

Hanse-Wissenschaftskolleg
Institute for Advanced Study

2nd Symposium on Problem-Solving, Creativity and Spatial Reasoning in Cognitive Systems

Delmenhorst, July 20 - 21, 2017

Organizers:

Dr.-Ing. Zoe Falomir
Dr. Dr. Ana-Maria Oltețeanu
Universität Bremen

Venue:

Hanse-Wissenschaftskolleg
Institute for Advanced Study
Lehmkuhlenbusch 4
27753 Delmenhorst
Germany
www.h-w-k.de

Program

Proceedings of the

**ProSocrates'17 Symposium:
Problem-solving, Creativity and Spatial Reasoning in Cognitive Systems**

Delmenhorst, Germany, 20-21 July 2017

Edited by

Ana-Maria Olteteanu
Bremen Spatial Cognition Centre (BSCC)
University of Bremen, Germany

and

Zoe Falomir Llansola
Bremen Spatial Cognition Centre (BSCC)
University of Bremen, Germany

Published in CEUR-WS.org Vol-1869 on July 2017

Copyright ©2017 for the individual papers by their authors. Copying permitted for private and academic purposes. This volume is published and copyrighted by its editors.

Symposium Chairs

Ana-Maria Olteteanu, University of Bremen

Zoe Falomir Llansola, University of Bremen

Local Organizing Committee

Dorothe Poggel, Hanse-Wissenschaftskolleg, Institute for Advanced Study

Marion Daniel, Hanse-Wissenschaftskolleg, Institute for Advanced Study

Scientific Committee

Agnese Augello, Italian National Research Council, Rome, Italy

Thomas Barkowsky, Bremen Spatial Cognition Center, University of Bremen, Germany

Tarek Besold, Universität Bremen, Germany

Amilcar Cardoso, University of Coimbra, Portugal

Ernest Davis, New York University, USA

Manfred Eppe, University of California, Berkeley, USA

Christian Freksa, Bremen Spatial Cognition Center, University of Bremen, Germany

Ken Forbus, Northwestern University, USA

Liane Gabora, University of British Columbia, Okanagan

Sascha Griffiths, University of Hamburg, Germany

Richard Hass, Philadelphia University, USA

Bipin Indurkha, Jagiellonian University, Kraków, Poland

Anna Jordanous, University of Kent, UK

Kai-Uwe Kohnberger, Institute of Cognitive Science, University of Osnabrueck, Germany

Antonio Lieto, University of Torino, Italy

Andrew Lovett, Northwestern University, USA

Lledó Museros, University Jaume I, Castellón, Spain

Cristbal Pagan, Institute for Culture and Society, University of Navarra, Spain

Alison Pease, University of Dundee, UK

Enric Plaza, IIIA-CSIC, Barcelona, Spain

Francisco Javier Ruiz, Universitat Politècnica de Catalunya, Spain

Jordi Sabater, IIIA-CSIC, Barcelona, Spain

Marco Schorlemmer, IIIA-CSIC, Barcelona, Spain

Thora Tenbrink, Bangor University, UK

Geraint Wiggins, Queen Mary University of London, UK

This book contains the accepted papers at *ProSocrates'17 Symposium: Problem-solving, Creativity and Spatial Reasoning in Cognitive Systems*¹. ProSocrates'17 symposium was held at the Hansewissenschaftskolleg (HWK) of Advanced Studies in Delmenhorst, 20-21 July 2017. This was the second edition of this symposium which tries to bring together researchers interested in spatial reasoning, problem solving and creativity.

These ProSocrates'17 proceedings contains 6 accepted papers that were presented at the symposium. Each submitted paper was reviewed by two/three program committee members. Moreover, there were 6 invited talks whose abstracts are also included in these proceedings.

Acknowledgements

The funding from the Hansewissenschaftskolleg (HWK) of Advanced Studies² is gratefully acknowledged.

The support from the projects *Cognitive Qualitative Descriptions and Applications*³ (CogQDA) funded by the University of Bremen and *Creative Problem Solving in Cognitive Systems*⁴ (CreaCogs) funded by DFG are acknowledged. The collaboration from our colleagues at Bremen Spatial Cognition Centre (BSCC) is also acknowledged.

We would like also to thank the members of the Scientific Committee for their valuable work during the reviewing process and the additional reviews.

We also thank EasyChair, which was used to manage paper submissions and reviewing the proceedings, and CEUR Workshop Proceedings (CEUR-WS.org) for indexing these proceedings.

Zoe Falomir Llansola
Ana-Maria Olteteanu
ProSocrates'17 Chairs
July 2017

¹ProSocrates'17: <https://prosocrates.wordpress.com/>

²HWK: <http://www.h-w-k.de/>

³CogQDA: <https://sites.google.com/site/cogqda/>

⁴CreaCogs: <http://creacogcomp.com/>

Table of Contents: ProSocrates'17

Invited Talks

- *Reasoning at a Distance by Way of Conceptual Metaphors and Blends*
Marco Schorlemmer
- *Symbolic models and computational properties of constructive reasoning in cognition and creativity*
Tarek Besold
- *Creating and rating harmonic colour palettes for a given style*
Lledó Museros
- *Creative Support Companions: Some Ideas*
Ken Forbus
- *Modeling visual problem-solving as analogical reasoning*
Andrew Lovett
- *Thinking Like A Child: The Role of Surface Similarities in Stimulating Creativity*
Bipin Indurkha

Papers

- *Towards finer-grained interaction with a Poetry Generator* 1
Hugo Gonçalo Oliveira, Tiago Mendes and Ana Boavida
- *Towards the Recognition of Sketches by Learning Common Qualitative Representations* 11
Wael Zakaria, Ahmed M. H. Abdelfattah, Nashwa Abdelghaffar, Nermeen Elsaadany, Nohayr Abdelmoneim, Haythem Ismail and Kai-Uwe Kuehnberger
- *Using Stories to Create Qualitative Representations of Motion* 19
Juan Purcalla Arrufi and Alexandra Kirsch
- *Investigating Representational Dynamics in Problem Solving* 29
Benjamin Angerer and Cornell Schreiber
- *An Approach to Compose Shapes Described Qualitatively: A Proof-of-Concept* 40
Albert Pich and Zoe Falomir
- *Problem-solving, Creativity and Spatial Reasoning: A ProSocrates 2017 Discussion* 45
Ana-Maria Olteteanu and Zoe Falomir