


Iceman – quo vadis?

Virtual Symposium for the Iceman's 30th anniversary

Bolzano, Italy | 20th September 2021


On 19th September 1991, the 5300-year-old Iceman, commonly known as “Ötzi”, was discovered on the Tisenjoch in South Tyrol, Italy. Over the last 30 years, a wide range of studies have revealed all kinds of interesting details about the Iceman’s life circumstances and his state of health. To mark the 30th anniversary of the discovery of Ötzi, we will be holding the online “Iceman - quo vadis?” symposium and you are invited to join us for this special event. The purpose of this symposium is to look at challenges and opportunities for future research on the Iceman. The symposium will be held instead of this year’s World Congress on Mummy Studies, originally planned for September 2020, but now postponed until September 2022, due to the Covid 19 pandemic.


Registration needed - NO participation fee

If you are interested to participate, please register through this [link](#)
by 17th September 2021

Language: English

Contact:

Eurac Research
Institute for Mummy Studies
mummy.studies@eurac.edu

20th September 2021

PROGRAM

Moderation: Albert Zink – Eurac Research, Institute for Mummy Studies, Bolzano

13:00-13:15	<i>Welcome</i>	Roland Psenner - President Eurac Research, Bolzano Albert Zink - Eurac Research, Institute for Mummy Studies, Bolzano
13:15-15:15	<i>Presentations</i>	
13:15	Uncovering the ancient human microbiome	Nicola Segata - University of Trento, Department of Cellular, Computational and Integrative Biology – CIBIO
13:35	The Short Life of Glacial Archaeology - Endangered Cultural Heritage in the Anthropocene	Thomas Reitmaier - Archaeological Service of the Canton of Grisons, Switzerland
13:55	The Iceman in the cultural and territorial framework of the Eastern Alps between 4th and 3rd millennium BC	Annalisa Pedrotti - University of Trento, Department of Humanities Umberto Tecchiati - University of Milan, Department of Cultural and Environmental Heritage
14:15	Genomic diversity of prehistoric individuals from the Iceman's territory in the Eastern Italian Alps	Valentina Coia - Eurac Research, Institute for Mummy Studies, Bolzano
14:35	The history of the Iceman's health	Patrizia Pernter, Oliver Peschel, Frank Rühli - South Tyrol Museum of Archaeology, Bolzano
14:55	Interrogating the last meal of Ötzi via Proteomics analysis	Robert Moritz - Institute for System Biology, Seattle, USA
15:15-15:45	<i>Break</i>	
15:45-16:15	<i>Keynote Speech</i> The genetic history of Europe: migration and adaption in pre-history	Johannes Krause - Max Planck Institute for Evolutionary Anthropology, Leipzig, Germany
16:15-17:45	<i>Roundtable</i>	Frank Maixner – Eurac Research, Institute for Mummy Studies, Bolzano Oliver Peschel - South Tyrol Museum of Archaeology, Bolzano Umberto Tecchiati - University of Milan, Department of Cultural and Environmental Heritage Journalist of National Geographic Germany Johannes Krause - Max Planck Institute for Evolutionary Anthropology, Leipzig, Germany