

6th International Conference on Arts, Design and Contemporary Education (ICADCE 2020)

Held online due to COVID-19

Advances in Social Science, Education and Humanities
Research Volume 515

Moscow, Russia
29 – 30 December 2020

Editors:

**Yong Zhang
Tatiana Volodina
Xi Zang**

ISBN: 978-1-7138-2511-1

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2021) by Atlantis Press
All rights reserved.
Copyright for individual electronic papers remains with the authors.

For permission requests, please contact the publisher:

Atlantis Press
Amsterdam / Paris

Email: contact@atlantis-press.com

Conference Website: <http://www.atlantis-press.com/php/pub.php?publication=icadce-20>

Printed with permission by Curran Associates, Inc. (2021)

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2633
Email: curran@proceedings.com
Web: www.proceedings.com

TABLE OF CONTENTS

THE APPLICATION AND EMBODIMENT OF MBE DESIGN STYLE IN THE GUIDANCE-ORIENTATED SIGN SYSTEM DESIGN IN ZOOS.....	1
<i>Rui Chen</i>	
THE APPLICATION OF MONGOLIAN CULTURAL SYMBOLS IN THE DESIGN OF DYNAMIC CHARACTER EMOTICONS.....	6
<i>Suyalema Huo, Baojun Chu, Luoxuan Zhou</i>	
THE LANDSCAPING ART AND CULTURAL INTERPRETATION OF WALLS IN TRADITIONAL SUZHOU BUILDINGS	11
<i>Shu Yang, Lin Gui</i>	
CERTAINTY AND UNCERTAINTY: THE “POINT, LINE AND SURFACE” OF PARC DE LA VILLETTE IN PARIS.....	16
<i>Quan’An Chen, Junbo Li</i>	
STUDY ON ORAL MATERIALS OF THE FOLK ARTISAN OF LANTERN DRAMA IN GONGXIAN COUNTY, SOUTH SICHUAN	20
<i>Li Jiang, Maotao Zhang</i>	
DEFENCE SUBLIMATES HUMANITY — COMMENT ON THE KOREAN FILM “THE ATTORNEY”.....	27
<i>Zhijing Zhu, Guicheng Zhuang</i>	
THE APPLICATION OF REGIONAL CULTURE IN CITY BRAND DESIGN.....	32
<i>Qiuyue Jin</i>	
THE ART OF ANCIENT CAPS FROM SMALL RIVER CEMETERY, XINJIANG, CHINA.....	36
<i>Xiaoyu Xin, Rulin Yang, Xiaojing Kang</i>	
RESEARCH ON THE EXPERIENCE OF INTERACTIVE ART FROM THE PERSPECTIVE OF RECEPTION AESTHETICS	42
<i>Baihui Chen</i>	
DILEMMA AND COUNTERMEASURES OF ART DESIGN EDUCATION IN COLLEGES AND UNIVERSITIES UNDER COVID-19 EPIDEMIC SITUATION: TAKING THE COURSE OF “FOUNDATION OF GRAPHIC SOFTWARE” AS AN EXAMPLE.....	46
<i>Lijuan Xiong</i>	
RESEARCH ON THE ROLE OF TEXT AND GRAPHICS IN BRAND LOGO DESIGN	50
<i>Lizhu Liang</i>	
THE EXPRESSION OF THE FORM OF CHINESE OPERA PAINTING IN FOLK ART	59
<i>Xiaojie Zhang</i>	
RESEARCH ON THE TYPES OF FUJIAN PAPER CUTTING ART SYMBOLS	64
<i>Yang Li</i>	
DISCUSSION ON THE RELATIONSHIP BETWEEN HUMANISM AND ART	69
<i>Sihan Zhang, Ying Wang</i>	
THE TRANSMUTATION OF ESSENCE: THE EVOLUTION OF ANG LEE’S FILM FIELD.....	73
<i>Jingwen Ji</i>	

PRACTICE, IMMERSION AND COLLABORATION — THE TEACHING EXPLORATION OF THE INTEGRATION OF TRADITIONAL CULTURE INTO ART DESIGN COURSE FROM THE CONSTRUCTIVISM THEORY	77
<i>Qiong Xie</i>	
NON-LINEAR LANGUAGE RESEARCH ON FONT ART DESIGN	81
<i>Dan Chen</i>	
AN ANALYSIS OF THE EVOLUTION AND INHERITANCE OF THE YINGJING SAND WARE	87
<i>Ying Wang, Sihan Zhang, Guoqing Fu, Shuping Fu, Chuyu Lu, Qifan Deng, Sujia Shen</i>	
RESEARCH ON THE APPLICATION OF GRAPHIC IMAGES OF FOREST AND HUNTING PEOPLES IN HEILONG RIVER VALLEY	92
<i>Dongmei Jiang</i>	
COMPARATIVE STUDY ON MODERN CERAMIC ART IN CHINA AND THE WEST BASED ON CULTURAL AND PSYCHOLOGICAL DIFFERENCES	95
<i>Zibo Lin, Xiaodie Shi</i>	
STUDY ON THE SINICIZATION OF THE HU MUSIC OF THE WESTERN REGIONS IN “RECORD OF SHIE DRUM”	101
<i>Jiaying Liu, Menghu Wang</i>	
RESEARCH ON THE RELATIONSHIP BETWEEN THE COSTUME ETIQUETTE SYSTEM AND THE DEVELOPMENT OF SOCIAL POLITICS AND ECONOMICS	110
<i>Lin Lin</i>	
RESEARCH ON THE TEACHING REFORM OF “INTERIOR DESIGN” SPECIALIZED AND CREATIVE INTEGRATION COURSE IN APPLICATION ORIENTED UNIVERSITIES	115
<i>Xiaocong Hu</i>	
CULTURAL AND CREATIVE DESIGN OF “AUSPICIOUS TIGER”	121
<i>Hang Liu</i>	
THE APPLICATION OF SOUNDSCAPE IN ENVIRONMENTAL ART	132
<i>Wanlin Wang</i>	
THE APPLICATION OF ONLINE AND OFFLINE BLENDED TEACHING MODE IN THE COURSE OF “BOOK DESIGN”	137
<i>Yang Li, Ning Kang</i>	
INNOVATION RESEARCH ON ELEMENTS OF THE REPUBLICAN PERIOD IN CHINESE HISTORY IN MODERN TEA PACKAGING DESIGN	142
<i>Xiaochen Geng, Miaomiao Qiu</i>	
RESEARCH ON PUBLIC WELFARE POSTER DESIGN BASED ON COGNITIVE PSYCHOLOGY — TAKING THE POSTER DESIGN FOR WILDLIFE PROTECTION AS AN EXAMPLE	149
<i>Rui Chen</i>	
THE INTEGRATION AND DEVELOPMENT OF CHINESE STYLE ILLUSTRATIONS AND WESTERN PAINTING AESTHETICS	155
<i>Lingxin Li, Yanjun Wang</i>	
THE FORMATION AND FOLK IMPLICATION OF DRAGON DANCE IN HONG’AN, HUBEI	160
<i>Ming Chen</i>	

UNDERSTANDING OF HUMANISTIC SPIRIT IN URBAN SCULPTURE.....	164
<i>YanJun Jiao</i>	
CULTIVATION OF EMOTIONAL INTELLIGENCE THROUGH ART.....	169
<i>Elena Azbukina, Natalia A. Bondarenko</i>	
STUDY ON THE WAY TO IMPROVE THE PACKAGING DESIGN OF PASTRY: TAKING THE BRAND PACKAGING DESIGN OF “HUIFENG WANYUN” PASTRY SHOP AS AN EXAMPLE.....	174
<i>Jie Shi</i>	
DIAGRAMMATIC THINKING AS AN ENVIRONMENTAL DESIGN TEACHING: FROM “DIAGRAM VERIFICATION” TO “SPATIAL NARRATIVE”.....	179
<i>Yunqi Li, Yan Zhong</i>	
RESEARCH ON THE EVOLUTION OF PLACARD DESIGN DURING THE PERIOD OF THE REPUBLIC OF CHINA (1912-1937) IN SHANGHAI.....	186
<i>Zhan Huang</i>	
RESEARCH ON THE APPLICATION OF “WATER MEDIA” IN MEDIA ART.....	191
<i>Beilei Hu</i>	
RESEARCH ON ANIMATION MAJORS’ COMPETITION AND CULTIVATION OF CREATIVE TALENTS.....	194
<i>Ping Guan, Zeling Zheng</i>	
RESEARCH ON INHERITANCE AND PROTECTION OF INTANGIBLE CULTURAL HERITAGE IN DAZHOU CITY — TAKING THE FOLK SONGS OF MADU TOWNSHIP AS AN EXAMPLE.....	200
<i>Gaoyang Liu</i>	
THE PRODUCTION AND VIEWING OF KOREAN DRAMAS FROM THE PERSPECTIVE OF RECEPTIONAL AESTHETICS: TAKING SURREALIST ELEMENTS IN KOREAN DRAMAS AS EXAMPLES.....	205
<i>Xinyang Li, Yue Qi</i>	
DISCUSSION ON THE AESTHETIC FUNCTION DESIGN OF PET STAPLE FOOD PACKAGING.....	210
<i>Xiaochen Geng, Qingyue Lin</i>	
THE INHERITANCE AND INNOVATION OF QUANZHOU JINCANG EMBROIDERY ART IN MODERN BAG DESIGN.....	214
<i>Mengdi Sun, Youjun Tong</i>	
THE INNOVATIVE APPLICATION OF GRAPHICS IN THE PACKAGING DESIGN OF TIME-HONORED BRANDS: TAKING THE PACKAGING DESIGN OF “LAOHUOJI” SALTY SODA WATER AS AN EXAMPLE.....	219
<i>Lite Zhao</i>	
THE SPACE OF ZURAB TSERETELI’S CREATIVE PERSONALITY IN WORLD MODERN ART.....	224
<i>Lyubov V. Shirshova</i>	
THE INFLUENCE AND COMMUNICATION OF CHINESE CALLIGRAPHY IN SOUTH KOREA.....	229
<i>Wenjun Zeng</i>	

RESEARCH ON THE NARRATIVE VALUE OF ILLUSTRATION IN PACKAGING DESIGN OF TIME-HONORED BRANDS: TAKING THE PACKAGING DESIGN OF HUANGCHUAN HOLLOW GONG NOODLES AS AN EXAMPLE	233
<i>Yan Hu</i>	
ANALYSIS ON THE PROTOTYPE OF “PHOENIX PATTERN” FROM THE PERSPECTIVE OF MYTH ARCHETYPE CRITICISM.....	239
<i>Xueying Su, Fan Liu</i>	
PRACTICE-LED FINE ARTS DOCTORATE: THE CONTROVERSY ON NEW KNOWLEDGE	243
<i>Rongwei Zhang</i>	
THE FREAK SHOW IN “KEELA, THE OUTCAST INDIAN MAIDEN”	248
<i>Yang Yang</i>	
THE AFFINITY BETWEEN EXISTENTIAL PHILOSOPHY AND REALISTIC IMAGE EXPRESSION: A PHILOSOPHICAL STUDY OF THE FILM “FOREVER YOUNG”	252
<i>Guidong Han, Zhi Cheng</i>	
OBSERVING THE PHOTOREALISM PAINTING THROUGH ZHENG XIE’S “BAMBOO SYLLOGISM”	256
<i>Yaxun Liu</i>	
DISCUSSION ON THE TEACHING MODEL OF MUSIC APPRECIATION CLASS BASED ON CONSTRUCTIVISM THEORY	259
<i>Min Wang</i>	
THE DEVELOPMENT OF THREE-DIMENSIONAL SYMBOLS IN CHINESE FREEHAND BRUSHWORK AND ITS CONTEMPORARY VALUE.....	263
<i>Hanying Sun</i>	
ANALYSIS ON THE APPLICATION OF COLOR MATCHING METHODS IN COLOR TEACHING OF CLOTHING DESIGN SPECIALTY IN COLLEGES AND UNIVERSITIES	268
<i>Nan Xiao, Fengjun Li</i>	
PUBLIC ART DIALOGUE	275
<i>Kexin Liu</i>	
INTERPRETATION OF SYMBOLS IN THE FILM “ASH IS PUREST WHITE”	281
<i>Xinlin Gao</i>	
THE WAY BACK TO ORIGIN: TALKING ABOUT THE CURRENT SITUATION AND HIDDEN TROUBLES OF FUZHOU LACQUER ART	287
<i>Yu Chen</i>	
ANALYSIS ON THE COLOR COMPONENTS OF RURAL LANDSCAPE BASED ON VISUAL PERCEPTION.....	290
<i>Hongli Zhu</i>	
STUDY ON THE APPLICATION AND RESEARCH OF VISUAL SYMBOLS OF TRADITIONAL NEW YEAR PICTURES IN MODERN DESIGN	294
<i>Xiaojie Peng</i>	
APPLICATION OF POINT, LINE AND PLANE IN LANDSCAPE DESIGN.....	298
<i>Levi Lee</i>	

ANALYSIS ON THE APPLICATION OF CARTOON CHARACTERS IN BRAND IMAGE DESIGN	304
<i>Xin Wei, Shuai Zhang</i>	
RESEARCH ON THE STYLE OF SPACE DECORATION AND FURNISHING DESIGN OF JAPANESE-STYLE HOMESTAY	309
<i>Bowei Zhang</i>	
RESEARCH ON THE ETHICALIZED EFFECT OF MARTIAL ARTS ELEMENTS ON THE VIOLENCE AESTHETICS IN CHINESE FILMS.....	315
<i>Luoxuan Zhou, Baojun Chu, Suyalema Huo</i>	
THE DESIGN OF INTANGIBLE CULTURAL HERITAGE MUSEUM IN FUJIAN PROVINCE BASED ON SITUATION CREATION.....	321
<i>Xin Cao</i>	
SPATIAL ATTITUDES: THE RECREATION OF SPACE IN THE WORKS OF FRANK STELLA	327
<i>Shuwen Yang</i>	
OPINIONS ON THE CHOREOGRAPHY CREATION OF YUNNAN TRADITIONAL FOLK DANCE	331
<i>Qiong Yang, Lijuan Wu</i>	
DISORDER, IDENTITY, AND FUSION — A CULTURAL INTERPRETATION OF TUWEI VIDEOS	336
<i>Linpeng Chen</i>	
RESEARCH ON THE CALCINATION CRAFT AND ARTISTIC STYLES OF CHINESE JUN PORCELAIN.....	343
<i>Huihuang Jiang</i>	
DESIGN OF TRADITIONAL DRAMA MULTIMEDIA NETWORK TEACHING SYSTEM	348
<i>Jing Wu</i>	
ANALYSIS OF COMPOSITION ELEMENTS IN OIL PAINTING SKETCHING	352
<i>Jialing Shao, Siying Qin</i>	
THE RELATIONSHIP BETWEEN MUSIC EDUCATION IN COLLEGES AND UNIVERSITIES AND TRADITIONAL CHINESE MUSIC AND THEIR DEVELOPMENT.....	356
<i>Xiaobei Zhang</i>	
A STUDY ON THE INFLUENCE OF THE AUDIENCE ON THE AESTHETIC COGNITION OF THE BALLET SWAN LAKE.....	360
<i>Jiongling Chen</i>	
INNOVATIVE APPLICATION OF GLASS MATERIALS IN MODERN DECORATION MODELING.....	367
<i>Yunxiu Wu</i>	
ANALYSIS ON THE FURNISHING APPLICATION OF GEOMETRIC SYMBOLIC FURNITURE IN MODERNISTIC RESIDENTIAL INTERIOR DESIGN	371
<i>Jie Qiu, Yujia Zhang</i>	
THE SPATIAL MORPHOLOGICAL DESIGN AND PROTECTION OF MODERN GARDENS AROUND TAIHU LAKE UNDER THE PERSPECTIVE OF DRONES	376
<i>Wenjie Liu, Pohsun Wang, Jie Gu, Jia Tang</i>	

RESEARCH ON THE APPLICATION OF PIXEL STYLE IN UI (USER INTERFACE) DESIGN.....	382
<i>Xin Wei, Yachen Wang</i>	
THE APPLICATION OF CHINESE TRADITIONAL AUSPICIOUS PATTERNS IN YVES SAINT LAURENT FASHION DESIGN	385
<i>Zhanrong Shi</i>	
RESEARCH ON THE APPLICATION OF REGIONAL CULTURAL VISUAL LANGUAGE IN THE PACKAGING DESIGN OF LOCAL SPECIALTIES	390
<i>Qinlai Shen</i>	
INNOVATION OF NARRATIVE DISCOURSE IN THE MUSICAL “INTO THE WOODS”	394
<i>Sihui Hong</i>	
RESEARCH ON LIGHTING INSTALLATION ART DESIGN IN PUBLIC SPACE	399
<i>Tingting Jiang</i>	
STUDY ON “A THOUSAND LI OF RIVERS AND MOUNTAINS” BY WANG XIMENG.....	403
<i>Yurong Ma</i>	
THE CONSTRUCTION OF THE INHERITANCE SYSTEM OF TRADITIONAL MUSIC IN LIANGSHAN PREFECTURE IN THE CONTEXT OF INTANGIBLE CULTURAL HERITAGE	407
<i>Ling Chen</i>	
INTERACTIVE VIDEO INSTALLATION ART UNDER NEW MEDIA ART	414
<i>Ying Zheng, Peng Zhang</i>	
ETHICAL IDENTITIES AND ETHICAL TEACHING IMPLICATION IN “EMPEROR JONES”	418
<i>Mei Xie</i>	
THE ECOLOGICAL PERSPECTIVE OF CHINESE ECO-FILM	422
<i>Xiaolu Wang</i>	
BLUEPRINT FOR CONSTRUCTING COURSES OF REGIONAL MUSIC CULTURE IN LOCAL COLLEGES AND UNIVERSITIES: A CASE STUDY OF “QUANFENG LANTERN OPERA”	428
<i>Dandan Zhou</i>	
THE DYNAMIC VISUAL ART LANGUAGE OF ARCHITECTURAL LANDSCAPE IN THE CONTEXT OF NEW MEDIA	433
<i>Wenxia Zhang</i>	
APPLICATION RESEARCH OF AR (AUGMENTED REALITY) TECHNOLOGY IN CREATIVE INTERACTION OF POSTER DESIGN	437
<i>Wenqian Deng, Yunxiu Wu</i>	
RESEARCH ON THE VISUAL COMPOSITION OF PUBLIC SERVICE ADVERTISING POSTER DESIGN	442
<i>Xin Cao</i>	
ANALYSIS ON THE APPLICATION OF CULTURAL ORIENTATION FURNISHINGS IN CONTEMPORARY THEMED DINING SPACE DESIGN	447
<i>Xin Fu, Zhixiang Jin</i>	

ANALYSIS ON EVOLUTION, DESIGN AND APPLICATION OF WOMEN'S TRADITIONAL COATS IN BEIJING IN THE LATE QING DYNASTY AND THE EARLY REPUBLIC OF CHINA: BASED ON THE COLLECTION OF ETHNIC CUSTOM MUSEUM OF BEIJING INSTITUTE OF FASHION TECHNOLOGY	453
<i>Wanyi Jiang, Zhaoqing Li</i>	
A COMPARATIVE STUDY OF ART QUALITY EDUCATION BETWEEN CHINA AND RUSSIA.....	461
<i>Qianyin Qi, Feng Qi</i>	
A STUDY ON THE MANIFESTATION OF HUMANISTIC THOUGHT IN SCANDINAVIAN HOME DESIGN.....	464
<i>Yixuan Lv</i>	
A STUDY ON THE BAOXIANG FLOWER PATTERN IN THE DECORATIVE ART OF TIBETAN CARPETS	468
<i>Li Wang</i>	
THE RELATIONSHIP BETWEEN SPACE FIELD AND REAL SPACE IN ART.....	473
<i>Yuan Ding</i>	
RESEARCH ON THE APPLICATION OF CULTURAL AND CREATIVE PRODUCTS BASED ON THE PATTERN DESIGN OF QIANG CULTURE.....	477
<i>Lijuan Xiong</i>	
CROSSING THE BOUNDARY: THE DIALECTICAL RELATIONSHIP BETWEEN TECHNOETHICS AND CONTEMPORARY JEWELLERY	482
<i>Mingze Zhang</i>	
RESEARCH ON THE TRAINING MODE OF CREATIVE THINKING FOR STUDENTS MAJORING IN DESIGN.....	497
<i>Ting He</i>	
DISCUSSION ON AESTHETIC MARKETING IN THE AGE OF SENSIBILITY	502
<i>Meijin Hsiao, Shuhua Hsueh</i>	
THE CULTURAL REMODELING OF PUBLIC ART IN THE CONSUMPTION ERA	508
<i>Qiangqiang Luo</i>	
THE FUNCTION OF TECHNIQUES IS TO CONVEY THE DAO: STUDY OF CHINESE STOP-MOTION ANIMATION TECHNIQUES FROM THE PERSPECTIVE OF DAO-QI RELATION	516
<i>Tianshu Wei, Hua Jiang</i>	
A LITERATURE REVIEW OF NORTHEAST FARMER PAINTING ART	521
<i>Lili Sun</i>	
STUDY ON THE ARTISTIC STYLE OF ZANDAREN MUSIC OF OROQEN NATIONALITY.....	525
<i>Rui Zhang, Andrey Ivanov</i>	
RESEARCH ON THE TEACHING PRACTICE OF INQUIRY LEARNING BASED ON THE DESIGN OF CULTURAL AND CREATIVE PRODUCTS OF THE GRAND CANAL.....	527
<i>Yan Gu, Li Gu</i>	
TABLEWARE DESIGN BASED ON LIFE STYLE OF URBAN RESIDENTS WHO WERE BORN IN 80S	534
<i>Chenxi Fan</i>	

THE APPLICATION OF TRADITIONAL WINDOW LATTICE ORNAMENTATION IN MODERN INTERIOR DESIGN.....	538
<i>Xia Wang</i>	
COLOR ANALYSIS AND APPLICATION IN ART DESIGN OF EXTERIOR ENVIRONMENT OF BUILDINGS	542
<i>Xiaoguang Wang</i>	
THE APPLICATION OF URBAN LANDSCAPE DESIGN: TAKING ZHONGSHAN QIJIANG PARK AS AN EXAMPLE.....	547
<i>Xin Fu, Jinyan Liu</i>	
RESEARCH ON THE APPLICATION OF MIRROR MATERIALS IN CONTEMPORARY PUBLIC ART.....	552
<i>Siqun Xie</i>	
REFLECTION ON MODERN FASHION	558
<i>Lingfen Li</i>	
RESEARCH ON ONLINE AND OFFLINE BLENDED TEACHING MODE: TAKING “BOOK DESIGN” AS AN EXAMPLE.....	563
<i>Yang Li</i>	
ANALYSIS ON THE NARRATIVE STRUCTURE OF THE PUZZLE FILM “DEEP IN THE HEART”.....	567
<i>Mingyue Sun, Xinlin Gao</i>	
RESEARCH ON THE ADAPTIVE DESIGN OF SONG TYPEFACE UNDER THE ELECTRONIC SCREEN.....	576
<i>Zhixiong Huang, Xiaozhen Huang</i>	
RESEARCH ON THE DESIGN OF EXPERIENTIAL COMMERCIAL SPACE.....	585
<i>Siqun Xie</i>	
AN ANALYSIS OF THE COMPOSING ELEMENTS OF THE FIRST MOVEMENT OF SHUBERT’S “PIANO SONATA IN C MINOR” D958.....	593
<i>Xiao Wang</i>	
STUDY ON DESIGN AESTHETIC EDUCATION IN UNIVERSITIES IN CHINA.....	601
<i>Lin Yang, Heng Cui</i>	
RESEARCH ON THE GOLDEN SEAL OF ZHANG DAGENG OF MING DYNASTY UNEARTHED IN FUYANG, ANHUI AND RELATED IMPRINTS.....	608
<i>Qi Zhu</i>	
“TRANSFORMATION” OF SUN WUKONG INSIDE AND OUTSIDE THE PAINTING: A STUDY OF SUN WUKONG IN ART WORKS SINCE THE ESTABLISHMENT OF PEOPLE’S REPUBLIC OF CHINA	614
<i>Yige Luo</i>	
THE “TEWARIKH-I MUSIQIYYUN”: A PHILOLOGICAL INVESTIGATION.....	619
<i>Aibibula Tuersun, Riziwanguli Kahaer</i>	
CHINESE IMPROVED NATIONAL INSTRUMENTS — PLUCKED STRINGED MUSICAL INSTRUMENTS	624
<i>Ha Neul Lee, Yiyi Zhang</i>	

RESEARCH ON THE COURSE SYSTEM OF DESIGN IN GUANGDONG UNIVERSITIES BASED ON REGIONAL CULTURAL CHARACTERISTICS: TAKING GUANGDONG UNIVERSITY OF FINANCE AND ECONOMICS AS AN EXAMPLE	630
<i>Yuqi Zhang</i>	
STUDY ON CULTURAL AND CREATIVE DESIGN OF TRADITIONAL CHINESE CALLIGRAPHY TOOLS IN DIGITAL ERA	635
<i>Shunmei Lin, Xue Ban</i>	
RESEARCH ON THE PRACTICE OF SOCIAL DESIGN CONCEPT IN THE PROTECTION AND DEVELOPMENT OF INTANGIBLE CULTURAL HERITAGE HANDICRAFT: TAKING THE BAMBOO WEAVING PROJECT OF RURAL REVITALIZATION WORKSTATION OF HUSHANG TOWNSHIP, ANXI, AND FUZHOU UNIVERSITY AS AN EXAMPLE	639
<i>Minhan Xie, Zhixiong Huang</i>	
RESEARCH ON THE COMPOSITION OF REGIONAL LOGOS AND CULTURAL SYMBOLS BASED ON MINIMALISM	647
<i>Xin Wei, Yu Fang</i>	
VISUAL PRESENTATION IN NEW MEDIA TYPESETTING	651
<i>Jurong Wang</i>	
THE CONSTITUTION OF NEW MEDIA ART IN SPACE	656
<i>Yuqing Lei</i>	
THE CONSTRUCTION OF FEMALE IMAGES IN CHINESE TV DRAMAS FROM 2009 TO 2018	660
<i>Cheng Li</i>	
SOCIAL DESIGN: DESIGN ACTIONS FACING THE PERSPECTIVE OF HUMANISTIC RESEARCH	666
<i>Yunqi Li, Yuxin Ma</i>	
ANALYSIS ON THE ARTISTIC CHARACTERISTICS AND CULTURAL CONTEXT OF HUANGMEI CROSS-STITCH: CONTEMPORARY RESEARCH OF CHINESE TRADITIONAL HANDICRAFT	671
<i>Jing Zhao</i>	
RESEARCH ON THE TREND OF INTERACTION DESIGN IN PUBLIC ART	678
<i>Yingting Zhu</i>	
MODELING CHARACTERISTICS OF CHU TEH-CHUN'S ABSTRACT PAINTING	683
<i>Feng Liu</i>	
REFLECTION ON THE APPLICATION OF ETHNIC PIANO MUSIC IN PIANO TEACHING IN COLLEGES AND UNIVERSITIES	688
<i>Lijuan Wu, Qiong Yang</i>	
“SILVER” AGE THEATER	693
<i>Liudmila Mikheeva, Magda Dzhichonaia, Julia Gushchina</i>	
CHEN ZHIFO'S CONTRIBUTIONS TO CHINESE MODERN ART EDUCATION	699
<i>Jianli Li</i>	
THE COLOR AND ARTISTIC FEATURES OF MURALS IN DUNHUANG CAVE 465 IN MOGAO GROTTOS	703
<i>Zhangmin Yan</i>	

ANALYSIS OF ROCK PAINTING CREATION UNDER NONLINEAR THINKING	710
<i>Dan Chen</i>	
RESEARCH ON THE VALUE AND MODEL OF CULTURAL CREATIVE PRODUCT DESIGN WORKSHOP IN COLLEGES AND UNIVERSITIES	715
<i>Xi Yan</i>	
ANALYSIS ON THE INNOVATIVE APPLICATION OF INDUSTRY-UNIVERSITY- RESEARCH COLLABORATIVE EDUCATION MODE: TAKING DIGITAL MEDIA ART SPECIALTY AS AN EXAMPLE.....	719
<i>Pengkun Wu</i>	

Author Index