathematics (BS), Fine Arts (MFA) and holds a PhD in Aesthetics and Pedagogy. Ηe has realized numerous solo exhibitions and has participated in group exhibitions in Greece and internationally He is an associate professor at the Department of Fine and Applied Arts of the University of Western Macedonia (Florina). He has worked in residencies in New York and taught as a visiting lecturer in many universities in Greece and abroad. His work has been reviewed nationally and internationally. He is the author of books and of several essays on art theory.


	yziogas@uowm.gr

	Artist; Associate Professor, School of Visual Arts, Florina
	Greece

	Gesa Helms


	Researcher, artist, educator, University of Glasgow
	UK
	Moving-With a Line (Gossip, Secrets, a Messenger pp)
	This contribution explores a series of video pieces of encounters on street corners, in parks, at dusk, at lunch-time. They also take place in private chats, in Facebook posts: circulating across a networked public, tracing notions of veracity, transparency and secrecy. In their gossiping nature they insist that something happened while attending to the power of silence and our attempts to comply and subvert at once. The work is interested in the constitution of public and private in circulation and production: what happens to a private self when it becomes public in a series of movements-with/in urban space, in an audio-visual body of work.


	GESA HELMS is a researcher, educator and artist and a Human Geographer by training (Universities of Goettingen, Germany (Dipl-Geog) and Glasgow, UK (PhD)). Her current research as practice combines (auto-) ethnographic approaches with facilitation in group and one-to-one settings, and is interested in the production of public and private spaces. She holds an honorary affiliation at the University of Glasgow and is a final year student in Creative Arts (BSc) (drawing/photography) at UCA/OCA. The line is online at https://the-----------------------line.tumblr.com/

	gesa.helms@glasgow.ac.uk


	WALKING PRACTICES/WALKING ART/WALKING BODIES
PAPERS

	Name
	Title/ Affiliation
	Country
	Title of paper
	Summary
	CV
	

	Carole McCourt


	MFA Student, Newcastle University


	UK
	Walking as Art: What are the Common Criteria that Represent the Ontology of this Artistic Practice?
	Examining works by Richard Long and Hamish Fulton as the progenitors of walking as an art form, this paper examines the elements of their practices and sets out to identify the ontology of this artistic practice.
It looks at the common criteria and identifies which are essential to a walking practice and which are unique to the individual artist. It also explores the difference between Long and Fulton and other contemporary artists such as Katrina Palmer and Marina Abramović, who use walking as a medium or methodology and consequentially use it as an additional tool at their disposal.

	CAROLE MCCOURT is an artist and early-stage researcher living in the UK and in her final year of the MFA course at Newcastle University. She is currently writing her PHD proposal to continue the research on walking as an art form. Walking is at the core of her practice and she creates multi-media installations using print, digital, drawing and found objects and has undertaken numerous residencies. Her most recent work is based on a single heritage landscape and will be displayed at the Hatton Gallery, Newcastle in August for the MFA final show.
	carole@carolemcourtart.com

	Fred Adam


	Specialist in spatial narratives, locative media, augmented reality


	Spain
	Collaborative Mapping - Spatial Narratives - GGeomap
	CGeomap is a creative digital environment for the creation of sound and audiovisual content contextualized in public space and accessible from mobile phones and computers. Our goal is to facilitate the exploration, writing and reading of the physical space with digital tools. CGeomap is a collaborative tool for information spatialization. It's an open source environment with a very easy to use front-end editing mode, map and web-app that allows you to geolocate audio and visual content and make it accessible by walking with a smartphone (regardless of the platform—Android and/or IOS). We implement CGeomap in varied contexts, educationally, socially, culturally and artistically, including collaborative mapping, earth blogging, sound walks, increased aurality, mobile literature.

	FRED ADAM is founder of the locative media portal the GPSmuseum and co-creator of the collaborative mapping and locative media platform CGeomap. He co-creator of the Deep Time Walk app and Jungle-ized—the app that brought the Amazon rainforest to Times Square in NYC. Fred is an expert in locative media, with a strong focus on environmental issues.

GEERT VERMEIRE is a curator, writer and interdisciplinary artist with a background in musicology and performance arts. His artistic practices focused on mixed reality in performative contexts, relating to movement art, sound art and literature/text in public space, departing from social practices and the ethical involvement of cultural action. He is exploring the potential of collaborative processes, with artists of various disciplines and backgrounds, including new media artists, sound artists and developers and dancers-choreographers. Geert is convenor of Made of Walking and together with the Museum of Walking in London co-creates Sound Walk Sunday.
	fred.ubik2@gmail.com 

	Geert Vermeire


	Poet-Curator, with a focus on spatial narratives and locative media.
	Belgium
	
	
	
	themilenaprinciple@gmail.com


	Vassileios Bouzas


	Associate Professor,
School of Fine Arts, Florina
	Greece
	From walking to hybrid maps and interactive installations
	The paper refers to the process of creating a hybrid map by the collection and classification of multimedia material that emerged during walking and wandering in different urban and natural landscapes. Through the presentation of selected examples, it analyzes how a live montage is created by the composition of the collected material during the mapping process and while the ‘rules’ of a partly random interaction are applied. It describes the process of transferring of the selected material to the Internet as well as its reconnection to the real space by the design of audiovisual interactive installations which demands walking as the main condition of their activation.


	BOUZAS VASILEIOS studied Fine Arts at the Athens School of Fine Arts and got his MFA from Pratt Institute of New York. His interests include drawing, painting, and photography, audio, video, and interactive media. His work consists mainly of audio-video installations and explorations on internet art. He is currently an Associate Professor of Fine and Applied Arts at the University of Western Macedonia, Greece
	vasbouzas@yahoo.com 


	Laura Meckling


	Artist; recent MFA graduate, University of South Florida


	USA
	Crossing the Line
	The paper presents the artistic gesture, completed in June 2018, of systematically crossing the United States –Mexico border, from Brownsville, Texas, to San Ysidro, California. Walking through each official checkpoint is utilized as a method to engage with conditions of division, and investigate the physical and psychological structures of borders that govern the movement of people and divides two nations. Videos and photographs document the journey and the luminal zone that exists between the countries. Also included is a discussion of the history of the US–Mexico border and other contemporary and historical walking practices that inspire my artistic practice. 
	LAURA KIM MECKLING is a multi-media artist. She received her MFA from the University of South Florida (2019, Tampa, Florida, USA), studied photography at FAMU in Prague, Czech Republic (2015) and received her BA from FIU (2014, Miami, Florida, USA). Her most recent work involved a conceptual performance, crossing the US–Mexico border. She walked through 44 legal points of entry (totaling 39 U.S. Customs and Border Patrol offices) and a few unsanctioned crossings. The project was recently exhibited as video, sculpture and installation, at the Contemporary Art Museum in Tampa. She has exhibited both nationally and internationally.
	lmeckling@mail.usf.edu


	WALKING PRACTICES/WALKING ART/WALKING BODIES
PAPERS

	Name
	Title/ Affiliation
	Country
	Title of paper
	Summary
	CV
	

	VAGA-MUNDO: 


	Poetic Nomads Group
	Brazil
	Here, Wherever You Are [travel notes of the Vaga-Mundo: poetic nomads group]


	During three years the research group Vaga-Mundo: poéticas nômades (CNPq) fulfilled a trip around the world without leaving Brasilia (Brazil), which included expeditions to the South and North sectors of the grounds of embassies. The territories of the embassies are internationally recognized as the dominions of the countries they represent. To visit an embassy is, in its way, to visit another nation. For the group, the trip is a method and the proposal is to maintain the traveler’s spirit and step away from the numbness of ordinary landscape. The paper refers to the process of creating in these three years wandering around the embassies, and some extreme importance issues that unveiled this unpredictable trip through the city of Brasilia, such as the clash with the wall/frontier, hospitality/hostility, surveillance/abandonment, territory/power, public/private space, North/South relation, foreign/local.


	KARINA DIAS is a visual artist and professor at the Department of Visual Arts at the University of Brasília, working at the undergraduate and postgraduate levels. She holds a post-doctorate in Contemporary Poetics (UnB) and a PhD in Arts from the Université Paris I - Panthéon Sorbonne. Works with video and urban intervention, exhibiting in Brazil and abroad. She is the author of the book: Between Vision and Invision: Landscape (for a landscape experience in everyday life). She coordinates the Vaga-Mundo: Nomadic Poetics research group (CNPq). Her research focuses on the poetics of landscape and travel, geopoetics, the processes of artistic production, the place and his modes of imagination.
	karinadias.net@gmail.com

HYPERLINK "http://www.karinadias.net" \hwww.karinadias.net 
https://cargocollective.com/vaga-mundo


	
	
	
	
	
	IRIS HELENA a multidisciplinary artist with a MA in Contemporary Poetics and is currently a PhD student in Contemporary Art at the University of Brasilia. Her research is characterized by the critical, aesthetic and poetic philosophical investigation of the urban landscape from a dialogical approach between the image of the city and the surfaces/supports chosen to materialize it. The precarious and ordinary supports are often withdrawn from their daily consumption and enable the (re)construction of the memory linked to the risk, the instability, above all, the desire for erasure. Iris is a member of the group of research artists, the ‘Vaga-Mundo: poetic nomads’ linked to the University of Brasília. The Group conducts residences and expeditions geopoetically thinking and landscape poetics.
	contatoirishelena@gmail.com


	
	
	
	
	
	LUCIANA PAIVA is a visual artist. Her work investigates the relations between writing and space from diverse media and materials, with main interest in the use of the elements of the writing (books, pages and letters) as matter. In dealing with these elements, the artist proposes a language that reconfigures itself from failure, shuffling and deviation. She holds a doctorate in Arts in the line of Methods and Processes in Contemporary Art by the University of Brasília with the thesis: ‘Front-verso-vast: by a topography of the page’. Participates in the research group ‘Vaga-Mundo: poetic nomads’ coordinated by Karina Dias and the reading group ‘Spaces of Writing’.
	http://cargocollective.com/lupaiva
lupaiva@gmail.com


	
	
	
	
	
	LEVI ORTHOF is a doctoral student in in Contemporary Art, Department of Visual Arts at the University of Brasilia. It develops its work mainly in video, where it raises poetic reflections on concepts like: immensity, to sail, imaginary distances and impossible measures. It integrates the group of artists-researchers Vaga-mundo: nomadic poetics. It participated in collective exhibitions in private galleries and public spaces such as UnB Pilot Space, Pin Gallery, National Assembly Museum and Grosvenor Gallery (Manchester, England). It was selected for art salons, among which: 20th Anapolino Art Salon (2014), Transborda Brasilia (2015) and for the 1st Vera Brant Contemporary Art Award (2016). Currently, it navigates between the lake that did not exist and an invented city.
	leviorthof@gmail.com


	
	
	
	
	
	TATIANA TERRA is a visual artist, who graduated in Fine Arts (1997) and holds a PhD in Art (2019) from the University of Brasília. Works with video, photography, painting, urban intervention and digital collages. Participates in the artistic research group Vaga-Mundo Poetic Nómades. His artistic productions permeates the countryside between themes that contemplate architecture, cities and the horizon, with constant exhibitions in Brazil and participation in international exhibitions in France, Italy and the United States and Spain, including the Second International Biennial of Asunción - Paraguay (2017).
	ttterra@gmail.com


[image: image4.jpg]UNIVERSITY OF WESTERN MACEDONIA 552,
SCHOOL OF FINE ARTS

Department of Fine and Applied Arts St


[image: image5.jpg]e WA‘ International Encounters / Conference


PAPER  PARTICIPANTS

· The names are listed according to the submission date

[image: image6.jpg]ALEK.

édnéa  TIVI FINE ARTS m - i YA\

aica holias it


D


