
HAL Id: halshs-01186432
https://shs.hal.science/halshs-01186432

Submitted on 26 Aug 2015

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Le cochon dans les listes lexicales: quelles logiques de
classement?

B Lion, Cécile Michel

To cite this version:
B Lion, Cécile Michel. Le cochon dans les listes lexicales: quelles logiques de classement?. Babel und
Bibel: Annual of Ancient Near Eastern, Old Testament, and Semitic Studies, 2010, 4, pp.421-440.
�halshs-01186432�

https://shs.hal.science/halshs-01186432
https://hal.archives-ouvertes.fr

Le cochon dans les listes lexicales:
quelles logiques de classement?

B. Lion, C. Michel*

Paris–Nanterre

À François Poplin,

en témoignage amical de Michelion

Dans une ferme un jour un cochon vadrouilla
Dans la cuisine et l’écurie il se gouilla

Fumier, déchets tripatouilla,
L’eau grasse jusqu’aux oreilles il barbouilla,

Et puis revint céans,
Cochon comme devant…

“Le porc” (III, 16)
M. Colin. Fables de Krylov. Traduction et commentaire.

Paris: Les Belles Lettres, 1978. Pp. 69–70.

La place des suidés (la famille des cochons) dans les listes lexicales est
complexe. Ces documents servaient d’abord à réfléchir sur les mots et les
signes, mais ils révèlent aussi la perception du monde de ceux qui les ont
élaborés. Ainsi, il a déjà été noté que le cochon, bien que domestiqué
depuis le IXe millénaire av. J.-C. au Proche-Orient, est classé dans la ver-
sion canonique d’ur5-ra parmi les animaux sauvages.1 L’examen des listes
lexicales du IIe et du Ier millénaire met en évidence la place ambiguë des
cochons, presque toujours classés parmi les espèces sauvages, mais traités
parfois d’une façon qui les assimile aux animaux domestiques. Les suidés
côtoient dans les listes des animaux très divers, comme les ours, les ron-

* B. Lion, Université Paris 1 Panthéon – Sorbonne, et C. Michel, CNRS. ArScAn-

HAROC, Maison René-Ginouvès Archéologie et Ethnologie.
1 Ayant travaillé avec plusieurs collègues sur les suidés à l’occasion d’un col-

loque (Lion–Michel 2006), nous avons souhaité approfondir ce point. Et puisque
les Pr. Kogan et Militarev ont consacré plusieurs publications aux noms d’ani-
maux, la 53e Rencontre Assyriologique Internationale à Moscou et Saint-Péters-
bourg nous a semblé une occasion tout indiquée (SED II).

cecile.michel
Note
Babel und Bibel 4, 2010: Proceedings of the 53e Rencontre Assyriologique Internationale
Vol. 1: Language in the Ancient Near East (2 parts). Edited by Leonid Kogan, et al.

422 Sumerian and Akkadian Lexicon and Terminology

geurs, les lièvres, les bovidés et les cervidés; ces classements témoignent
de diverses logiques d’associations. Si la graphie des signes joue un rôle
prépondérant, d’autres explications peuvent venir s’y ajouter: elles tien-
nent à l’aspect de l’animal ou à ses conditions d’élevage; il est également
possible d’avancer des hypothèses d’ordre anthropozoologique.

1. Le corpus des listes lexicales mentionnant le cochon2

1.1. La liste archaïque d’Uruk

La liste lexicale la plus ancienne concernant les suidés date de l’époque
d’Uruk III:3 elle contient 58 entrées et enregistre les suidés en fonction
de leur âge et de leur couleur, ainsi que les animaux engraissés et leurs
produits. Elle n’est pas entièrement comprise et n’a pas de filiation di-
recte dans les listes lexicales plus tardives. Elle a déjà fait l’objet de
nombreuses études et ne sera pas prise en considération dans cet
article.

1.2. Les listes paléo-babyloniennes

N. Veldhuis a répertorié quatre exemplaires de listes lexicales paléo-ba-
byloniennes comportant une section consacrée au cochon. Trois pro-
viennent de Nippur.4 Le manuscrit SLT 37+46+ offre apparemment la
même organisation que le texte IM 58670+IM 58671: les cochons y ap-
paraissent après les rongeurs, les lézards et les tortues et avant les four-
mis. Le troisième document de Nippur, SLT 51, situe les suidés après les
serpents et avant les BÁN-ÚU et les rongeurs. Dans le dernier texte,
YBC 4679, d’origine inconnue, la section des suidés est plus longue que
dans les autres exemplaires; elle forme la transition entre la liste des ani-
maux domestiques, qui s’achève par les équidés, et celle des animaux sau-
vages, qui commence avec l’aurochs et l’éléphant.

2 Les listes lexicales sont données en annexe à la fin de l’article.
3 Englund 1995:129–131; Englund 1998:94, 170–173 et fig. 63; Cavigneaux

2006:20–21. Pour une interprétation différente, Steinkeller 1995–1996:211–214,
spécialement 212–213, l’auteur considère qu’il s’agit d’une liste de personnes dé-
pendantes.

4 Veldhuis 2006. Les transcriptions de ces textes sont disponibles sur le site
élaboré par N. Veldhuis à l’adresse suvante: http://cuneiform.ucla.edu/dcclt/web/
Q000001/xQ000001.html.

 B. Lion, C. Michel, Le cochon dans les listes lexicales… 423

1.3. La liste médio-babylonienne

Le revers d’un texte scolaire médio-babylonien de Nippur, UM 29-15-
944, également publié par N. Veldhuis, est entièrement consacré aux sui-
dés.5 Cette liste présente la particularité d’offrir une section développée
concernant la truie.

1.4. Les listes du Ier millénaire

La section des suidés dans la version canonique d’ur5-ra est connue par
cinq manuscrits; trois proviennent d’Aššur, un de Ninive et le dernier de
Babylone.6 Cette section suit les cervidés, le lièvre et l’ours, et précède les
rongeurs. Le manuscrit C (= K 71 A), originaire de Ninive, a servi à éla-
borer la liste canonique des suidés dans MSL. Les manuscrits K (= LTBA
1 49), de Babylone,7 et B (= LTBA 1 44) d’Aššur, présentent une section
identique, mais ils sont détruits sur la fin. En revanche, les deux autres
recensions assyriennes sont différentes. Le manuscrit A (= LTBA 1 40)
est brisé en son début et omet deux lignes, et le manuscrit D (= LTBA 1
45), présente les variantes les plus importantes: il ignore une dizaine de
lignes de la version canonique (couleur, qualité), mais introduit une pe-
tite section (3 lignes) consacrée aux femelles, et après la l. 180 de la ver-
sion canonique (MSL VIII/2, 21 col. iv l. 5) il énumère une demi-dou-
zaine de qualificatifs absents des autres listes.

Le vocabulaire pratique d’Aššur constitue une sorte de résumé de ur5-
ra; les šá¶ n’y occupent plus que trois lignes après le lièvre, l’onagre et la
gazelle et avant la section des rongeurs.8 Enfin, la série sig7-alan =
Nabnītu (MSL XVI) donne un classement thématique et étymologique
établi à partir de l’akkadien; le cochon y occupe le début de la 31e tablette
qui n’est connue que par un unique exemplaire de Ninive.9

2. Les suidés: animaux sauvages ou domestiques?

Dans le cas des suidés, la distinction entre sauvage et domestique ne va
pas toujours de soi. Porc et sanglier sont interféconds et ne forment

5 Veldhuis 2000:78–79 et Veldhuis 2006:28–29.
6 Elle est éditée dans MSL VIII/2, p. 19–21, l. 158–183. Les manuscrits com-

portant la section des suidés sont: A, B, C, D et K.
7 Ce texte provient du secteur de la ziggurat, cf. Pedersén 2005:286 (No. 22).
8 Landsberger–Gurney 1958:332, l. 384–386. Cette section n’est connue que

par un manuscrit de Sultantepe.
9 Finkel–Civil 1982:245–246.

424 Sumerian and Akkadian Lexicon and Terminology

qu’une seule espèce biologique.10 Dans l’antiquité proche-orientale, le co-
chon domestique ressemblait davantage au sanglier que les porcs lisses et
roses d’aujourd’hui, qui sont une création récente.11 De ce fait, dans l’ico-
nographie, l’identification de l’animal est souvent délicate et le contexte
donne parfois plus d’indications que la représentation de l’animal: une
scène de chasse renvoie au sauvage.12 Il n’existe pas, à notre connais-
sance, de scènes d’élevage de cochons.

Aujourd’hui, l’imaginaire des peuples privilégie l’un ou l’autre: alors
qu’en 2007, les Chinois fêtaient l’année du cochon, les Japonais célé-
braient l’année du sanglier.

2.1. Une place ambiguë

Les listes lexicales témoignent de cette ambiguïté entre le sauvage et le
domestique. Même si les troupeaux de porcs sont attestés par les textes
dès l’époque d’Uruk,13 la plupart des listes lexicales classent le cochon du
côté du sauvage. Ainsi, dans la tradition d’ur5-ra, les animaux domes-
tiques sont traités sur la tablette XIII tandis que le cochon figure sur la
tablette XIV avec les animaux sauvages;14 il en va de même pour le
chien.15 En revanche, les autres espèces qui connaissent à la fois des for-
mes sauvage et domestique sont réparties entre les deux tablettes. Ainsi,
la section consacrée aux bovins domestiques est développée dans la ta-
blette XIII (280–353) tandis que celle des bovins sauvages figure dans la
tablette XIV (48–60). L’appartenance des suidés aux animaux sauvages
est confirmée par le vocabulaire pratique d’Aššur qui fait suivre les trois
entrées consacrées à ces animaux par le terme générique pour les qua-

10 Poplin 1993:530: “Ils sont une seule chose divisée en deux par l’homme”.

Voir également Poplin 1976:7–8: “le croisement … a sûrement été recherché
dans le passé, à la fois pour échapper à une trop grande consanguinité et pour
accroître le format, car le sanglier était alors plus grand que le porc”.

11 Poplin 1976:7, à propos de la distinction entre sauvage et domestique: “plus
on remonte dans le temps, plus les distinctions sont délicates, car plus le porc res-
semble à la forme sauvage”.

12 Englund 1995:121–133 (sceaux d’Uruk: 121–124); Gransard-Desmond 2006a
et 2006b.

13 Texte publié par Cavigneaux 1991:57 (W 23948); collations par Englund
1995:125–129; Englund 1998:169–175 et fig. 64.

14 Veldhuis 2000:78–79.
15 MSL VIII/2, p. 11, l. 61 et suivantes.

 B. Lion, C. Michel, Le cochon dans les listes lexicales… 425

drupèdes sauvages, máš-anše = būlu.16 Il semble déjà en aller de même à
l’époque paléo-babylonienne dans les manuscrits de Nippur.17

Toutefois, on relève deux cas plus complexes. Dans l’exemplaire pa-
léo-babylonien de provenance inconnue (YBC 4679), le classement des
suidés entre les animaux domestiques et les animaux sauvages témoigne
peut-être d’une hésitation.18 Dans la tablette néo-assyrienne 31 de la série
Nabnītu, les suidés sont suivis des bovins domestiques, puis des bovins
sauvages.

2.2. Le sexe et l’âge des animaux

La tablette XIII d’ur5-ra propose des sections très développées sur les
différentes espèces domestiques; elle indique le sexe de l’animal, son âge,
sa race, son origine géographique, sa couleur, son alimentation… En re-
vanche, la tablette XIV offre des rubriques beaucoup plus succinctes
pour les espèces qui y sont énumérées. Parmi les sections les plus longues
figure cependant celle des suidés qui compte environ vingt-cinq lignes.

Dans la liste ur5-ra du I
er millénaire, seul le manuscrit D ajoute systé-

matiquement les femelles après les mâles et donc insère munus-šá¶, la
truie (col. iii l. 51), entre le cochon et le porcelet.19 En outre, dans tous les
manuscrits où la fin de la section est conservée, trois lignes sont dédiées à
un nom sumérien spécifique pour la truie/laie qui n’est pas formé à partir
de celui du mâle: megida, mot qui peut être écrit de deux manières diffé-
rentes: megida (TAB.TI) ou megida2 (TAB.KUN). Dans le manuscrit D ces
trois lignes sont séparées du reste par un trait (D col. iv l. 12–14).

16 Landsberger–Gurney 1958:332, l. 387.
17 Selon Veldhuis 2006:26, le classement des suidés et de quelques autres es-

pèces, dans la version composite paléo-babylonienne, résulterait d’un ajout, à la
fin, d’une liste d’animaux sauvages antérieurement constituée.

18 Veldhuis 2006:28.
19 Sur ce manuscrit, les noms des femelles sont indiqués par munus (femelle)

+nom du mâle, comme à la col. iii, l. 47 pour la hase ou à la col. iii, l. 49 pour
l’ourse. En revanche, dans tous les manuscrits, après la gazelle, maš-dù (Ú¶ XIV
152), vient le mâle, maš-(dù)-nita (Ú¶ XIV 152). Cela semble indiquer que
certaines espèces sont perçues comme féminines ou masculines, indépendam-
ment du sexe de l’animal et bien que la catégorie de genre grammatical n’existe
pas en sumérien. En français, la grenouille et le crapaud correspondent à deux
espèces différentes; mais la première ayant un nom de genre féminin et la
seconde un nom de genre masculin, les deux animaux sont souvent perçus à tort
comme étant la femelle et le mâle d’une même espèce.

426 Sumerian and Akkadian Lexicon and Terminology

Dans les manuscrits paléo-babyloniens, la section des suidés est plus
courte, et la truie/laie occupe la dernière ligne, après le porcelet;20 elle y
est désignée par le terme megida2 (TAB.KUN) ou megidax (KUN).

L’exercice cassite entièrement consacré aux suidés est exceptionnel
car il consacre sept lignes sur un total de onze à la truie et énumère ses
différents états par rapport à la reproduction: pleine, qui a ou n’a pas mis
bas, qui a ou n’a pas été montée; ce type d’indications caractérise habi-
tuellement les animaux domestiques.

munusmegida2 truie
munusmegida2 šag4 «U» truie pleine
šag4-peš-šu (truie) pleine
ù-tu (truie) qui a mis bas
nu-MIN (truie) qui n’a pas idem
zu-zu (truie) qui a été montée
nu-MIN (truie) qui n’a pas idem

Les listes du Ier millénaire, ur5-ra et le vocabulaire pratique d’Aššur,
désignent simplement le jeune comme le “cochon petit”, šá¶-tur. À
l’époque paléo-babylonienne, la liste standard de Nippur propose šá¶-zé-
tur-tur, la liste non standard ainsi que celle d’origine inconnue šá¶-zé-e¶-
tur. Selon P. Steinkeller, ces différentes graphies correspondraient au
nom sumérien du porcelet, za¶da ou ze¶da.21 Dans ce cas, dès le début
du IIe millénaire, les listes connaissent des mots différents pour l’adulte
et le jeune. Cette distinction est en général caractéristique des animaux
domestiques. E. Benveniste a fait la même observation pour les langues
indo-européennes qui emploient la racine *sū- pour l’adulte et *porko-
pour le jeune.22 Il précise que les mots spécifiques pour désigner les pe-
tits sont bien attestés pour les espèces domestiques, car l’âge des animaux
importe aux éleveurs.

Il en va donc de même en sumérien où l’on connaît de surcroît pour
les principales espèces domestiques une distinction mâle, femelle et
jeune.23 C’est le cas par exemple pour les noms sumériens des bovins:
gu4, áb et amar ou des ovins: udu, u8 et sila4. Ce trait rapproche donc les
suidés des animaux domestiques.

20 Excepté dans le manuscrit d’origine inconnue (YBC 4679), où le porcelet
précède bien la truie mais en est séparé par cinq lignes.

21 Steinkeller 2007.
22 Benveniste 1949:85.
23 L’akkadien ne connaît, en revanche, que deux noms distincts pour le jeune

(kurkizannu) et l’adulte (ša¶û, emprunté au sumérien šá¶); le nom de la femelle est
construit sur ce dernier terme, ša¶îtu.

 B. Lion, C. Michel, Le cochon dans les listes lexicales… 427

3. Les différentes logiques d’association

N. Veldhuis a bien montré qu’il ne faut pas chercher dans les listes lexicales
les prémices de nos propres catégories scientifiques, en l’occurrence la zoolo-
gie ou la biologie.24 Il constate que les listes de plantes et d’animaux n’ont
pas un caractère taxonomique mais sont plutôt organisées selon la graphie
des signes utilisés pour écrire leurs noms. Les textes lexicaux servent à l’ap-
prentissage de la langue et de l’écriture et non des sciences naturelles; il es-
time qu’il s’agit donc d’un inventaire de signes et de mots sumériens.

Toutefois, il n’est pas impossible que certaines associations d’idées
soient révélatrices de la perception du monde. Ainsi, pour les suidés, plu-
sieurs autres logiques d’organisation peuvent venir se superposer aux as-
sociations graphiques: des similitudes quant au physique ou au compor-
tement des animaux, des stratégies d’élevage communes, ou des associa-
tions d’idées que l’anthropozoologie peut mettre en valeur.

3.1. Le cochon et l’ours

3.1.1. Association graphique

L’association graphique est évidente dans le cas de l’ours qui précède im-
médiatement la section des suidés dans ur5-ra; le nom de l’animal y est en
effet écrit avec le signe šá¶: dam(ou dím)-šá¶, en akkadien dabû. Il s’agit
d’un terme rare, sans doute détourné de son sens premier,25 qui n’est at-
testé, en dehors des listes lexicales, que dans quelques inscriptions royales
néo-assyriennes; la désignation classique de l’ours est az = asu (Ú¶ XIV
120).26

En revanche, le vocabulaire pratique d’Aššur regroupe les deux noms
de l’ours, az (a-za) et dam-šá¶ (l. 372–373), qui précèdent la section des
suidés d’une dizaine de lignes: dans ce cas, ce n’est donc plus la logique
graphique qui prédomine.27

3.1.2. Confusion iconographique

S’il y a bien un rapprochement graphique de l’un des noms de l’ours et
de celui cochon, d’autres similitudes entre ces deux bêtes peuvent être

24 Veldhuis 2004:81–86.
25 Civil 1998:12, voir à ce sujet Landsberger 1934:83.
26 Pour une lecture az ou aza, cf. Attinger 2006.
27 De même, Landsberger 1934:80–83, § 19, suit une logique par espèce et re-

groupe les deux noms de l’ours. L’ours dam-šá¶ = dabû se trouve donc séparé
des cochons qui n’apparaissent qu’au § 25, p. 100–103.

428 Sumerian and Akkadian Lexicon and Terminology

mises en valeur par l’examen de leurs représentations, qui prêtent par-
fois à confusion.

Ainsi, dans un article consacré aux rhytons et objets funéraires de
Kültepe en forme de sanglier, T. Özgüç présente trois groupes de réci-
pients.28 Dans le premier groupe, celui des rhytons zoomorphes mon-
trant l’animal debout sur ses quatre pattes, le second vase, découvert en
1992, a un corps peint en brun-rouge et une tête beige, décorée de mo-
tifs en lignes brunes. Or les extrémités des pattes de l’animal ressemblent
à celles d’un plantigrade, munies de doigts et non à celles d’un suidé aux
sabots fendus. Ses oreilles sont rondes comme celle de l’ours et non poin-
tues comme celles du sanglier et son museau allongé n’a pas la forme
d’un groin (Fig. 1).29

3.1.3. Des animaux chassés ensemble

Le sanglier, animal sauvage, est chassé, comme l’iconographie l’atteste
abondamment. À l’époque néo-assyrienne, il ne figure pourtant que
deux fois parmi les tableaux de chasse des rois. Dans ces deux cas, l’ours
(asu) est aussi mentionné.30 La première attestation figure dans une in-
scription d’Aššur-bēl-kala:31 le roi “a tué (blanc) panthères, (blanc) tigres,
(blanc) ours, 2? cochons de cannaie, (blanc) autruches. Il a fait tomber
(blanc) onagres et gazelles, (blanc) loups (et) des simkurru (guépard?)…”
La mention des ours précède donc immédiatement celle des cochons.
L’autre référence figure sur une statue de Salmanazar III:32 “J’ai tué en
combat seigneurial [x taureaux sauvages], 640 lions, 40? éléphants, [des
ânons dans mon char ouvert. J’ai capturé] 28 ourses ainsi que 5 cerfs [x x

28 Özgüç 1998:248; Özgüç 2003:200. Nous remercions F. Poplin pour l’identi-

fication de l’animal.
29 Pastoureau 2007 note que, dans le monde grec, l’ours et le porc sont consi-

dérés comme les deux animaux les plus proches de l’homme (p. 44, 88 et 177).
Le fait qu’ils aient, comme l’homme, un régime alimentaire omnivore a pu ren-
forcer cette association (p. 55 et 91). L’ours et le cochon sont aussi deux animaux
proches l’un de l’autre dans les traditions germaniques (p. 76) et chez les Lapons
(p. 318).

30 Une association similaire est relevée par Pastoureau 2007 en Europe du
Nord où, jusqu’au XIe siècle ap. J.-C., l’ours et le sanglier constituent le gibier
noble par excellence (p. 81, 83). Ces deux animaux, comme les lions, sont très
présents dans les ménageries royales. Dans la littérature germanique, tous deux
sont les attributs traditionnels des héros (p. 192).

31 Grayson 1991:104, texte A.0.89.7, iv 22–26.
32 Grayson 1996:84, texte A.0.102.16, 343′–347′.

 B. Lion, C. Michel, Le cochon dans les listes lexicales… 429

x], x+112 [x x x], 51 cochons de cannaie, x+122 panthères, 1 senkurru
(guépard?).”

3.1.4. Le cochon, l’ours et le chien

À l’association du cochon et de l’ours s’ajoute parfois le chien. Ce dernier
est d’ailleurs souvent mentionné avec le cochon, tous deux étant méprisés
car considérés comme sales.33 C’est sans doute pour cette raison, en for-
me de dérision, qu’Asuhīli, roi d’Arzâ, vaincu par Assarhaddon, est expo-
sé, enchaîné à la porte de Ninive, avec ces trois bêtes.34

3.2. Le cochon et les rongeurs

Plusieurs listes lexicales, comme le vocabulaire pratique d’Aššur et ur5-ra,
énumèrent les suidés à proximité des rongeurs. Dans les listes paléo-baby-
loniennes, ces deux espèces forment la transition entre les sauvages et les
domestiques; or N. Veldhuis constate que suidés et rongeurs peuvent-être
aussi bien chassés, sous leur forme sauvage, qu’engraissés et abattus.35

L’association de ces deux espèces se retrouve à la fin du IIIe millé-
naire dans les techniques d’élevage. Ainsi, la documentation administra-
tive de Garšana, issue d’un domaine appartenant à une femme de la fa-
mille royale, fait état, dans plusieurs tablettes, de livraisons d’orge, de ro-
seaux, de son, de dattes, de blé et de farine à des suidés et des rongeurs,
ces derniers étant désignés par le terme générique péš, comme dans les
listes lexicales.36

3.3. Le cochon, les bêtes à cornes et le lièvre

Dans la liste ur5-ra, les suidés, précédés immédiatement par l’ours, inter-
viennent après divers cervidés (cerf : lu-lim, si-mul, darà-maš; chevreuil:
darà-maš-dù, darà-¶al-¶al-la), bovidés (bélier sauvage: šeg9; bison

?
.: alim;

gazelle: maš), ainsi qu’après le lièvre (KA-edin-na).37 Ces associations pa-
raissent à première vue surprenantes. Toutefois, cervidés et bovidés sont
munis d’appendices sur la tête; les premiers portent des bois (organes os-

33 Villard 2000; Parayre 2000:168–180 et Villard 2006.
34 “À côté d’une grand porte à l’intérieur de Ninive, en compagnie d’un ours,

d’un chien et d’un cochon, je les installai là enchaînés,” Borger 1956:50, l. 41–42,
cité par Villard 2006:209.

35 Veldhuis 2006:27.
36 Owen 2006:79–80.
37 Dans le vocabulaire pratique d’Aššur, on trouve la succession: lièvre, onagre,

la gazelle et son petit, puis les suidés.

430 Sumerian and Akkadian Lexicon and Terminology

seux caducs, sur la tête des mâles), tandis que les seconds ont deux
cornes frontales persistantes et creuses. D’un point de vue anthropozoo-
logique, les défenses du sanglier sont assimilées à des cornes ou à des
bois; F. Poplin évoque ainsi “l’équivalence de la dent du sanglier, de l’an-
douiller du cerf et de la corne du bouquetin… Les grandes dents du
sanglier se trouvent assimilées à des cornes. Il les a sur la mâchoire, les
bêtes à cornes les ont sur le front, ils les ont donc sur la tête et il n’y a pas
d’animaux qui aient les deux à la fois. C’est l’un ou l’autre, ce qui favorise
l’équivalence en logique profonde.”38

Cette association se retrouve dans l’iconographie néo-assyrienne à Ni-
nive, sur un relief qui montre une laie et ses petits dans la cannaie, et des
bovidés un peu plus loin ainsi qu’au registre supérieur.39 Plus troublant,
le curieux rhyton mycénien trouvé à Ugarit crée un monstre hybride: il
présente à la fois un groin de suidé et des cornes de caprin. Il est identi-
fié au Musée du Louvre par un cartel indiquant “en forme de tête de
sanglier” (Fig. 2).40

Dans la liste paléo-babylonienne d’origine inconnue, les suidés sont sui-
vis par l’aurochs (am) et l’éléphant (am-si): cela relève de la même logique,
qui met en relation les bêtes à cornes et celles ayant des défenses; F. Poplin
ajoute que “sangliers et éléphants ont leurs cornes dans la bouche.”41

Quant au lièvre, toujours selon F. Poplin, ses longues oreilles peuvent
aussi évoquer les cornes:42 “cet animal est rapporté aux bêtes à cornes

38 Poplin 1995:452.
39 Barnett–Bleibtreu–Turner 1998 I 66–67, cour VI, dalle 61, 148 a et b; II,

pl. 107–109. On trouve également un sanglier en compagnie d’un cervidé dans
une cannaie sur les reliefs de la salle S1 du palais d’Aššurbanipal, cf. Barnett 1976,
salle S1, pl. LXIII–LXIV, dalles A et E.

40 Poplin 2000:6.
41 Mot d’enfant cité par Victor Hugo, L’Art d’être grand-père. IV. Le Poème du

Jardin des Plantes. III. Ce que dit le public (15 août 1874): “CINQ ANS, regar-
dant l’éléphant: ‘Il a des cornes dans la bouche’.” Poplin 2000:5, met en lumière
un “système des bêtes à cornes” englobant les porteurs d’appendices frontaux
(bovins, moutons, chèvres, antilopes) et les animaux à longues dents saillantes
(éléphants et porcins mâles). Bien entendu, dans la liste lexicale ur5-ra, le rap-
prochement graphique entre am, l’auroch, et am-si, l’éléphant, prime. Pour l’as-
sociation iconographique du cochon avec les bêtes à cornes, cf. Gransard-Des-
mond 2006b:318–319.

42 Poplin 1995:463, n. 12. Sur un relief présentant une scène de chasse, du pa-
lais de Sargon à Khorsabad, un serviteur porte sur son épaule une gazelle et tient
dans sa main droite un lièvre, cf. Albenda 1986:169 et fig. 76. Landsberger 1934
a omis le traitement du lièvre.

 B. Lion, C. Michel, Le cochon dans les listes lexicales… 431

dans nos associations profondes”; il développe cette idée en expliquant
que “par leur museau fendu, lièvres et lapins se rapportent aux pieds
fendus que sont les ruminants, c’est-à-dire les bêtes à cornes (…). Cette
assimilation se fait dans la profondeur de notre esprit avec une force
qu’on ne soupçonne généralement pas. Elle est favorisée par la ressem-
blance des longues oreilles avec les cornes (…) Dans la perception pro-
fonde, les lagomorphes sont des bêtes à cornes molles”.43 Il y aurait donc
un second rapprochement possible, le museau fendu du lièvre rappelant
le sabot fendu des bovidés, des cervidés et des suidés. Les bêtes à cornes,
à bois, à défenses et le lièvre formeraient donc dans notre imaginaire un
groupe que l’on retrouverait dans les listes lexicales.

* * *

Si la logique des associations graphiques a bien présidé à la rédaction des
listes lexicales, cette constatation n’exclut donc pas d’autres possibilités de
relations entre les espèces. Elles ne relèvent pas forcément de la classifica-
tion zoologique, mais s’appuient plutôt sur un bestiaire mental que l’an-
thropozoologie met en lumière. De ce point de vue, les contacts interdisci-
plinaires avec nos collègues du Muséum, spécialistes de ces domaines, nous
ont paru très enrichissants. C’est pourquoi nous envisageons de les pour-
suivre, mais pour l’étude d’autres espèces, car nous espérons maintenant
avoir suffisamment rendu hommage aux cochons.

43 Poplin 1990:30.

432 Sumerian and Akkadian Lexicon and Terminology

Fig. 1. Rhyton zoomorphe en forme d’ours, Kültepe, XIXe siècle av. J.-C.
Musée des Civilisations Anatoliennes, Ankara (Özgüç 1998:248; 2003:200)

Fig. 2. Vase mycénien zoomorphe, Ugarit, XIVe siècle av. J.-C. Musée du Louvre,
Paris. AO 19932 (photo: X. Faivre)

 B. Lion, C. Michel, Le cochon dans les listes lexicales… 433

Les listes lexicales

Les listes paléo-babyloniennes
(N. Veldhuis. http://cuneiform.ucla.edu/
dcclt/web/Q000001/xQ000001.html)

IM 58670
+IM 58671

SLT 37+46+ SLT 51 YBC 4679

Rongeurs
Lézards
Tortues

R iv
19 šá¶
20 šá¶ giš-gi
21 šá¶ u4-MAŠ.MAŠ
22 šá¶ niga
[...]

Rongeurs
[...]

R ii
16′ šá¶
17′ šá¶ giš-gi
18′ šá¶ u4-uš-šú
19′ šá¶ niga
20′ šá¶ má-gan
21′ šá¶ nam-erím-

ma
22′ šá¶ nam-en?-
ak
23′ šá¶ zé-tur-tur
24′ megidax

Fourmis

Serpents
[...]

R ii
1 […]-a-ak
2 šá¶ má-gan
3 šá¶ zé-e¶-tur
4 megidax

5 BÁN.ÚU
[...]
Rongeurs

Equidés

R iii
36 šá¶
37 šá¶ giš-gi
38 šá¶ niga
39 šá¶ ama-gan
40 šá¶ zé-e¶-tur
41 šá¶ sig4-sig4
42 [šá¶] nam-a-a-

ak
R iv

1 šá¶ LIŠ-a
2 šá¶ iri
3 šá¶ si-mu-ra
4 megida2
Aurochs
Elephant

434 Sumerian and Akkadian Lexicon and Terminology

La liste cassite (Veldhuis 2000)
01 šá¶ si-mur-rum
02 nam-ni-a-ak
03 giš-gi
04 iri nita
05 munusmegida2
06 munusmegida2 šag4 “U”
07 šag4-peš-šu
08 ù-tu
09 nu-MIN
10 zu-zu
11 nu-MIN

Vocabulaire pratique d’Aššur (Landsberger–Gurney 1958:332,

manuscrit A de Sultantepe, 334–336)

Lièvre (l. 380), onagre (l. 381), gazelle (l. 382–383)
384 šá¶ giš-gi šá-¶a-pu
385 šá¶ (šá-¶a) šá-¶u-u
386 šá¶-tur kur-ki-za-nu
387 máš-anše bu-u-lu

388 rongeurs (péš) …

Nabnītu (Finkel–Civil 1982, tablette XXXI, p. 245–246)

Colonne i
1 šá¶ šá-¶[u-ú]
2 gir šá-¶[u-ú]
3 ša¶ giš-gi MIN lam-[pi]
4 šá¶-šá¶ MIN M[IN]
5 ša¶-zé-da MIN M[IN]
6 me-gíd-daAŠ.KUN šá-¶i-[tum]
7 MINmegida šá-¶i-[tum]

Viennent ensuite d’autres mots se prononçant également ša¶û en
akkadien, comme le poisson (l. 9) ou l’étoffe (l. 11).

 B. Lion, C. Michel, Le cochon dans les listes lexicales… 435

Liste ur5-ra (MSL VIII/2:19–21)

C. K 71 A (II R 6) B. LTBA 1 44
Ovins sauvages, Bison, Cerf,
Bouquetin, Chevreuil, Gazelle
Lièvre
Ours (dam-šá¶)
iii, 21–46
zé-e¶ šá-¶u-ú
šá¶ MIN
[šá¶]-tur kur-ki-za-an-nu
š[a¶-giš-gi šá¶]-¶a-pu
šá¶-[giš-gi-ì-

kú-e bur-ma]-mu
šá¶-[bar-g]ùn

-nu MIN
šá¶-zé-da-bar-

šur-ra MIN
šá¶-má-ga-na ma-ak-ka-nu-ú
šá¶-min-sig5-ga MIN dam-qu
šá¶-¶uš-a ¶u-uš-šu-ú
šá¶-¶uš-a ru-uš-šu-ú
šá¶-sa7-a ba-nu-ú
šá¶-bar-guz ap-par-ru-ú
šá¶-si-mur-ra ŠU-u
šá¶-nam-en-

na-ak-a bit-ru-ú
šá¶-tab-ri-ri-ga ku-´a-a-a
šá¶-še ma-ru-ú
šá¶-še-sig5-ga MIN dam-qu
šá¶-babbar
šá¶-ge6
šá¶-sa5
[šá¶]-gùn-nu
[šá¶]-sig7-sig7
me-gíd-da šá-¶i-tum
megida MIN
[megida2] MIN

Bovins sauvages, Cerf,
Bouquetin, Chevreuil, Gazelle
Lièvre
Ours (dam-šá¶)
iii, 16–35
zé-e¶ [ša]-¶[u-ú]
šá¶ MIN
šá¶-tur kur-ki-[za-an-nu]
šá¶-giš-gi šá¶-[¶a-pu]
šá¶-giš-gi-ì-

kú-e bur-m[a-mu]
šá¶-bar-g[ùn-

gùn-n]u MIN
šá¶-SI-da-bar-

šur-ra MIN
šá¶-má-ga-na ma-[ak-ka-nu-ú]
šá¶-min-sig5-ga MIN dam-[qu]
šá¶-¶uš-a ¶[u-u]š-š[u-ú]
šá¶-¶uš-a [ru]-uš-š[u-ú]
šá¶-[sa]7-a ba-n[u-ú]
šá¶-bar-guz a[p-par-ru-ú]
šá¶-s[i-mur-ra] [Š]U-u
šá¶-nam-e[n-na-

ak-a bit-ru-ú]
šá¶-tab-ri-ri-ga ku-´a-a-[a]
šá¶-še ma-r[u-ú]
šá¶-še-si[g5-ga] MIN dam-qu
šá¶-babbar pi-´[u-ú]
[šá¶-g]e6 ´[al-mu]

436 Sumerian and Akkadian Lexicon and Terminology

Liste ur5-ra (MSL VIII/2:19–21)

K. LTBA 1 49 A. LTBA 1 40
Gazelle

Lièvre
Ours (dam-šá¶)
ii 158–168
zé-e¶ [ša-¶u-ú]
šá¶ [ša-¶u-ú]
šá¶-tur [kur-ki-za-an-nu]
šá¶-giš-gi [šá¶-¶a-pu]
šá¶-giš-gi-ì-kú-e [bur-ma-mu]
šá¶-bar-gùn-
gùn-nu [bur-ma-mu]
šá¶-zé-e-pa-
šur-ra [bur-ma-mu]
šá¶-má-ga-na [ma-ak-ka-nu-ú]
šá¶-má-ga-na- [ma-ak-ka-nu-ú

sig5-ga dam-qu]
šá¶-¶u[š-a] [¶u-uš-šu-ú]
šá¶-¶[uš-a] [ru-uš-šu-ú]

Ovins sauvages, Cerf,
Bouquetin, Chevreuil […]

iii 1–13

š[á¶-sa7-a ba-nu-ú]
šá[¶-bar-guz ap-par-ru-ú]
šá¶-[si-mur-ra ŠU-u]
šá¶-[nam-en-na-

ak-a bit-ru-ú]
šá¶-t[ab]-r[i-

ri-ga ku-´a-a-a]
šá¶-š[e ma-ru-ú]
šá¶-še-sig5-g[a ma-ru-ú dam-qu]
šá¶-ba[bbar pi-´u-ú]
šá¶-g[e6 ´al-mu]
šá¶-gùn-gùn[-nu bur-ru-mu]
me-gíd-da ša-¶i-tu
[megida ša-¶i-tu]
me[gida2 ša-¶i-tu]

Rongeurs
Mangouste

 B. Lion, C. Michel, Le cochon dans les listes lexicales… 437

Liste ur5-ra (MSL VIII/2:19–21)

D. LTBA 1 45
Cerf,

Bouquetin, Chevreuil, Gazelle

Lièvre
Ours (dam-šá¶)
iii 50–59 — iv 1–14
šá¶ ša-¶u-u
munus-šá¶ ša-¶i-tum
šá¶-tur kur-ki-za-nu
šá¶-giš-gi šá-¶a-a-pu
šá¶-min-kú-e bur-ma-mu
šá¶-giš-ùr-ra ár-ra-bu

šá¶-má-ga-na ma-ka-nu-u
šá¶-min-sig5 MIN dam-qu

šá¶-še ma-ru-ú
šá¶-še-sig5 MIN dam-[qu]
šá¶-babbar p[i-´u-ú]
šá¶-ge6 ´al-[mu]
šá¶-sa5 sa-[a-mu]
šá¶-gùn-a bur-[ru-mu]
šá¶-sig7-sig7 ir-[qu]
šá¶-šu-gi še-e-[bu]
šá¶-šu-gi-na ŠU-ú
šá¶-gá-na-gig-dug4-ga ŠU
šá¶-šu-min ú-zu-b[u]
šá¶-nam-lugal-la-ak-a bit-[ru-ú]
šá¶-nam-Ù šap-´u

munus-šá¶ ša-¶i-tu
megida MIN
megida2
Rongeurs

438 Sumerian and Akkadian Lexicon and Terminology

Bibliographie

Albenda 1986
Attinger 2006
Barnett 1976

Barnett–Bleibtreu–
Turner 1998

Benveniste 1949

Borger 1956

Cavigneaux 1991

Cavigneaux 2006

Civil 1998

Englund 1995

Englund 1998

Finkel–Civil 1982

Gransard-Desmond
2006a

Gransard-Desmond
2006b

Grayson 1991

Grayson 1996

Landsberger 1934

Albenda, P. The palace of Sargon King of Assyria. Paris.
Attinger, P. Aza ‘‘ours’’. NABU 2006/37.
Barnett, R. D. Sculptures from the North Palace of Ashurba-
nipal at Niniveh (668–627 B. C.). London.

Barnett, R. D.; Bleibtreu, E.; Turner, G. Sculptures from
the Southwest Palace of Sennacherib at Niniveh. London.
Benveniste, E. Noms d’animaux en indo-européen. BSL
45:74–103.
Borger, R. Die Inschriften Assarhaddons, Königs von Assyrien
(AfO Bh 9). Graz.
Cavigneaux, A. Die Texte der 33. Kampagne. BaM 22:
33–123.
Cavigneaux, A. Les suidés: pictogrammes et listes lexi-
cales. Lion, B.; Michel, C. (éd.). De la domestication au ta-
bou. Paris. Pp. 15–24.
Civil, M. “Adamdun,” the Hippopotamus, and the Croc-
odile. JCS 50:11–14.
Englund, R. K. Late Uruk Pigs and Other Herded Ani-
mals. Finkbeiner, U.; Dittmann, R.; Hauptmann, H.
(éd.). Beiträge zur Kulturgeschichte Vorderasiens. Festschrift
für Rainer Michael Boehmer. Mainz. Pp. 121–133.
Englund, R. K. Texts from the Late Uruk Period. Bau-
er, J.; Englund, R. K.; Krebernik, M. Späturuk-Zeit und
Frühdynastische Zeit (OBO 160/1). Freiburg. Pp. 13–233.
Finkel, I.; Civil, M. The Series SIG7.ALAN = Nabnītu (MSL
XVI). Rome.

Gransard-Desmond, J.-O. Du sanglier au porc, l’iconogra-
phie proche-orientale du IVe au Ier millénaire av. J.-C.
Lion, B.; Michel, C. (éd.). De la domestication au tabou.
Paris. Pp. 41–58.

Gransard-Desmond, J.-O. L’utilisation du cochon et l’ico-
nographie proche-orientale du IVe au Ier millénaire av.
J.-C. Lion, B.; Michel, C. (éd.). De la domestication au ta-
bou. Paris. Pp. 313–324.
Grayson, A. K. Assyrian Rulers of the Early First Millennium
BC I (1114–859 BC) (RIMA 2). Toronto.
Grayson, A. K. Assyrian Rulers of the Early First Millennium
BC II (858–745 BC) (RIMA 3). Toronto.
Landsberger, B. Die Fauna des alten Mesopotamien nach der
14. Tafel der Serie ÚAR-RA = ¶ubullu. Leipzig.

 B. Lion, C. Michel, Le cochon dans les listes lexicales… 439

Landsberger–Gurney
1958

Lion–Michel 2006

Owen 2006

Özgüç 1998

Özgüç 2003

Parayre 2000

Pastoureau 2007
Pedersén 2005

Poplin 1976
Poplin 1990

Poplin 1993

Poplin 1995

Poplin 2000

Steinkeller 1995–1996

Steinkeller 2007

Veldhuis 2000

Veldhuis 2004

Veldhuis 2006

Landsberger, B.; Gurney, O. Practical Vocabulary of As-
sur. AfO 18:328–341.
Lion, B.; Michel, C. (éd.). De la domestication au tabou: le
cas des suidés au Proche-Orient ancien. Paris.
Owen, D. Pigs and Pig By-Products at Garšana in the Ur
III Period. Lion, B.; Michel, C. (éd.). De la domestication
au tabou. Pp. 75–87.
Özgüç, T. Boar-shaped Cult Vessels and Funeral Ob-
jects at Kaniš. AoF 25:247–256.
Özgüç, T. Kültepe Kaniš/Neša. The Earliest International Trade
Center and the Oldest Capital City of the Hittites. Istanbul.
Parayre, D. Les suidés dans le monde syro-mésopota-
mien aux époques historiques. Parayre, D. (éd.). Les ani-
maux et les hommes dans le monde syro-mésopotamien aux
époques historiques (Topoi Sup 2). Lyon. Pp. 141–206.
Pastoureau, M. L’ours. Histoire d’un roi déchu. Paris.
Pedersén, O. Archive und Bibliotheken in Babylon: die Tonta-
feln der Grabung Robert Koldeweys 1899–1917. Saarbrücken.
Poplin, F. Origine du porc. Ethnozoothechnie 16:6–13.
Poplin, F. Le cheval, le canard et le navire et pourquoi
pas le lapin. Anthropozoologica 12:13–33.
Poplin, F. Que l’homme cultive aussi bien le sauvage que
le domestique. Exploitation des animaux sauvages à travers le
temps. XIIIe Rencontres Internationales d’Archéologie et d’His-
toire d’Antibes, IVe colloque international de l’Homme et l’Ani-
mal, 15–16–17 octobre 1992. Juan les Pins. Pp. 527–538.
Poplin, F. La chasse au sanglier et la vertu virile. Homme
et animal dans l’antiquité romaine. Actes du colloque de Nantes
1991, Caesarodunum n° hors série. Tours. Pp. 445–467.
Poplin, F. De la corne à l’ivoire. Des ivoires et des cornes
dans les mondes anciens (Orient-Occident). Collection de l’Insti-
tut d’Archéologie et d’Histoire de l’Antiquité. Lyon. Pp. 1–10.
Steinkeller, P. Compte rendu de R. K. Englund, H. J. Nis-
sen et P. Damerow. Die lexikalischen Listen der archaischen
Texten aus Uruk. Berlin, 1993. AfO 42–43:211–214.
Steinkeller, P. The Sumerian Pig Term ŠÁÚ.ZÉ.DA. NABU
2007/18.
Veldhuis, N. Kassite Exercises: Literary and Lexical Ex-
tracts. JCS 52:67–94.
Veldhuis, N. Religion, Literature, and Scholarship: The Su-
merian Composition ‘‘Nanše and the Birds’’ (CM 22). Ley-
den–Boston.
Veldhuis, N. How to Classify Pigs: Old Babylonian and
Middle Babylonian Lexical Texts. Lion, B.; Michel, C. (éd.).
De la domestication au tabou. Paris. Pp. 25–29.

440 Sumerian and Akkadian Lexicon and Terminology

Villard 2000

Villard 2006

Villard, P. Le chien dans la documentation néo-assy-
rienne. Parayre, D. (éd.). Les animaux et les hommes dans le
monde syro-mésopotamien aux époques historiques (Topoi Sup
2). Lyon. Pp. 235–249.
Villard, P. Le porc dans les sources néo-assyriennes.
Lion, B.; Michel, C. (éd.). De la domestication au tabou.
Paris. Pp. 205–214.

