

EVA Conferences in Europe

Electronic Imaging & the Visual Arts

Conference Proceedings Now Available
&
Order form

- EVA '96 Berlin
 - EVA '97 London
 - EVA '96 London
 - EVA '95 London
 - EVA '94 London
 - EVA '97 Florence
 - EVA '97 Paris
 - EVA '97 Thessaloniki
-

Elektronische Bildverarbeitung & Kunst, Kultur, Historie

EVA '96 Berlin

11.-13. November 1996

Konferenzunterlagen

Inhaltsverzeichnis

3D-Aufnahmetechniken, -Modellierungsverfahren, -Präsentations- und -Animationssysteme

- V1 Optische 3D-Vermessung von musealen Gegenständen mit mikroskopischen und makroskopischen Streifenprojektionsverfahren
Dr. Gottfried Frankowski (OMECA Meßtechnik GmbH, Berlin)
- V2 Zeichenerkennung an Keilschrifttexten. Kohärent-optische Experimente und Ergebnisse
Dr. Günther Wernicke, Dr. Nazif Demoli¹, Hartmut Gruber, Dr. Uwe Dahms (Humboldt-Universität Berlin, Institut für Physik, Labor für Kohärenzoptik), (¹ Universität Zagreb, Kroatien)
- V3 Transportable Einrichtung zur 3D-Aufnahme von Skulpturen auch unter Freiluftbedingungen
Lothar Paul (Gesellschaft zur Förderung angewandter Informatik e.V., Berlin)
- V4 Optische 3D-Vermessung und Visualisierung einer lebensgroßen Metallfigur
Martin Mach, Dr. Peter Mottner, Christian Kremer und Rolf Snethlage (Bayerisches Landesamt für Denkmalpflege, München)
- V5 Dreidimensionale Erfassung von Denkmälern mit der Methode des kodierten Lichtansatzes
Dr. Rainer Blum (Laboratorium für Dynamik und Optik, Leonberg)

Neue Techniken und Systeme für die Präsentation (Virtuelle Museen & Bibliotheken, Electronic Publishing)

- V6 AMUSE: 3-D Colour Imaging, Remote Access and Display
John Taylor, George Forester (National Research Council of Canada), Forrest Livingstone (Hymarc Ltd.), Réjean Baribeau (Canadian Conservation Institute)
- V7 MAGIC MANSION - Der virtuelle Sommersitz
Robert Birker (TERRATOOLS Software- und Filmproduktions GmbH & Co. KG, Potsdam)
- V8 Erfahrungen in der multimedialen Präsentation der Schätze der Ostgoten auf Schloß Bevern
Anne Griepentrog, Dr. Matthias Pleßow (Gesellschaft zur Förderung angewandter Informatik e.V., Berlin)
- V9 Das VideoFest im zehnten Jahr: Transmediale Präsentation elektronischer Kunst
Bea Wölfling (Mediopolis e.V., transMedia, Berlin)
- V10 From Visitor Information System to CD-ROM :A challenging Journey
Dr. Rosalind Marshall (National Galleries of Scotland, Edinburgh), Dr. James Hemsley (VASARI Enterprises, Aldershot)

Verfahren und Werkzeuge für rechnergestützte Informationssysteme in Museen, Galerien (Verknüpfung von Objekt, Bild, Dokumentation und Archivinformation)

- V11 Strukturanalyse von Abläufen in Museen/Bibliotheken mit dem Ziel nachfolgender Computerisierung
Harald Krämer (Institut für Kulturwissenschaften, Wien)
- V12 Werkzeuge für Bildinventarisierung, -katalogisierung und -nutzung
Dr. Alexander Geschke (CompART GmbH, Berlin)
- V13 Luther Digital - Die digitale Bibliothek
Leonhard Rau (IBM Deutschland Informationssysteme GmbH, Hamburg)
- V14 RealTimeImage - der erste digitale Bildkatalog im Internet
Wilhelm Halling (dimedis GmbH, Köln)
- V15 Rechnergestützte Präklassifizierung von Portraitminiaturen
Robert Sablatnig, Ernestine Zolda (TU Wien, Institut für Automation, Abt. für Mustererkennung und Bildverarbeitung)
- V16 Zur zerstörungsfreien Analyse von Kunstwerken mit bildgebenden Verfahren
Dr. B. Illerhaus, D. Meinel (Bundesanstalt für Materialforschung und -prüfung, Berlin)

Präsentationen

- P1 Virtuelle Tempel - Der Löwentempel von Musawwarat es Sufra
Steffen Kirchner (Humboldt-Universität Berlin, Institut für Sudanarchäologie und Ägyptologie)
- P2 Multimedia-Informationssystem Pergamonmuseum
Lothar Becker (CompART GmbH, Berlin)
- P3 PC-Bildmanager
Dr. Hans-Werner Maye, Margit Schmidt (Systemhaus Dr. Maye GmbH, Frankfurt/Oder)
- P4 Multimedia & Design
Jaroslav Piálek (COMPAL Datenverarbeitung GmbH, Berlin)
- P5 Präsentation der Schätze der Ostgoten auf Schloß Bevern
Anne Griepentrog, Dr. Matthias Pleßow (Gesellschaft zur Förderung angewandter Informatik e.V., Berlin)
- P6 Multimedia-Präsentation zum Aktionskünstler Joseph Beuys
Michael Thierschmann (LuRaTech GmbH, Berlin)
- P7 CD-ROM „Martin Luther 1483-1546“
Dr. Arthur Engelbert (Gesellschaft für Multimediaproduktionen in Berlin mbH, Medienlabor für kommunikative Strategien e.V.)
- P8 CD-ROM „Bauen im Licht. Das Glashaus von Bruno Taut“
Dr. Arthur Engelbert (Gesellschaft für Multimediaproduktionen in Berlin mbH, Medienlabor für kommunikative Strategien e.V.)
- P9 DISKUS - Digitales Informations-System für Kunst- und Sozialgeschichte. CD-ROM-Edition 1995-1996
Dr. Andreas Bienert (Staatliche Museen zu Berlin - Preußischer Kulturbesitz)
- P10 Das Museums-Inventarisierungs-System „MUSYS“
Sven Kreuzhagen (DYNIX/MDIS GmbH, Hamburg)
- P11 EDV-Anwendungen in der Restaurierung
Roger Kossann, Restaurator, Bremen
- P12 Chemical Mapping - Die Methode flächenhafter Darstellung von Elementverteilungen an Beispielen frischer und verwitterter Gesteine
Prof. Gerd F. Tietz, Wiebke Hachmann, Janio Victor (Universität Hamburg, Geologisch-Paläontologisches Institut und Museum)
- P13 Anwendung von 3D-Studio MAX
Kurt Jankowski-Tepe, CAD-Systeme, Berlin
- P14 Präsentation der 3D-Computertomographie-Daten
D. Meinel, Dr. B. Illerhaus (Bundesanstalt für Materialforschung und -prüfung, Berlin)
- P15 3D-Aufnahmesystem für den Freilufteinsatz, 3D-Vermessung von Artefakten
Lothar Paul (Gesellschaft zur Förderung angewandter Informatik e.V., Berlin)
- P16 Optische 3D-Vermessung im Mikrobereich
Dr. Gottfried Frankowski, (OMECA Meßtechnik GmbH, Berlin)
- P17 grafiLAP - Feldrechner für Archäologen
Mario Wunder (Institut für Informatik in Entwurf und Fertigung zu Berlin GmbH)
- P18 Computergestützte 3D-Modellierung und 3D-Präsentation am Beispiel des großen Altars von Pergamon
Joachim Schulze (Institut für Informatik in Entwurf und Fertigung zu Berlin GmbH)
- P19 Präsentation einer CD-ROM-Sammlung
Dr. James Hemsley (VASARI Enterprises, Aldershot)
- P20 Image Finder Cultura - Die komplette Software für effizientes Bild-Management in Wissenschaft und Kultur
Barbara Kopf (Universität Wien, Institut für Klassische Archäologie)

Diesen Konferenzband können Sie zum Preis von 30,- DM + Versandkosten bestellen bei:

GfAI e.V., Kerstin Geißler
Rudower Chaussee 5, Geb. 13.7, 12484 Berlin

Tel.: +49 (0) 30 6392 1643 Fax: +49 (0) 30 6392 1602
eMail: geissler@gfai.de

EVA'97 London

MAJOR CULTURAL INITIATIVES

- | | |
|-----------------------------------------------------------------------------------------------------|------------------------------------------------------------------------|
| ◆ Arts & Technology in California | ◆ Gloria Woodlock, Californian Arts Council |
| ◆ Arts & Technology in Tuscany | ◆ Guiliano Bianchi & Walter Ferrara
Tuscany Hi-Tech Network |
| ◆ Digital Imaging: a Scottish Project, SCRAN | ◆ Bruce Royan
Scottish Cultural Resources, Access
Network, SCRAN |
| ◆ Development of the Oslo Area as an International
Focal Point of the Global Information Society | ◆ George Mihaies, NIGHT AS |

LEADING BRITISH INSTITUTIONAL CASE STUDIES

- | | |
|-----------------------------------------------|--------------------------------------------------------|
| ◆ Digital Photography in the British Library | ◆ John Fletcher, British Library |
| ◆ Achieving Consistency in Object Description | ◆ Vince Freeman
Metropolitan Police Service, London |

INTERNET & WEB PRACTICE

- | | |
|-------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------|
| ◆ Finding the MUSE: Lessons from Partnering with
University Students to Build a Museum
Educational Web Site | ◆ James Devine, Hunterian Museum
University of Glasgow |
| ◆ Standards and Quality for Art on the Internet | ◆ Tony Gill, Surrey Institute of Art & Design |

PUBLISHING & RESOURCE BASE MANAGEMENT

- | | |
|----------------------------------------------------------|----------------------------------------------------------------------------------------------------------|
| ◆ Art Theorists of the Italian Renaissance | ◆ Tony O'Rourke, Chadwick Healey |
| ◆ Digital Media Asset Management for the 21st
Century | ◆ Peter MacGregor
i-Base Image Systems |
| ◆ IT, Art & Mental Health | ◆ Sally McKeown, National Council of
Education Technology NCET
& Roger Bates, Inclusive Technology |

EVA '97 London

CASE STUDIES AT THE LEADING EDGE

- | | |
|----------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------|
| ◆ The British Museum's COMPASS Project | ◆ Peter Main, British Museum
& Ian Henghes, Diverse Interactive |
| ◆ Between the Past & the Future: Creating Context
in the Digital Realm | ◆ Tony Hushion & Kathryn Saunders
Royal Ontario Museum |
| ◆ The Virtual Endeavour Experiment | ◆ James Johnson
Natural History Museum |
| ◆ Sicily from the Air | ◆ Mario Bucolo, ABIS Multimedia |
| ◆ The Virtual Dig - A Problem Solving Interactive | ◆ Mark Leslie
Martello Multimedia |
| ◆ Publishing Multimedia in Archaeology | ◆ Alan Vince
Internet Archaeology |
| ◆ The Development of an Integrated Public Access
System to Libraries and Heritage Multimedia
Collections | ◆ Andrew Coggins
Oxfordshire County Council |

SPECIAL NEW TECHNOLOGY TOPICS

- | | |
|--------------------------------------------------------------------------------------|--------------------------------------------------------------------------------|
| ◆ Using Visual Techniques for Retrieval in
Networked Art Image Databases & Design | ◆ Catherine Grout, Surrey Institute of Art
& Will Vaughan, Birkbeck College |
| ◆ Pictorial Content Based Indexing & Search of
Heraldic Images | ◆ Alexandra Psarrou
University of Westminster |
| ◆ A Vision of the Future for the Broadband World:
The Case of Aerospace Museums | ◆ Michael Fopp
Royal Air Force Museum |
| ◆ Modelling the Future City | ◆ Robert Tavernor & A Day
University of Bath |
| ◆ Evaluation of Virtual Reality in Archaeology | ◆ Paulette McManus
University College London |

EVA'96 London

CASE STUDIES

- ◆ The Karlsruhe Media Complex
- ◆ Upon Every Person There is a Name
- ◆ The Art of Design for Art
- ◆ The Development of an Automatic Colour Correction System for the National
- ◆ Lead, Follow or Get Out of the Way
- ◆ VIDEOMUSEUM
- ◆ Multimedia & Telecommunications in Russian Museums (1980s -1996)
- ◆ CHIP: A Case Study in Developing a Hypermedia Program for the Detroit
- ◆ Acquiring & Printing High Resolution Colormetric Digital Images of Flemish Masterpieces: Presentation of the MARC Book
- ◆ Information Management Techniques for Art Publications, Production & Delivery
- ◆ The Magic Lantern Art Gallery: Opportunity for a Paradigm Shift:
- ◆ Electronic Imaging & Modern History: Use & Embedding of Interactive Media in a Museum of Contemporary History
- ◆ Picturing Guildhall's Treasures
- ◆ Lothar Spree
Staatliche Hochschule für Gestaltung
- ◆ Ora Haikin
Jerusalem, Israel
- ◆ Rory Matthews
Cognitive Applications, UK
- ◆ Paul Glenshaw, The National Gallery of Art
Gallery of Art's Micro Gallery, Washington DC, USA
- ◆ Susan Edwards & Anne Buddle
National Galleries of Scotland
- ◆ Catherine Mueller Videomuseum, France
- ◆ Lev Noll, Pushkin State Museum of Fine Arts, Moscow, Russia
- ◆ T Robinson, A Kambouris, M Sikora,
The Detroit Institute of Arts
- ◆ Andreas Burmester, Lars Raffelt Bayerische Staatsgemäldesammlungen Germany
- ◆ Andrew Brasher, Roberto Minio
PIRA International, UK
- ◆ Peter Young
P Young & Partner, Switzerland
- ◆ Hermann Schäfer
Haus der Geschichte, Germany
- ◆ Oliver Vicars-Harris
The Corporation of London

EVA '96 London

WEB PUBLISHING & COPYRIGHT

- | | |
|------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------|
| ◆ Virtual Museums and the Experience of History:
A Case Study in the History of Electronics | ◆ B James, R Burns, J Beavis & J Stodd,
School of Conservation Sciences,
Bournemouth University |
| ◆ Artistic Licence in the Digital World | ◆ Anna C H Booy
Dallas Brett Solicitors, Oxford, UK |
| ◆ The IMAGE-IN Project: Service and Technical
Specification | ◆ Lewis Orr, Bridgeman Art Library
Niall Fallon, Circuits |

EDUCATION & THE ARTS

- | | |
|-----------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------|
| ◆ The Museum Educational Site Licensing -
Project: Technical Issues in the Distribution of
Museum Images & Textual Data to Universities | ◆ Howard Besser, University of California
Christie Stephenson, University of Virginia |
| ◆ Extending the Art Curriculum Using New
Technologies | ◆ Kevin Mathieson
National Council for Education & Technology |
| ◆ A Journey Into the Picture Plane | ◆ Peter Maloney
Chelsea College of Art & Design |

New Developments - 3D

- | | |
|-------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------|
| ◆ The New Development of Hi-Vision Museum | ◆ Tadoru Kato, Tokyo Hi-Vision
Kunihiko Hontani, Panasonic, Japan |
| ◆ AMUSE: 3D Colour Imaging, Remote Access and
Display | ◆ J Taylor, R Baribeau, F Livingstone
G Forester, Canadian Conservation Institute |
| ◆ Creating 3D Virtual Museum Exhibits Using Data
Creator | ◆ Stuart Hamilton, 3D Scanners, UK |
| ◆ Virtual Lowry: A World Within a World | ◆ Bob Stone, Centre for Virtual Environments,
University of Salford |
| ◆ Virtual Reality Systems: Museums | ◆ David Shapiro, Institute for Libraries Problems
of Computers Technology & Informatization,
Moscow |

EVA '96 London

NEW TECHNICAL DEVELOPMENTS

- | | |
|--------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------|
| ◆ From 'Virtual Librarian' to 'Virtual Curator' | ◆ Catherine Grout, Birkbeck College
University of London |
| ◆ Document Engineering: A Generic Approach and its Application in the Context of a Major French Museum | ◆ Luc Sonké, Société des Technologies et Systèmes d'Information, STSI |
| ◆ Beyond HyperText: Adaptive Interfaces for Virtual Museums | ◆ Douglas MacKenzie, DMC Ltd Glasgow |
| ◆ Narrative, Technologies, and Cultural Change | ◆ Alan Peacock, School of Art & Design,
University of Hertfordshire |
| ◆ New Approaches to Working with Images in Large-Scale Multimedia Archives | ◆ W Hall, F Colson, H Davis & P Lewis,
University of Southampton |
| ◆ Recent Results in High Resolution Image Compression Using Wavelets | ◆ Reiner Creutzburg
Fachhochschule Brandenburg |
| ◆ Flexible Access to Multimedia Museum Collections | ◆ Douglas Tudhope & Carl Taylor
University of Glamorgan, Wales |

FUTURE STRATEGIES & VISIONS

- | | |
|----------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------|
| ◆ Sums & Summa | ◆ Kim H Veltman, Toronto University |
| ◆ Hype & Reality in the Virtual Museum: Some Initial Problems | ◆ Terry Hemmings, D Francis & Dave Randall, Manchester Metropolitan University |
| ◆ New Information Technologies in the Sphere of Culture & Art in Russia | ◆ E Kovalenko, N Brakker & L Kujbyshev,
Ministry of Culture, Moscow |
| ◆ Metropolitan & Regional Strategies in the Visual Arts & New Technologies | ◆ Prof. Vito Cappellini
Florence University
Dr David Clarke
National Museums of Scotland |
| ◆ Some EC Initiatives in the Cultural Area | ◆ B Smith, DGXIII, European Commission |
| ◆ UK Department of Trade & Industry Initiatives | ◆ G Mogg & J Thompson, DTI Enterprises |
| ◆ The EVA CLUSTER and MAGNETS Projects | ◆ James Hemsley, EVA Chairman
BRAMEUR & VASARI |

EVA'95 London

CASE STUDIES

- ◆ The new VASARI Museum Laboratory System at the Uffizi Gallery
- ◆ The Story of Glass
- ◆ A Digital art-Image database using Borland Paradox
- ◆ The IMAGE Project at the San Diego Museum of Art
- ◆ The Potential of the Electronic Image within a Commercial Picture Library
- ◆ The Flying Dutchman: An Interactive Journey into Maritime History
- ◆ The Brazilian Contemporary Art Project
- ◆ Museum of Cycladic Art and Information Technology Applications
- ◆ Putting European Cartoons in front of a World Audience
- ◆ The JASON Project: a Video Broadband System
- ◆ Virtually the 19th Century: the Digital Archives of Regency Brighton
- ◆ Alinari Archive: an Interactive Example of an Historic Archive Entering into the Future
- ◆ 3-D Measurement and Modelling in Cultural Applications
- ◆ Virtual Reconstruction of Cultural Objects
- ◆ MUSY: a multimedia planning & design system
- ◆ Prof. Vito Cappellini, Florence University Bruno Brunelli, Sidac
- ◆ Oliver Watson, V&A, David Whitehouse & Donna Yeaman, Corning Museum of Glass
- ◆ G T Kekkiris, Domocritus University of Thrace Greece
- ◆ Holly Witchey, San Diego Museum of Art
- ◆ Harriet Bridgeman, Caroline Rodgers, Bridgeman Art Library
- ◆ Sjoerd de Meer Maritime Museum, Rotterdam
- ◆ Charles Watson, Rio de Janeiro
- ◆ Kiki Birtacha, Goulandris Cycladic Museum Nico Dessipris, Athens Technology Centre
- ◆ David Edgar Booth, Cartoon Art Network, Brighton
- ◆ Philip Philips, National Museums & Galleries on Merseyside, Liverpool
- ◆ Nick Tyson, The Regency Project, Brighton
- ◆ Andrea de Polo, Fratelli Alinari
- ◆ Gerd Stenke, GFaI, Berlin
- ◆ Alfred Iwainisky & Joachim Schule, IIEF, Berlin
- ◆ Juergen Sieck, FHTW, Berlin Michael Pocher, GFaI, Berlin

EVA '95 London

FUTURE APPLICATION, TECHNOLOGIES, STANDARDS & STRATEGIES

- ◆ The International art Line Project & AXIS National Arts Register for England
- ◆ Making Irish Art History Accessible Remotely
- ◆ Users & Usage of Multimedia in the New Museum of Scotland
- ◆ The Information Revolution: a Strategic Issue for Museums
- ◆ Making the Most of the web: Information and Interactivity
- ◆ CHIN and the World Wide Web Virtual Library of Museums
- ◆ Portable digital Assistant for Museum Visitors: the VAMP Project
- ◆ Information Technology as the Servant of Art
- ◆ A System Approach to the Management of Photographs and Other Information Sources Within the Conservation Field
- ◆ Metaphors we Design by: Language, the Visual Arts & Electronic Document Design
- ◆ A Needle in a Haystack? Accessing Intellectual Content in a Digital World
- ◆ The Getty AHIP Imaging Initiative
- ◆ Still Picture Interchange
- ◆ Preserving and Maintaining Electronic Resources in the Visual Arts for the Next Century
- ◆ The Hidden Dangers of Electronic Publishing
- ◆ Yvonne Deane, AXIS Leeds Metropolitan University
- ◆ Philip Macedvansoneya, Trinity College, Dublin
- ◆ Mike Spearman, National Museums of Scotland
- ◆ Wendy Sudbury, Museum Documentation Association, Cambridge
- ◆ Trish Cashen CTI Centre for Archaeology & History
- ◆ Jonathan Bowen, Oxford University
- ◆ Alex Geschke, CompART, Berlin
- ◆ David Clark, i-Media
- ◆ Bosse Lagerqvist & J Rosvall Gottenburg University
- ◆ Jabe G Wilson The London College of Printing
- ◆ Norman Desmarais CD-ROM World USA
- ◆ Jennifer Trant, Getty AHIP USA
- ◆ Jean Barda, AVELEM
- ◆ Seamus Ross The British Academy, London
- ◆ Paul Doering, CoOpportunities USA

EVA'94 London

CASE STUDIES

- | | |
|----------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------|
| ◆ La Gestion des Collections au Musée du Louvre | ◆ Marie-Lucie Dequier |
| ◆ SOFIA: An Electronic Library on Byzantine | ◆ Gorge Tsakarissianos, Lambrakis Research Foundation, Greece |
| ◆ The Baroque in Sicily | ◆ Mario Bucolo |
| ◆ Catching the Trains: an Application of High Resolution Technology at the National Railway Museum | ◆ Ben Booth, Science Museum, London
Dieter Hopkin, National Railway Museum, York |
| ◆ The Mount OLYMPUS Project | ◆ Nicos Dessipris & Evi Varsou
Athens Technology Center |
| ◆ Article Classification and Identification system | ◆ Jill McTigue
New Scotland Yard, London |
| ◆ The Reader's Digest Corporate Art Project | ◆ Linda Serenson Colet, Reader's Digest, USA |
| ◆ The EmbARK Trilogy | ◆ Katherine M Pfaff, Digital Collections Inc.,
Scott Bell, Californian State University, Andrea
Notman, Harvard University Art Museums |
| ◆ Multimedia at the Amparo Museum | ◆ Angeles Espinosa Yglesias, Museo Ampora |
| ◆ Artequin Museum, an Interactive Approach to Art | ◆ Carmen Vergara, Artequin Museum |
| ◆ SPIRO, a Visual On-Line Public Access Catalogue | ◆ Maryly Snow, Berkeley University California |

IMAGE & MULTIMEDIA TELECOMMS

- | | |
|----------------------------------------------------------------------|---------------------------------------------------------------------------------------|
| ◆ CIMI: Developing standards for Open Interchange of Multimedia | ◆ John Perkins, Consortium for the Computer Interchange of Museum Information, Canada |
| ◆ The RAMA Project | ◆ Guillermo Cisneros, UPM Madrid
Ana Luisa Declaux, MAN Madrid |
| ◆ The LACE Project - Greek Archaeology by Super High Speed Telecomms | ◆ Bill Bunn, BT Research Labs
Donna Kurtz, Ashmolean Museum, Oxford |

Electronic Imaging & The Visual Arts

EVA '97 Florence

19-24 March 1997

Conference Proceedings

Contents

- 1 Interactive Multimedia Applications Development for Enhancing the Technology Museum of Thessaloniki Exhibits
N. Pachtas, L. Makris, P. Tsarchopoulos, M.G. Strintzis, G. Provataris, N. Economu
- 2 Wavelet-Based Image Watermarking
Marco Corvi, Roberto Maccio and Gianluca Nicchiotti
- 3 Image Databases: Content & Connectivity
Marilyn Deegan
- 4 Automatic Surface Reconstruction of 3D Works of Art
Federico Pedersini, Augusto Sarti, Stefano Tubaro
- 5 A New Computer Assisted Diagnosis for the Safe of Ancient Monuments
L. Appolonia, D. Marini, L. Moltedo, P. Salonia, O. Salvetti
- 6 Classification and Informational Restoration of Historical Archives
Sara Calabrò, Giorgio Menzio, Edoardo Rovida
- 7 Advanced Technologies for Cultural Heritage Preservation: „The Mummy Of Similaun“ (a Case Study)
Alessandro Mecocci
- 8 VAN EYCK
Telematics for Libraries Project 4-1054 Workpackage 4B (3rd Operational Prototype)
Martyn Simpson
- 9 AQUARELLE and Hypermuseum Project. The Finsiel Experience
Bruno Brunelli
- 10 Textile Collections On-Line: The *Tissus* Project
Sergio Copelli
- 11 The MultiSpace Project on Multimedia Systems Quality
Adrian Cowderoy and John Donaldson
- 12 Les Images des Musées Comme Supports de l'Enseignement des Langues sur Internet
Laura Garcia Vitoria
- 13 Digitisation - a New Educational Opportunity
W H T Vaughan
- 14 Education & Training: Ulisse per la Didattica
Irene Gattuso
- 15 Pour une Révolution du Savoir: Les Musées Européens seront-ils aux Côtés des Université?
André Jean-Marc Loechel

Published in England by VASARI Ltd.

Alexander House, 50 Station Road, Aldershot, Hants GU11 1 BG

Tel.: +44(0)1252 350780 Fax: +44(0)1252 342039

Electronic Imaging & The Visual Arts

EVA '97 Paris

Images Numériques Appliquées aux Arts Visuels

2 Septembre 1997

'Proceedings' des conférences

Contents

Quality of Imaging & Content

- 1 The Gifu Hi-Vision Museum Experience
Tsuneo Morimoto, GIFU Prefectural Government
- 2a Colour Correction & Electronic Marking for Image Distribution
M. Barni, V. Cappellini and A. Piva, Dipartimento di Ingegneria Elettronica, Università di Firenze
- 2b The Breadth and Depth of Multimedia Quality
A. J. C. Cowderoy, AC\Europe
- 3 Digitising Photographic Collections:
a Case Study at the Museum of Modern Arts in New York
Linda Serenson Colet, Kate Keller and Erik Landsberg, The Museum of Modern Art New York
- 4 DIAD: Digitisation in Art and Design
Pat Batley, Dr. Gordon Selley, Mark Gaved, DIAD Project, London College of Printing and Distributive Trades
- 5 The Princeton Index of Christian Art - Facing the Millenium
Colum Hourihane, Index of Christian Art, Department of Art & Archaeology
- 6 Stained Glass: The Medieval Multimedia Experience
Lindsay W. MacDonald, Cheltenham & Gloucester College of Higher Education
- 7 Textile Collections On-Line: The *Tissus* Project
Sergio Copelli, R&S Informatica
- 8 The Aesthetic Experience with a Virtual Environment Work of Art
Dena Elisabeth Eber, Computer Artist School of Art
- 9 Création d'un Facsimilé Interactif pour un Bible Enluminée du XIIIème siècle
Danielle Mincio, Bibliothèque cantonale et universitaire de Lausanne

3D Imaging & Display

- 10 The Third Dimension - A New Way of Seeing in Cyberspace
Forrest Livingstone and Ken Evans, Hymarc Ltd. John Taylor and Marc Rioux, Institute for Information Technology, National Research Council of Canada Hélène Arsenault-Desfossés, Canadian Museum of Civilization
- 11 VRMLing 3D Objects for Virtual Museums
G. Nicchiotti, Elsag Bailey R&D

Technical Issues in Web Systems

- 12 A Comparison of Retrieval Problems for Digital Images
in a Distributed Network versus a Closed System
*Samantha K. Hastings, School of Library and Information Science,
University of North Texas*

Market & User Issues

- 13 The World Wide Market for Museum Information
Suzanne Keene, Science Museum London
- 14 Tell Me What You Want, What You Really, Really Want:
A Look At Internet User Needs
Katherine Futers, The Museum Documentation Association

Published in England by VASARI Ltd.
Alexander House, 50 Station Road, Aldershot, Hants GU11 1 BG
Tel.: +44(0)1252 350780 Fax: +44(0)1252 342039

Electronic Imaging & The Visual Arts

EVA '97 Thessaloniki

9 October 1997

Conference Proceedings

Contents

Case Studies & Experiences

- 1 COMPASS - The British Museum Public Access System
- 2 The History of Telecommunications, Interactive Multimedia Applications
Development for the Telecommunications Museum in Athens
- 3 Case studies from Cologne to Europe -
INKA - EUROCOM's Gambit - Chaos in Action - Different Worlds
- 4 Surfing the Greek Art Sites of the Internet
- 5 Pushing a Mountain:
The Implementation of IT Projects in a Museum
- 6 CD-ROM Presentation

New Developments

- 7 Museum Visitor Digital Audio Guides:
The GUIDE Project
- 9 Virtual Reality for Museums:
Imagery Knowledge & Creative Processes
- 10 3 Dimensional Approaches
The ACOHIR Project
- 11 'What could the Internet offer me for 10 ECUs per month?
On-Line Museum Visits, Government Direct, Medical & other services?'
- 12 From the IVth to the Vth EC Framework Programme:
the Role of Culture

Appendices

- i EVA Cluster Newsletter 2

Published in England by VASARI Ltd.
Alexander House, 50 Station Road, Aldershot, Hants GU11 1 BG
Tel.: +44(0)1252 350780 Fax: +44(0)1252 342039
