

XLIV Riunione Scientifica dell'Istituto Italiano di Preistoria e Protostoria *La Preistoria e la protostoria della Sardegna*

Carlo Luglié

Università degli studi di Cagliari. Dip. di Scienze archeologiche e storico-artistiche
e-mail: luglie@unica.it

A trentun anni dal congresso tenutosi nel 1978 nella Sardegna centro-settentrionale, l'Istituto Italiano di Preistoria e Protostoria è tornato nell'isola per dedicarle la sua XLIV Riunione Scientifica, a carattere regionale. Organizzati su iniziativa del Centro Interdipartimentale per la Preistoria e Protostoria del Mediterraneo dell'Università di Cagliari e del suo direttore Giuseppa Tanda, in collaborazione con l'Università di Sassari e con le due Soprintendenze per i Beni Archeologici per le province di Cagliari-Oristano e di Sassari-Nuoro, i lavori congressuali sono stati articolati in cinque intense giornate di comunicazioni -dal 23 al 28 novembre 2009- e su tre distinte sedi, Cagliari, Barumini e Sassari. In tal modo si è inteso coinvolgere concretamente e non solo in forma simbolica l'intero territorio insulare, poiché nella precedente riunione tenuta in Sardegna gli areali meridionali non erano stati oggetto di analisi approfondita.

Per la prima volta nella lunga tradizione delle riunioni scientifiche del prestigioso istituto, le relazioni generali tematiche, introduttive a ciascuna delle dieci sessioni in cui è stata strutturata la XLIV Riunione (Paleolitico; Mesolitico e Neolitico; Eneolitico; Età del Bronzo; Età del Ferro; Arte; Uomo e ambiente; Risorse e tecnologie; Contatti e scambi; Metodologie), sono state presentate in forma scritta già al momento dell'inaugurazione. La raccolta è andata a costituire il primo volume degli Atti della riunione, sintesi sullo stato dell'arte della ricerca preistorica e protostorica in Sardegna. Questa soluzione innovativa ha senza dubbio reso disponibile uno spazio maggiore per la cospicua serie di contributi originali delle sessioni, aperta dalla *lectio magistralis* di Giovanni Lilliu consacrata ai *Contadini e pastori nella Sardegna neolitica e dei primi metalli*. A seguire, ben centoquaranta comunicazioni e un centinaio di *poster* hanno prodotto uno straordinario aggiornamen-

to contestuale delle diverse problematiche messe in campo, raggruppate non esclusivamente secondo il tradizionale schema di sviluppo diacronico seguito nelle prime cinque sessioni -dal Paleolitico all'Età del Ferro- ma anche attraverso cinque ulteriori sessioni tematiche, volte ad indagare trasversalmente aspetti e manifestazioni strutturali e/o sovrastrutturali delle società preistoriche e protostoriche sarde nelle loro relazioni extrainsulari. In generale, elevato rigore scientifico e forte tensione innovativa hanno improntato tutti gli ambiti d'indagine esaminati. Il notevole contributo di dati inediti discusso in ciascuna delle sessioni ha inoltre stimolato dibattiti largamente partecipati, protrattisi sovente oltre i limiti temporali previsti dal programma. Un particolare successo conseguito è rappresentato dalla folta partecipazione di giovani ricercatori, alcuni dei quali pienamente inseriti in progetti di ricerca di ampio respiro e condotti secondo approcci pluridisciplinari, i cui risultati sono stati oggetto di più comunicazioni articolate in forma integrata. Di questa ingente mole di dati scientifici, la più organica, ragionata ed approfondita opportunità di aggiornamento sulle ricerche di preistoria della Sardegna, sarà a breve disponibile la raccolta nei due volumi che costituiranno il secondo e terzo tomo degli Atti della XLIV Riunione Scientifica dell'Istituto Italiano di Preistoria e Protostoria.

L'organizzazione, coordinata da un comitato scientifico autorevole e realizzata grazie anche al contributo volontario di studenti dei due atenei isolani, è stata supportata dai finanziamenti liberali offerti dalla Regione Autonoma della Sardegna -Assessorato degli Affari Generali, Personale e Riforma- dalla Fondazione Banco di Sardegna, dalla Provincia di Cagliari, dall'Università di Cagliari e dalla Banca di Credito Sardo.

ISTITUTO ITALIANO DI PREISTORIA E PROTOSTORIA

ATTI DELLA XLIV RIUNIONE SCIENTIFICA

LA PREISTORIA E LA PROTOSTORIA
DELLA SARDEGNA

Cagliari, Barumini, Sassari 23-28 novembre 2009

Volume I - Relazioni generali

Firenze 2009