SIGNIFYING HERITAGE IN AMAZON: A PUBLIC ARCHAEOLOGY PROJECT AT VILA DE JOANES, MARAJÓ ISLAND, BRAZIL*

The paper summarizes the initial results of a public archaeology project undertaken at Vila de Joanes, a fishing village in the Amazon, on Marajó Island, where I conducted research with a site that was a religious mission from the XVII century. By reflecting about the local communities’ ideas about the site I explore the underlying logic of collecting artifacts –a local practice– and the subsequent organization of “small collections,” arguing that collecting in this context should not be considered “destruction” but rather as a particular form of heritage appropriation. By exercising such reflections the study aims to better understand the relationship between small scale communities and archaeological patrimony in the Amazon as well as to aid in the development of distinct public policies which are appropriate for local preservation.

Key words: Public archaeology, patrimony, collections. Marajó Island, Amazon.

Over the last decades Amazonian archaeology has made great advances, especially concerning the comprehension of the complex relationships between past groups and the landscape. The idea of social complexity in pre-colonial Amazon embraces a set of aspects related to the “social experience of material world” (Miller 2005) in the past. The diversity of pre-colonial sites –with mounds (Brochado 1980; Meggers and Evans 1954; Roosevelt 1991; Schaan 2001), geoglyphs (Schaan et al. 2008), anthropic dark earths (Petersen et al. 2001), roads (Heckenberger 2005), megaliths (Cabral and Saldanha 2008), shell mounds (Silveira and Schaan 2005), caves (Guapindaia 2008) and rock art sites (Pereira 2003)— and the increasing number of academic as well as contract archaeology projects have transformed ancient occupation of Amazonian into one of the most exciting forum for debating key issues in contemporary archaeology.

Alongside these refreshing debates regarding the archaeological record in Amazon, there has also been an emergence of a new perspective which

* Artículo seleccionado del conjunto de ponencias presentadas en el Simposio Shifting from Object-centered Research to People-focused Application: Current Approaches to Public Archaeology from Latin America and the Caribbean, realizado en el marco de la 75 reunión anual de la Sociedad de Arqueología Americana, Saint Louis, Missouri, EUA, abril 2010. Este manuscrito fue evaluado por investigadores externos y editado por Reiko Ishihara-Brito y Cameron Griffith, en su calidad de editores invitados de la Revista.

1 Programa de Pós-Graduação em Antropologia, Universidade Federal do Pará, Brasil. Conselho Nacional de Desenvolvimento Científico e Tecnológico, Brasil.

2 Adjunct Faculty Member, Department of Anthropology, Indiana University, USA. marciabezerrac14@gmail.com

Marcia Bezerra

aims to incorporate discussions on the complex
relationships between contemporary communities,
archaeologists and the material culture of the past
(Colwell-Chanthaphonh and Ferguson 2008). What
distinguishes previous discussions on these relation-
ships from this new approach is the perception of
the other (the local communities) as a collaborator
of the archaeological research (Gnecco and Ayala
2011; Gnecco and Hernandez 2008; Green et al.
2003; Londoño 2003). Emic perspectives concerning
material culture have been considered relevant
in understanding and preserving the past and in
learning about the diversity of representations
and attitudes towards archaeological objects in
the present. In this sense, it is pertinent to reflect
critically about the “material experience” (Miller
2005) of local communities with the things of the
past in the Amazon.

For decades, researchers and cultural managers
have tried to protect archaeological heritage from
destruction. Law enforcement by federal manage-
ment agencies as well as educational heritage
projects -required by contract archaeology practices
in Brazil- is considered crucial in the struggle for
preservation (Bezerra 2010). Brazilian legislation
protects archaeological resources, whether on public
or private lands, and the punishment for destruc-
tion includes fines and prison sentences (IPHAN
2006). But these efforts have proven insufficient in
slowing the growth of site destruction. The primary
contributing factors are: (1) trade of archaeological
objects; (2) removal of dark earth, known as terra
preta, for sale; (3) development projects; and (4)
disordered tourism (Lima 2007; Schaan 2009b).
However, as Londoño discusses:

Here appears a first great tension, as the practice
of scientific archaeology is proposed from the
legal perspective of the state...as the only way
to manipulate this category of material culture
(Londoño 2003:6, translation by author).

The core of the problem lies in the asymme-
trical relationships between the state and local
communities, as well as between archaeologists
and native communities.

The “Endangered” Past in Amazon

In small villages in the Amazon, houses are
built over archaeological sites, and local people
make their farm plots in Amazonian dark earth
(terra preta). They reuse ancient ceramic vessels to
store water and manioc flour, and casually collect
objects found alongside rivers, creeks and roads for
personal collections. On Marajo Island local land
owners have long been interested in the material
culture of the Marajoara phase (AD 400-1,300).
Their interest in archaeological objects implies the
removal of hundreds of pieces from pre-colonial
sites to form their own collections (Schaan 2009b).
Brazilian and foreigner collectors encourage loot-
ing and contribute to the increase of practices by
“subsistence diggers” (Brodie 2006:5). However,
this paper is not concerned with “subsistence dig-
gers” (Brodie 2006:5), or the category of looters
known as huaqueros in Peru or tombaroli in Italy.
The main concern here is with the socio-cultural
practices of small-scale communities in the Amazon,
which are not related to the illegal trafficking of
antiquities (Lima 2007).

In this sense it is critical to consider: Do
members of such communities belong in the same
category as that of the large-scale collectors? Do
they, in fact, represent a threat to archaeological
heritage? How can archaeologists deal with these
practices? In Brazil these practices are considered
illegal by the state. Nevertheless, they could be ap-
proached as a local appropriation of the past, which
implies a critical review of our ideas and attitudes
towards local uses of heritage. This review does not
imply that acts, which promote the destruction of
patrimony, are being supported. There is, however,
little research on the practice of collecting, which
is itself of great relevance, for there “appears to be
diverse types of collectors and diverse reasons to
collect” (Belk 2008:539).

Reflecting on the Vila de Joanes case enables
us to outline a new approach to understanding why
people collect archaeological things, which is also
a crucial step towards preventing site destruction.
The main argument of this paper is that collecting,
in this context, should not be considered “looting”
or “destruction”, but rather as a particular form
of heritage perception and appropriation. We also
should think critically about notions of “destruc-
tion” and “preservation”.

Vila de Joanes

Vila de Joanes is a small fishing village that is
popular among both Brazilian and foreign tourists.
During the month of July, in the Amazonian summer, the population of Joanes may undergo a fourfold increase. The economy is based on agriculture, fishing and tourism. The village is located in the eastern portion of Marajó Island, which is itself situated in an archipelago of the same name, in the Amazon River Delta on the northern part of South America. The archipelago of Marajó covers an area of approximately 50,000 km² and encompasses diverse landscapes of grasslands and forests dotted with archaeological sites that date from 5,000 BP to the arrival of Europeans in the sixteenth century.

Little is known about the shell middens (samboquis) that characterize the first occupations. Marajó pre-colonial history is known mainly through research carried out in the artificial mounds (tesos) associated with the Marajoara phase by researchers such as Meggers and Evans (1954) in the fifties, Brochado (1980) in the eighties, Roosevelt (1991) in the nineties and Schaan (2001) most recently. These scholars have contributed to the advancement of archaeological debates related to the emergence of complex societies in pre-colonial Amazon.

Part of the remnant populations from the Marajoara phase seems to have been incorporated into the religious missions that were implanted on the island in the seventeenth century (Marques and Bezerra 2008; Schaan 2009a, b). Due to the density of the indigenous population of northern Brazil, the area became attractive to missionaries during the colonial period (Fausto 2003:91). A major part of the history of Portuguese colonization in America took place far from the major administrative centers. Villages and settlements established in remote places came to resemble small islands, in which new modes of life merged resulting from circumscription, isolation and coexistence among individuals with distinct senses of belonging (Mello e Souza 1997).

It was in this context during the seventeenth century that a religious mission was established in what was then known as Vila de Monforte. Archaeological research (Marques and Bezerra 2008, 2009; Schaan and Marques 2006) has revealed evidence of daily life in this mission and the interaction between indigenous and European people, which makes the study and preservation of the Joanes site an important venue for understanding contact processes in colonial Amazon.

Studying the Historic Site of Joanes (PA-JO-46)

The Joanes historical site is constituted by indigenous and colonial remains, particularly the ruins of the Church of Nossa Senhora do Rosário (Figure 1), part of a religious mission from the seventeenth century (Schaan and Marques 2006). Either Franciscans or Jesuits may have founded the church, which may represent the first religious mission to be established on Marajó Island (Lopes 1999).

The site’s historical and archaeological significance motivated the Brazilian National Institute for Historic and Artistic Patrimony (Instituto do Patrimônio Histórico e Artístico Nacional, IPHAN) to develop projects aiming for its preservation. In 1986, during expansion of the local school building, vestiges of the old mission were found, which required further investigation. In 1999 Lopes opened small test pits, mapped surface material and surveyed historical sources. In 2006, IPHAN, concerned about the state of preservation of the site, funded a research and heritage education project, which was carried...
Marcia Bezerra

out in partnership with the community. However, the site became an issue of political dispute during municipal elections. The conflicts ended up provoking acts of vandalism, such as the destruction of the tourist information markers placed by researchers, and instigated a movement against archaeologists regarding the removal of archaeological material from the village, despite the absence of an appropriate place to store them in the area. The tension was somewhat controlled when researchers arranged to leave part of the archaeological material under the responsibility of the local school, where it remains until now (Schaan and Marques 2006).

In 2008 IPHAN supported a new archaeological and heritage education project in order to restore engagement with the local community and repair the damage done to the site markers. The project was coordinated by Marques and Bezerra (2008). Marques had taken part in all of the prior research on the site and had also co-directed the 2006 field season (Schaan and Marques 2006). Throughout the 2008 season the team aimed at engaging with the local community (including the residents) in field research, holding meetings with small groups, participating in festivals and acknowledging their attitudes towards archaeological heritage. The political conflict faced by the previous team had been diminished in some important ways, and residents gradually began seeking out the researchers, demonstrating curiosity about the excavations and discussing matters of local interest, such as building a museum to “tell the history of Joanes”.

During the last field season, in 2009, a display table was set up under the excavation shelter, with objects recovered from the site. Another display was further organized at the local school (Marques and Bezerra 2009) (Figure 2). Both efforts revealed changes in the attitudes of residents towards local archaeological heritage, and highlight the need for understanding the logic underlying collecting practices and the relationships between local individuals and the ruins. Aiming at further developing these questions, a public archaeology project was designed and begun in the same year.

Figure 2. Schoolteachers at the archaeological display in the local school. Photograph by Marcia Bezerra.

Profesores de enseñanza básica en exposición arqueológica en la escuela local. Fotografía de Marcia Bezerra.
The Public Archaeology Project (2009-2013)

The reflections presented here resulted from the initial phase of the research, which is funded by the CNPq (Conselho Nacional de Desenvolvimento Científico e Tecnológico, or the National Research Council in Brazil). The articulation between archaeology and ethnography is the focus of the project, where “Archaeology is a Subject of Ethnography” (Castañeda 2008:30-31). By means of interviews conducted with various groups in the village and participant observation of the daily lives of residents, the main research goals consist of examining: (1) the relation between social memory and archaeological heritage; (2) the denial of an indigenous past; (3) the role of the ruins in residents’ daily lives; (4) the practice of collecting archaeological objects; and (5) the impact of the knowledge produced by archaeology projects, among other questions. The resulting analysis will provide a critical assessment of the ethos of archaeology in the Amazon and a stimulus for the development of public concern regarding archaeological heritage management based on emic perspectives (Bezerra 2010). The focus here is on the practice of collecting and the role of the ruins in the landscape perceived by the residents. The study goes against a reductionist approach, which (1) considers the act of collecting artifacts a threat to preservation; (2) attributes looting to the ignorance of local populations; and (3) states that communities are responsible for its destruction. The central idea is that collecting in contexts such as Joanes cannot be seen as destruction or a threat to Amazonian archaeological heritage, but as a form of dealing with the past. The indigenous past is often denied by the local narratives. However, it seems to be appropriated through a reification process of material culture. Similarly, the ruins are turned into a vernacular landscape. There is no strangeness between them and the local communities. In this process, the ruins are not devalued, but re-defined by them (Bezerra 2009).

In Small Things Collected1: The Local Collectors of Joanes

Joanes is a small-scale community. There are clearly demarcated boundaries and close kinship bonds among local residents. The village is composed of those born in Joanes, known as “Children of Joanes”, and by the “outsiders”, residents coming from other parts of the country and foreigners (see Elias and Scotson 2000).

The preservation of archaeological heritage in Joanes is not equally important to all these communities. For some, the ruins should be preserved and used for tourism in order to improve the economy; for others, it is necessary to build a local museum for education. There are also those who think that heritage preservation does not contribute to the development of the village. A significant share of local commerce (shops, inns, stores, and others) is owned by “outsiders”. It has become evident in the discourses with residents that there exists a division in the perception of archaeological heritage. Most residents have an ambivalent relationship with the local heritage. The school has been built over part of the site. Some schoolteachers consider heritage as a key component to improve education and to build citizenship. Others view it as a barrier to expanding the school infrastructure, as they cannot construct rooms over the site area.

Groups of tourists, both Brazilian and foreigners, frequently climb the ruins, especially the church tower, in order to take pictures. They also park cars throughout the site area. The local tour guides provide decontextualized and groundless information, often leading to fantastic interpretations, such as the existence of a hidden volcano which supplied the rocks for building the church and a supposed ancient Maya occupation of the island.

The residents’ image of the past is formed of narratives of ghost apparitions. As is common in the rest of the Amazon region, inhabitants recount tales of hauntings and speak of the existence of hidden treasures. They materialize these narratives by collecting dozens of archaeological objects. In the words of one of our students: “they build other archaeological sites at home” (A. Queiroz personal communication 2010). All over the Amazon, in villages near pre-colonial sites the axes and ceramic vessels draw the most attention. These are displayed in carefully organized boxes, but are also used as paper and door weights. Ancient ceramic vessels serve as recipients for water and manioc flour storage and their pottery sherds are used as plant supports in order to maintain humidity, or as playthings for children, who “prefer the cute ones”, meaning the decorated pottery.

In Joanes, the material repertoire includes indigenous ceramics, glass, clay pipes, animal bones, and construction materials from the sixteenth to
the nineteenth centuries. The heavy rainfall in the Amazon leads to the appearance of pieces on the surface dispersed throughout the village. Residents collect surface artifacts while working on their yards or planting their crops. There is no record of illegal excavations.

During the interviews, older residents reported on finding coins and beads in the ruins ever since their childhood. According to Dona Maria José, a retired employee of the school and a ceramic maker (Figure 3), they did not keep the objects that they found. Her description, like those of other residents, indicates that there was such a significant volume of objects that they were abandoned in the area. To her, the amount of material indicates that “there must have been lots of Indians here because there are a lot of beads and they liked to adorn themselves”. She regrets that “now it’s all civilized” and “all that remains are memories of the stories”. Dona Maria José says that she knows nothing about the Indians who lived there and adds that “there are people who think I look like an Indian; I don’t know, but I believe I am”. She is sorry that she did not keep any of the coins that she had found during her childhood.

Residents often maintain their small collections with care worthy of a museum curator. This is the case with the schoolteacher, Dona Vera, who has her young granddaughter clean the artifact fragments that she finds in the backyard (Figure 4). Besides the “restoration” of broken objects, Dona Vera also tells us where they were found and asks what can be done to preserve them. She wants to donate her collection to the “Joanes Museum,” that does not exist yet (Figure 5). Dona Vera and other residents donated several pieces to the archaeological missions. During the 2008 mission, their names were recorded on cards and displayed alongside the donated objects. Having their names displayed on these labels became more important to them than the objects donated. The acknowledgment and prestige provided by the small card influenced the
Figure 4. Dona Vera and her collection of artifacts. Photograph by Antonio Garcia.

Doña Vera y su colección de artefactos. Fotografía de Antonio García.

Figure 5. Dona Vera’s collection of historical remains. Photograph by Antonio Garcia.

Fragmentos de la colección de restos históricos de Doña Vera. Fotografía de Antonio García.
attitudes of residents. During the last field season, artifact donations and site visits by local communities increased significantly. Children in the village also collect archaeological objects in their backyards, on the roads, in the school grounds and at the beach. They start their own “small private collections,” which at first they had hidden from us. Coins are the preferred object for children, and some have collections representing many centuries of Brazilian history.

We carried out a series of interviews with 11 students from the Joanes School, between 10 and 12 years of age. The first two interview stages occurred in the display room organized at the school and a third was done in the ruin area. The display location where we met the children is what Castañeda (2008:52) calls an “ethnographic installation.” According to him, it is a place where distinct visions of the world come together, enabling a dialogue that subverts the hierarchical relations between researchers and local communities and opens a space for common interpretations of material culture and constructions of the past. In fact, observation and conversation with residents at the exhibition revealed aspects of their relationships with archaeological heritage that have previously been silenced.

During the interviews, the children informed us that the Indians who lived in the village threw the coins in a well, which lies a few meters away from the school, “when fleeing from the Portuguese”, who wanted to take their lands. The historic well is part of the imaginary narratives of the residents who believe the place is full of treasures. When asked which is the most ancient material that they know of, the students say in chorus, “the coins!”.

The display windows in the small exhibition show distinct pieces, but the coins are the reference of antiquity for the children. According to the children, “they are very old because when they [Indians] were born the coins already existed and so they were able to buy everything that was there [behind the display window]”. In their perspective, the coins belonged to the Portuguese, but their last owners were the Indians, who threw them into the well and other places in the village. Research has shown that children in exceptional situations, such as wars, practice collecting as a means of minimizing their feeling of loss (Belk 2008), as “children perceive, react and add to the world through material culture as objects guide the child’s experience” (Deverenski 2000:xv).

Through the perspective of the children of Joanes, the coin collections constitute a direct connection to the village past and, to a certain extent, to the Indian’s loss of their land to the Portuguese.

Land ownership has a central role in the lives of Amazonian populations. In fact, some historians affirm that the history of Brazil is fundamentally a history of conflicts over land. It is no surprise that the children who are experiencing this reality so vividly visualize the Indians’ most precious asset -their land- being usurped by Europeans, and react to this loss by casting the precious metal of the Portuguese into the bottom of a well that remains inaccessible today. Although they talk much about Indians, the children, like most of the residents of Joanes, affirm that they have no common heritage with the native groups that previously inhabited the island. They perceive local heritage as part of the history of the indigenous people and Europeans. On the other hand, the children’s interpretation of the relationships between indigenous people and the Portuguese increases their interest in the coins, giving meaning to the indigenous material culture.

Belk (2008:534) affirms that collecting is a “ritual act of reverence” in which the collector removes the object from a situation of devaluation, “thereby sacralizing them a part of the collection”. The collections put together by residents -elders or children- do not constitute acts opposed to preservation and to appropriation, but on the contrary, support the re-design of their past. This is a paradox of preservation policies, which restricts such practices. By restraining these acts, the state has been promoting and patronizing educational projects concerning heritage which ultimately ignore the local communities as active subjects in constructing the patrimony and the past.

The Ruins as Practiced Landscapes

The ruins rarely appear in children’s narratives; nonetheless, during the interviews, they talked about playing at the site and describe ghosts, supernatural tales, or visages (a native category) that appear around it. The ruins serve as a path to the edge of the cliff, to the lighthouse area and to the back of the new church, where the children like to play. Older residents also tell stories about the hide-and-seek games in the same place and speak of the ruins area as a route for hikes. Both the adults and the children refer to the old lighthouse, to the
Signifying heritage in Amazon: A public archaeology project at Vila de Joanes, Marajó Island, Brazil

historic well, to the beach and to the creek, but they rarely mention the ruins. It is curious that many of the places cited are located in the area around the ruins and it is necessary to cross the ruins in order to reach them.

The ruins are naturalized by the residents and are part of their daily landscape; there is no strangeness between them. The ruins do not seem to have a declared significance, but are always present in their memories. D. Maria José states, “Ever since I can remember, the ruins have always been there”. They do not live in these ruins, but the ruins live in them through their imagination. The residents’ memories concerning the ruins have to do with the affective domain and to the “past that becomes the present” (Sarlo 2007). The ruins of Joanes are landscapes that have been lived and experienced over generations. To ignore this “poetics of space” (Bachelard 2008) in Joanes is to treat heritage as a “government technology”, as Smith calls it (2007:169). Government technology is the use of the sacralization of places and objects as a political tool, at the local communities’ expense.

Conclusion

The relationships between the local communities in Joanes and archaeological heritage are not of simple destruction which results from ignorance. In the studied case, the logic of heritage comes into conflict with the perception that these residents have of “places and objects”. The discourse of heritage essentializes the sacralization of the past and its material testimonies; the local residents, for their part, sacralize the past by re-signifying the ancient “places and objects” in their daily lives. The mismatch between these two visions is characteristic of relations that “do not happen between equals” (Barretto 2003:25), but that have nonetheless guided the policies for protecting archaeological heritage in Brazil (Bezerra de Almeida 2003).

These conflicts have their origin in the idea of heritage itself, which in essence is contrary to the processes of self-recognition and attribution of identities. The discourse of heritage defines heritage and elects its “heirs”. The development of public archaeology projects carried out through a dialogue between distinct “semantic horizons” (Cardoso de Oliveira 1998:24) can de-center the management of heritage and move towards legitimization of the past of small communities in the Amazon. Our key challenge in the Amazon is to deconstruct these asymmetrical relationships. In this sense, discussing whether or not collecting can “harm” the past (Scarre 2006) is just as important as understanding why people “collect the past”.

Acknowledgments: To CNPq for financial support, to the local communities of Joanes for their generosity and for authorizing the use of their photographs, interviews and names, to K. Anne Pyburn, IU consultant of the project, to Flávio da Silveira of UFPA for his comments and to the anonymous referees for their critics and suggestions.

References Cited


---. 2008. Projeto de pesquisa arqueológica e educação patrimonial na Vila de Joanes, Marajó Island. Manuscript in possession of the authors.


Note

---. 2009. Projeto de pesquisa arqueológica e educação patrimonial na Vila de Joanes, Marajó Island. Manuscript in possession of the authors.


---. 2008. Projeto de pesquisa arqueológica e educação patrimonial na Vila de Joanes, Marajó Island. Manuscript in possession of the authors.


---. 2008. Projeto de pesquisa arqueológica e educação patrimonial na Vila de Joanes, Marajó Island. Manuscript in possession of the authors.


---. 2008. Projeto de pesquisa arqueológica e educação patrimonial na Vila de Joanes, Marajó Island. Manuscript in possession of the authors.
Dataciones radiocarbónicas NO deberían demorar una eternidad

Beta Analytic
Datación por Radiocarbono
Desde 1979

- Resultados entregados a partir de 2 o 3 días
- Mediciones en conformidad con la ISO 17025
- Excelente servicio al cliente

Visite www.radiocarbon.com para obtener detalles