	[image: image1.jpg]

CENTRO CAMUNO

DI STUDI PREISTORICI
	[image: image2.jpg]

	[image: image3.jpg]

XXIII Valcamonica Symposium 2009

October 28 – November 2, 2009

PREHISTORIC AND TRIBAL ART
Making history of Prehistory, the role of Rock Art
CONCLUSIONS, RECOMMENDATIONS AND DELIBERATIONS
The XXIII Valcamonica Symposium, held in Capo di Ponte Valcamonica, Italy, from the 28th October to the 2nd of November was attended by over 100 participants from about 40 countries. Over the six days, seventy papers were presented in eight sessions. The Symposium was characterized by multidisciplinary approaches. The sessions were devoted to:

1. Prehistoric art and ideology (UISPP-CISENP) - Chairman Luiz Oosterbeek;

2. Prehistoric art and New museology - Chairwoman Lysa Hochroth;

3. Rock art and world heritage (UNESCO-WHC) - Chairpersons Francesco Bandarin and Nuria Sanz;

4. Near East Prehistoric Art and Ideology (CISPE)- Chairman Federico Mailland;

5. Prehistoric Art and Psycoanalysis - Chairpersons Nicola Peluffo and Manuela Tartari;

6. Toward the decoding of Scandinavian rock art (CAR-ICOMOS) - Chairman Ulf Bertilsson;

7. Alpine Rock Art (CCSP) - Chairman Umberto Sansoni;

8. Prehistoric Art and Art History - Chairwoman Gabriella Brusa Zappellini.

During the Symposium, several commissions met, on CAR-ICOMOS, the UISPP commission on “Intellectual and spiritual expressions of non literate people” and a team for coordination between UNESCO-WHC, ICOMOS-CAR, CISENP-UISPP and CCSP.
RECOMMENDATIONS
“Cooperation” (CCSP, Emmanuel Anati)
Thanks are extended to all bodies and people favouring cooperation and communication on prehistoric and tribal art. The CCSP is offering its organisation for: further development and expansion of the World Archives of Rock Art (WARA) a project created by Emmanuel Anati; for seminars and training courses for administrators, researches, rangers and other people involved in the running of rock art sites; the CCSP is also considering the publication of monographs, articles and other works concerning prehistoric and tribal art. An open, broad cooperation is recommended to develop the database, the services, the training of personnel and the dissemination of information.
“World Heritage and Rock Art”(UNESCO-WHC, Francesco Bandarin and Nuria Sanz)

1. Establishment of World Archives of Rock Art (WARA)

Undertake an inter-institutional task to identify the best ways of collaboration in setting up the project, World Archives of Rock Art (WARA). The next meeting will be organized by the UNESCO World Heritage Centre in Paris on 22 December 2009. The Assessore alla Cultura of Lombardy Region has supported the idea and will invite the working group next year to discuss the financial support needed for the working plan of the international project coordinated by the World Heritage Centre.

2. Collaboration with academic community

Representatives of the World Heritage Centre have submitted papers underlining the commitment of UNESCO to work closely with the academic community to respond to the challenges of the Global Strategy for World Heritage. The experts who met in Valcamonica will be central to developing Rock Art studies, research and other activities in the framework of the Prehistory Thematic Programme.

UISPP, Luiz Oosterbeek: Proposal of a meeting at the UISPP congress 2011, in Brasil on the Interdisciplinary study of Rock Art. A letter has been sent to propose a joint academic session on “The Intellectual and Spiritual Expressions of Non-Literate People” to the members of CIPSH. (Conseil International de la Philosophie et des Sciences Humaines).

MEMBERS OF THE CIPSH

International Academic Union
International Federation for Classical Studies
International Federation of Philosophical Societies
International Association for the History of Religions
International Federation for Modern Languages and Literatures
International Union of Prehistoric and Proto-historic Sciences
International Union for the History and Philosophy of Sciences - DHS
International Union for Oriental and Asiatic Studies
International Committee for the History of Art
International Committee for Historical Sciences
Permanent International Committee of Linguists
International Musicological Society
International Union for Anthropological and ethnological Studies
1. There is a consensus on the notion that our interpretations are ideologically informed. There is also a consensus on the existence of ideologies in Prehistoric societies and that Prehistoric art is linked to those.

2. Demonstration of the relevance of ethnographic and textual evidence for Prehistoric art interpretation has been affirmed, also stressing the differences between the different types of approaches and the very nature of lived or extinct patterns of behaviour.

3. Debate remains to what extent they can be approached.

4. How is it possible to recognize meaning in the art non proto-historic societies ? Or on societies with no ethnographic or textual direct records ? Is there a relation between technological complexity and immaterial expressions of societies ? (This will be a theme for further meeting).

ICOMOS-CAR, Ulf Bertlisson: ICOMOS CAR should, in co-operation with relevant individuals and international institutions act to strengthen the efforts of activities to close the gap of nomination and designation of rock art sites on the world heritage list by implementing the program that was launched at the World Heritage Committee Meeting in Durban 2005. The need for continuous activities following the direction outlined in the program was discussed at the Drakensberg meeting on Rock Art and the World Heritage Convention in April 2009 and further confirmed at the World Heritage Committee Meeting in Seville in June, 2009. The main tool of ICOMOS CAR is to perform further Regional Thematic Studies following the order recommended in the proceedings of the Drakensberg meeting published by WHC/UNESCO.

Further, ICOMOS-CAR is recommended to continue its efforts and actions to bring together rock art experts from different parts of the world, especially the areas so far not represented, as members of the committee and if relevant to be entered as experts on the listserv of experts of ICOMOS International that has recently been launched. The main purpose of the listserv is to provide highly qualified experts for evaluations and OUV-statements for World Heritage nominations.

CAR also supports and underscore the need for realization of a digital archive of World Heritage Rock Art including the sites that are inscribed on the Tentative List. The need for such an infrastructure is urgent and would facilitate the nominations and evaluations but also serve to enhance research on rock art as one of humankind’s most important cultural heritages.

Prehistoric Art and New Museology, Lysa Hochroth: This group made a ten point proposal emphasizing that the diversity of rock art communities living and working in and around rock art sites should be engaged through museums, institutes, or schools to participate in the documentation, research and long-term sustainable conservation of rock art sites, especially UNESCO World Heritage sites. Also recommended was the furthering of interdisciplinary, international research collaboration for the study and understanding of rock art. The Rock Art Museum Prototype (RAMP) should be made available to researchers and diverse communities as a collaborative virtual platform by The Tech Museum of Innovation for the research needs of the Centro Camuno di Studi Preistorici and the World Heritage Center’s development of the Prehistory Thematic Programme.

Art History and Prehistoric Art, Gabriella Brusa-Zappellini: Within the session on the history of art and prehistoric art, the hypothesis of a fruitful and seminal relationship between prehistoric archaeology and neuroesthetics have been seen to have converging issues. Scholars who took part in the debate wish that such topics be further developed in international venues.

Prehistoric Art and Psychoanalysis, Nicola Peluffo and Manuela Tartari: The proposal is to further favour the fruitful cooperation between rock art research and psychoanalysts for a better understanding of the elementary cognitive processes.

Ulf Bertilsson: Massi di Cemmo should not be restricted because is a UNESCO site. More in general the sites of rock art should be accessible to the public, for educative and cultural propose.

Walter Maioli: Is proposing to include the music and the other non-visual arts in the next Symposium. He suggests to create a date-base on music in non-literate societies as part of a global documentation of “Prehistoric and Tribal Art”

General debate: A general recommendation was proposed and accepted on supporting the training and apprenticeship of a new generation of rock art specialists, granting scholarships. The CCSP program of formation and apprenticeship in “Prehistoric and Tribal Art” could be a point of reference. Standard apprenticeship programs should be coordinated between ICOMOS-CAR, UNESCO, UISPP and CCSP.

PROPOSALS FOR COOPERATION

1. UNESCO-WHC

According to the papers submitted by the key speakers, the World Heritage Centre has been requested to:

1. Undertake an interdisciplinary technical mission to Mount Ararat, Armenia, and set up a bi-national working group between Turkey and Armenia to develop a common inventory for Rock Art in Anatolia in the framework of the bilateral agreement signed recently by the two countries for cultural cooperation;

2. In the case of Naj Tunich, Guatemala, contacts were exchanged as to inform the Permanent Delegation of Guatemala to UNESCO of latest developments, and to identify the institutional means to reinforce conservation of the site and support the country in the nomination process;

3. Some speakers underlined the importance of providing ethnographic, non colonialist and anthropological re-significations of inscribed sites (e.g. Bimbetka, India) or yet to be inscribed sites (e.g. Antalejo, Portugal);

4. In the case of Ghomrassen, Tunisia, UNESCO has been requested to provide support to complete the inventory of the sites and protect the paintings which are affected by deterioration.

PROPOSALS FOR TOPIC OF NEXT SYMPOSIUM

The following proposals were presented for the topic of the XXIV Symposium which is scheduled to take place in July 2011.

1) Lisbeth Bredholt
“Prehistoric and Tribal art as non-verbal forms of communication”

What kind of language or communication is rock art ?

Some of it may be translations of verbal messages into images. But some of it may have originated as images and was never conceived, expressed or interpreted verbally. For this kind of rock art we may talk about communication on another level or by other means than the verbal.

Today, verbal communication is dominant, particularly in the academic world. Verbal contact is the form of contact we have with most people, our closest family only excluded. Besides, we communicate with the clothes we wear, with the way we move. But very few of us communicate via images, or only the so called specialists do: painters, musicians, dancers. This may also be a way to approach some rock art: trying to draw it – sensing the movements by doing it (as Michela Galeazzi as done); take the positions of rock art figures and feel what it does to one to stand or to move like that (Felicitas Goodman’s method). Or using voice in caves or outside, at rock art sites, seeing where vibrations and echoes arise (as Igor Reznikoff has done). I suggest a workshop organized by the artists and “action” and “body” – oriented people present here – or others (I know some dancers in Germany) oriented towards “sensitivity”. How can we communicate with each other without words ? How can we communicate with images ? with music ? with movement ? This could be an investigation.

2) Somnath Chakraverty

For next Valcamonica Symposium, I propose a full-fledged session on developing a “Global methodology for decoding rock art” (through ethnographic analogy).

3) Luiz Oosterbeek (UISPP)
Methodologies for the study of ideological dimension of prehistoric art clusters.

4) Umberto Sansoni (CCSP)

Prehistoric Art and ritual in the Alpine Area

OTHER PROPOSALS:

5) Art and Communication of Hunters-Gatherers

6) Art and Religion of primary societies

7) Contemporary art and prehistoric art

8) Prehistoric art and semiology

9) The rock art of Caucasus and Anatolian regions

(Comment: The Symposia should remain global, but it is possible to organize a conference or colloquium on a specific area.)

10) Art and Conflicts

The debate on selecting the topic of next Symposium emphasized the wish that the International Symposia of Valcamonica maintain their world character, and be of interest for the entire world community of people concerned with prehistoric and tribal art, thus avoiding regional titles. Specific geographical topics may be emphasized in sessions within each Symposium, and in conference and seminars to operate between symposia. After a long debate for the title of the next Symposium the consensus fell on a proposal by Dr. Chakraverty:

PREHISTORIC AND TRIBAL ART:
Art and Communication in Pre-literate societies
The XXIV International Symposium of Valcamonica is planned to take place on July 2011.

Thanks were expressed to all participants, to the staff, the organizers and sponsors of the Symposium.
1

