ATELIER

The past is in the present the present is in the future, the future is in the past

Atelier publications in conceptual anthropology www.atelier-etno.it atelier.etno@gmail.com

Essays of Atelier

I Origini della musica (in Italian)

II Iniziazione e riti di passaggio (in Italian)

III Chi sei? Chi sono? Alla ricerca dell'identità (in Italian)

IV Maschere (in Italian)

V Mito tra utopia e verità (in Italian) VIa Origini delle religioni (in Italian)

VIb The Origins of Religion

VII Nascere e crescere da nomadi - La relazione madre-figli nelle società primarie (in Italian)

VIIIa Origini della scrittura (in Italian)

VIIIb Décoder l'art préhistorique et l'origine de l'écriture (in French)

IX Ordine e caos nelle società primarie - Uno studio sugli aborigeni australiani (in Italian)

X Comunicare per esistere. Uno studio di antropologia concettuale sugli aborigeni australiani (in Italian)

XI Azores: a Visit to the Island of Terceira

XII Guardare l'invisibile. Religioni, miti e spiriti degli aborigeni australiani (in Italian)

XIII Amore e sessualità. Tra liber azione e repressione (in Italian)

XIV La typologie de l'art rupestre (in French)

XV La morte - Eterno confronto tra psiche e natura (in Italian)

Colloqui

I segni originari dell'arte - Riflessioni semiotiche a partire dall'opera di Anati (in Italian)
II Espressioni intellettuali e spirituali dei popoli senza scrittura (in Italian, English, French)
III What Caused the Creation of Art? - A Round Table at the 25th Valcamonica Symposium

IV Sogno e memoria - Per una psicoanalisi della preistoria (in Italian, French)

V Semiotica dell'arte preistorica (in Italian)

VIa One Life in One Day - An interview to prof. Emmanuel Anati VIb Una vita in un giorno. Intervista al prof. Emmanuel Anati (in Italian)

VII WWW - Rock Art: When, Why, to Whom?
VIII Etnogastronomia. La cucina dei popoli (in Italian)

IX Art and Religion X Male and Female

XI Why Art

XII Meaning of Abstract Signs

XIII Colonization

XIV Sexual Images in Prehistoric and Tribal Art

XV The Message behind the Image

XVI Cult Sites and Art
XVII Myths and Memories
XVIII The Function of Art
XVIX The Dominant Theme

XX The Ages of Memory, the Memory of Ages

XXI Cultural Changes

XXII Incontro tra antropologia e psicoanalisi (in Italian)
XXIII The Role of Women in Prehistoric and Tribal Societies

XXIV On the Diffusion of Culture XXV Myths Revealed by Art

Monographs

I Is Har Karkom the Biblical Mount Sinai?II The Rock Art of Spain and Portugal

III The Rock Art of AzerbaijanIV The Rock Art of Negev and SinaiV The Rock Art of Valcamonica

VI World Rock Art

VII Arte rupestre: Har Karkom - HK 32/HK 31 (in Italian)
VIII L'arte delle tapa - Sacre stoffe dell'Oceania (in Italian)

IXa Esodo tra mito e storia (in Italian)IXb Exodus - Between Myth and Hystory

X Har Karkom e la questione del Monte Sinai (in Italian)

XI Radici della Cultura (in Italian) XII The Riddle of Mount Sinai

XIII The Rock Art of Tanzania and the East African Sequence

XIV Har Karkom in the Negev Desert

XV Arte rupestre dell'Australia. Uno studio di antropologia concettuale (in Italian)

XVI Il santuario paleolitico di Har Karkom (in Italian)
XVII Decoding Prehistoric Art and the Origin of Writing

XVIII The Bronze Age Sacred Sites of Har Karkom

XIX Malta preistorica. Appunti per la ricerca di 8.000 anni di storia (in Italian)

XX Spiriti di pietra (in Italian)

Exhibitions

I Mito d'origine (Mostra didattica) (in Italian)

IIa L'arte degli aborigeni australiani - Le pitture su cortecce d'albero (in Italian)

IIb Australian Aboriginal Art - Bark Paintings

IIIa Dalla roccia alla tela. L'arte contemporanea degli aborigeni australiani (in Italian)

IIIb From Rock to Canvas - Australian Aboriginal Contemporary Art

fiction

I Mito d'Origine (in Italian)
II Epoca dei sogni (in Italian)
III La seduta (in Italian)

Journal

EXPRESSION Quarterly Magazine in Conceptual Anthropology

Essays

ATELIER

(14,8x21 cm)

Origini della Musica

Anati, E.

2011, *Origini della musica*, Capo di Ponte (Atelier) Saggi I (in Italian)

72 pp. 31 figg. (Second Edition, October 2014) € 20

How and why did music originate?

What function did it hold for the individual and for society? The book presents the oldest documentation of prehistoric art and archeology on the presence of music, dance and musical instruments. The text is accompanied by figures of the oldest musical instruments known to date and images depicting music and dance.

INDICE

I - origine della musica

- 1. Come definire l'inizio della musica?
- 2. Musica umana e "musica" della natura
- 3. Funzione psichica e sociale della musica

II - MUSICA PREISTORICA: I POPOLI CACCIATORI

- 1. Funzione della musica nelle società di popoli
- 2. Cacciatori-Raccoglitori
- 3. Le più antiche testimonianze
- 4. Gli strumenti musicali: tipologia
- 5. Strumenti a fiato
- 6. Strumenti a corda e a vento
- 7. Strumenti a percussione e a sonagli, raschietti
- 8. Risonanze delle grotte, uso dell'eco
- 9. Musica e spiritualità
- 10. Conclusioni
- 11. Bibliografia

Trio of anthropomorphic figures producing music. One of them, which has two antennae on the head, uses the music sticks. The central figure emanates sounds from the mouth while the person on the right is clapping. Art of evolved hunters. Kwa MTEA, Maasai Escarpment, Tanzania.

Iniziazione e riti di passaggio

Anati, E. 2011, *Iniziazione e riti di passaggio* Saggi II (in Italian) Capo di Ponte (Atelier), 91 pp. 27 figg. € 20

What are the origins of baptism, circumcision, marriage and burial? The practices of initiation and rites of passage of certain Aboriginal clans of Arnhem Land, Australia, reveal the archetypes of accepted practices which are still common to many peoples of the world. The ritual has the dual role of educating and socializing. It has maintained stable the life of clans for millennia, serving as the glue between individual and group.

- 1. Premessa
- 2. I miti di origine
- 3. Realtà quotidiana e relazione con l'ambiente
- 4. La vita di gruppo
- 5. Tradizioni e consuetudini
- 6. I riti di passaggio
- 7. Adolescenza e pubertà
- 8. Il churinga, sintesi dell'identità
- 9. La prima iniziazione
- 10. Il matrimonio
- 11. La seconda iniziazione
- 12. La morte Conclusione
- 13. Bibliografia

Initiation process. The geoglyphs are drawn by hand on the ground and disappear after the conclusion of the ceremony. The initiate crosses the mythical figure driven by the instructor.

Chi sei? Chi sono? Alla ricerca dell'identità

Anati E. 2012, *Chi sei? Chi sono? Alla ricerca dell'identità* Saggi III (in Italian) Capo di Ponte (Atelier), 83 pp. 27 figg. € 20

The problems arising from the search for identity begin in the infant and accompany the human being to the last breath. Defining the identity of the person, of the nation or "race", concerns all people from the Early Hunters to the most advanced urban, literate cultures. The present study is proposing a historical dimension to an archetype of the cognitive system. When does the need to define the identity start, and why?

- 1. Premessa
- 2. L'esigenza di definire "chi sono"
- 3. Identità naturale e identità sessuale
- 4. Identità individuale e identità sociale
- 5. Identità riflessa dall'arte
- 6. Identità del churinga
- 7. La perdità d'identità
- 8. Memoria e identità
- 9. Bibliografia

Erotic dance of two young girls to discover their feminine identity. Solomon Islands, 1944.identità femminile. Isole Salomone, 1944.

Maschere

Anati, E. 2012, *Maschere* Saggi IV (in Italian) Capo di Ponte (Atelier), 83 pp. 33 figg. € 20

What is behind the mask? The mask can hide the identity, but can also reveal an identity submerged, both as an object-mask or a conceptual-mask. Going back to the roots, an aspect of the cognitive process of the mask awakens questions on the comparison of human tendencies, between globalization and individualism. Tracing the history of the mask reveals recurring phenomena of man's relationship with his own identity.

- 1. Premessa
- 2. Maschera reale e maschera virtuale
- 3. A quando risalgono le prime maschere?
- 4. Simboli totemici e miti di origine
- 5. Origine della maschera
- 6. Ruolo della maschera: cacciatori arcaici
- 7. Immagini dei popoli raccoglitori
- 8. Maschere delle popolazioni ad economia pastorale
- 9. e ad economia complessa
- 10. Persistenza delle tradizioni
- 11. Il ruolo della maschera
- 12. Conclusini
- 13. Bibliografia

The mask indicates the role of the masked individual. Gulf of Papua, ca. 1930.

Mito tra utopia e verità

Anati, E. 2012, *Mito tra utopia e verità* Saggi V (in Italian) Capo di Ponte (Atelier) 72 pp. 28 figg. € 20

How do myths originate? The production of myths proves to be a constant of the cognitive process of all human societies. Parameters of this process are examined: the roots of a distant memory, the itineraries of idealization, sublimation and structuring. Similar myths from different cultures reveal recurring conceptual criteria. From the beginning man feeds the myth and the myth feeds man. Myths feed myths.

- 1. Mito e verità
- 2. Il senso temporale della verità
- 3. Le verità contrapposte
- 4. L'utopia
- 5. I paradisi contrapposti
- 6. L'itinerario e i miti dell'Homo sapiens
- 7. L'utopia dell'aldilà
- 8. Concetti binari tra mito e verità
- 9. Conclusioni
- 10. Bibliografia

Cave painting of guardian spirit with wide circular eyes and geometric decorations from the area of El Paso, Texas.

The Origins of Religion

Anati, E. 2020, *The Origins of Religion*, English Edition Essays VI Capo di Ponte (Atelier), 222 pp. 54 figg. € 20

How and when did religions originate? The study of prehistoric art is revolutionizing our knowledge of prehistoric religions. The rock art sites have been places of worship and tribal identity for millennia, serving as archives of myths, beliefs and rites, all of which evolved, diversified and acquired regional and ethnic features. Visual art, however, is not the earliest evidence of the presence of religion. Archeological discoveries of burial customs and burial goods accompanying the dead in their journey to the other world, and newly discovered prehistoric shrines, reveal concepts and beliefs going back even before the origins of art. When and how were the first religious concepts and rituals conceived? And how did religions acquire their present shape? As presented in this book, the evolution of archeological and anthropological evidence and analysis contribute a new look to the origins and history of religion.

Contents

- 1. The Debate on the Origins
- 2. Spirituality and Religion
- 3. Religion and Other Intellectual Expressions
- 4. The Oldest Evidence
- 5. What Is Animism?
- 6. Shamanism
- 7. The Rock Art Archives
- 8. Religion, Art and Language
- 9. Memories of the Image
- 10. Natural and Artificial Sanctuaries
- 11. The Oldest Sanctuary
- 12. Testimonies, Attestations and Contents
- 13. The Evolution of Religious Thought
- 14. Economic, Social and Conceptual Changes
- 15. Conclusions
- 16. Bibliography and References

Altamira cave, Santander, Spain. Image of an anthropo-zoomorphic being in the world of the first hunters. This engraved figure has a human upright posture with human arms and sex, but the head is that of a bird and the feet are that of a bear.

Nascere e crescere da nomadi La relazione madre-figli nelle società primarie

Anati, E. 2013, Nascere e crescere da nomadi. La relazione madre-figli nelle società primarie Saggi VII (in Italian) Capo di Ponte (Atelier), 84 pp. 28 figg. € 20

Constants and variables between human primary societies and urban societies in the mother-child relationship. The mother-child relationship is the backbone of all species of mammals and acquires special rules in primates. Humans developed peculiar trends.

- 1. Premessa
- 2. Affetto biologico ed effetto culturale
- 3. La funzione materna e il dialogo simbolico
- 4. Il distacco dal grembo materno
- 5. Ruoli diversi per i due sessi
- 6. La vita dei nomadi
- 7. La documentazione mitostorica e archeologica
- 8. Conclusioni
- 9. Bibliografia
- 10. Riferimenti alle tavole illustrative

Woman with child of the Aranta tribe near Alice Springs, Australia. (Photo W.B. Spencer, 1896).

Ordine e Caos nelle società primarie Uno studio sugli aborigeni australiani

Anati, E. 2014, Ordine e caos nelle società primarie Uno studio sugli aborigeni australiani Saggi IX (in Italian) Capo di Ponte (Atelier) 84 pp. 28 figg. € 20

Order and chaos are compared as a principle of the binary concept that characterizes the search for an elementary logic of what man is able to hypothesize about the behavior of the world around him. To what extent does the order of nature determine social order in primary societies?

INDICE

- 1. Preambolo
- 2. L'ordine impedisce il caos
- 3. Timore del caos
- 4. L'ordine del clan
- 5. Regole di abbigliamento e decorazione del corpo
- 6. Le relazioni uomo-donna
- 7. Le attività sociali
- 8. Motivi di conflittualità
- 9. Ordine e caos
- 10. L'animismo
- 11. Riti e miti
- 12. Essere o non essere
- 13. Conclusioni
- 14. Biliografia
- 15. Riferimenti alle tavole illustrative

Women of the tribe Aranta dance to the rhythm of the music produced by men. Gillen noted that this dance was called "Unintha corroborees" (social event). Charlotte Waters, Northern Territory. Photo W.B. Spencer, 1901.

Comunicare per esistere Uno studio di antropologia concettuale sugli aborigeni australiani

Anati, E.

2016, Comunicare per esistere. Uno studio di antropologia concettuale sugli aborigeni australiani

Saggi X (in Italian)

Capo di Ponte (Atelier), 106 pp. € 20

This text, inspired by travel notes of about 40 years ago, seems now to refer to prehistory. Aboriginal people have made a jump of millennia in two generations. Today they speak English, live in houses, drive cars and use the shotgun. Their lives changed since the 70s of the last century. Then we could still meet small clans moving from a bivouac to a bush camp, naked, holding their spears and their boomerangs, hunting and gathering day to day what nature offered. They lived in a boundless Garden of Eden that is no longer the same. Communication was as essential to survival yesterday as it is today.

- 1. Incontro nella foresta
- 2. Comunicare nell'età della pietra
- 3. L'esigenza d'identità
- 4. Metamorfosi del mondo aborigeno
- 5. Quanti sono gli aborigeni?
- 6. L'individuo, il clan e il territorio
- 7. Quale dimora?
- 8. Abbigliamento e decorazioni del corpo come mezzo di comunicazione
- 9. Il nucleo e le relazioni sessuali
- 10. La vita di gruppo
- 11. Lotta armata
- 12. Problemi d'integrazione
- 13. La sopravvivenza fisica, le risorse alimentari, il cibo e la dieta
- 14. La raccolta di frutti spontanei e la dieta a prevalenza vegetariana
- 15. Piante allucinogene Cannibalismo
- 16. La tradizione e la memoria
- 17. Bibliografia

Azores: a visit to the Island of Terceira

Anati, E. 2017, Azores: a visit to the Island of Terceira Essays XI Capo di Ponte (Atelier), 132 pp. € 20

When did man first arrive to the Azores islands? The Portuguese colonization in the 15th century marked the beginning of the official history. Is there a history before this history? The controversy, between the traditional history and the advocates of a previous human presence, finds partial solutions in the dating and decoding of traces indicating an ancient human presence.

Contents

- 1. Introduction
- 2. The site
- 3. The problem
- 4. Theoretical background
- 5. How to clarify doubts
- 6. The official history of colonization
- 7. American natives in the Azores?
- 8. Prohibition of exploring the interior of the island
- 9. Meeting the devil
- 10. Changes in the flora
- 11. The Azores in ancient map
- 12. The island of Antillia
- 13. The myth of elysium and the fortunate islands
- 14. A disappeared statue in the island of Corvo
- 15. Stone cuttings, cup-marks and other stone works
- 16. Megalithic structures
- 17. Cart tracks
- 18. A problematic inscription
- 19. Ancient coins of the Corvo Hoard
- 20. The colombarium
- 21. Abandoned colonization invaded by the forest
- 22. How old are the rock-cut caves of Mount Brasil
- 23. The pyramids of Madalena, Pico Islands
- 24. Some general considerations
- 25. Conclusions

Guardare l'invisibile Religione, miti e spiriti degli aborigeni australiani. Un'analisi di antropologia concettuale

Anati, E.

2018, Guardare l'invisibile. Religione, miti e spiriti degli aborigeni australiani. Un'analisi di antropologia concettuale Saggi XII (in Italian)

Capo di Ponte (Atelier), 140 pp. 29 figg. € 20

Some scholars in the history of religions affirm that religion was born in the Neolithic age. People coming directly from the Paleolithic bluntly contradicts this preconception. Religion is as old as Homo sapiens, if not earlier, but how was their religion? This book tells us even more: not only on the origins of religion, also on the origins of philosophy. The immense wealth of myths, the vision of genesis, the search of reasons, of cause and effect in life and nature, bring us back to the oldest roots of beliefs and way of thinking. It is surprising how primal beliefs resemble those of some modern religions.

INDICE

Premessa

- 1. La ricerca del perché
- 2. Religione e magia
- 3. Il dilemma delle origini
- 4. Concettualità e ideologia
- 5. Dreamtime, l'epoca dei sogni
 - La genesi
 - Dinamica dell'evoluzione
 - I tre tempi del passato
 - Senza inizio nulla può esistere
- 6. Il totetismo e il concetto dell'eterna rinascita
- 7. Il churinga, sintesi dell'identità
- 8. L'animismo e la mito-storia
- 9. Gli spiriti ancestrali
 - Il primo uomo: Dara-mulun
 - Gli spiriti curiosi: Ngurunderi
 - Il mito delle sorelle Djanggau che fecero molti figli
 - La matrona Kunapipi
 - Il Serpente Arcobaleno: Nga-lyod
 - I gemelli lanciafulmini (Lightning Brothers)
 - Gli spiriti Mimi, folletti della foresta
 - Gli spiriti del vento che impongono disciplina:Nadjurlum e Nagorrgho
 - Gli spiriti delle nubi, i Wandjina.

- Gli spiriti malefici: Nam-arrordo e Nam-ornd
- La grande madre vegetariana: Warra Mara Ngundj
- 10. Genesi dei miti
 - A quando risale l'attuale mitologia aborigena?
 - L'archivio della memoria e il meccanismo della concettualità
- 11. Conclusioni
- 12. Bibliografia

A moment of the Bora ritual. Mythical evocation, propitiatory for hunting. The geoglyphs represent the soul of the animal with whom the dialogue is sought. (Photo about 1897).

Amore e sessualità Tra liberazione e repressione

Anati, E. 2018, *Amore e sessualità. Tra liberazione e repressione* Saggi XIII (in Italian) Capo di Ponte (Atelier), 140 pp. € 20

Love and sexuality, a theme of all lives and many books, is considered under the aspect of conceptual anthropology. Biological impulses, cultural rules and individual feelings meet in different cultures, in different formulas and lead to a vision of how they work and interact socially, psychologically and emotionally on the human being and on the social context.

Indice

- 1. Premessa
- 2. Il confronto tra biologico e culturale
- 3. La ragazza del villaggio
- 4. Una strada di città
- 5. Emancipazione e identità: le varie facce della natura umana
- 6. Tra l'istinto e il sociale
- 7. Un angolo del deserto australiano
- 8. Sinai: visita alla promessa sposa
- 9. Beduini tra ieri e domani
- 10. Le vergini del paradiso
- 11. La donna nascosta
- 12. Nel cuore dell'Africa
- 13. Ideologia e spiritualità
- 14. Amore e sessualità

La typologie de l'art rupestre

Anati, E. 2020, *La typologie de l'art rupestre* Essai XIV (in French) Capo di Ponte (Atelier), 98 pp. 34 figg. € 20

Rock art is a human expression, produced over the millennia, on five continents. In the frame of the UNESCO "World Report on Rock Art: the state of the art" (2008), the author presented a typological structure of rock art, which has since been updated and revised. This text presents an updated version considering the following problems: elementary concepts of typology; definition of rock art site; the grammar of rock art: typology of signs and figures; categories of rock art according to the way of life of their creators: archaic hunter-gatherers, hunters who use bow and arrows, shepherds and animal breeders, complex economy including agriculture, others; syntax: the systems of associations of graphemes, associations, compositions, sequences, scenes, etc.; archetypes and variants; purpose, results and purpose of the typology; conclusions.

Table de matières

- 1. Préambule
- 2. Concepts élémentaires de la typologie
- 3. Définition de «Site» d'art rupestre
- 4. Éléments essentiels de la typologie
- 5. Catégories de contexte économique et social
- 6. La classification typologique
- 7. Pictogrammes, idéogrammes et psychogrammes
- 8. Prototypes et archétypes
- 9. Séquences et syntaxe associative
- 10. Conclusions
- 11. Références

Plá de Petracos, Castell de Castells, Alicante, Spain. Macro-schematic style. The paintings were reportedly made under the influence of hallucinogenic substances. (From Hernández Pérez *et al.*, 1994).

Décoder l'art préhistorique et l'origine de l'écriture

Anati, E.

2020, Décoder l'art préhistorique et l'origine de l'écriture Essai VIII (in French)

Capo di Ponte (Atelier), 196 pp. 76 figg. € 20

This text examines the cognitive process that led to the invention of writing and highlights constants of memorization and associative synthesis held in the mind of *Homo sapiens* for thousands of years. Some examples of decoding prehistoric art give a new vision for the beginning of writing.

Table de matières

- 1. Préambule
- 2. Les origines de l'écriture: quand?
- 3. Écritures sémio-graphiques et écritures phono-graphiques.
- 4. Fonctions de l'art préhistorique
- 5. Le point, la ligne et d'autres signes répétitifs
- 6. Grammaire de l'art primaire
- 7. Les pictogrammes
- 8. Association entre pictogrammes et idéogrammes
- 9. Les idéogrammes
- 10. Les psychogrammes
- 11. La syntaxe: le processus associatif et le rôle de la scène
- 12. Les codes iconographiques et leur lecture
- 13. Les messages masqués des chasseurs paléolithiques
- 14. Quelques documents préhistoriques d'intérêt historique
- 15. Conclusions
- 16. Bibliographie

Tamgali, Kazakhstan. Neolithic rock carving which represents an anthropomorph with a tail and near him an animal without a tail. The figure has acquired the identity of the animal, according to a totemic concept of transfer between man and his totemic animal (de Anati, 1989).

La morte Eterno confronto tra psiche e natura

Anati, E. 2020, *La morte, eterno confronto tra psiche e natura* Saggio XV (in Italian) Capo di Ponte (Atelier), 94 pp. 28 figg. € 20

Knowledge and beliefs about death and the afterlife generate the formation of similar conceptions in different cultures and populations. Similar anxieties and fears cause similar speculative effects in combining the real with the imaginary. The idea of the soul's survival after the death of the body turns out to be at the origins of both religions and philosophy. Conceptual analysis defines elementary processes of cognitive logic, in the constant confrontation between knowing and believing. Analogies and varieties of concepts about the afterlife highlight intuitive and speculative tendencies of the human mind, right from the earliest records dating back to prehistoric times. The reconstruction of their genesis and their evolution reveals the formative process of ideological and conceptual orientations, of both individuals and entire populations.

INDICE

- 1. Tra psiche e natura
- 2. È la morte la fine dell'esistenza?
- 3. Primordi del culto dei morti
- 4. Implicazioni concettuali
- 5. Anima, animale e animismo
- 6. Concetti sull'aldilà
- 7. L'immaginario nell'arte figurativa
- 8. La visione dualistica
- 9. Conclusioni
- 10. Riferimenti bibliografici
- 11. Commenti recensori

Arene Candide cave, Liguria, Italy. Upper Paleolithic Tomb. The deceased has several ornaments, most notably a bonnet of small shells. The hand holds a flint blade and at the side there are two "bâtons-perforés", finely decorated objects. The body of the deceased was buried with decorative clothing and everyday objects. (Photo Pegli Museum).

Colloqui

ATELIER

(17x24 cm)

I segni originari dell'arte Riflessioni semiotiche a partire dall'opera di Anati

Anati, E. (ed.)

2012, I segni originari dell'arte, riflessioni semiotiche a partire dall'opera di Anati, Seminari di semiotica e morfologia, Urbino 5-6 settembre 2010

Colloqui I (in Italian)

Capo di Ponte (Atelier), 160 pp. 58 figg. € 40

Proceedings of the Colloquium held at the University of Urbino in 2010. Essays by nine authors who deal with the theme seen from various disciplines: Anthropology, Archaeology, Art History, Semiotics, Psychology, Psychoanalysis and Sociology.

INDICE

Presentazione

Anati Emmanuel 1.

Per una semiotica dell'Arte Primaria

2. Bolmida Pier Luigi

Le interazioni tra la Micropsicoanalisi e l'Arte Rupestre

Migliore Tiziana 3.

> Formazione del segno e sistemi di interpunzione. L'orizzonte primitivo dei miroglifici

Mohen Jean-Pierre 4.

> Immagini in azione. Quali contesti rituali dei siti di arte rupestre?

5. Perri Antonio

> Quando è scrittura? Spunti per una riflessione semiotica su sistemi notazionali e grafismi

6. Rocchitelli Andrea

> La percezione visiva come mediatore intergenerazionale degli affetti: tra arte rupestre e immagini dei sogni

7. Sansoni Umberto

Simboli ed archetipi: l'esempio del Nodo di Salomone

Scarantino Luca 8.

> Tra natura e cultura: le origini parietali degli apriori epistemici

Two anthropomorphic beings have ideograms as heads that define their identity. One of the heads is a combination of fleeting lines with an emanation that goes upwards. The other is a set of points. Kundusi, near Kondoa, Tanzania. Rock paintings of the incipient gatherers.

Espressioni intellettuali e spirituali dei popoli senza scrittura

Anati, E. (ed.) 2012, Espressioni intellettuali e spirituali dei popoli senza scrittura Colloqui II (in Italian, English, French) Capo di Ponte (Atelier), 260 pp. 96 figg. € 40

Proceedings of the Colloquium organized in Valcamonica by the International Union of Prehistoric Sciences in 2012. Essays by 30 authors from 11 countries on the intellectual expressions of the primary societies.

INDICE

Presentazione

- 1. Abrahamyan Marianna & Angela Frangyan "La Terra dei Padri": "tradizioni funerarie di letteratura rupestre"
- 2. Oosterbeek Luiz

Alla ricerca delle origini

3. Aleksovski Dusko

Origini delle espressioni letterarie e spirituali delle società non alfabetizzate

4. Anati Emmanuel

Sulla nascita della scrittura

 Bobrowski Przemyslaw, Chłodnicki Marek, Jórdeczka Maciej, Kobusiewicz Michał & Płuskota Krzysztof

Bir Nurayet - Il culto della fertilità nell'arte rupestre del Sudan

- 6. Bolmida Pier Luigi
 - Gli "Oranti Grandi Mani" in prospettiva filogenetica
- 7. Cassese Cristina

La performance in Africa occidentale: danza musica e teatro fra tradizione e contemporaneità. Suggestioni e modelli: il principio di jo-ha-kyu 8. Coimbra Fernando

Le origini astronomiche del motivo della swastica

9. Cambieri Flavio, Lorenzo De Cola & Emilia Peroschi

Il monolito dei serpenti: un sito sacro del Jebel Uweinat

10. Ghilotti Francesco

Origini della ritualità ctonia

- 11. Gradoli M. Giuseppina & Robin Skeates
 Espressioni intellettuali e spirituali nella Sardegna
 centrale durante il Neolitico e l'Età del bronzo: il
 progetto "Seulo Caves"
- 12. Jankovits Katalin

Nuovi dati sull'abbigliamento funerario nell'età del Bronzo in Ungheria

- 13. Lucidi Maria Rosa & Roberto Virili La danza come espressione del linguaggio funerario: Il caso della scodella della tomba di Campo Reatino (Ri)
- 14. Mailland Federico

Geoglifi: origini e significato

15. *Otte Marcel* Specificità del linguaggio grafico

16. Poggiani Raffaella

Origine e significato delle statue-stele lombarde

17. Prestipino Carmelo

Culti delle pietre. Dalla tradizione orale alle tracce nei documenti scritti

18. Riccò Matteo

Il sogno delle origini

19. Rocchitelli Andrea

Il transfert come meccanismo originario dello sviluppo cognitivo dell'uomo

20. Rozwadowski Andrzej

Archeologia e preistoria dello sciamanismo: una o più origini?

21. Sankhyan Anek

Early occupation of Asia by archaic and modern *Homo sapiens*: recent fossil evidence

22. Sansoni Umberto

L'orante, lo sciamano e Platone: (libere) riflessioni sulle radici simboliche 23. Shaham Dana

Lo sviluppo della musica e delle arti visuali durante la cultura Natufiana nel Levante

24. Tartari Manuela

I saperi tradizionali della cura

25. Tsonev Tsoni

Ontologia della predazione umana e apparizione della prima architettura monumentale e dell'arte

26. Waller Steve

Illusione uditiva e visuale: come il modello intellettuale utilizzato dalle società prescientifiche per spiegare fenomeni naturali ambigui ha portato a interpretazioni e espressioni spirituali

27. Zaia Ambrogio

Le stele e i santuari: il pensiero psicoarcheologico di Nicola Peluffo

28. Zhang Yasha

La prevalenza del "totem uccello" nell'antica Zhang-Zhung e la "sepoltura di uccello" in Tibet

Letter on paper, written in ink, sent by an Amerindian father to his child in the state of Dakota, USA, around 1872. The picture on the right is that of the father, who is called 'Turtle following his wife' indicated by the ideograms connected with a line on the head. He turns to his son, to the right, as shown in the line from the mouth directed toward him. The son is called 'Little Man', shown from the ideogram attached to the head. The purpose of the letter is to announce to the son that he's giving him \$53, shown from the numeric ideogram, to allow him to come and see him. Under the arm of 'Little Man' is a figure which goes toward the father. In short: "Come to see me, I pay for your travel cost".

What caused the creation of art? A round table at the 25th Valcamonica Symposium

Anati, E. (ed.) 2012, What caused the creation of art? A round table at the 25th Valcamonica Symposium Colloqui III Capo di Ponte (Atelier), 44 pp. € 10

What gave rise to art? Scholars of different disciplines and cultural backgrounds present contrasting perspectives on the same question that has involved generations of thinkers.

What Caused the Creation of Art?

A Round Table at the 25th Valcamonica Symposium

EDITED BY Emmanuel Anati

ATELIER

- 1. Introduzione di Emmanuel Anati (Italy)
- 2. Bednarik Robert (Australia)
- 3. Berriet Margalit (France)
- 4. Bredholt Christensen Lisbeth (Denmark)
- 5. Bolmida Pierluigi (Italy)
- 6. Cohen Claudine (France)
- 7. Gibson Michael Francis (UK)
- 8. Huisheng Tang (China)
- 9. Kempe Stephan (Germany)
- 10. Le Tensorer Jean-Marie (Switzerland)
- 11. Loubser Jannie (USA)
- 12. Mailland Federico (Switzerland)
- 13. Malla B. L. (India)
- 14. Minini Massimo (Italy)
- 15. Zarandona Antonio J. G. (Mexico)

Sogno e memoria Per una psicoanalisi della preistoria

Anati, E. (ed.) 2014, *Sogno e memoria. Per una psicoanalisi della preistoria* Colloqui IV (in Italian, French) Capo di Ponte (Atelier), 180 pp. € 20

The analysis of human behavior and its graphic externalizations in art bring new perspectives to the sociological sciences. The multidisciplinary meetings have promoted exceptional cooperation, giving rise to new perspectives for the various disciplines, inviting employees not to be afraid to explore off-the-beaten path paths in the forest of human sciences. The texts collected here are an introductory selection of these guidelines to encourage developments in this new "multidisciplinary" discipline: conceptual anthropology.

- 1. Preambolo
- 2. Vocazione dell'utopia e utopia della vocazione
- 3. Salvare la memoria
- 4. Memoria e oblio: considerazioni di un paletnologo
- 5. Per una antropologia dello spazio
- 6. Adolescenza, riti di passaggio e iniziazione presso alcuni gruppi tribali dei Northern Territories, Australia
- 7. Esodo, formula di un archetipo
- 8. Stile, concettualizzazione e stati di alterazione nell'arte preistorica
- 9. Luoghi e tempi della memoria
- 10. Le reel et l'imaginaire. Le temoignage de l'art prehistorique et tribal
- 11. La conception du temps chez les peuples chasseurs
- 12. Riflessi della dieta nella struttura cognitiva
- 13. L'Epoca dei Sogni
- 14. I confini naturali della creatività. Considerazioni di un paletnologo
- 15. Funzioni e disfunzioni dei tabù
- 16. Delirio e allucinazione collettiva. Un'analisi di antropologia concettuale
- 17. Qual'era il concetto di bello per l'uomo preistorico?
- 18. Creatività ed autoterapia nelle società preistoriche e tribali

Semiotica dell'arte preistorica

Anati, E. (ed.) 2014 *Semiotica dell'arte preistorica* Colloqui V (in Italian, French) Capo di Ponte (Atelier), 226 pp. 127 figg. € 40

The conceptual definition of forms, the metamorphosis of shapes into sounds, and of sounds into forms, of ideas into images, of thoughts into words, and other intellectual processes, are present from the early times of human evolution. These recurring patterns stimulated, over the years, some of the author's papers and lectures in conventions and conferences of semiotics, sociology and psychology.

Indice

- 1. Introduzione
- L'arte preistorica e tribale: testimonianza dell'identità della specie
- 3. La prima arte sulla terra
- 4. La storia dei primordi.
- 5. La riscoperta delle origini
- 6. Tecnica e tecnologia tra passato e futuro
- 7. La percezione di se stessi e l'immagine antropomorfa nella preistoria
- 8. Le coppelle dei primordi
- 9. Blocchi istoriati paleolitici
- 10. dello stile di La Ferrassie
- 11. L'uomo e la maschera: alla ricerca dell'identità
- 12. La roccia del grande fallo, Paspardo
- 13. L'uomo e la natura nell'arte preistorica e tribale

Kundusi, Kondoa. Rock painting of Gatherers. Four beings, with their faces covered, have a distinctive line on their heads, probable symbols of their status. They seem to be participating in a dance or other type of show. (Redrawn from M. Leakey, 1983)

One Life in One Day An interview to prof. Emmanuel Anat

Díaz-Andreu, M. (ed.) 2018, *Una vita in un giorno. Intervista al prof. Emmanuel Anati* Colloqui VI

Capo di Ponte (Atelier), 128 pp. 51 figg. € 20

In the gardens of the campus of Burgos University, while delegates were moving from sessions and lectures to coffee breaks and back, Margarita Díaz-Andreu recorded, for hours, the words of Professor Emmanuel Anati. It was the 5th of September 2014 and when the electric lights of the evening replaced the sunlight, a life-long story was drafted. It concerned just one aspect of Anati's life, that of his experiences as a scholar in the human sciences. It is a story full of messages that should interest every young scholar intending to devote his/her life to the humanistic sciences.

ONE LIFE IN ONE DAY

An interview to prof. Emmanuel Anati

Margarita Díaz-Andreu Introduced by Luiz Oosterbeek

> ATELIER collogui VI

Ponte di Legno, 1979. Valcamonica Symposium III. Da sinistra a destra: Cardinale Julien Riess; Prof. Antonio Beltràn, Università di Zaragoza; Dr. Raj Issar, UNESCO; Dott. Antonio Sisinni, Direttore generale dei Beni Culturali; On. Mario Pedini, Ministro dei Beni Culturali; Prof. Emmanuel Anati, Direttore del CCSP; Senatore Giacomo Mazzoli; On. Sandro Fontana, Ministro della Pubblica Istruzione.

WWW Rock Art: When, Why, to Whom?

Anati, E. (ed.) 2015, *WWW. Rock Art: When, Why, to Whom?* Colloqui VII Capo di Ponte (Atelier), 218 pp. 184 figg. € 40

Why is Rock art widespread on five continents? Some sites, in South Africa, Australia or Brazil, count well over one million figures. They were produced over centuries and millennia. What made generations persist in this tradition of marking the stone surfaces with the records of their minds? Why did they invest on it such immense time and energy? Fifty authors from five continents face the query: when, why and to whom?

CONTENTS

- 1. Emmanuel Anati (Italia)
 Introducing the www project
- 2. *Mara Basile, Norma Ratto (Argentina)*Images in time: an overview of rock art manifestations in the Fiambalà region (Catamarca, northwestern Argentina)
- 3. Jaâfar Ben Nasr (Tunisia)
 The Rock Art of Tunisia: When, Why and to Whom?
- 4. Monia Chies (Italy)
 Celebrating Three Hundred Years of Mani Stone
 Carving at the Tibetan Buddhist Site of Gyanak
 Mani, Yushu TAP (PRC)
- 5. Jessica Joyce Christie (USA)
 Layered Messages through Time: A Case Study of
 Blue Bull Cave, Canyon de Chelly, AZ, United
 States
- 6. Fernando Coimbra (Portugal)
 Semiotics in the Rock of the Signs (Barcelos, Portugal)
- 7. *Ib Ivar Dahl (DK)* Danish viking marks on stone?
- 8. David Delnoÿ, Marcel Otte (Belgium)

- The Petroglyphs of Huancor, Peru: Form and Meaning
- 9. Inés Domingo Sanz (Spain) LRA (Levantine Rock Art)
- 10. Bernadette Drabsch (Australia)
 The Wall Art of Teleilat Ghassul, Jordan: When,
 Where, Why, to Whom and by Whom?
- 11. Louise Felding (Denmark)

 Rock Art: When, Why and to Whom? Two
 Danish Examples
- 12. Sofia Soares de Figueiredo (Portugal)
 Paintings from northeast Portugal: beyond script
 and art
- 13. Dánae Fiore, Agustín Acevedo (Argentina)
 Hunter-gatherer rock art in two regions of Central-Southern Patagonia (Argentina): contrasting visual themes, techniques and landscapes
- 14. Natalie R. Franklin, Phillip J. Habgood (Australia)

The Venus of Hohle Fels and mobiliary art from Southwest Germany

15. Edmond Furter (South Africa)
Göbekli Tepe, between rock art and art

- 16. *Marisa Dawn Giorgi (Australia)* Chalawong: a forgotten site
- Philippe Hameau (France)
 A commemorative schematic iconography in the Neolithic period
- Chris Hegg (USA)
 My first petroglyph language symbols deciphered in West Central Nevada
- 19. Emmanuelle Honoré (UK)
 Pastoralists' paintings of WG 35, Gilf el-Kebir: anchoring a moving herd in space and time
- 20. Bulu Imam (India)
 What kind of society produced the rock art of my region (Hazaribagh, Jharkhand, East India)? Why was it produced, and to whom was the rock art addressed?
- 21. Shemsi Krasniqi (Kosovo)

 The reflection of social structure through rock art: the case of Zatriq, Kosovo
- 22. Arnaud F. Lambert (USA)
 The cup-marked stones of Chalcatzingo, Morelos,
 Mexico, a multi-millennial tradition of inscribing the
 landscape

The olmec-style rock paintings of Oxtotitlàn Cave: new insights and interpretations

- 23. J. David Lewis-Williams (South-Africa)
 San Rock Art
- 24. Trond Lødøen (Norway)
 Rock Art as Mortuary Practice in the Late
 Mesolithic of Western Norway
- 25. *Cristina Lopes (Portugal)*The Rock Art For Art's Sake; An Aesthetic Approach
- 26. Kenneth Lymer (UK)
 The prehistoric petroglyphs of Terekty Aulie in
 Central Kazakhstan
- 27. Angelina Magnotta (Italy)
 Rock art in high Lunigiana (MS, Italy) Rock Art
 Park of Lunigiana
- 28. Federico Mailland (Switzerland)
 Rock art and pebble drawings: different ways to communicate the same message?
- 29. Subhash Chandra Malik (India) Rock art: a universal creative act
- 30. *Michel Martin (France)*Comparative study megaceros-rennes
- 31. *Elisabeth Monamy (France)*Rock Art: When, Why and to Whom? The 'king'

- from Jubba (Saudi Arabia): a new interpretation
- 32. Bilinda Devage Nandadeva (Sri Lanka)
 Rock art of the Vedda people of Srilanka: when, why and to whom?
- 33. Alma Nankela (Namibia)
 Rock art: when, why and to whom? Rock Art
 of Omandumba Farm on Erongo Mountain,
 Namibia
- 34. George Nash (UK)
 Secret signs: mechanisms behind the construction of later prehistoric rock art in western Britain
- 35. Ancila Nhamo (Zimbabwe)
 Encoding identity: spatial motif variation as an answer to when, why and for whom rock art was produced in Zimbabwe
- 36. *Masaru Ogawa (Japan)*Rock art: when, why and to whom? Rock Art from Temiya and Fugoppe Caves, Japan
- 37. Awadh Kishore Prasad (India)
 Rock art of Southern Bihar and adjoining
 Jharkhand in Eastern India: when, why and to
 whom?
- 38. Riaan F. Rifkin (South Africa)
 Pleistocene figurative portable art from Apollo
 11, southernNamibia
- 39. Avraham Ronen (Israel) Why art? Manuel Santos Estévez (Portugal) Rock art: when, why and to whom? Atlantic rock art in Galicia and northern Portugal
- 40. Susan Searight-Martinet (Morocco)

 Oum La Leg, a rock art site in the Moroccan AntiAtlas: who did the engravings, when and why?
- 41. Kate E. Sharpe (UK)
 Connecting the dots: cupules and communication in the English Lake District
- 42. *Jitka Soukopova (Italy)*Tassili paintings: ancient roots of current African beliefs?
- 43. Radhakant Varma (India)
 Rock art: when, why and to whom?
 44. Steven J. Waller (USA)
- Communicating with the Spirits
 45. Anne-Catherine Welté, Georges-N (Joel) Lambert
 - (France)
 Elements to approach the Magdalenians'
 motivations, who lived in the Fontalès' rockshelter
 (Tarn-et-Garonne, France)

Etnogastronomia La cucina dei popoli

Anati, E. (ed.) 2016, *Etnogastronomia. La cucina dei popoli* Colloqui VIII (in Italian) Capo di Ponte (Atelier), 244 pp. € 25

Among the 10,000 people who live in more than 200 countries around the planet, the cuisines of eleven points of the globe were selected, describing them in their essential habits and characters, providing acceptable recipes from western taste, and achievable with readily available products. This book has a dual purpose: 1) to introduce the ethnogastronomy as a research topic that arouses the interest and sympathy of many peoples, to allow the reader to gain an overview of the similarities and differences, and 2) to experience cuisines and different tastes, for an expansion not only of their own taste, but also the knowledge and appreciation of others. By understanding the different taste, you discover how to appreciate not only the food, but also the smiles of the people.

- 1. Premessa: come nasce questo libro
- 2. Tradizioni popolari
- 3. Il cibo e il gusto
- 4. Origini della cucina
- 5. Popoli cacciatori: la "cucina" degli aborigeni australiani
- 6. Cina: la cucina del fiume Giallo
- 7. India: la cucina del golfo del Bengala
- 8. Arabia: la cucina beduina
- 9. Israele: la cucina degli Ebrei orientali
- 10. Grecia: la cucina delle Cicladi
- 11. Maghreb: la cucina costiera dell'Algeria
- 12. Etiopia: la cucina delle amba
- 13. Gli indiani pueblo: la cucina delle grandi pianure dell'Usa
- 14. Messico: la cucina Hidalgo
- 15. Oceania: la cucina del Nord Pacifico
- 16. Conclusioni

Art and Religion

Anati, E. (ed.) 2016, *Art and religion* Colloqui IX Capo di Ponte (Atelier), 114 pp. 73 figg. € 40

What is the role of religion, magic and witchcraft in prehistoric and tribal art? The intellectual and spiritual motivations of art produced various theories since the first attempts to explain prehistoric art over a century ago. Recent research is revealing more complex conceptual connections. In this book, authors of different backgrounds and countries, from four continents, present examples of specific aspects, providing first-hand data. The confrontation of different ideas and methods is contributing to a reconsideration of some past simplifications and generalizations.

Art and Religion

General editor Emmanuel Anati

Contents

- 1. Introduction: Dictions, Predictions and Contradictions
- 2. Emmanuel Anati (Italy)
 The Paleolithic Sanctuary at Har Karkom. A sacred landscape: is it art? Is it religion?
- 3. Jaâfar Ben Nasr (Tunisia)
 Sandal engravings in the village of Guermessa
 (southeast of Tunisia): a graphic memorizing of a
 forgotten Berber rituals
- 4. Ingmar M. Braun (Switzerland)
 Interdisciplinary interpretations of anthropomorphic composite beings in European Upper Palaeolithic cave art: an approach
- 5. Edmond Furter (Switzerland)
 - Art is structural magic, not illustration
- Arnaud F. Lambert (Usa)
 Sorcerer-Kings in the Olmec rock art of Preclassic Mesoamerica
- 7. Maria Laura Leone (Italy)
 Meanings of the Deer Cave (Porto Badisco, Italy):
 Neolithic art
- 8. *J. D. Lewis Williams (South Africa)*Art, religion and myth: were they interrelated in Upper Palaeolithic times?

- 9. Angelina Magnotta (Italy)
 The myth of Cycnus and ancient carvings of the archaic
 Apuan Ligurian people near Pontremoli (MS, Italy)
- 10. Federico Mailland (Switzerland)

 Ibex, crescent and swastika as symbols of a lunar god in the rock art of the ancient near east and central Asia
- 11. Nataliia Mykhailova (Ukraine)

 Deer offerings in the archaeology and art of the prehistoric Eurasia
- 12. Susan Searight-Martinet (Morocco)
 Engravings of sacred, ideological or symbolical signs in Imaun, a prehistoric tribal meeting place in southern Morocco
- 13. Hans-Joachim Ulbich (Austria)
 Communicating with the Gods: superstition on Fuerteventura and Lanzarote
- 14. Vahanyan Gregori (Armenia)

 The role of rock art clusters in mythology, religion and magic: the concept of the knowledge spiral
- 15. Steven J. Waller (Usa)

 Thunder gods in prehistoric art, mimicking thunder for rainmaking rituals and the psycoacoustic of reverberation

Male and Female

Anati, E. (ed.) 2017, Male and Female Colloqui X Capo di Ponte (Atelier), 119 pp. 60 figg. € 40

The book includes papers by 20 authors from five continents. It considers human representation in prehistoric and tribal art reflecting a broad landscape of different views and cases.

In each age and culture a specific choice emerges in the visual arts, between preferring male or female images, and between having the human figure or not as the main concern. The book presents different cases and views of experts from five continents.

Contents

- 1. Emmanuel Anati (Italy)
 Introduction: Male or Female?
- 2. Margalit Berriet (France)

Male + Female. Humanity: Male and Female in Prehistoric and tribal art

- 3. Carl Bjork (Usa)
 - Not always the male
- 4. Pascale Binant (France)

Men, women, children, anthropomorphs and animals

- 5. Brian Britten (Canada)
 - Bedford Barrens Petroglyphs
- 6. *Jessica Joyce Christie (Usa)*

Gendered Stone Cults in Pre-contact O'Ahu, Hawai'i

- 7. Santiago Wolnei Ferreira Guimaraes (Brazil)
 Feminine Sexuality in Prehistoric Rock Art: a path
 toward structures of mind
- 8. *Deb Holt and Jane Ross (Australia)*Sex and Gender in Wanjina Rcok Art, Kimberley,
 Australia
- 9. Arnaud F. Lambert (Usa)
 Exploring the symbolic expression of gender fluidity among the potbelly sculptures of southeastern Mesoamerica: a sociological approach

- 10. Federico Mailland and Angelina Magnotta (Italy) Moon Worshipping in Prehistory: Fertility God or Goddess?
- 11. Katharina Rebay-Salisbury (Austria)
 Male, Female and Sexless figures of the
 Hallstatt culture: indicators of social order and
 reproductive control?
- 12. Susan Searight Martinet (Morocco)

 The representation of males and females in the rock art of Moroccan High Atlas Mountains
- 13. *Jitka Soukopova (Italy)*Leading Role of Male Hunters in Central Saharan
 Prehistoric Rituals
- 14. Sachin Kr Tiwary (India)
 Are men only active in the past war? Truth in light of the Folklore of the Kaimun tribes
- 15. Maarten Van Hoek (Holland)
 It's all about the Head. Morphological basis
 for cephalic differences in male and female
 anthropomorphic imagery in desert andes rock art
- 16. Aixa Vidal, Lorena Ferraro and Maria Teresa Pagni (Argentina)

Engraving Gender in Talampaya rock art (Argentina)?

Why Art?

Anati, E. (ed.) 2017, *Why Art?* Colloqui XI Capo di Ponte (Atelier), 125 pp. 47 figg. € 40

The volume presents a search of contents by scholars from different continents with different experiences. Prehistoric art is like the literature of more recent times, some depictions may concern science, others religion. Some may be school textbooks and others fiction. The decoding of prehistoric art helps us approach the under-standing of contents and motivations.

Contents

- 1. *Emmanuel Anati (Italy)*Why art? Looking for a meaning
- 2. Robert G. Bednarik (Australia)
 - Questions and answers about art and rock art
- 3. Kalyan Kumar Chakravarty (India)
 - Is Art Necessary for Human Survival?
- 4. Liudmila Lbova (Russia)
 - Anthropomorphic figurines of ice age art in Siberia: new data and perspectives on the function of prehistoric mobile art
- 5. Thirtha Prasad Mukhopadhyay (Mexico) and Derek Hodgson (UK)
 - Why is rock art so evocative? Affective depiction of animals from Coso Range Petroglyphs, Southwest California, and Isco, Hazaribagh, India
- 6. Ancila Nhamo (Zimbabwe)

- Male versus female: variation in representations of males and females in the Hunter-gatherer rock art of Southern Africa
- 7. Marcel Otte (Belgium)
 - Duality in Arts
- 8. Kalle Sognnes (Norway)
 - From where to why: some examples of rock art locations in Scandinavia
- 9. Jitka Soukopova (UK)
 - Saharan rock art sites as places for celebrating water
- 10. George F. Steiner (Switzerland)
 - The goddess and the copper snake: metallurgy, star-lore, and ritual in the rock art of Souther levant
- 11. Tsoni Tsonev (Bulgaria)
 Art and "Primitive" Cultures

Meaning of abstract signs

Anati, E. (ed.) 2017, *Meaning of abstract signs* Colloqui XII Capo di Ponte (Atelier), 101 pp. 43 figg. € 40

The clan was planning a fight against another clan that had abused hospitality hunting kangaroos in a reserved ground. The painter recorded the gathering of the elders to decide the expelling of the guest clan. He represented the elders and the warriors by standard signs. The art-dealer sold the painting as an "Aboriginal abstract composition". The meaning came from the people of the clan who saw the painting explaining the recorded event. Other examples and studies attempt at defining the meaning of abstract signs.

Contents

- 1. Emmanuel Anati (Italy)
 - "Abstract for you, not for me"
- 2. Margalit Berriet (France)

Abstract signs and symbols in prehistoric to modern art

- 3. Jean Clottes (France)
 - The Lascaux Shaft
- 4. Jagannath Dash (India)
 - Text, Context and Symbolism in Saora Art: An anthropological Analysis
- 5. Maurer Dieter (Switzerland)

In picture genesis, the "abstract" precedes and enables depiction and coding. Some arguments and speculations based on the investigation of early pictures in ontogeny

- 6. Edmund Furter (South Africa)
 - Abstract signs in art are shorthand for cultural structure
- 7. Thirtha Prasad Mukhopadhyay(Usa) and Alan P. Garfinkel (Usa)

Patterned Body Anthropomorphs of the Cosos: How Might Concentric Circle Psychograms Function in Ethnographic Schemes

- 8. Tsoni Tsonev (Bulgaria)
 - Conceptualizing the nature of abstract representations in prehistory
- 9. Leslie Van Gelder (Usa)
 - Finger Flutings, Tectiforms, and the Audacity of Hope

Colonization

Anati, E. (ed.) 2017, *Colonization* Colloqui XIII Capo di Ponte (Atelier), 85 pp. 41 figg. € 40

From an original land of origins, likely to have been in Africa, the ancestors of humankind colonized all corners of the globe. Other primates still survive in their limited habitat; humans live in the equatorial regions as well as near the Arctic pole. How did such colonization take place? Authors from five continents replied to this question: a selection of their papers appears in this volume.

CONTENTS

1. Emmanuel Anati (Italy)

Travel and migrations tales in European Paleolithic art

2. Marta Arzarello (Italy)

The bifacial phenomenon across time, space and variability

3. Robert G. Bednarik (Australia)

Pleistocene maritime colonizations

4. Anthony Bonanno (Malta)

The fi st inhabitants of Malta

5. José Farruja de la Rosa (Spain)

Neighbouring lands...Neighbouring cultures? The north african (Amazigh) roots of the Canary Islands

6. Edmund Furter (South Africa)

Colonial artists re-style the same characters

7. Marcel Otte (Belgium)

The Chauvet Masks

8. Santiago Wolnei Ferreira Guimaraes (Brazil), Leidiana Alves de Mota (Brazil)

First Americans: Changes of Places, Changes of theories

Sexual Images in Prehistoric and Tribal Art

Anati, E. (ed.) 2017, *Sexual Images in Prehistoric and Tribal Art* Colloqui XIV Capo di Ponte (Atelier), 103 pp. 62 figg. € 40

Since the earliest figurative art, sex appears to be a theme of primary concern in every corner of the world. Why were such depictions made? In some cases oral traditions allow us to identify the cause or the inspiration. Can we trace back the stories behind the images? Sharing knowledge is favoring an overview on images, myths, rituals and customs related to sex, in prehistoric and tribal art.

CONTENTS

1. Emmanuel Anati (Italy)

Decoding Prehistoric Art: Meaningful Examples of Gender Relations

2. Leo Dubal (France)

"The Art of Representation of Sexual Intercourse"

3. Edmond Furter (South Africa)

Pregnant is the most Consistent Archetypal Gender

4. Michel Justamand and Pedro Paulo A. Funari (Brazil)

Sexual Scenes in Serra da Capivara Rock Art, Brazil

5. Shemsi Krasniqi (Kosovo)

Symbols of Fertility and Protection

6. Angelina Magnotta (Italy)

Male and female in Symbolic Depiction in High Lunigiana

7. Marc Martinez, Michel Lenoir and Anne-Catherine Welté (France)

Roc de Marcamps (France-Gironde): Sexual Human Representations

8. Terence Meaden (UK)

Phallic and Vulvar Petroglyphs at Drombeg Beg Stone Circle, Ireland, together with a proposed explanation involving the hieros gamos

9. Nataliia Mykhailova (Ukraine)

Sex as Transition between Worlds in the Deer Hunting Society (mythology and rock art)

10. Jitka Soukopova (UK)

Penis Only For Gods? Sexual Imagery in the Earliest Central Saharan Rock Art

The Message behind the Image

Anati, E. (ed.) 2019, *The Message behind the Image* Colloqui XV Capo di Ponte (Atelier), 148 pp., 163 figg. € 40

Prehistoric and tribal people have left behind millions of images, in Africa, America, Asia, Europe and Oceania. Was their purpose just that of embellishing rock surfaces? What pushed people from all over the world to record their memories throughout the ages? This immense heritage, whether intentional or not, is full of messages to be read and understood. What are the images telling us? What are the stories that the makers intended to memorize or communicate? Many events, many expressions of human thoughts and beliefs, many different aspects of life and culture, can add millennia to the history of mankind.

- 1. Emmanuel Anati
 Introduction
- 2. Emmanuel Anati (Italy)
 - Decoding Paleolithic Engravings on Bone
- 3. Robert G. Bednarik (Australia) Reading Messages into Palaeoart
 - Reading Messages into Palaeo
- 4. Emilio G. Berrocal (Italy)
- The Forgotten Perception
 5. Ekaterina Devlet (Russia)
 - The Skull Motif in Rock Art of Far East: Symbol of Death, Rebirth and the Link between the Generations
- 6. A. Josè Farruja de la Rosa (Spain)
 Reading the Message? The Problem within the
 Interpretations of Rock "Art" in the Canary Islands
 - Édmond Furter (South Africa)
 Recurrent Characters in Rock Art Reveal Objective
 Meaning
- 8. Alexandre Guida Navarro (Brazil)
 The Feast of Animals: Art and Images on
 Prehistoric Eastern Amazonian Stilt Houses
- 9. *Cristina Lopes (Portugal)* Symbolism in Navajo Rock Art

- Terence Meaden (UK)
 Shadows of Stone, Shadows of Ancestors Studies
 Unveiling Theplanned Sexual Drama of the Hieros
 Gamos, the Sacred Marriage
- 11. Cynthia Ontiretse Mooketsi (Botswana)

 "This is a Butterfly and It Identifies a Water
 Container": the Relevance of Indigenous
 Knowledge in Archaeological Interpretations
- 12. *Jacinto Palma Dias (Portugal)*Circular Architectures and Cyclical Eternities in Archaic Portugal
- 13. Radoslaw Palonka (Poland)
 Shamans, Spirals and Warriors-Rock Art in
 Castle Rock Pueblo Community, Colorado, Usa
 through Native American Oral Traditions and
 Archaeological Interpretations
- 14. Tirtha Prasad Mukhopadyay (Mexico), Alan Garfinkel (Usa), Luis Ramon Merchan Villalba (Colombia)
- Neuro-Ethological Messages from Rock Pictures 15. Vahan Vahanyan and Gregori Vahanyan (Armenia)
 - Frigg, Astghik and the Goodess of the Crete Island

Cult Sites and Art

Anati, E. (ed.) 2021, *Cult Sites and Art* Colloqui XVI Capo di Ponte (Atelier), 84 pp., 74 figg. € 20

The volume is the printed version of number 17 (2017) of EXPRESSION, the quarterly online journal on conceptual anthropology. Sites of worship have had religious images and symbols since prehistoric times.

The relationship between religion and art emerges in its variants and in its purposes. Significant examples are presented by the authors, in Israel and the Middle East, in Armenia, Tunisia, Europe, Central Asia, Kazakhstan and Kyrgyzstan, showing a conceptual archetype that has persisted since distant prehistoric times. To what extent is religion inspiring art, and to what extent is art inspiring religion?

- 1. Emmanuel Anati
 - Introduction
- 2. Emmanuel Anati (Italy)
 - Shrines in the Desert
- 3. Jaâfar Ben Nasr (Tunisia)
 - Aïn Khanfous (Jebel Ousselat Central Tunisia): a Symbolically Chosen Rock Art Site
- 4. Kenneth Lymer (UK)
 - Rock Art and Local Religious Practices in Kazakhstan and Kyrgyzstan
- 5. Nataliia Mykhailova (Ukraine)
 - Cult Sites and Art
- 6. Abdorreza Naser Moghadasi (Iran)
 - Neuromythology: Relationship between Brain, Evolution, and Mythology
- 7. Gregori Vahanyan (Armenia)
 - The Impact of Ancient Armenian Traditions and Worldview on the Cognitive Core of Nordic Culture

Myths and Memories

Anati, E. (ed.) 2021, *Myths and memories* Colloqui XVII Capo di Ponte (Atelier), 92 pp., 54 figg. € 20

Was the mind of early man much different from ours? Decorated caves, megalithic monuments, early shrines, sites of rock art, are the containers of myths and memories, the testimony of the immense variety of beliefs and habits, the source for an as yet unwritten history of mankind: the existential expressions of people's real and imaginary, myths and memories. Different facets of the theme are considered by nine authors of nine different countries of three continents.

MYTHS AND MEMORIES

General editor **Emmanuel Anati**

Contents

- 1. Emmanuel Anati
 - Introduction
- 2. Emmanuel Anati (Italy)

Forgotten Myths and Memories: the Art of Early Gatherers from Tanzania to a World Pattern.

- 3. Margalit Berriet (France)
 - Memories: Grounds for Myth
- 4. Jerzy Gąssowski (Poland)
 - Early Medieval Slavs in their Myths and Archaeology
- 5. Stephan F.J. Kempe (Germany), Ahmad Al-Malabeh (Jordan)
 - "Circular Paths" a New and Enigmatic, Ancient Geoglyphs of the Jordanian Basalt Desert
- 6. Terence Meaden (UK)

Paired Megaliths with Sculpted Images Facing Sunset at the Summer and Winter Solstices and the Implication of Paradisiacal Belief

- 7. Kalle Sognnes (Norway)
 - Rock Art At Bardal in Trøndelag, Norway. Myths and Memories?
- 8. Sachin Kr. Tiwary (India)

Ethno Rock Art: Beliefs, Rituals and Experiences. The Study of Ferocious Depictions Inside Khoh in Light of the Beliefs of Kaimur Inhabitants

- 9. Gregori Vahanyan (Armenia)
 - New Perspective on the Theory of the "Main Myth".
- 10. Santiago Wolnei Ferreira Guimarães (Brazil)

The Neanderthal Construction in Bruniquel Cave, France. The Origin of Myths Trough a Discussion of Anthropological Structuralism

The Function of Art

Anati, E. (ed.) 2021, *The Function of Art* Colloqui XVIII Capo di Ponte (Atelier), 154 pp., 129 figg. € 40

Recent studies are stressing that prehistoric art had as many different purposes as those of more recent written literature, religious and not, historical or imaginary, aimed at memorization, communication, magic, commemoration, recording, affirmation of cultural or ethnic identity and much else. Such functions may vary from site to site and from one culture to another. The collection of articles in this volume presents a variety of types of prehistoric art from various periods and corners of the world, reflecting a gamut of aims and roles played by art.

CONTENTS

- 1. Emmanuel Anati
 Introduction
- 2. Emmanuel Anati (Italy)

Menhir-Statues: what Was their Function?

3. Imam Bulu (India)

Changing Intellectual and Spiritual Expressions of the Nomadic Birhor in Jharkhand

- 4. Ekaterina Devlet (Russia)
 - X-Ray Style Anthropomorphs in Rock Art: the Challenge of Interpretation
- 5. Shemsi Krasniqi (Kosovo)

The Use of Ancient Symbols Through the Ages

- 6. Cristina Lopes (Portugal)
 - Ataegina, a Peninsular Deity
- 7. Federico Mailland (Italy)

The Har Karkom Rock Art from the Hellenistic to Late Byzantine Period: Man as the Centre of the Universe

- 8. Joan Marler (USA)
 - Iconography and Orality: Mnemonica Patterns of Meaning in the Neolithic Sociesties of Southeastern Europe
- 9. Dieter Maurer (Switzerland)
 Why our Understanding of the Emergence and
 Early Development of Pictures in Ontogeny Must

Undergo a Revision, and what Revision May Offer for the Understanding of Early Prehistoric Pictures

10. Susan Moulton (USA)

Unbridling the Past: the Visual Language of Animacy in Palaeolithic Cave Painting at Chauvet

- 11. Nataliia Mykhailova (Ukraine)
- "Celestial Deer" the Flight from the Stone Age to the Middle Ages
- 12. Awadh Kishore Prasad (India)

Predominant Ritual and Ceremonial Trends in the Rock Art of Eastern India, with Special Reference to Southern Bihar and Adjoining Jharkhand

- 13. Gregori Vahanyan (Armenia)
 - Sixteen Wonders of World Visual Art
- 14. Domenico Nisi, Marta Villa (Italy)

New Interpretative Hypotheses on a Fresh Interpretation of the Venus

- à La Corne, a Palaeolithic Bas-Relief Figurine
- 15. Jacinta Warland (Australia)

The Answers Are Living in the Stones... A
Discussion on the Transfer of Common
Community Knowledge, Environmental and
Spiritual Knowledge, by Using Visual, Oral and
Memory Cues Within Totemic Symbols and
Natural Features Within Photography

The Dominant Theme

Anati, E. (ed.) 2021, *The Dominant Theme* Colloqui XIX Capo di Ponte (Atelier), 136 pp., 102 figg. € 40

Like any other style or period of visual art, each assemblage of prehistoric and tribal art has a dominant theme. Some focus on anthropomorphic figures, others on animals, others on signs, symbols or ideograms. Well-known sites of prehistoric art display millenary sequences of different phases showing changes in the dominant theme from one period to another. What is the meaning and function of the dominant theme? Visual expressions are a mirror of the mind and soul of their makers. The dominant theme is one of the factors defining the identity of patterns of visual art. It turns up to be a diagnostic element to define the conceptual, economic and social structure of the artist's society.

THE DOMINANT THEME General editor Emmanuel Anati

- 1. Emmanuel Anati (Italy)
 Introduction
- 2. Emmanuel Anati (Italy)
 - Changing Themes in Valcamonica Rock Art
- 3. Emmanuel Anati (Italy)
 - Dominant Themes in the Rock Art of Azerbaijan
- 4. Shanandoah Anderson (USA)
 - Understanding the Art of Rock Writing
- 5. Amélie Bonnet-Balazut (France)
 - The Animal Mirror of Humanity
- 6. Margalit Berriet (France)
 - The Arts and Society
- 7. Bulu Imam (India)
 - The Dominant Theme in Prehistoric and Tribal Art in Jharkhand, India
- 8. Sara Garcês, Luiz Oosterbeek (Portugal) We, the Deer!? Assessing a Nonlinear Visual System in the Tagus basin, Portugal

- Michel Justamand, Gabriel Frechiani de Oliveira, Suely Amâncio Martinelli (Brasil)
 The Dominant Morphological Rock Art Theme in 47 Archaeological Sites in the National Park of the Serra da Capivara, Piauí, Brazil: a Case Study
- Carol Patterson (USA)
 Cultural Affiliations of the Western Basketmaker II
 Style Petroglyphs of American Southwest: Keres
- Vahanyan G., Vahanyan V. (Armenia)
 Linguistic Data on Old Armenian and Norse
 Intercultural Communication and The House of Being
- 12. Jessie Van Cauter, Marc De Bie (Belgium)
 Settlement Spatiality Reflecting Spirituality:
 Searching for High-Order Cultural Expressions of
 Final Palaeolithic Communities in Northwestern
 Europe

The Ages of Memory the Memory of Ages

Anati, E. (ed.) 2021, *The Ages of Memory, the Memory of Ages* Colloqui XX Capo di Ponte (Atelier), 80 pp., 37 figg. € 20

When prehistoric art is decoded it becomes an invaluable cultural source in itself. An additional step is attempting to use it as a document to reconstruct the cause of its creation. What did actually happen, what were the reasons that brought about the graphic production that has reached us, and what story does it tell? "This is not the task of archeology!" Right! It is the task of conceptual anthropology. Archeology has the important role of providing the raw material for conceptual anthropology.

THE AGES OF MEMORY THE MEMORY OF AGES

General editor **Emmanuel Anati**

- 1. Emmanuel Anati (Italy)
 - Introduction
- 2. Emmanuel Anati (Italy)
 - The Typology of Rock Art
- 3. Fernando A. Coimbra (Portugal)
 - Rock art as a Mnemonic Process among Non-Literate Societies
- 4. Leo Dubal (France)
 - Tracing Back the Ages of Myths Behind Calendar Era
- 5. Santiago Wolnei Ferreira Guimarães (Brazil)
 - Human Memory as Archetype: Implications for Rock Art
- 6. Tatyana Rostyazhenko, Liudmila Lbova (Russia)
 - Ornamental Artefacts as a Way to Transfer and Store Information in the Upper Palaeolithic: the Mal'ta Collection (Siberia)
- 7. Aixa Vidal (Argentina)
 - Memories of the Ocean

Cultural Changes

Anati, E. (ed.) 2021, *Cultural Changes* Colloqui XXI Capo di Ponte (Atelier), 182 pp., 160 figg. € 40

By its own nature culture moves and changes. The reasons that led to these changes are not always evident. When available, the causes help us to conceive what the past can teach us about understanding the present and attempting figuring out the future. Eighteen authors from ten countries in five continents present different aspects of cultural changes. Each article contributes a small but meaningful tessera of the fascinating mosaic of cultural changes in a world perspective.

- 1. Emmanuel Anati
 Introduction
- 2. Emmanuel Anati (Italy)
 Religions in Prehistoric Valcamonica
- 3. Robert G. Bednarik (Australia)
- No greener grass in the Arctic
- 4. Jean Clottes (France)
 The Mythic Theme of the Fawn with Bird in the Pyrenean Magdalenian
- Brian Hayden (Canada)
 Why Ideologies and Values Changed: the Role of Aggrandizer Strategies and Secret Societies
- 6. Luc Hermann (Belgium)

 Music and Dance in Rock Art from Southeastern
 Kazakhstan and Kyrgyzstan
- 7. Michel Justamand, Gabriel Frechiani de Oliveira, Pedro Paulo Funari (Brazil)

 The Climate Change Occurring in the National Park Serra da Capivara -Pi, Brazil, Seen through the Rock Art of Pre-Colonial Human Societies: a Case Study

- 8. *Majeed Khan (Saudi Arabia)*Deities and gods: a perspective on prehistoric religions in Arabia
- 9. *Carol Patterson (Colorado, USA)*Cultural Affiliations of the Western Basketmaker
 II-PIII Style: Petroglyphs of the American Southwest:
 Zuni
- Tirtha Prasad Mukhopadhyay, Armando Pérez Crespo (Mexico)
 The Tlaloc prototype: Depictive Practices in Rain-Praying Cultures of Del Bajio, the Southern Fringe of Aridoamerica
- 11. Simon Radchenko, Dmytro Nykonenko (Ukraine) Rock Art from the Western Edge of the Steppe: Engravings Inside the Bull Grotto at the Kamyana Mohyla Site
- 12. Raj Somadeva, Anusha Wanninayake, Dinesh Devage, Resta Fernando (Sri Lanka) A review of rock art studies in Sri Lanka

Incontro tra antropologia e psicoanalisi Conferenze tenute ai convegni di micropsicoanalisi 2000-2020

Introduzione di Luigi Baldari

Anati, E. 2021, *Incontro tra antropologia e psicoanalisi* Colloqui XXII (in Italian) Capo di Ponte (Atelier), 302 pp. 1 pl. € 50

In the introduction to this book, Prof. Baldari writes: «Anati talks about the interaction between anthropology and psychoanalysis. For him, the synergy of the various disciplines related to the human and social sciences opens up new horizons to humanistic research. "Each discipline - he writes - has its own memory which is the basis of research and progress of the discipline itself. The union of disciplines is also the union of memories for a broader basis of research and culture"». The volume collects 16 lectures by Anati at conventions of psychoanalysts on his conceptual system to overcome the frontiers that separate different disciplines, for a new vision of research in the human and social sciences.

INDICE

	Introduzione: incontro tra antropologia e
	psicoanalisi di Luigi Baldari
1.	Stile, concettualizzazione e stati di alterazione
1.	nell'arte preistorica
2.	Adolescenza, riti di passaggio e iniziazione
	presso alcuni gruppi tribali
	dei northern territories, Australia
3.	Funzioni e disfunzioni del tabú
4.	Delirio e allucinazione collettiva
	considerazioni per un'analisi antropologica
5.	Creatività e autoterapia
	nelle società preistoriche e tribali
6.	La relazione tra madre e figli nelle società
	primarie . Nascere e crescere da nomadi
7.	Struttura elementare dell'arte
	e sistema cognitivo primario
8.	Il concetto di tempo presso alcune comunità di

- aborigeni australiani
 9. Sulla solitudine
 10. Sulle origini e la struttura della coscienza
 Per un'analisi di antropologia concettuale
- 11. La struttura familiare nelle società primarie Sui riti di passaggio e comportamento sessuale degli aborigeni australiani
- 12. Epoca dei sogni il reale e l'immaginario nella concettualita' degli aborigeni australiani
- 13. Erotismo, libidine e vita amorosa
- 14. Regole sociali e loro funzione psico-terapeutica nelle società primarie
- 15. Realtà psichica e realtà virtuale alle origini delle religioni
- 16. La morteEterno confronto tra psiche e natura

The Role of Women in Prehistoric and Tribal Societies

Anati, E. (ed.) 2021, *The Role of Women in Prehistoric and Tribal Societies*, Colloqui XXIII Capo di Ponte (Atelier), 170 pp., 164 figg. € 40

The social roles of women, as those of men, are subject to biological, social, economic and cultural factors. Such roles are not the same among clans of hunters, tribes of rice growers, or complex urban societies. They are not the same in urban Kabul and in urban Las Vegas. Some societies allow more variability than others. A collection of papers facing thousands of years and different societies, by authors from various parts of the world, is provoking a healthy thinking on variable realities.

CONTENTS

- 1. Emmanuel Anati
 Introduction
- Emmanuel Anati (Italy)
 Male and Female Variability in the Rock Art of Azerbaijan
- 3. Emmanuel Anati (Italy)
 Reconsidering the Vulvar Stones of La Ferrassie
 (Dordogne)
- 4. Ruman Banerjee (India), Somnath Chakraverty (India), David W. Robinson (UK)
 The Women of Central Indian Rock Art:

Discovery, Documentation and Interpretation

- Santiago Wolnei Ferreira Guimarães (Brazil)
 Gender in Prehistoric Rock Art: the Case of
 Seridó, Brazil
- 6. Luc Hermann (Belgium)
 Sexuality in Rock Art from Southeastern
 Kazakhstan and Kyrgyzstan
- 7. Michel Justamand, Gabriel Frechiani de Oliveira. Antoniel dos Santos Gomes Filho.

Vanessa Belarmino da Silva, Pedro Paulo Funari (Brazil)

Female Representations in Rock Art Scenes, São Raiumundo Nonato-PI, Brazil

- 8. *Majeed Khan (Saudi Arabia)*Women in Prehistoric and Tribal Societies of Arabia
- 9. Maria Laura Leone (Italy)
 The Woman in Ancient Daunia (Apulia, Italy):
 Considerations Inferred from Steles, Sources and
 Ceramics
- 10. Meenakshi Dubey-Pathak (India) Women in Indian Rock Art
- Carol Patterson (USA)
 Mythical Women in the Prehistoric Art of Southeast Utah
- 12. *Jitka Soukopova (Czech Republic)*Women and Prehistoric Rituals in The Round
 Head Rock Art of the Sahara

On the Diffusion of Culture

Anati, E. (ed.) 2022, *On the Diffusion of Culture*, Colloqui XXIV Capo di Ponte (Atelier), 116 pp., 98 figg. € 20

The multi-millenary history of man is made of many stories, they are your heritage, whoever you are, they reveal the identity of your ancestors: explorers, pushed by the biggest fault and the biggest gift of our species: curiosity. Clamorous events like the diffusion of European culture in Australia changed its ethnic identity; the diffusion of Christianity in Latin America or of Islam in Asia and Africa introduced new values and changed beliefs and social traditions. The meeting and mingling of cultures resulted in modern humanity. This reality is made up of an infinity of adventures. Some examples find space in this volume. Small details may inspire great thoughts.

ON THE DIFFUSION OF CULTURE General editor Emmanuel Anati

CONTENTS

- 1. Emmanuel Anati (Italy)
 Introduction
- 2. Emmanuel Anati (Italy)
 Cultural Diffusion and Cultural Introversion in the Alps, Rock Art as a Source of History
- 3. Herman Bender (USA)
 Sacred Numbers in Plains and Woodland Indian
 Cultures and Cosmologies
- 4. Anthony Bonanno (Malta)
 Hiatus or Continuity in Prehistoric Malta? From
 Early Neolithic to Temple Period
- 5. Luc Hermann (Belgium), Annik Schnitzler (France Depictions of Felidae in the Rock Art of Kyrgyzstan and Southeastern Kazakhstan
- 6. *Jitka Soukopova (UK)*Rain and Rock Art in the Sahara: a Possible Interpretation

Front and back views of a small female figurine (reconstructed from various fragments) from the so-called Red Skorba Shrine (after A. Bonanno).

Myths Revealed by Art

Anati, E. (ed.) 2022, *Myths Revealed by Art*, Colloqui XXV Capo di Ponte (Atelier), 96 pp., 94 figg. € 20

Prehistoric art illustrates the real and the imaginary realms of their makers. It is an immense visual archive representing a global phenomenon that records, memorizes and reveals human concepts, facts, beliefs, and emotions for ages, all over the globe. It is by far the largest documentation of the intellectual history of our species. The images survived, but their meaning has to be recovered. The five essays included in this volume provide snapshots of myths and beliefs revealed by prehistoric art in Africa, America, Asia, and Europe. Australia is added with a short note in the introduction. These are examples provoking thought and stimulating conceptual analysis.

Myths Revealed by Art General editor Emmanuel Anati ATEUER Colloqui

CONTENTS

- 1. Emmanuel Anati (Italy)
 Introduction. Prehistoric Art Revealing Multi-Millenary Myths
- 2. Emmanuel Anati (Italy)

Decoding Paleolithic Art and the Origins of Writing

3. Meenakshi Dubey-Pathak (India)

Ancient Myths Narrated by the Rock Art of

Chhattisgarh State in India

4. Terence Meaden (UK)

The Sunrise Planning of 50 Irish Stone Circles and Comments on the Summer Solstice at Avebury and Stonehenge

- Alessandro Menardi Noguera (Italy)
 Anoa-1 and The Body Proportions of the Niola Doa Corpulent Figures (Ennedi, Chad)
- 6. Carol Patterson (USA)
 Katsina Runners in the Prehistoric Art of the
 American Southwest, 1000 BCE-CE 1300

Homsona, mask of a runner who cuts hair (Colton 1959; see Patterso, p. 80)

Monographs

ATELIER

(17x24 cm)

Is Har Karkom the Biblical Mount Sinai?

Anati, E. 2013, *Is Har Karkom the Biblical Mount Sinai?* (II ed.) Monographs I Capo di Ponte (Atelier), 96 pp. 53 figg. € 20

Ancient sanctuaries and campsites tell the hitherto unknown story of a mountain in the heart of the desert of Exodus. Is Har Karkom the biblical Mount Sinai? This volume raises other questions: to what extent may we consider the biblical narrative as a source of historical documentation? What is the true story behind the biblical narration of Exodus and the Mount Sinai revelation?

Contents

- 1. The mountain and the findings
- 2. The testimony of archeology
- 3. The biblical geography
- 4. The chronological problems Conclusions
- 5. BibliographyItalian Archaeological Expedition to Har Karkom
- 6. Bibliography

Har Karkom, site HK 126/b. Rock engraving called 'The Ten Commandments'.

The Rock Art of Spain and Portugal A Study of Conceptual Anthropology

Anati, E.
2014, *The rock Art of Spain and Portugal*A Study of Conceptual Anthropology
Monographs II
Capo di Ponte (Atelier), 104 pp. 87 figg. € 20

An analytical synthesis of rock art in the Iberian Peninsula from the conceptual anthropology approach. The major concentrations of rock art are considered as expressions of their different cultural and social patterns.

Emmanuel Anati

THE ROCK ART OF SPAIN AND PORTUGAL

A Study of Conceptual Anthropology

Contents

- 1. Preface
- 2. Patterns of Rock Art
- 3. The Environment
- 4. The Geographical Element
- 5. The Age of Early Hunters
- 6. Economic and Social Structure
- 7. The Late Hunters
- 8. Pastoralism and Early Agriculture in the North-West
- 9. The Cultures of Dolmen and Menhirs
- 10. Local Development and International Relation
- 11. Style as Diagnosis of Cultural Change
- 12. Final Considerations
- 13. Bibliography

The Rock Art of Azerbaijan

Anati, E. 2015, *The rock Art of Azerbaijan* Monographs III Capo di Ponte (Atelier), 156 pp. 189 figg. € 20

Over the course of centuries, Azerbaijan was a great centre of rock art. This gateway of Europe, between the Caucasus Mountains and the Caspian Sea, was a major way of migrations from Asia to Europe. Showing influence and connections with both Europe and the Near East, the succession of phases of rock art illustrates the movements of cultures and ideas from Paleolithic to recent times, shedding new light on the early movement of Homo sapiens. New chapters in the history of art are revealed by beautiful design and stylization.

Contents

- 1. The Rock Art of Azerbaijan (by N. D. Rustamov and F. M. Muradova)
- 2. Gobustan State Historical-Artistic Reserve (by M. Fardjeva)
- 3. The Rock Art of Azerbaijan (by E. Anati). Background
- 4. Changes in Conceptual Patterns
- 5. Matrons, Patriarchs and Myth of Origins
- 6. Metaphors of Hunters
- 7. The twilight of Hunter-Gatherers Societies
- 8. Rock Art of Pastoralist and Food Producing People
- 9. Rock Art of Historic Time
- 10. Conclusions
- 11. Bibliography

Buyukdash, Gobustan. Tracing of incised anthropomorphs, presumably feminine, holding objects on their shoulders and decorated with motifs which probably represent attire.

The Rock Art of the Negev and Sinai

Anati, E.

2015, *The rock Art of the Negev and Sinai*, terza edizione Monographs IV

Capo di Ponte (Atelier), 248 pp. 196 figg. € 20

The present volume is concerned with a new theme of archeology and anthropology: the rock art of the Negev and Sinai, presents here for the first time a general analysis in English. It elaborates on articles and a book written in the last 60 years, to produce a synthesis and an overview. The book is made up of two parts. The first is about the methods of research and the results thus obtained. The second is a record of the activities and events documented by the different periods of rock art, piecing together the previously unwritten history of people living in the now desert region of the Negev and Sinai throughout the ages.

CONTENTS

Opening note

Part I

- 1. Background
- 2. The discovery of Near Eastern Rock Art
- 3. The Context
- 4. Elements of Typolgy
- 5. Grammar and Syntax of Near Eastern Rock Art Part II
- 1. The Age of Hunter-Gatherers
- 2. Late Hunters and Early Pastoralists
- 3. The Age of Pastoralism
- 4. Pastoralism and Caravan Traders
- 5. Conclusions

Charts

Bibliography

En El Quderat, north Sinai, Egypt. Rock engravings. Example of figures found in superimposition. There are four different levels of patina. The oldest is that of a cow, classified as Style III. At the center of the tracing there is a two-wheeled wagon pulled by two animals, presumably two horses, classified as Style IV B. On the top right, the figure of an ibex of Style IVC. Finally, in black, a schematic animal figure, of the Style VI.

The Rock Art of Valcamonica

Anati, E. 2015, *The rock Art of Valcamonica* Monographs V Capo di Ponte (Atelier), 260 pp. 153 figg. € 20

Valcamonica, in the Italian Alps, with over 300,000 images engraved on rocks, is the major rock art site in Europe. It is the first "World Heritage Site" listed by UNESCO in Italy and the first rock art site listed in the world. Its study reveals the largest archive left behind by the ancient inhabitants of Europe. After having excavated, traced, described and analyzed it for over half a century, the author presents this synthesis bringing new light on 10,000 years of history. The present work represents a turning point in the methodology of archaeological research. Europe regains millennia of its forgotten history.

- 1. Introduction
- 2. Chapter 1. The dawning of research
- 3. Chapter 2. From the find to discovery
- 4. Chapter 3. From archaeology to history
- 5. Chapter 4. The human habitat
- 6. Chapter 5. Style and typology
- 7. Chapter 6. The chronological sequence
- 8. Chapter 7. Intellect and artistic creativity
- 9. Chapter 8. Why here and not elsewhere?
- 10. Chapter 9. Toward an historic reconstruction
- 11. Chapter 10. The reading of historic processes: religion, language and society
- 12. Chapter 11. The down of European civilization
- 13. Chapter 12. 10,000 years of European history
- 14. Conclusion
- 15. Typological Repertory
- 16. Bibliography and References

Naquane r. 50, Capo di Ponte. Tracing of the so-called "wagon maker". In the Middle Iron Age the wheel becomes the symbol of the uranic god Taranis, and this scene could be associated to its cult.

World Rock Art

Anati, E. 2015, *World Rock Art* Monographs VI Capo di Ponte (Atelier), 212 pp. 193 figg. € 20

This book is a fundamental introduction to rock art studies. It marks the starting point of a new methodology for rock art analysis, based on typology and style, first developed by the author at the Centro Camuno di Studi Preistorici, Capo di Ponte, Brescia, Italy. It can be seen at the beginning of a new discipline, the systematic study of world rock art.

INDICE

Editorial note Introduction Part one

- 1. The survey
- 2. The beginning of research
- 3. Historical background
- 4. World distributio
- 5. Ecological setting of rock art
- 6. The dawn of art
- 7. Economic and social contexts
- 8. Pictograms, ideograms and psychograms
- 9. Paradigms Archetypes
- 10. Attempting a world vision
- 11. Anati's postulates on rock art
 - Part two
- 1. A preliminary typological repertory of world rock art
- 2. Main bibliography for world rock art

Pachene, Chimanes, Bolivia. Deeply engraved rock surface. Proliferation of vaginas. Over 30 vagina ideograms show a variety of shapes on the same surface. On the upper part of the surface there is a cup- and-ring ideogram, a phallic depiction and other marks with obvious sexual significance.

Arte Rupestre - Har Karkom HK 32/HK 31

Bastoni Brioschi, R.; Mailland, F. (Prefazione di Emmanuel Anati) 2015, *Arte rupestre - Har Karkom, HK 32/HK 31* Monografie VII Capo di Ponte (Atelier), 256 pp. 322 figg. € 20

Within the frame of the Archaeological Italian Expedition in Israel, the present book is a record of rock art in two adjacent sites on the plateau of Har Karkom. The rock art is in the same area with tumuli, altar stones, stone circles and other megalithic structures. Some of the rock engravings are on these monuments. The rock engravings are described and illustrated by numerous photos and tracings.

INDICE

- 1. Prefazione di Emmanuel Anati
- 2. Lo studio sistematico dell'arte rupestre
- 3. Lista dei partecipanti
- 4. Abbreviazioni e nomenclatura usata nella descrizione dei siti
- 5. Abbreviazioni dei periodi culturali e archeologici
- 6. Introduzione alla ricerca
- 7. Arte rupestre
- 8. Stile I (RA-IA-IB-IC)
- 9. Stile II-A (RA-IIA)
- 10. Stile II-B (RA-IIB)
- 11. Stile III (RA-III)
- 12. Stile IV-A (RA-IVA)
- 13. Stile IV-B (RA-IVB)
- 14. Stile IV-C (RA-IVC)
- 15. Stile V (RA-V)
- 16. Stile VI (RA-VI)
- 17. Stile VII (RA-VII)
- 18. Cronologia dell'arte rupestre nel Negev
- 19. L'immagine dell'ibex nel contesto di luoghi di culto
- 20. Siti HK/32 e HK/31

- 21. HK/32: arte rupestre
- 22. HK/31: arte rupestre
- 23. Le scene
- 24. Discussione
- 25. Considerazioni conclusive
- 26. Bibliografia

Unit 17 – Surface West – Drawing FM.

L'arte delle tapa Sacre stoffe dell'Oceania

Anati, E. 2015, *L'arte delle tapa, sacre stoffe dell'Oceania* Monografie VIII (in Italian) Capo di Ponte (Atelier), 212 pp. 193 figg. € 20

The tapa is a non-woven fabric, a kind of felt produced from the bark of some species of trees. Their origins are much earlier than the invention of weaving. Their roots go back to the Old Stone Age. Indirect testimony of their antiquity are provided by the discovery of tools used for the manufacture of tapa in archaeological layers and by figures of tapa cloths in the rock art. The manufacture of tapa is an art that has been passed down for thousands of years and survives nowadays, although incor-porated in social systems that are adapted to modern society.

Emmanuel Anati

L'ARTE DELLE TAPA
SACRE STOFFE DELL'OCEANIA

Con testi di Stefania Carafa,
Mariano Marcogiuseppe, Agostino Alessandro Muraca

INDICE

- 1. Preambolo
- 2. Prefazione
- 3. Genesi e diffusione
- 4. Funzioni ed usi
- 5. Il processo di produzione
- 6. Conservazione
- 7. Conclusioni
- 8. Bibliografia
- 9. Tapa della Polinesia Occidentale: analisi dei motivi decorativi (di Stefania Carafa)
- 10. Valore sociale, simboli e significati nelle tapa di Tonga (di Mariano Marcogiuseppe e Agostino Alessandro Muraca)

Ambasi village, province of Oro, Papua New Guinea. Three girls dressed in loincloth of tapa, belts and jewelry, stand next a mourning widow, with her body painted in white. The dress of the widow is made of shells and vegetable (Photo F. Hurley, April 1971).

Exodus Between Myth and History

Anati, E. 2016, Esodo. Tra mito e storia Monographs IX Capo di Ponte (Atelier), 212 pp. 193 figg. € 40

The epic of Moses: is it myth or history? The Biblical narrative of the exodus and the revelation of Mount Sinai are a monumental literary work that has been passed down for well over two millennia, after being transmitted orally for centuries. What would have really happened during the Exodus? How did monotheism emerge? Who were the mentioned people of the desert met by the children of Israel? The central episode of the epic is the revelation at Mount Sinai. The location near the Saint Catherine's monastery is a Byzantine proposal that many scholars believe baseless. New archaeological discoveries suggest a reconstruction of the route of exodus and its historical context and reveal pieces of history behind the magnificent biblical epic.

INDICE

Introduzione

- L'epos della fuga dall'Egitto e il passaggio 1.
- 2. del Mar Rosso
- 3. Le Tappe del Deserto e la Battaglia
- contro Amalec 4.
- Le Popolazioni del Deserto 5.
- Dove si trova il Monte Sinai? 6.
- La Ricerca della Montagna Sacra 7.
- I Nomi del Monte Sinai 8.
- 9. L'evento del Monte Sinai
- Dal Monte Sinai a Kadesh-Barnea 10.
- Da Kadesh a Moab 11.
- 12. L'Epos di Giosuè
- 13. Archeologia, Testi Antichi e Processi Storici
- L'Età dell'Esodo 14.
- 15. Conclusioni

Appendice I

Appendice II

Appendice III

Appendice IV

Bibliografia

The main ancient routes between Egypt and the Near East (Archive HK).

Har Karkom e la questione del Monte Sinai

Anati, E. 2016, *Har Kakrom e la questione del Monte Sinai* Monografie X (in Italian) Capo di Ponte (Atelier), 220 pp. 138 figg. € 30

The findings of shrines and encampments of the Bronze Age at Har Karkom, a mountain located in one of the driest places and inhospitable parts of the Negev desert, in the north of the Sinai Peninsula, arouses a global debate on the hypothesis that this mountain can be identified with the biblical Mount Sinai. The book presents a summary of the discoveries; it calls into question previous assumptions about the reliability of the Exodus Biblical narrative, both on the location of the mythical Mount Sinai, and on the chronological discrepancies proposed by various researchers. The book is richly documented by photographs, maps and other illustration.

INDICE

Prefazione

- 1. Lo scenario
- 2. Il monte dei santuari
- 3. Le congetture di una ipotesi
- 4. Come ubicare il Monte Sinai?
- 5. Le scoperte archeologiche
- 6. Nell'età del Bronzo
- 7. I siti abitativi e il loro significato
- 8. Scoperte enigmatiche
- 9. L'arte rupestre
- 10. Il primo santuario
- 11. Il culto delle pietre
- 12. Il contesto cronologico e culturale
- 13. Archeologia, esegesi e storia
- 14. Conclusioni

Stone engraved with "The rod and the snake". This cippus probably commemorates the story of a mighty rod that turned into a snake. (HK site 32, photo ISR 84: XLVII-27, HK archive).

Radici della cultura

Anati, E. 2017, *Radici della Cultura* Monografie XI (in Italian) Capo di Ponte (Atelier), 438 pp. 92 figg. € 40

The history of culture is the history which unify the whole of human kind. As Yves Coppens wrote in the preface, from the very first flint tool four million years ago to the conquest of space, the human adventure shows an hyperbole, which from the beginning of history, through the ages, builds the reality of present and project us to the future. This book is a synthesis of the wonderful conceptual evolution of our species, which sets the actual reality in the evolutive dynamic, defining the identity of this species, of which we are sons and protagonists.

Indice

Prefazione di Yves Coppens Preambolo

- 1. Introduzione
- 2. Capire la parola
- 3. Le grandi tappe della cultura
- 4. La cultura materiale
- 5. Il dominio del fuoco
- 6. L'uomo, essere sociale
- 7. Origini delle lingue
- 8. Concettualità e credenze
- 9. Creatività artistica
- 10. Struttura e concetti elementari dell'arte
- 11. Primordi della filosofia
- 12. Ingegnarsi per sopravvivere
- 13. Tra ieri e domani
- 14. Conclusioni Bibliografia

Tassili Ouan-bender, Algeria. Rock painting of Nomad Pastoralists. A couple, a man and a woman, is inside a hut and takes care of the fire. (from a photo of J.D. Lajoux, 1962; WARA W01102).

The Riddle of Mount Sinai

Anati, E. 2017, *The Riddle of Mount Sinai* Monographs XII Capo di Ponte (Atelier), 260 pp. 141 figg. € 40

What is the true story behind the biblical narration of Exodus? The discoveries of the Italian archaeological expedition at Har Karkom, in the Negev Desert, tell the hitherto unknown story of the sacred mountain in the heart of the desert of Exodus, reflecting surprising similarities to the events and conditions described to us, albeit in mythicised form, in the Old Testament. The mountain was a paramount cult site and the archaeological discoveries go far beyond the expectations. This well documented volume also helps to clarify a major question: to what extent may we consider the biblical narration as a source of historical documentation.

- 1. Introduction
- 2. The Mountain of Sanctuaries
- 3. The Birth of a Hypothesis
- 4. Topography and Exegesis
- 5. The Testimony of Archaeology
- 6. The Nature of Bronze Age Cultures The Human Landscape: Camping Sites and Other Structures
- 7. Enigmatic Discoveries
- 8. The Rock Art
- 9. The Cult of Stones
- 10. People, Climate and History Conclusions

Tracing and photograph of an anthropomorphic stone in which eyes and nostrils have been emphasised. On the "forehead" of the figure an image of an antelope is engraved. It is likely to represent a divinity or other mythological figure. (Site HK 64b; drawing: HK Archive, photo EA93; XIXX-9; WARA W01836, W05895)

The Rock Art of Tanzania and the East African Sequence

Anati, E.

2018, The Rock Art of Tanzania and the East African Sequence Monographs XIII

Capo di Ponte (Atelier), 142 pp. 107 figg. € 20

The rock art of Tanzania, in over 200 caves and rock shelters, is presented in this book using the analytical method of Conceptual Anthropology. Stylistic phases and periods are covering millennia. Each phase is defined, revealing the variations of memories and beliefs. Chapters of a newly discovered history describe the art of the Bantu farmers, and that of previous human groups, of Nilotic pastoralists, of different groups of hunters and of peculiar vegetarian food gatherers. New light is shed on the most explored and least known continent.

CONTENTS

- 1. Introduction
- 2. The Setting
- 3. The Cultural Sequence
- 4. Review of Rock Art in Eastern Africa
- 5. History of the Discovery
- 6. How Old Is the Rock Art of Tanzania?
- 7. The Stylistic Sequence of Tanzania

The Late 'White Bantu' Style

The Pastoralists Style

The Stone-Bowl-Culture Style

The Late Hunters Style

The Art of the Early Gatherers

The Early Hunters

- 8. The Historical and Cultural Sequence
- 9. Some Parallels with the South and North of the Continent
- 10. The Rock Art of Tanzania in the East African Context
- 11. Bibliography

Pahi. Rock painting of an anthropomorphic tree of the Early Gatherers. (After M. Leakey, 1983).

Har Karkom in the Negev Desert

Raw material for a museum on two million years of human presence

Mailland, F.; Anati, E.

2018, Har Karkom in the Negev Desert. Raw Material for a museum on two million years of human presence Monographs XIV

Capo di Ponte (Atelier), 130 pp. 534 figg. € 110

A mountain located in the land-bridge between Africa and the rest of the world yielded traces of ages of human presence ever since the first steps of the human ancestors out of Africa. The archeological discoveries tell us of two million years, from the earliest stations of archaic Pebble Culture, to recent Bedouin camping sites. The site became a holy mountain with shrines and other cult structures already in the Paleolithic; it developed into an immense cult site in the Bronze Age, likely to be the biblical Mount Sinai. The present book is displaying the results of over 30 years of fieldwork, the raw material of the sequence of ages, for a museum on Har Karkom in the Negev Desert, presenting the story of humankind as con centrated in a mountain of a few square miles in the middle of one of the most arid and nowadays most inhospitable spots in the Near East.

- 1. Introduction
- 2. Har Karkom, Prehistoric holy mountain
- 3. Lower Palaeolithic
- 4. The late lower Palaeolithic
- 5. Middle Palaeolithic
- 6. Early Upper Palaeolithic Upper PalaeolithicLate Upper Palaeolithic
- 7. Neolithic period
- 8. BAC, Bronze Age Complex
- 9. Iron Age
- 10. Persian and Hellenistic Periods Roman-Byzantine Age
- 11. From RBY to Islamic
- 12. Rock Art Conclusion
- 13. Bibliography

A boulder with the engraving of a vaguely anthropomorphic face in site HK 106d.

Arte rupestre dell'Australia Uno studio di antropologia concettuale

2019, Arte rupestre dell'Australia Monografie XV (in Italian) Capo di Ponte (Atelier), 244 pp. 163 figg. € 20

Until yesterday the Australian aborigines were hunter-gatherers, creators of visual art according to ancient traditions and beliefs. Rock art tells their story and the history of art of 50,000 years. Globally, this duration and this sequence are more unique than rare. After more than forty years since his first research in Australia, the author reworked travel notes in this work of conceptual anthropology, in search of the motives that led man to leave millions of images in forests and deserts that reveal his intellectual adventures. Thematic and stylistic variations offer unpublished chapters of the history of art. Their creative spirit and the search to understand the world around them, show the immensity of human adventure.

INDICE

Premessa

- 1. La testimonianza delle rocce ornate
- 2. L'arte rupestre nella terra di Arnhem
- 3. Penisola del Kimberley: arte rupestre come archivio storico
- 4. Penisola di Capo York, Queensland: porta dell'Australia
- 5. Quadro d'insieme dell'arte rupestre australiana
- 6. L'arte rupestre come strumento di analisi concettuale
- 7. Dall'analisi concettuale all'analisi storica
- 8. Conclusioni
- 9. L'insegnamento dell'arte aborigena Riferimenti bibliografici

Kimberly. Pair of "Tassel Bradshaws", each with a long-tailed marsupial facing up and aligned near the hairstyle. What story does this image offer us? The two figures have different attires: who are they? Images dating back over 20,000 years ago reveal aspects of civilization that change the vision of prehistory.

Il santuario paleolitico di Har Karkom

E il succedersi di culti nel deserto del Negev

Anati, E. 2020, *Il santuario paleolitico di Har Karkom* Monografie XVI (in Italian) Capo di Ponte (Atelier), 104 pp. 54 figg. € 20

The discovery of a Paleolithic sanctuary, the oldest known, in the middle of the desert, and right in the desert of the biblical Exodus and the perennial exodus, along the great migratory route between Africa and Asia, awakens questions about the spiritual and conceptual world of the origins of religion. The surprise of this volume is that it reveals how and why. Concepts and beliefs emerge that gave rise to one of the oldest religious expressions in the world: it adds a new chapter in the history of religions.

INDICE

- 1. Introduzione
- 2. Il sito
- 3. Il contesto archeologico
- 4. Carattere delle strutture e delle culture
- 5. Le strutture di culto post-paleolitiche
- 6. La fine delle tradizioni di culto
- 7. Testimonianze dell'arte rupestre
- 8. Resti di culto paleolitici
- 9. Il più antico santuario
- 10. La funzione concettuale
- 11. Conclusioni

Some of the flint orthostats of the Paleolithic sanctuary HK 86b. The central figure had at his feet the stone representing the face which has been returned to its present place (Site HK 86b; photo EA92; CXXVIII-19; W05889).

Decoding Prehistoric Art and the Origins of Writing

Anati, E.

2020, Decoding Prehistoric Art and the Origin of Writing Monographs XVII

Second Edition, Capo di Ponte (Atelier), 110 pp. 33 figg. € 20

In this book you will find that the first attempts at writing go back thousands of years earlier than previously thought: the decoding of Paleolithic art, painstakingly undertaken by the author and presented here through a variety of illustrated examples, leads to the discovery of new aspects of human conceptual evolution and human mental processes. The multi-disciplinary methods of conceptual anthropology employed by the author led to a breakthrough in the decoding and reading of what had been considered mute aesthetic beauties. They are documents, in the form of Pleistocene rock art, cave art and mobile art, that bring new light on ages for which no one had registered the possibility of obtaining historical documents.

CONTENTS

- 1. Preface
- 2. The challenge
- 3. Before formal writing
- 4. Signs and symbols
- 5. Phonetic writing and ideographic writing
- 6. Elementary functions
- 7. The logic of points and lines
- 8. The grammar of primary art
- 9. The syntax or associative process
- 10. Defining the codes
- 11. Trials and errors in decoding
- 12. The bird-man and the bison of Lascaux
- 13. The Fat Lady of Laussel
- 14. An agreement written on bone from La Vache cave
- 15. Paleolithic acts of marriage
- 16. A predecessor of Aesop?
- 17. A voyage tale written on bone from La Madeleine
- 18. A record of Homo sapiens reaching western Europe
- 19. from the east
- 20. A journey for men only?
- 21. The union between male and female of the Horse Totem
- 22. The meaning
- 23. Bibliography

Lascaux Cave, Dordogne, France. Horse painted in yellow ochre with black outline. This pictogram is accompanied by ideograms of "arbolet" (male valence) in yellow and "lips" (female valence) in black. Above the pictogram there is a reddish brown psychogram composed by a rectangle and four vertical lines or ray. What is the horse and what is the message behind this composition?

The Bronze Age Sacred Sites of Har Karkom

Anati, E. 2022, *The Bronze Age Sacred Sites of Har Karkom* Monograph XVIII Capo di Ponte (Atelier), 124 pp., 118 figg. € 20

The Har Karkom Bronze Age cult sites, found on the mountain and in the surrounding valleys, the types of altars, ritual platforms, private sanctuaries, shrines, temples, anthropomorphic cult-stones, menhirs and standing pillars, tumuli, geoglyphs and rock art, disclose the vast dimensions of rituals, traditions and beliefs of the tribal world in the desert, related to the narrations of the biblical book of Exodus.

- 1. Introduction
- 2. The Context
- 3. Fallen Boulders and Ceremonial Trails
- 4. Private Shrines
- 5. Anthropomorphic Stones
- 6. Menhirs and Stone Circles
- 7. Testimonial Tumuli
- 8. Platforms
- 9. Temples and Sanctuaries
- 10. The Summit and the Empty Spaces
- 11. Conclusions
- 12. Bibliography

Altar stone with a cup-basin on top. It has the engraving of an ibex and an anthropomorphic figure which is either masked or has an animal face. It is part of a BAC plaza site. (Site HK 234; photo ISR86: LI- 17).

Malta preistorica

Appunti per la ricerca di 8.000 anni di storia

Anati, E.

2022, Malta preistorica. Appunti per la ricerca di 8.000 anni di storia

Monografie XIX (in Italian)

Capo di Ponte (Atelier), 180 pp., 113 figg. € 20

The story of Malta has several unsolved questions, starting with the dilemma of the first presence of man on these islands in the Paleolithic period. Other riddles emerge for each period. The most relevant problems remain those related to the magnificent and still mysterious development of the Neolithic megalithic temples. New orientations in research reveal the surprising roles of this group of islands in the center of the Mediterranean, for the rediscovery of the human epics in the sea that surrounds them.

Indice

- 1. Preambolo
- 2. Cronostoria di una ricerca
- 3. Il contesto ambientale
- 4. Pietra, terra e uomini
- 5. Le ricerche archeologiche
 - Le indagini
 - Le prospettive
- 6. Il dilemma del paleolitico
 - Le pitture nascoste
- 7. I colonizzatori primari del neolitico
- 8. L'epoca dei templi
 - Origini dei templi
 - Funzione dei templi
 - Evoluzione
 - Implicazioni sociali
 - L'incognita della mano d'opera
 - La struttura socio-economica
 - Demografia del popolamento

- La fine dell'epoca dei templi
- La funzione cerimoniale
- L'epoca dei templi
- 9. L'età del bronzo: cittadelle, dolmen e urne funerarie
 - L'eta' del bronzo
 - I castellieri fortificati
 - I solchi di carreggiata
 - Chi sono i costruttori dei dolmen?
 - Il carattere di un'epoca
- 10. Verso un quadro storico
 - I quattro popoli
 - Dinamica del popolamento e degli intervalli
 - I cicli abitativi
- 11. Cronologia e concetti del tempo
- 12. Paleodemografia e densità del popolamento
- 13. Conclusioni
- 14. Bibliografia

Spiriti di pietra

Menhir, statue menhir e altre immagini dell'invisibile

Anati, E.

2022, Spiriti di pietra. Menhir, statue menhir e altre immagini dell'invisibile

Monografie XX (in Italian)

Capo di Ponte (Atelier), 150 pp., 74 figg. € 20

The menhirs, or standing stones, decorated or not, appear to be the expression of a conceptual movement aimed at the cult of ancestral spirits, that dominated religious thoughts for millennia. These prehistoric monuments, spread over most of Eurasia, are witnesses of the first great universal religion of which we have traces. In this context, ethnic and regional trends are revealed by the local evolutions of iconography. From their study emerges, among other things, the presence of a monotheistic cult in Valcamonica and surrounding valleys, in the heart of Europe, that of a spirit that encompasses heaven and earth, already 5000 years ago, long before the polytheism of the Greco-Roman Olympus. The book elaborates an analytical method of conceptual anthropology contributing new chapters to the history of religions.

INDICE

- 1. Preambolo
- 2. La Ricerca dell'invisibile
- 3. Origine della statuaria megalitica: il più antico sito di pietre antropomorfe
- 4. Göbleki Tepe: gli spiriti delle colonne e le loro dimore
- 5. Il caso di Lepenski Vir
- 6. La colonizzazione concettuale del periodo
- 7. Il movimento delle coste atlantiche: l'anima cambia volto
- 8. Dal neolitico all'età dei metalli
- 9. Nuovi ideogrammi, nuovi concetti
- 10. I significanti nell'area alpina
- 11. La concezione trina dell'universo
- 12. Nascita del concetto di divinità
- 13. Una religione universale nella preistoria?
- 14. Un epos concettuale: dall'espansione alla recessione
- 15. Conclusioni
- 16. Riferimenti bibliografici

Menhir statue of the Iron Age, of Filetto, Lunigiana, with ax and darts (see page 121).

Exhibitions

ATELIER

(17x24 cm)

Mito d'origine

Emmanuel 2012, *Mito d'origine* Mostre I (in Italian) Capo di Ponte (Atelier), 55 pp. 44 figg. € 16

Mito d'Origine and Epoca dei Sogni are two educational exhibitions made by sequences of photos. They tell stories that at first sight seem to come from another world. Between reality and dream, realism and myth, symbols and metaphors, they accompany us in the space of flooded memories. Balls and sticks wander, meet and multiply in black space, always accompany the shadows and the lights of thought. They are works created by the author at a young age now published for the first time, a few decades after they were first conceived.

Bark Paintings Australian Aboriginal Art

Anati, E.
2015, L'arte degli aborigeni australiani.
Le pitture su cortecce d'albero
Exhibitions II
Capo di Ponte (Atelier), 80 pp. 54 figg. € 20

Australian Aborigines have produced paintings on tree bark that, in addition to being remarkable artworks, store myths and memories, emotions and human relations. What remains today of authentic bark paintings, made by Aborigines for themselves, is an extremely small group. It constitutes a direct contact with a way of thinking, seeing and believing, of the last surviving Paleolithic people and provides an immense amount data on mythology, conceptualism that sometimes is philosophy, and the search for contact with the natural and supernatural world in which they are immersed.

INDICE

- 1. Premessa.
- 2. La corteccia dell'eucalipto
- 3. Categorie di pitture su corteccia
- 4. Arte come espressione concettuale
- 5. Terra di Arnhem occidentale
- 6. Isole di Melville e di Bathurst
- 7. Terra di Arnhem orientale
- 8. Groote Eylandt
- 9. Altre zone
- 10. Una testimonianza dello spirito
- 11. Catalogo delle cortecce
- 12. Bibliografia

Kimberley. Oval bark. It represents the Wangina spirits enveloped by clouds that produce rain. Two serpents representing two appearances of the rainbow serpent accompany them. This painting has a didactic or mnemonic function. (52 x 35 cm).

From Rock to Canvas Australian Aboriginal Contemporary Art

Anati, E. 2015, Dalla roccia alla tela. L'arte contemporanea degli aborigeni australiani Exhibitions III Capo di Ponte (Atelier), 95 pp. 78 figg. € 20

Turning from Stone Age to the age of air-conditioning in a generation is an experience which leaves its mark on artistic expression. The canvas paintings made by contemporary Aboriginal artists, whose fathers painted on rocks or tree bark, display a momentous revolution in the spirit of a generation that has jumped over millennia. This volume presents works with a great artistic value, made by Aboriginal artists. How is it possible to explain that in the turn of a single generation style, themes, goals, everything has changed? It is an extraordinary case for art history, while for psychology it is a window opened on mental processes. These spiritual changes are reflected in their art, which is the mirror of their changing soul.

INDICE

- 1. Un mondo che cambia
- 2. Nuove materie
- 3. Dalle corteccie d'albero alle pitture su tela
- 4. Dal figurativo all'astratto
- 5. Nascita di un movimento artistico
- 6. Una nuova era dell'arte aborigena
- 7. Catalogo delle pitture
- 8. Bibliografia

Fiction

ATELIER

(17x24 cm)

Mito d'origine Epoca dei sogni

Emmanuel

2012, *Mito d'origine*, Capo di Ponte (Atelier), 55 pp. 44 figg. € 16 Fiction I (in Italian)

2012, *Epoca dei sogni*, Capo di Ponte (Atelier), 63 pp. 51 figg. € 16 Fiction II (in Italian)

The first works of Atelier Fiction, Mito d'Origine and Epoca dei Sogni, tell stories that at first sight seem to come from another world. Between reality and dream, realism and myth, symbols and metaphors, they accompany us in the space of flooded memories. Balls and sticks wander, meet and multiply in black space, always accompanying the shadows and the lights of thought. They are works created by the author at a young age now published for the first time, a few decades after they were first conceived.

La Seduta

Emmanuel 2013, *La seduta. Dramma umano e cagnesco* Fiction III (in Italian) Capo di Ponte (Atelier), 76 pp. 21 figg. € 16

This work of the author's youth reflects a biting social commentary that after half a century seems to have not lost its charge. It was written in the 60s of the last century, in the climate of postwar youth revolt. It was published for the first time in 1979 in a bi-monthly magazine. It now comes out in a revised edition.

EXPRESSION

QUATERLY E-JOURNAL OF ATELIER IN COOPERATION WITH UISPP-CISNEP INTERNATIONAL SCIENTIFIC COMMISSION ON THE INTELLECTUAL AND SPIRITUAL EXPRESSIONS OF NON-LITERATE PEOPLES

General Editor Secretariat Copy Editor Graphic Editor Editorial Team Emmanuel Anati Gisele Cocchi Penny Butler Stefania Carafa Alisa Caine Ariela Fradkin Alan Garfinkel Hochroth Lysa Federico Mailland John H. Robertson Roy Strauss

EXPRESSION

is free of charge and available at https://www.atelier-etno.it/e-journal-expression/

Donations are welcome and useful. Each reader may contribute according to his/her good will. IBAN IT96G0306954205100000000095 BIC: BCITITMM