THE PALERMO CONFERENCE

The 9th Conference of Mediterranean Maritime Heritage was held in Palermo from 19th to 21st September. It was well attended with representatives from all the main maritime museums around the Mediterranean, government ministers for culture in various European countries and other interested parties from the worldwide maritime community. It was a most enjoyable and stimulating few days, well organized and with generous hospitality shown towards participants, including some magnificent lunches and dinners, a tour of the city of Palermo by night, and a wonderful cruise aboard the Coast Guard vessel around the coast of Sicily, with the opportunity to explore the coastal caves and grottoes in Zodiac dinghies.

There were two main themes in the formal presentations:

i) the preservation of maritime villages around the Mediterranean with their traditional activities, architecture and marine environment, and

ii) the preservation of floating heritage in Europe.

The latter was of more relevance to us, so I will concentrate on summarizing the main points that emerged on this topic.

Attitude towards maritime heritage in Europe

Speakers noted a big change in this attitude over the last 10 years. In the 70s, outdated ships were neglected (just as they were here). However, in the last 10 years there has been a recognition at all levels from governments down, that maritime heritage is just as important as land heritage (sites and monuments) and requires the same protection. Heritage vessels are now regarded as living history, and receive quite a lot of public funding. Regattas of traditional ships frequently attract 10,000 visitors a day and many tourists plan their visits to coincide with these festivals. There are frequent meetings of traditional sailing ships – communities try to attract ships to their festival with massive incentives for participants. Traditional boats are an important part of the commercial operation of businesses in coastal towns.

Where does funding come from for maritime museums and traditional ships?

Because of the heightened awareness of the importance of maritime heritage in the European community, most of the major maritime museums are financed and run by the state governments, all of which seem to have departments of culture with responsibility for heritage items generally. In addition, generous funding is available for individual projects from the EU.

However, many of the smaller museums are set up and managed by volunteer groups similar to our own, and many individual ships are restored and maintained by private individuals on a non-profit basis with no public funding. In addition, some commercial shipping companies fund restorations, and some ship restorations are funded by state-run maritime museums.

The general picture that emerged was of a vibrant and growing interest in maritime affairs, stimulated by an increase in the numbers of heritage vessels actually operating, the frequency of regattas and maritime festivals, and the large amount of underwater archaeology being carried out, with fascinating results. Wrecks from all stages of antiquity are being discovered, surveyed and reported on. An interesting example of the type of work being done is the MoSS Project 2001-2004, funded by the EU, to investigate four shipwreck sites in northern Europe. In addition to carrying out detailed underwater surveys of the vessels and setting up shore-based museums to house displays of artifacts, the aim is to also build full-scale replicas of the original ships and have them operating again along their original routes.

It was constantly stressed in various addresses that the most successful ships were those kept in operation and used for the education and enjoyment of the public. It has been found that static ships always run into financial trouble – even the Cutty Sark at Greenwich has problems!

European Maritime Heritage

Represented at the conference was an organization known as European Maritime Heritage, which helps maritime interest groups with advice and the circulation of information. It is an umbrella organization, now 10 years old, and its work is supported by 17 maritime museums. They hold an annual Common European Maritime Heritage Congress and publish a newsletter 3 or 4 times a year which we will receive. They have 11,000 on their database – we are now registered on this. They have a website with a window for all events. If we wish to publicize a regatta or event, we need only to send details to their secretary (listed in the contacts list), and he will display it on their website.

The Barcelona Charter

The Barcelona Charter for the Conservation and Restoration of Traditional Ships in Operation was drawn up in March 2003, based on the model of the Venice Charter (1964) for the conservation and restoration of monuments and sites. It will be published on the Internet this European autumn, and they are hoping it will be adopted by governments worldwide. They would appreciate our help in bringing it to the attention of the Federal Government. Perhaps we could start by putting it up on our website, Kate?

Our questionnaire

I gave our questionnaire to a number of delegates, and two completed it (rather quickly) at the conference. The others will hopefully forward them to our P.O Box address when complete. In addition, Thedo and Paola, who attend a lot of conferences, offered to circulate it to other museums for us.

Conclusion

I found it very encouraging to see that maritime heritage has come into its own in Europe due in part at least to the efforts of European Maritime Heritage in circulating information and stimulating community interest in all things maritime. It would be nice to think that our organization can play a similar role here in building community awareness of our maritime heritage in Australia. (In this regard, I feel that in addition to our website, we should be looking to produce a regular newsletter aimed at the community in general and covering a wider range of topics than at present.) A second outcome of the conference was the number of good contacts made, which will hopefully provide an ongoing source of information and advice for us in the future. Besides all that, I had a ball!

CONTACTS

Professor Thedo Fruithof – Secretary European Maritime Heritage

Dijkweg 222

NL – 1619 JC ANDIJK

The Netherlands

Tel: +31 228 593 136

Fax: +31 228 597 440

Mob: +31 622 203 844

E-mail: thedo@wxs.ni
Website: European-maritime-heritage.org

Thedo’s position in the EMH is unpaid; he earns his living as a consultant to maritime museums worldwide, and is constantly traveling between them. He is a particularly nice fellow with an incredible knowledge and enthusiasm for ships and all things maritime.

Paola Palma – Maritime Archaeologist – The Mary Rose Trust

The Mary Rose Trust

College Road

Portsmouth

Hampshire PO1 3LX

Tel: 023 9275 0521

Fax: 023 9287 0588

E-mail: ppalma@ maryrose-as.org

Very interested in our project and undertook to circulate our questionnaire at a conference in Holland this week. Would like a copy of the results when available. Is coming out to Melbourne at Easter next year.

Dr Pietro Maniscalco – President Arsenale di Palermo

Arsenale di Palermo, Museo del Mare

Via Cristoforo Colombo 142

90142 Palermo

E-mail: peterman@tin.it
Colonel Chekroun Aldekadar – Chef de Projet

Naval Museum of Algiers

E-mail: Kadec@wissai.dz
Antonio Espinosa Rodriguez

Heritage Malta

Auberge de Provence

Republic Street

Valletta, VLT 04

Malta

Tel: +356 2123 7730

Fax: + 356 2124 3628

Website: heritagemalta.org

Dottore Gilberto Zinzani – Director of Marco Polo System for the Protection of Cultural Institutions (Venice)

Palazzo Nani

Cannaregio 1105 – 30121

Venezia

Tel: 041 272 7011

Fax: 041 272 7023

E-mail: marcopolo@comune.venezia.it
Anica Kisic

Maritime Museum Dubrovnik

Dubrovnik Croatia

Samuel Villevieille – Charge de Mission au patrimoine maritime

Conseil General des Pyrenees Orientales

Direction de l’Animation du Patrimoine

32 rue Foch

66000 Perpignan

France

Tel: 04 68 51 77 15

Elvira Mata

Museu Maritim

Barcelona

Spain

