

Settimo Convegno Annuale
AIUCD 2018
Bari, 31 gennaio – 2 febbraio 2018

Book of Abstracts

**Patrimoni culturali nell'era digitale.
Memorie, culture umanistiche e tecnologia**

***Cultural Heritage in the Digital Age.
Memory, Humanities and Technologies***

edited by Daria Spampinato

ASSOCIAZIONE PER
L'INFORMATICA UMANISTICA
E LA CULTURA DIGITALE

2018

ISBN: 9788894253528

Copyright © 2018

ASSOCIAZIONE PER
L'INFORMATICA UMANISTICA
E LA CULTURA DIGITALE

Associazione per l'Informatica Umanistica e la Cultura Digitale

Copyright of each individual chapter is maintained by the authors.

This work is licensed under a Creative Commons Attribution Share-Alike 4.0 International license (CC-BY-SA 4.0). This license allows you to share, copy, distribute and transmit the text; to adapt the text and to make commercial use of the text providing attribution is made to the authors (but not in any way that suggests that they endorse you or your use of the work). Attribution should include the following information:

Daria Spampinato (ed.), AIUCD 2018 - *Book of Abstracts*, Bologna 2018.

Available online as a supplement of *Umanistica Digitale*:

<https://umanisticadigitale.unibo.it>

Cover image has been created by Paolo Azzella - Quorum Italia Srl.

If you remix, transform, or build upon the material, you must distribute your contributions under the same license as the original.

All links have been visited on 29th December 2017, unless otherwise indicated.

Every effort has been made to identify and contact copyright holders and any omission or error will be corrected if notified to the editor: daria.spampinato@cnr.it

Organizzazione

Gli abstract pubblicati in questo volume hanno ottenuto il parere favorevole da parte di valutatori esperti della materia, attraverso un processo di revisione anonima mediante double-blind peer review sotto la responsabilità del Comitato Scientifico di AIUCD 2016. Il programma della conferenza AIUCD 2018 è disponibile online all'indirizzo <http://www.aiucd2018.uniba.it/>.

All abstracts published in this volume have received favourable reviews by experts in the field of DH, through an anonymous double peer review process under the responsibility of the AIUCD 2016 Scientific Committee. The AIUCD 2018 conference program is available online at <http://www.aiucd2018.uniba.it/>.

Comitato di Programma Internazionale

Daria Spampinato (Chair) - Istituto di Scienze e Tecnologie della Cognizione - CNR
Nicola Barbuti (Co-chair and local organizer) - Università di Bari "Aldo Moro"
Federico Boschetti - Istituto di Linguistica Computazionale "Antonio Zampolli" - CNR
Fabio Ciotti - Università di Roma "Tor Vergata"
Giorgio Maria Di Nunzio - Università di Padova
Stefano Ferilli - Università di Bari "Aldo Moro"
Greta Franzini - "Georg-August" - Universität Göttingen
Emiliano Giovannetti - Istituto di Linguistica Computazionale Antonio Zampolli - CNR
Alessandro Lenci - Università di Pisa
Paola Moscati - Istituto di Studi sul Mediterraneo Antico - CNR
Serge Noiret - European University Institute
Silvia Orlandi - Università di Roma "La Sapienza"
Claudia Villani - Università di Bari "Aldo Moro"

Comitato di Organizzazione Locale

Andrea Paziienza - DIB Università di Bari "Aldo Moro"
Michele Laricchia - DISUM Università di Bari "Aldo Moro"
Ottavio Ardillo - DISUM Università di Bari "Aldo Moro"
Luca Avellis - DISUM Università di Bari "Aldo Moro"
Ludovica Marinucci - Scuola a Rete Nazionale DiCultHer

Indice

Prefazione <i>Daria Spampinato</i>	11
---------------------------------------	----

Keynote lectures

Oltre i tradizionali confini disciplinari. Archeologia, filologia, codicologia e informatica umanistica: quattro discipline in dialogo per la realizzazione di un atlante digitale della letteratura copta. L'esperienza della gestione del progetto ERC 'PATHs' <i>Paola Buzi</i>	16
Saltare la carta, consentire l'accesso, disegnare gli scenari. Digital humanities: la pianura digitale verso il patrimonio comune europeo <i>Michele Rak</i>	17
What is cultural innovation? How do we measure it? <i>Riccardo Pozzo</i>	18

Long papers

A sustainable work flow for a multi-layer edition of the <i>Chronicon</i> by Romualdus Salernitanus <i>Paolo Monella</i>	21
AMiGre: A unified framework for archiving and processing oral and written dialectal data <i>Eleni Galiotou, Angela Ralli</i>	25
Approaches to the German reception of Verdi's »Messa da Requiem« through metadata analysis and »horizontal reading« <i>Torsten Roeder</i>	28
Building A Digital Ottoman/Turkish Serial Novel Archive <i>Ali Serdar, Reyhan Tutumlu</i>	33
Creating a Community on Film-induced Tourism through a Crowdsourcing Approach <i>Andrea Micheletti, Daniel Zilio, Nicola Orio</i>	38
Dai giacimenti culturali ai repository digitali: il Museo virtuale dell'informatica archeologica <i>Paola Moscati</i>	41
Exploiting ICT to Create Smart Visit Experiences at Cultural Heritage Sites <i>Carmelo Ardito, Paolo Buono, Maria Costabile, Danilo Caivano, Giuseppe Desolda, Rosa Lanzilotti, Maristella Matera, Antonio Piccinno</i>	45
Get Ready, Get Set, Curate: Understanding the 'Everyday Curator' <i>Michele Reilly, Santi Thompson</i>	49
Invading the Italian Literary Polysystem. A Distant Reading Case Study of Sienkiewicz's "Quo vadis" <i>Jan Rybicki, Katarzyna Biernacka-Licznar, Monika Woźniak</i>	52

L'analisi delle reti come strumento a supporto della ricerca storica. Da Ceprano a Benevento (1266) <i>Alessandro De Troia, Vito Ricci</i>	55
Le lettere di Bellini: dalla carta al Web <i>Angelo Mario Del Grosso, Salvatore Cristofaro, Maria Rosa De Luca, Emiliano Giovannetti, Simone Marchi, Graziella Seminara, Daria Spampinato</i>	60
Linked data ed edizioni scientifiche digitali. Esperimenti di trasformazione di un <i>Quaderno di appunti</i> <i>Marilena Daquino, Francesca Giovannetti, Francesca Tomasi</i>	65
L'habitat come patrimonio e le sue rappresentazioni. Per un atlante digitale dell'insediamento meridionale (XIII-XXI secolo) <i>Rosanna Rizzi, Biagio Salvemini, Lorena Maria Calculli, Giovanna Patruno</i>	70
Presentazione di Czech-IT!: Un corpus linguistico di parlanti cechi apprendenti la lingua italiana <i>Marco Petolicchio, Marcello Bolpagni</i>	74
Temporal Dimension in Alcide De Gasperi: Past, Present and Future in Historical Political Discourse <i>Rachele Sprugnoli, Giovanni Moretti, Sara Tonelli</i>	77
Thinking to Preservation. A Proposal for Innovation in Digital Library <i>Nicola Barbuti, Stefano Ferilli, Domenico Redavid, Tommaso Caldarola</i>	81
<i>Short papers</i>	
An experiment on the development of a digital edition for ancient Greek fragmentary poetry: A case study on Archilochus of Paros <i>Alberto Stefanini, Anika Nicolosi, Monica Monachini</i>	85
A.R.C.A. Project: uno strumento per la creazione di web applications per la pubblicazione degli scavi archeologici <i>Irene Carpanese, Guido Lucci Baldassari</i>	89
Bibliotheca Perspectivae <i>Stefano Casati, Andrea De Calisti</i>	91
CEED: a Cooperative Web-Based Editor for Critical Editions <i>Simone Zenzaro, Daniele Marotta, Amos Bertolacci</i>	93
Close and Computational Reading of Galileo Galilei and Alessandro Piccolomini <i>Crystal Hall</i>	97
Dalle Stampe Antiche al Museo Virtuale. Best practice nell'acquisizione di competenze digitali per l'archiviazione, conservazione e visualizzazione di materiale antico a stampa: il caso di un percorso di alternanza scuola-lavoro per gli studenti di un Liceo classico <i>Barbara Balbi, Francesca De Ruvo, Alessandra Monica Mazzaro, Alfredo Apicella, Roberto Montanari</i>	99
Designing a multi-layered User Interface for EVT 2: a development report <i>Roberto Rosselli Del Turco, Chiara Di Pietro, Chiara Martignano</i>	105

Digitalizzare la documentazione archeologica: metodologie e “buone pratiche” per la lavorazione, gestione e il riuso dei dati. L’archivio della Missione Archeologica Italiana in Anatolia Orientale (Arslantepe-Malatya, Turchia) <i>Margherita Bartoli, Heidi Paffrath</i>	109
Digitalizzazione delle risorse storico-artistiche e sustainability management a supporto dello sviluppo turistico-culturale in Puglia <i>Floriana Conte, Fabio De Matteis</i>	114
Do alchemists dream of electronic sheets? <i>Ilaria Cicola</i>	118
Edizioni digitali di opere a tradizione complessa: il caso del Conte di Carmagnola <i>Beatrice Nava</i>	123
From space to space: Image-based digital 3d-reconstruction of Indian Nagara architecture <i>Gerald Kozicz, Ludwig Grimm</i>	127
From the Clavius Correspondence to Linked Data: the CoW-LD Project <i>Angelica Lo Duca, Andrea Marchetti</i>	130
Gli Acta Eruditorum come esempio di valorizzazione di una collezione digitale <i>Stefano Casati, Federica Viazzi</i>	133
Historical Images and the Recovery of the Past. <i>The Medieval Kingdom of Sicily Image Database</i> <i>Caroline Bruzelius, Paola Vitolo, Joseph Williams</i>	135
IDEA e la conservazione dei dati epigrafici di EAGLE <i>Pietro Liuzzo, Franco Zoppi, Antonio E. Felle, Giuseppe Amato</i>	139
Identification of Documents in Written Cultural Heritage Digitalization – Description of Implemented Solution <i>Tomáš Klimek, Tomáš Psohlavec, Olga Čiperová</i>	141
Il Progetto Traduzione del Talmud Babilonese: il Ruolo della Tecnologia e della Linguistica Computazionale <i>Emiliano Giovannetti, Davide Albanesi, Andrea Bellandi, David Dattilo, Michael Dollinar, Alessandra Pecchioli, Clelia Piperno</i>	144
Integrazione di QR-code e localizzazione di prossimità in visite educative museali basate su pervasive gaming <i>Giovanni Luca Dierna, Alberto Machì</i>	147
<i>Labeculae Vivae</i> . Building a reference library of stains found on books <i>Alberto Campagnolo, Erin Connelly, Heather Wacha</i>	154
Mapping Bucharest from a Geo-Ontological Point of View <i>Timothy Tambassi</i>	156
Mapping Santiago de Compostela from Gonzalo Torrente Ballester's <i>Fragmentos de Apocalipsis</i> : uncertainty and spacial transformation <i>Alba Rozas Arceo</i>	159
Measuring the “Critical Distance”. A Corpus-Based Analysis of Italian Book Reviews <i>Massimo Salgaro, Simone Reborà</i>	161

‘Migrazioni e colonizzazione interna nel Mediterraneo d’età moderna’: un progetto di Umanistica digitale <i>Giampaolo Salice</i>	164
Patrimoni transdisciplinari. Memoria e cultura del <i>sensus loci</i> in ambiente digitale <i>Alessia Scacchi</i>	168
Pattern della globalizzazione – Trieste e il suo porto, 1859-1910 <i>Gaetano Dato</i>	170
Per un approccio sistemico alla rilevazione, misurazione e valutazione dell'applicazione delle tecnologie digitali alla tutela, gestione e valorizzazione del patrimonio culturale <i>Paolo Clini, Pierluigi Feliciati, Ramona Quattrini</i>	173
Semiosi e archeologia del Web. Recuperare eccellenze di fine millennio <i>Alessia Scacchi</i>	176
The electronic linguistic atlas of the Aegean island of Lesbos (EDAL) <i>Angela Ralli, Vaso Alexelli, Charalambos Tsimpouris</i>	179
The “Shape of Monuments” project: traditional methods and new technologies in the Basilica of San Lorenzo Fuori le Mura, Rome <i>Corrado Alvaro, Simone Amici, Jade Bajet, Valeria Danesi, Gian Michele Gerogiannis, Chiara La Marca, Giovanna Liberotti, Daniele Moscone, Antonella Pansini, Enrico Pizzoli, Martina Zinni</i>	183
Tracing Showrunners’ Impact <i>Joanna Byszuk</i>	187
Una proposta di annotazione semantica di concetti musicali nel <i>de institutione musica</i> di Boezio <i>Francesca Michelone</i>	190
<i>Voci della Grande Guerra. Preserving the Digital Memory of World War I</i> <i>Alessandro Lenci, Nicola Labanca, Claudio Marazzini, Simonetta Montemagni, Federico Boschetti, Irene De Felice, Stefano Dei Rossi, Felice Dell’Orletta, Michele Di Giorgio, Lucia Passaro, Giulia Venturi</i>	193
Poster papers	
<i>Aristotele sull’holodeck</i> <i>Luca Bandirali</i>	196
<i>Automatic for the people. Modelli di analisi automatica di testi ed immagini applicati alla ricerca sociale. Un progetto sull’Albania</i> <i>Simone Fagioli</i>	197
Colette, Willy and the <i>Claudine</i> book series: exploitation or collaboration? Authorship attribution in the novel <i>Claudine à l’école (Claudine at school, 1900)</i> <i>Marie Puren</i>	203
Gustave Roud, « Œuvres complètes ». Edizione digitale e RDF <i>Daniel Maggetti, Elena Spadini, Marion Rivoal, Loïc Jaouen, Julien Burri, Alessio Christen, Bruno Pellegrino</i>	205
LETTERE: LETters Transcription Environment for REsearch <i>Giovanni Moretti, Rachele Sprugnoli, Sara Tonelli</i>	207

Modelling between digital and humanities. A project, its research questions and its outcomes	210
<i>Cristina Marras, Arianna Ciula, Øyvind Eide, Patrick Sahle</i>	
On Developing a Virtual Museum of Greek Immigration and Language in Canada	211
<i>Angela Ralli, Charalampos Tsimpouris, Christos Papanagiotou, Tonia Tzanavara</i>	
Physical methods in cuneiform tablet classification - a possibility for a new narrative	214
<i>Jaroslav Valach, Petra Štefcová</i>	
Pinte di storia: un progetto di Public History su Youtube	216
<i>Domenico Matteo Frisone, Antonio Iodice, Michele Lacriola, Edoardo Nicoletti, Pietro Rubini</i>	
Power of Algorithms for Cultural Heritage Classification: The Case of Slovenian Hayracks	218
<i>Ajda Pretnar, Lan Žagar, Blaž Zupan, Dan Podjed</i>	
Scholarly Digital Edition: Manuscripts, Texts and TEI Encoding un corso online per l'Informatica Umanistica	221
<i>Marjorie Burghart</i>	
Stemmatology An R package for the computer-assisted analysis of textual traditions	223
<i>Jean-Baptiste Camps, Florian Cafiero</i>	
Stories in Situ Humanities–informed media design for location–based storytelling	225
<i>Gunnar Liestøl</i>	
The ERC Project “Localizing 4000 Years of Cultural History. Texts and Scripts from Elephantine Island in Egypt”	227
<i>Andrea Hasznos, Ahmed Kamal Mamdoh</i>	
ToposText: Broadening the Digital Humanities Public	230
<i>Brady Kiesling</i>	
TRI: a tool for the diachronic analysis of large corpora and social media	232
<i>Pierpaolo Basile, Annalina Caputo, Giovanni Semeraro</i>	
TriMED: banca dati terminologica multilingue	237
<i>Federica Vezzani, Giorgio Maria Di Nunzio, Geneviève Henrot</i>	
“Two days we have passed with the ancients...”: a Digital Resource of Historical Travel Writings on Italy	242
<i>Rachele Sprugnoli</i>	
Using Formal Ontologies for the Annotation and Study of Literary Texts	246
<i>Fahad Khan, Gloria Mugelli, Federico Boschetti, Francesca Frontini, Andrea Bellandi</i>	
Workshops	
Data Mining through Image Analytics	250
<i>Ajda Pretnar, Lan Žagar</i>	
How to Create a Memory Box with Raspberry PI and RFID Without Being a Programmer	252
<i>Liviu Pop</i>	

Panels

Competenze culturali per un Umanesimo Digitale. La via italiana verso Europa 2018 <i>Nicola Barbuti, Carmine Marinucci, Simonetta Buttò, Fabio Ciotti, Emiliano Degli Innocenti, Luigi Spadari, Giovanna Barni, Fabio Viola, Serge Noiret</i>	254
Common Strategies and Aims of Italian Research Centers for Digital Humanities <i>Fabio Ciracì, Enrica Salvatori, Cristina Marras, Franco Nicolucci, Gianfranco Crupi, Francesca Tomasi, Luigi Catalani, Nicola Barbuti, Fabio Ciotti</i>	255
Archivi digitali d'autore: ipotesi di lavoro <i>Pierluigi Feliciati, Stefano Allegrezza, Ernesto Belisario, Salvatore Vassallo, Emmanuela Carbé, Primo Baldini, Paul Gabriele Weston</i>	256
Digital practices and teaching Humanities <i>Antonio Brusa, Annalisa Caputo, Giuliano De Felice, Isidoro Davide Mortellaro, Claudia Villani</i>	260
Digitalizzare la memoria. Studi, ricerche e sperimentazioni in Terra d'Otranto <i>Giuliana Iurlano, Anna Maria Colaci, Demetrio Ria, Deborah De Blasi, Giovanna Bino, Francesca Salvatore</i>	264
La storia alla prova dei like. Il caso del neoborbonismo mediatico e digitale <i>Annastella Carrino, Gian Luca Fruci, Christopher Calefati, Antonella Fiorio, Maria Teresa Milicia, Federico Palmieri, Carmine Pinto, Silvia Sonetti, Claudia Villani</i>	268
Nuove Competenze e Nuovi Servizi per la Ricerca nella European Open Science Cloud: Il Futuro degli Open Research Data nelle Digital Humanities <i>Giorgio Maria Di Nunzio, Paolo Manghi, Marisol Occioni, Francesca Tomasi, Marialaura Vignocchi</i>	275
<i>Indice degli autori</i>	279

Historical Images and the Recovery of the Past. *The Medieval Kingdom of Sicily Image Database*

Caroline Bruzelius¹, Paola Vitolo², Joseph Williams³

¹Duke University, NC, c.bruzelius@duke.edu

²University "Federico II" of Naples, Italy - paolavitolo@libero.it

³PhD researcher - . joseph.c.williams@duke.edu

1. INTRODUCTION AND PROJECT GOALS

South Italy was a site of artistic and architectural experimentation. This was particularly true in the Middle Ages, when this geographically disparate area was forged by its Norman conquerors into a kingdom (1130), which was subsequently ruled by Hohenstaufen, Angevin, and Aragonese dynasties. The multicultural heritage forged in the Kingdom of Sicily represents therefore a rich architectural and decorative patrimony for both Mediterranean and European cultures, and was in many ways unique in the history of art and architecture.

Fig.1. Taormina, Duchi di Santo Stefano Palace (14th century).

This artistic legacy comes down to us in profoundly modified form, however. The devastation of earthquakes and volcanic eruptions, Baroque re-decoration, radical modern restoration, urban transformation and war destruction have led to huge losses.

In addition, urban expansion has changed the visual impact of the monuments on the urban landscape. As a result of so much devastation, we now see these important monuments through the filter of innumerable changes and modifications, many of which are re-interpretations of the original structures that were driven by post-war ideological or economic reasons. Nothing can compensate for the destruction of monuments. But historical images (photographs, drawings, maps, paintings...) produced as a visual record of travel, as practical exercises in professional training, or for documentary purposes by artists, architects, travellers, photographers and scholars of the past can to some extent mitigate the losses, permitting us to “see” monuments and urban or natural landscape prior to the profound changes of the last centuries.

The Medieval Kingdom of Sicily Image Database, online since October 2016, was therefore created to provide the users with as much information as possible on the original appearance of the important sites of South Italy, as well as to document the process of their rediscovery by scholars and travellers from the 18th up to the mid-20th centuries. Our database makes accessible to the community of a wide range of disciplines, as well as to the local residents and travellers, a large body of

information and knowledge that is dispersed in Italian, European and American collections, images that are for the most part unknown and unpublished.

Fig. 2. Messina Cathedral destroyed in the earthquake of 1908

Fig. 3. Johann Heinrich Schilbach, *Amalfi, Capuchin convent (San Pietro a Toczolo)*, 1825. Darmstadt, Hessisches Landesmuseum

2. PROJECT STORY AND STRUCTURE

This project was initiated in 2011 by Caroline Bruzelius with funding from a National Endowment for the Humanities (USA), and now forms part of the activities of the Duke University (NC, USA) Wired! Lab. It is presently directed by Bruzelius and Paola Vitolo (University “Federico II” of Naples, Italy), with Joseph Williams (PhD researcher) as project manager, David Tremmel (Duke University) as data manager and database & web developer, William Broom (Duke University) as project coordinator, John Taormina (Duke University) as metadata and image management consultant. It has also involved numerous collaborators over the years at different stages of their academic career.

The Medieval Kingdom of Sicily Image Database
A Visual Resource of Historical Sites c. 1100 - c. 1450

Home Browse & Search Map of the Kingdom Copyright and Reuse Contact Us English Italiano

About

This database is a collection of historic images that represents the medieval monuments and cities of the Kingdom of Sicily collected from museums, libraries, archives and publications.

The historic Kingdom of Sicily encompassed the Island of Sicily and the areas of lower Lazio, Campania, Abruzzo, Molise, Apulia, Basilicata, and Calabria. The kingdom was created in the twelfth century by the Normans, was inherited by Frederick II of the Hohenstaufen dynasty, and conquered by the French in 1266. In the fifteenth century it came under Aragonese control. The rich and international artistic legacy of towns, castles, churches, monasteries and their decoration is a testament to the dynamic social and political history of South Italy. With its unique geographic position and multicultural heritage, the Kingdom of Sicily was a melting pot of artistic and architectural concepts.

Why are historic views particularly important for these monuments, and why have we created this database? Our repository gathers images created for the most part prior to the destruction or significant alteration of sites and monuments, as wars, earthquakes, extensive restoration, as well as simple neglect, have profoundly affected this rich artistic patrimony. Urban expansion has also often changed the landscape and transformed the role and meaning of monuments within cities or their periphery.

The database features historical images in a range of media, including drawing, painting, engraving and photography. The dates of the images range from the late-sixteenth through the mid-twentieth centuries. These images and available descriptive information about their production can be found under the "Browse & Search" tab. Sites are organized topographically by location. Each record contains a list of associated Images: a brief description of the site, and details about its creation and relevant sources when known. More recent published images, including architectural plans, photographs and reconstructions, are collected within individual site entries under the "Visual Docs" tab.

This database is a work in progress and is by no means exhaustive or complete. There exist many more images produced by travelers, scholars, artists, architects, photographers, and soldiers, who traveled or studied in southern Italy that we have not been able to catalogue. The website editors will be grateful to receive information on collections and publications that can contribute to the project. To offer suggestions, use the "Contact Us" link above.

This web site is hosted by Trinity Technology Services (TTS) at Duke University. We are indebted to TTS for all of the support they have provided for this project.

Fig.4. *The Medieval Kingdom of Sicily Image Database* Homepage

At the outset of the project, the team created a master list of roughly 800 geo-referenced sites, developed a database structure, and established the criteria for the selection and cataloguing of images. The team was sent into libraries, museums and archives in Europe and USA and, as many images are now available online, also established links to the digital collections of Museums and cultural institutions.

The database consists of two linked parts: Historical Images and Works/Sites. For each individual image, data records include five sections with specific types of information: Overview (description and basic information on chronology, title, image type, notes and analysis), Image (reproduction of the image with information on format and resolution), Creation (dates, technique, measurements, artist's name and dates), Location (Repository and link to online collections), Research (bibliography and links to Google search and Books), Cross reference to Works entries.

In the Works and Sites entries we provide information on chronology, creation, patronage, artistic and architectural feature, condition, restorations and refurbishment campaigns.

The database is a work in progress and was designed as an expandable resource that can be continuously added to, enlarged and improved as new resources, collections, as well as new types of scholarship, emerge.

The screenshot shows the website interface for 'The Medieval Kingdom of Sicily Image Database'. The main heading is 'The Medieval Kingdom of Sicily Image Database' with a subtitle 'A Visual Resource of Historical Sites c. 1100 - c. 1450'. There is a search bar in the top right corner. The navigation menu includes 'Home', 'Browse & Search', 'Map of the Kingdom', 'Copyright and Reuse', and 'Contact Us'. The sidebar on the left has options for 'Cities & Sites', 'Images by Artist/Creator', 'Images by Collection', and 'Advanced Image Search'. The main content area is titled 'Image Details' and shows the entry for 'Agrigento, Cathedral, Porta di Ponte'. Below the title are tabs for 'Overview', 'Image', 'Creation', 'Location', and 'Research'. A table of metadata is displayed, and a thumbnail image of the site is shown on the left.

Field Name	Contents
Image number	35074
Description	View of the western side of the town
Given Title	S. Pietro, Porta del Ponte
Site(s) Depicted	Agrigento, Cathedral (San Gerlando)
Type	Drawing
View Type	Full View
Period	19th Century
Analysis	Western side of the town with apsidal view of the cathedral and the Porta del Ponte (destroyed).
Notes	From Leo von Klenze's series made during his 1823 trip to Rome and Sicily with King Ludwig I of Bavaria.
Cataloger	Gabriella Cianciolo

Fig.5. *The Medieval Kingdom of Sicily Image Database*. Image entry for “Agrigento, Cathedral, Porta di Ponte” (nr. 35074)

3. METHODOLOGICAL PROBLEMS

Limits and problems related to the use of historical images have been clear from the very beginning to the creators of the database. In particular:

1. Each image must necessarily be approached critically, and cross-referenced with other kind of written and/or figurative sources. Individual views may not be reliable representations of the exact condition of places and buildings at a specific date depending on personal or artistic purposes.
2. As the creators of the website are not in a position to make judgments on the significance of each image for individual research, we have decided to be as inclusive as possible, gathering and cataloguing as many images of buildings and their decorative programs as seem relevant to us. It is our expectation that those whose work focuses on individual sites or topics will verify that an image is historically correct, as the cataloguers are not experts on all subjects.
3. This research initiative potentially has an endless duration and therefore has no claim of being exhaustive.
4. Since the acquisition of images proceeds through collections, the collection of material is not necessarily representative of the total work of an artist or a traveler, or of the places and monuments they depicted.

4. FUTURE PLANS

The editors of the database, in looking towards the future, have in mind first of all to expand the image collection, as well as to enlarge the geographical representation and the typology of materials. At present the team is developing an interactive mapping function that will show the location of sites in relation to the roads and ports of the region. The new mapping component will be searchable by types of institutions as well as artistic styles. It will interact with the material on each specific site in the database, visualizing the itineraries of Grand Tour artists. Finally, the map will permit the integration of this type of inquiry with the study of the itineraries of artists, architects, scholars and travellers of modern periods so that we may be able to reflect upon the accumulated knowledge derived from travel and movement through space.

We hope and expect that this project will have a significant impact on research, restoration, and the appreciation of the historic patrimony of South Italy. We are deeply concerned with the issue of monuments in the transmission of memory and identity, and the importance of their continued preservation and for restorations informed by the full range of documentary resources.

5. SITOGRAPHY

The Medieval Kingdom of Sicily Image Database (<http://kos.aahvs.duke.edu/index.php>)

Wired! Lab (<http://www.dukewired.org/>)

6. BIBLIOGRAPHY

- [1] Paola Vitolo, *Un contributo allo studio del patrimonio artistico e architettonico dell'Italia meridionale: il progetto The Medieval Kingdom of Sicily Image Database*, in *Sicily through foreign eyes: travelling architects. La Sicilia nello sguardo degli altri: architetti in viaggio*, ed. Paola Barbera and Maria Rosaria Vitale, Conference proceedings (Università degli studi di Catania, Dipartimento di Architettura, sede di Siracusa, May 18-19, 2017), in press.
- [2] Paola Vitolo, *Il Medioevo, il paesaggio, le città: evocazione, interpretazione, documentazione. Il progetto The Medieval Kingdom of Sicily Image Database*, in *La città, il viaggio, il turismo. Percezione, produzione, trasformazione*, ed. Gemma Belli, Francesca Capano, Maria Ines
- [3] Pascariello, introduction by Alfredo Buccaro and Fabio Mangone, AISU (Associazione Italiana di Storia Urbana), Conference proceedings (Naples, September 7-9, 2017), E-book 2017 (available on: www.iconograficiataeuropea.unina.it, section *Il Sud d'Italia tra schizzi e appunti di Viaggio. L'interpretazione dell'immagine, la ricerca di una identità*, ed. Bruno Mussari, Giuseppina Scamardi).
- [4] Caroline Bruzelius, *Visualizing the Medieval Past: The Kingdom of Sicily Image Database project*, in *Quei maledetti Normanni. Studi offerti a Errico Cuzzo per i suoi settant'anni da colleghi, allievi, amici*, ed. Jean-Marie Martin and Rosanna Alaggio, Ariano Irpino 2016, 109-116.
- [5] Caroline Bruzelius, Paola Vitolo, *The Kingdom of Sicily Image Database*, «Archeologia e Calcolatori», 27 (2016), 107-130.
- [6] Paola Vitolo, *The Kingdom of Sicily database project*, "Virtual Museum of Archeological Computing", <http://archaeologicalcomputing.isma.cnr.it/itineraries/> > Projects, 2016.
- [7] Caroline Bruzelius, *Teaching with Visualization Technologies. How does Information Become Knowledge?*, "Material Religion," 9/2 (2013), 246-253.