
 1

Figure 2: Photograph of topographical
features, Vite Rock 96.

Figure 3: Topographic engraving, Vite Rock 96.

Archaeology Abroad Fieldwork Report –
Valcamonica Rock Art Fieldwork.

I am twenty years old, and have just finished my first year at the University of Reading studying for a
degree in Archaeology and Italian. Having taken part in the compulsory fieldwork at Silchester I also
wanted to do something that would aid with both of my subject areas.
In 2005 I visited some of the rock art sites of the Val Camonica as a tourist and found them extremely
interesting, so when I saw that it was possible to take part in fieldwork there I jumped at the chance. The
fieldwork is run by a cooperative called le Orme dell’Uomo (The footsteps of Man), and runs for three
weeks each summer, of which I attended the second two.�

The Val Camonica is not your standard archaeological site. It
covers a vast area, and most of the material remains are from the
Roman occupation period or later (though this may be due to lack
of excavations in the area). (Fossati et al. 1990: 4)
However, there is evidence for occupation dating back to the
Neolithic, not as material remains, but in the form of art depicted
on the rocks that form the U-shaped valley.
The study of Camunian parietal art (art from the Valcamonica
region) only began in 1909, with the publication of the discoveries
of the Massi di Cemmo, two engraved boulders near Capo di
Ponte. Following this, and after years of work, the Archaeological
Superintendence of Lombardy finally created the National Park at
Naquane, again near Capo di Ponte. (Fossati et al 1990:4), where
there is a huge range of very interesting figures and engravings
including dates, inscriptions in Etruscan alphabet, and a huge range
of Iron Age scenes, all protected and presented in situ. No fakes
there! The park is also
home to several stele,
rescued from other,
unprotected locations.
The area in which I

worked is called Vite, and lies between Capo di Ponte and the
village of Paspardo, where we stayed. Rock 96, where I spent
most of my time, lies directly above the road, and has been
badly damaged not only by encroaching vegetation and lichen,
but also by the creation of the cutting for the road.

 2

Figure 4: My tracing of the warrior figure, Vite Rock

Figure 5: Partially re-built roman temple, Brescia.

Working in a small group, consisting of three Italians, one German and myself, we first documented the
degradation stages of the rock, including vegetation, fracturing and distribution of mosses and lichens. We

then cleaned the rock. As le Orme dell’Uomo are
banned by law from using destructive means and
chemical products, this meant removing the mosses and
lichens using sticks, water and brushes. We then traced
the engravings, including in the tracing any cracks in
the rock, and subsequently reduced the tracings in order
to document and file them.
Rock 96 has various ‘topographical’ representations
(Figure 2), possibly field systems or landscapes,
including one, very clear topographic type engraving
(Figure 3), and a very clear, and very beautiful warrior
figure (Figure 4), which I was lucky to be given to trace
myself.

As part of the field course we also made various visits
to nearby areas of interest, including the rock art
parks of Naquane, Grosio and Seradina/Bedolina, the
historic centre of Brescia with its roman ruins (Figure
5) and castle.
At the end of the two weeks I spent there, we had
cleaned and fully recorded Rock 99 (Figure 6), Rock
100, and Rock 96. Work had also taken discovery of
the 15th Rosa Camuna (Figure 7). The aims of Le
Orme dell’Uomo are to continue this recording
process, and judging by the density of the engravings

in the area, this will continue for years to come.
Overall, the fieldwork was well-organised, and
extremely interesting, the lectures given in the evenings were varied and informative, the staff and other
volunteers were absolutely lovely (especially Sara, who taught me to see near-invisible details!), and the
huge amounts of food provided by Roberto, the extremely local chef, were delicious.
The fieldwork helped me greatly with my Italian, as I had hoped, as although all information,
conversations etc were translated into English for our benefit, the majority of the staff are Italian, and I
spent most of my time with an Italian-only group, chosen purposely so that I had to practice as much as
possible.
The fieldwork also gave me experience in an area of archaeology that is very interesting and exiting and I
hope to return next summer to help to continue the work.

Trowel Rating: 5

 3

Figure 6: Finished tracing of Vite Rock 99. Not to scale.

 Figure 7: Rosa Camuna example from Naquane.

 4

The finished product – so many more lines! Black shows
pecking/engravings, red shows natural cracking.

The Photo: Vite Rock 96, Sector A.
It looked like this looking with just the eye, in
natural light.

And finally, those invisible engravings:

Bibliography (both used and useful).

· Attoresse E, Fossati A. 2003. Rock 53 of Vite-Deria: New elements for the study of degredation of
Valcamonica petroglyphs. American Indian Rock Art 28: 103-110.

· Discoveritalia. 2007. DiscoverItalia. http://www.discoveritalia.com/index.asp?lingua=en (accessed 3rd
September 2007)

· Fossati, A. et al (eds). 1990a. Etched in Time: The petroglyphs of Val Camonica. Brescia: Edizioni
della Cooperativa Archeologica “ le Orme dell’Uomo” Val Camonica. Val Camonica Preistorica, vol.3

· Fossati, A. et al (eds). 1990b. Rupestrian Archaeology: Techniques and Terminology; a
methodological approach, petroglyphs. Brescia: Edizioni della Cooperativa Archeologica “ le Orme
dell’Uomo” Val Camonica. Ricerche Archeologiche, vol. 1

· Fossati A. 2003. But they are only puppets: Problems of management and educational programs in the
rock art of Valcamonica and Valtellina, Lombardy, Italy. Rock art research 20 (1): 25-30.

· Le Orme dell’Uomo. N.d. Rupestre. www.rupestre.net (accessed 3rd September 2007)
· Simoes de Abreu, M. et al (eds). 1988. Breve guida all’arte rupestre di Dos Sotto Lajolo, Paspardo.

Brescia : Edizioni della Cooperativa Archeologica “ le Orme dell’Uomo” Val Camonica. Valcamonica
Preistorica, vol. 1

