

Jean-Loïc Le Quellec
François-Xavier Fauvelle
François Bon

Cattle theft in Christol Cave. A critical history of a rock image in South Africa.


Traces 2015

Jean-Loïc Le Quellec
François-Xavier Fauvelle
François Bon

Cattle theft in Christol Cave. A critical history of a rock image in South Africa.

A new revised and expanded edition.
Translated by Paul Bahn.


Traces 2015

Jean-Loïc Le Quellec,
François-Xavier Fauvelle
& François Bon

*Cattle theft in Chritol Cave.
A critical history of a rock image in South Africa.*

*A new revised and expanded edition.
translated by Paul Bahn.*

First published as *Vols de vaches à Chritol Cave.*
Analyse critique d'une image rupestre d'Afrique du Sud.
Paris, Publications de la Sorbonne, 2009.

© 2009 by *Publications de la Sorbonne.*

© 2015 by *Traces.*

ALL RIGHTS RESERVED.

This work as a whole is licensed under a Creative Commons Attribution
Non-commercial Non-derivative 4.0 International license (CC BY-NC 4.0). This
license allows you to share, copy, distribute and transmit the work for personal and
non-commercial use providing author attribution is clearly stated.

Traces 2015
St-Benoist-sur-Mer


Contents

Introduction	4
Aknowledgements	8
1 - About a battle that took place many times and an image that illustrates all of them	10
2 - The image and its framework	15
3 - Cattle in a colonial landscape	20
4 - Knot of frontiers	24
5 - In which, on an older frontier, one comes across the possibility of an ancien encounter which may have involved conflict ...	31
6 - The invention of an image: scholars and missionaries in the south of Africa	34
7 - In which others, in their turn, begin to steal cattle	53
8 - Towards a history of the wall, or the forgotten palimpsest	58
9 - Of the principle of the comic strip applied to rock art, and of the false childhood memory of a great prehistorian ...	71
10 - The image itself, at last... ..	77
11 - Return tot he heart of the battle	82
12 - In which goodies becomes baddies... ..	95
13 - ... and the aggressors, the victims	102
14 - In which it is only fitting, in conclusion, to wonder about the identity of the victims, and that of the fresco's authors ...	108
15 - Epilogue, in which the authors withdraw	114
Bibliography	115

