
PR Dr. Ludolf Pelizaeus, Centre circulation savoirs et textes en Allemagne / Autriche - Europe Chemin du Thil, F-
80025 Amiens Cedex, ludolf.pelizaeus@u-picardie.fr; http://www.cercll.fr/membres-2/ludolf-pelizaeus/page-complete/ 1

Centre Circulation savoirs et textes Allemagne/Autriche – Europe (CAE).

Appel à communications
« Entre menace et idéalisation : la création imaginaire des vallées dans la fondation du patrimoine mondial de

l'UNESCO »
Résumée

C’est depuis l’antiquité tardive que les zones de vallées situées au bord d’un fleuve ont acquis une importance propre,
tant pour des raisons économiques que culturelles. La densité des villes, des châteaux, des monuments et des territoires qui

s’y côtoient font d’elles des espaces à part. Une telle concentration de témoignages culturels a attiré sur ces espaces
l’attention des écrivains (poètes, romanciers, auteurs de récits de voyages), de l’administration territoriale (descriptions
territoriales, statistiques), des savants (encyclopédistes, guides) comme des artistes (peinture, architecture). De là, l’aura

mythique qu’ils ont acquises, et qui apparaît liée, par ailleurs, de plus aux sentiments mêlés que suscitent les vallées —
zones limitrophes et ouvertes sur les fleuves, mais également closes sur elles-mêmes, et menaçantes en raison de cette
clôture.

Cette ambivalence dans la représentation des vallées des grands fleuves, entre idéalisation et mise à distance, précède
l’époque romantique. Elle culmine cependant à ce moment, se prolongeant ensuite tout au long du XIXe siècle. Une nouvelle
construction romantique, accompagnée d’une re-contextualisation du « paysage culturel » qu’elles constituent naît en effet à

partir de la fin du XVIIIe siècle. A travers ce processus de création esthétique, la nature du paysage propre à ces régions se
voit saisie dans sa spécificité, et constituée en unité cohérente. C’est d’ailleurs l’image des vallées apparue dans ce contexte
qui a pu être ensuite utilisée à des fins politiques au XXe siècle.

Le projet consiste donc à étudier ces zones de vallées fluviales qui ont fait l’objet d’un intérêt national tout au long du
XIXe siècle, ce qui est le cas de la vallée centrale du Rhin en Allemagne, de la vallée centrale de la Wachau en Autriche, de
celle du Duero / Douro en Espagne et au Portugal, ainsi que de la vallée de la Loire en France. C’est en effet grâce à leur

histoire préalable, à la création des mythes qui les entourent que ces vallées sont devenues patrimoines mondiales de
l’UNESCO. Or, aujourd’hui encore les régions fluviales en question sont justement, en raison du statut que leur a assuré
l’UNESCO, contraintes de remplir les critères qui ont conduit à leur inscription à ce patrimoine. Elles doivent donc conserver,

notamment à travers leur valorisation publicitaire, leur conformité à l’image spécifique qu’elles ont acquise — qu’il s’agisse
de leur « romantisme », de leur « beauté », de leur « nature pacifique » ou de l’état de conservation historique des
monuments qui leur donnent leur identité, et dont l’origine peut être retracée jusqu’à cette période de formation de leur

image au XIXe siècle.
Le colloque sera donc consacré à la contextualisation historique de la formation de cette image, dans le cas de quatre

vallées. En s’inspirant du modèle proposé par Reinhard Koselleck pour la distinction de « Zeitschichten » (« strates

temporelles»), il s’agit d’interroger les structures culturelles et spécifiques « de l’une de ces strates », celle de la formation
des images qui leur correspondent, soit la fin du XVIIIe et le début du XIXe siècle. La littérature, l’histoire et l’histoire de l’art
seront donc sollicitées dans une perspective transversale, afin de reconstituer la genèse, la formation et l’influence de ces

images. On se demandera notamment si des régions fermées comme celles de la vallée centrale du Rhin, du Wachau ou du
Douro ont été affectées de la même manière par la formation de leur image dans les arts visuels et narratifs que des vallées
plutôt ouvertes comme la vallée de la Loire ou des parties des autres vallées en question. Les membres des équipes du

CERCLL et de CORPUS, comme les spécialistes extérieurs sollicités dans ce cadre, feront également porter leurs
recherches de façon spécifique sur les périodes charnières de cette histoire à la fin du XVIIIe siècle et le tournant qu’a
constitué le XIXe et XX siècle, époque de la prise en charge nationale des images apparues.

PR Dr. Ludolf Pelizaeus, Centre circulation savoirs et textes en Allemagne / Autriche - Europe Chemin du Thil, F-
80025 Amiens Cedex, ludolf.pelizaeus@u-picardie.fr; http://www.cercll.fr/membres-2/ludolf-pelizaeus/page-complete/ 2

Organisé par : PR Dr. Ludolf Pelizaeus, CAE / CERCLL, UFR Langues et cultures étrangères, UPJV, Amiens

ludolf.pelizaeus@u-picardie.fr;
Lieu et date
Logis du Roy, Amiens, Jeudi 25 juin au 26 juin 2015 ; Excursion 27 juin 2015

Modalités pratiques d'envoi des propositions
Les chercheur(e)s intéressé(e)s du CERCLL ou du CORPUS, qui souhaitent présenter les résultats de leurs recherches en

cours sur la vue littéraire ou historique des vallées et l’emploie de cette idée par la suite dans le cadre de l’UNESCO, sont
invités à envoyer une brève présentation de leur communication (en Français ou en Allemand ; 1 500 signes, espaces
inclus) avec un CV succinct avant

le 30.1.2015 à l’adresse électronique suivante : ludolf.pelizaeus@u-picardie.fr

Les jeunes chercheur(e)s (doctorant(e)s, postdocs) sont explicitement convié(e)s à proposer une intervention.
Les organisateurs pourront prendre en charge les frais de voyage et d’hébergement des intervenants.

Comité scientifique
• PR Dr. Herta Luise Ott (UPJV Amiens)
• PR Dr. Trevor Harris (UPJV Amiens)

• PR Dr. Anne Duprat (UPJV Amiens)

PR Dr. Ludolf Pelizaeus, Centre circulation savoirs et textes en Allemagne / Autriche - Europe Chemin du Thil, F-
80025 Amiens Cedex, ludolf.pelizaeus@u-picardie.fr; http://www.cercll.fr/membres-2/ludolf-pelizaeus/page-complete/ 3

Centre Circulation savoirs et textes Allemagne/Autriche – Europe (CAE).

Call for Paper
„Zwischen Mythos und Verdammung: Die Entstehung und Tradierung von Bildern von Flusstälern bei UNESCO

Weltkulturerbezonen“

Organisiert von : Prof. Dr. Ludolf Pelizaeus; Fachbereich « Fremdsprachen und Kulturen », Abteilung Germanistik,

Université Jules Vernes Picardie, Amiens;

ludolf.pelizaeus@u-picardie.fr

Logis du Roy, Amiens, Do 25.6.-26.6. mit anschließender Exkursion (UNESCO Weltkulturerbe Kathedrale von Amiens

und der Beffroi, sowie im Tal der Somme bei Amiens am 27.6.2015

Seit der Spätantike wurde einer Reihe von Flusstälern eine besondere Bedeutung zugeschrieben und zwar sowohl aus

ökonomischen wie aus kulturellen Gründen. Die Dichte an Städten, Schlössern, baulichen Monumenten sowie die

Konzentration von Territorien ließen diese eng aufgeteilten Zonen zu besonderen Räumen werden. Eine derartige

Konzentration kultureller Zeugnisse zog zugleich die Aufmerksamkeit von Schriftstellern (Dichtern, Romanautoren,

Reiseschriftstellern), der territorialen Verwaltungen (Beschreibung von Regionen, Statistiken), von Gelehrten

(Enzyklopädisten, Verfassern von Landesbeschreibungen), wie schließlich von Vertretern der bildenden Künste (Malerei,

Architektur) auf sich. Dadurch ist ein Zuschreibungsprozess erfolgt, der darin bestand, dass diesen Gebieten eine gewisse

mythische Aura beigemessen wurde. Sie hängt eng mit den oft ambivalenten Gefühlen zusammen, welche mit dieser Art von

Talregionen infolge der Kontrastierung zwischen mythischer Verklärung der geschlossenen und offenen Bereichen an

Flussufern und einer in sich geschlossen und aufgrund dieser Geschlossenheit auch gleichzeitig bedrohlichen Landschaft

verbunden wurden.

Diese Ambivalenz in der Darstellung der Flusstäler, zwischen Idealisierung und Ablehnung, begann sich noch vor der

Romantik zu entwickeln. Sie fand allerdings ihren Höhepunkt, als im 19. Jahrhundert eine umfassende romantische

Zuschreibung erfolgte, verbunden mit der Rekontextualisierung der Landschaft als „Kulturlandschaft“. In diesem Prozess

einer ästhetischen Neuschöpfung wurden über das Herausgreifen charakteristischer Züge der Landschaften in den

jeweiligen Regionen kohärente räumliche Einheiten geschaffen. Das so entstandene geschlossenere Bild konnte dann für

eine Nutzung im nationalen Kontext und damit für die Verwirklichung politscher Ziele im 20. Jahrhundert eingesetzt werden.

Es ist das Ziel der Tagung, jene Talzonen näher zu beleuchten, denen im 19. Jahrhundert eine nationale Bedeutung

zugemessen wurde, was für das Mittelrheintal in Deutschland, das Wachau-Tal in Österreich, das Tal des Duero / Douro in

Spanien und in Portugal und auch für das Loiretal in Frankreich gilt. Gerade auch aufgrund ihrer Vorgeschichte und der

damit gegebenen Möglichkeit der territorialen Begrenzung, welche die Zuschreibung von Mythen an definierbare Räume

ermöglichte, konnten sie gegen Ende des 20. Jahrhunderts zu UNESCO-Weltkulturerbezonen werden. Auch heute noch

PR Dr. Ludolf Pelizaeus, Centre circulation savoirs et textes en Allemagne / Autriche - Europe Chemin du Thil, F-
80025 Amiens Cedex, ludolf.pelizaeus@u-picardie.fr; http://www.cercll.fr/membres-2/ludolf-pelizaeus/page-complete/ 4

haben diese Zonen gerade aufgrund des Status, den sie durch die Aufnahme in die Liste der UNESCO-Welterbestätten

zugewiesen bekamen, ein vitales Interesse daran, jene Kriterien zu erfüllen, die maßgeblich zu ihrer Aufnahme geführt

haben. Die Verantwortlichen für die Regionen müssen daher im öffentlichen Bewusstsein eine öffentliche Inwertstellung

erreichen, indem sie die Konservierung des ihnen zugeschrieben Bildes anstreben, so die Betonung von „Romantik“, einer

„friedvollen Natur“ oder jener außergewöhnlichen Baumonumente, die eben zur Bildung einer spezifischen Identität geführt

haben, welche die Grundlage für die Entwicklung des jeweiligen und speziellen Bildes seit dem 19. Jahrhundert darstellt.

Die Tagung wird sich mit der historischen Kontextualisierung der Formierung der Bilder dieser vier Flusstäler

beschäftigen. Dabei wollen wir uns Reinhardt Kosellecks Zeitschichtenmodell bedienen, das uns die Möglichkeit gibt,

Geschichte als Palimpsest zu erfassen. Die Beiträge sollen die kulturellen Strukturen und Eigenheiten der Zeitschichten des

ausgehenden 18. wie des beginnenden 19. Jahrhundert untersuchen, und darüber hinaus die weitere Rezeptionsgeschichte

im ausgehenden 19. und frühen 20. Jahrhundert ausleuchten. Literaturwissenschaft, Geschichte und Kunstgeschichte sind

daher eingeladen, sich mit einer fächerübergreifenden Perspektive der Entstehung und den Auswirkungen dieser Bilder

zuzuwenden. Wir wollen uns besonders vergleichend einmal den eher geschlossenen Kulturräumen, wie dies das

Mittelrheintal, Teile des Duero und des Wachau-Tales sind, zuwenden und uns zugleich mit den offenen Talzonen

beschäftigen, also neben dem Loiretal auch jene Talzonen berücksichtigen, die sich, wie Teile des Duerotales, weiter öffnen.

Dabei ergeht die Einladung sowohl an die Mitglieder der verschiedenen Gruppen des CERCLL und von CORPUS, wie an

auswärtige Gäste, welche über diese Übergangsperioden, also entweder über das ausgehende 18. Jahrhundert oder über

den Übergang vom 19. zum 20. Jahrhundert arbeiten, wo es zu nationalen Vereinnahmungen der kurz zuvor entstandenen

Bilder gekommen ist.

Ort und Datum
Logis du Roy, Amiens, Do. 25 – 26.6.; Exkursion am 27.6.2015

Modalitäten für die Einreichung von Vorschlägen
Wissenschaftlerinnen und Wissenschaftler, die Ergebnisse ihrer Arbeit über den narrativ literarischen Umgang mit

Flusstälern oder über die Politik der UNESCO im Umgang mit diesen genannten Weltkulturerbestätten vorstellen möchten,
sind eingeladen, einen Abstract einzureichen. (auf Französisch oder Deutsch; 1 500 Zeichen mit einem Kurzlebenslauf) bis
zum

30.1.2015 an folgende Adresse : ludolf.pelizaeus@u-picardie.fr
einzureichen.

Gerade Doktorandinnen und Doktoranden und junge Forscherinnen und Forscher sind eingeladen, einen Beitrag
vorzustellen.
Im Falle einer Einladung können die Reise- und Unterkunftskosten übernommen werden.

Wissenschaftlicher Beirat

• PR Dr. Herta Luise Ott (UPJV Amiens)

• PR Dr. Trevor Harris (UPJV Amiens)
• PR Dr. Anne Duprat (UPJV Amiens)

PR Dr. Ludolf Pelizaeus, Centre circulation savoirs et textes en Allemagne / Autriche - Europe Chemin du Thil, F-
80025 Amiens Cedex, ludolf.pelizaeus@u-picardie.fr; http://www.cercll.fr/membres-2/ludolf-pelizaeus/page-complete/ 5

Auf der Tagung sollen Talzonen näher beleuchtet werden, die sich durch eine Dichte an Städten, Schlössern, baulichen

Monumenten sowie die Konzentration von Territorien auszeichnen. Diesen Räumen wurde in einem Zuschreibungsprozess
eine gewisse mythische Aura beigemessen, vielfach aber gleichzeitig als bedrohliche Landschaft wahrgenommen. Im 19.
Jahrhundert trat dann vielfach noch eine nationale Bedeutung hinzu. Damit steht im Zentrum der Tagung ein lang dauernder

Zuschreibungsprozess, wie wir ihn für das Mittelrheintal in Deutschland, das Wachau-Tal in Österreich, das Tal des Duero /
Douro in Spanien und in Portugal und auch für das Loiretal in Frankreich antreffen. Die Tagung wird sich mit der historischen
Kontextualisierung der Formierung der Bilder dieser vier Flusstäler als Palimpsest beschäftigen.

Die Beiträge sollen die kulturellen Strukturen und Eigenheiten der Zeitschichten des ausgehenden 18. wie des beginnenden
19. Jahrhundert untersuchen, und darüber hinaus die weitere Rezeptionsgeschichte im ausgehenden 19. und frühen 20.
Jahrhundert ausleuchten. Literaturwissenschaft, Geschichte und Kunstgeschichte sind daher eingeladen, sich mit einer

fächerübergreifenden Perspektive der Entstehung und den Auswirkungen dieser Bilder zuzuwenden. Wir wollen uns
besonders vergleichend einmal den eher geschlossenen Kulturräumen, wie dies das Mittelrheintal, Teile des Duero und des
Wachau-Tales sind, zuwenden und uns zugleich mit den offenen Talzonen beschäftigen, also neben dem Loiretal auch jene

Talzonen berücksichtigen, die sich, wie Teile des Duerotales, weiter öffnen.
Wissenschaftlerinnen und Wissenschaftler, die Ergebnisse ihrer Arbeit über den Umgang mit Flusstälern oder über die Politik
der UNESCO im Umgang mit diesen genannten Weltkulturerbestätten vorstellen möchten, sind eingeladen, einen Abstract

einzureichen. (auf Französisch oder Deutsch; 1 500 Zeichen mit einem Kurzlebenslauf) bis zum

30.1.2015 an folgende Adresse : ludolf.pelizaeus@u-picardie.fr

Gerade Doktorandinnen und Doktoranden und junge Forscherinnen und Forscher sind eingeladen, einen Beitrag
vorzustellen.

Im Falle einer Einladung können die Reise- und Unterkunftskosten übernommen werden.

