
HAL Id: halshs-03017851
https://shs.hal.science/halshs-03017851

Submitted on 21 Nov 2020

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.

Section 32 du Comité National de la Recherche
Scientifique “ Mondes anciens et médiévaux ”. Rapport

de conjoncture 2019.
Laurent Schneider, Ivan Guermeur, Barral Philippe, Marie Bouhaïk-Gironès,

Matthieu Cassin, Raphaëlle Chossenot, Rita Compatangelo-Soussignan,
Hélène Débax, Marie-Laure Derat, Thomas Deswarte, et al.

To cite this version:
Laurent Schneider, Ivan Guermeur, Barral Philippe, Marie Bouhaïk-Gironès, Matthieu Cassin, et
al.. Section 32 du Comité National de la Recherche Scientifique “ Mondes anciens et médiévaux
”. Rapport de conjoncture 2019.. [0] Centre National de la Recherche Scientifique (CNRS). 2020,
pp.635-653. �halshs-03017851�

https://shs.hal.science/halshs-03017851
https://hal.archives-ouvertes.fr

SECTION 32

MONDES ANCIENS ET MÉDIÉVAUX

Composition de la section

Laurent SCHNEIDER (président de section), Ivan GUERMEUR (secrétaire scientifique), Philippe
BARRAL, Marie BOUHAIK, Matthieu CASSIN, Raphaelle CHOSSENOT, Rita COMPATANGELO-
SOUSSIGNAN, Hélène DEBAX-VIADER, Marie-Laure DERAT, Thomas DESWARTE, Bernard
GRATUZE, Jean Oliver GUILHOT, Caroline HEID, Frédéric HURLET, Marie-Christine
MARCELLESI, Mohamed OUERFELLI, Marie-Jeanne OURIACHI, Catherine VERNA, Émilie
VILLEY, Jean BAPTISTE YON*.

Résumé

Les champs d’étude de la section 32 se rap-
portent aux sciences de l’Antiquité et du
Moyen Âge, soit à des cultures et des sociétés
complexes disposant de l’écriture ou connues
par des sources écrites ; ils concernent parti-
culièrement les grands ensembles discipli-
naires – l’histoire, l’archéologie, l’histoire de
l’art et la philologie – impliqués dans l’étude
des civilisations nées au Moyen-Orient et
autour de la Méditerranée, développées en
relation avec elles ou à leur contact. L’aire géo-
graphique ainsi couverte englobe l’Europe, le
Proche et le Moyen Orient, l’Asie et l’Afrique.

Mots clés :

Mondes anciens et médiévaux : archéo-
logie, histoire, philologie, histoire des arts.

Europe, Afrique, Asie, protohistoire, Antiquité,
Moyen Âge.

I. Les structures et
l’organisation de la recherche

À l’automne 2019, 37 unités sont en ratta-
chement principal à la section 32 comme sec-
tion principale, soit 20 Unités mixtes de
recherche (UMR), 1 Unité propre de recherche
(UPR), 10 Unités de service et de recherche
(USR), 1 Unité mixte de service (UMS), 2 fédé-
rations de recherche (FR), 1 Groupement de
recherche (GDR), 1 Groupement de service
(GDS) et 1 Formation de recherche en évolu-

* Anne-Marie TURCAN-VERKEK et Dany BARAUD étaient membre de la section de septembre 2016 à juillet 2018.

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 635 (645)

Rapport de conjoncture 2019 / 635

tion (FRE). Depuis 2014, une seule UMR est en
évolution ce qui traduit une forte stabilité après
les étiages opérés par les regroupements effec-
tués voilà plus d’une décennie.

Le dispositif mis en place rassemble une
communauté scientifique et technique de
4 134 agents en effectif global dont près de
45,6 % seulement sont des personnels perma-
nents, seuil inquiétant qui avait fait l’objet
d’une alerte motivée dans le rapport précé-
dent. Dans ce strict périmètre la part des cher-
cheurs CNRS évalués par la section représente
79 % de son effectif. De fait 45 chercheurs sont
insérés dans d’autres unités nationales et inter-
nationales en rattachement secondaire et inter-
agissent avec une communauté ou des réseaux
scientifiques élargis.

Liste des unités

– UPR 841 – Institut de recherche sur l’his-
toire des textes (IRHT), Paris-Orléans

– UMR 5060 – Institut de recherche sur les
archéomatériaux (IRAMAT), Bordeaux-Belfort-
Orléans

– UMR 5136 – France méridionale et
Espagne (Framespa), Toulouse

– UMR 5138 – Archéométrie et archéologie,
Lyon

– UMR 5189 – Histoire et sources des
mondes antiques (Hisoma), Lyon

– UMR 5607 – Ausonius : Institut de recher-
che sur l’Antiquité et le Moyen Âge, Bordeaux

– UMR 5648 – Histoire, Archéologie, littéra-
tures des mondes chrétiens et musulmans
médiévaux(Ciham), Lyon

– UMR 6273 – Centre Michel de Boüard
(Craham), Caen

– UMR 7041 – Archéologie et Sciences de
l’Antiquité (Arscan), Nanterre

– UMR 7044 – Étude des civilisations de
l’Antiquité (Archimède), Strasbourg

– UMR 7192 – Proche-Orient, Caucase : lan-
gues, archéologies, cultures, Paris

– UMR 7297 – Centre Paul Albert Février –
Textes et documents de la Méditerranée
antique et médiévale, Aix-en-Provence

– UMR 7298 – Laboratoire d’archéologie
médiévale et moderne en Méditerranée
(LA3M), Aix-en-Provence

– UMR 7299 – Centre Camille Jullian – His-
toire et archéologie de la Méditerranée, Aix-en-
Provence

– UMR 7302 – Centre d’études supérieures
de la civilisation médiévale (CESCM), Poitiers

– UMR 8164 – Histoire, Archéologie, Littéra-
ture des Mondes Anciens (Halma), Lille

– UMR 8167 – Orient et Méditerranée,
textes, archéologie, histoire, Ivry-sur-Seine

– UMR 8210 – Anthropologie et Histoire des
Mondes Antiques (Anhima), Paris

– UMR 8546 – Archéologie, philologie et
histoire d’Orient et d’Occident (Aoroc), Paris

– UMR 8584 – Laboratoire d’Études sur les
Monothéismes (LEM), Villejuif

– UMR 8589 – Laboratoire de Médiévistique
occidentale de Paris (LaMOP), Paris-Villejuif

– USR 3125 – Maison méditerranéenne des
sciences de l’homme, Aix-en-Provence

– USR 3133 – Centre Jean Bérard, Naples

– USR 3134 – Centre d’études alexandrines
(CEAlex), Alexandrie

– USR 3135 – Institut français du Proche-
Orient (IFPO), Beyrouth

– USR 3139 – Institut français de recherche
en Iran (IFRI), Téhéran

– USR 3155 – Institut de recherche sur l’ar-
chitecture antique (IRAA), Aix-en-Provence

– USR 3172 – Centre franco-égyptien
d’étude des temples de Karnak (CFEETK)

– USR 3224 – Centre de recherche sur la
Conservation (CRC), Paris

– USR 3225 – Maison René Ginouvès,
Archéologie et Ethnologie, Nanterre

– USR 3516 – Maison des Sciences de
l’Homme de Dijon

Comité national de la recherche scientifique

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 636 (646)

636 / Rapport de conjoncture 2019

– UMS 3657 – Archéovision, Pessac

– FRE 2018 – Mondes iranien et indien, Paris

Liste des fédérations et groupements
de recherche

– FR 3383 – Fédération des sciences archéo-
logiques de Bordeaux

– FR 3747 – Maison de l’Orient et de la
Méditerranée – Jean Pouilloux

– GDR 2063 – Recyclage et remploi des maté-
riaux de l’architecture aux périodes anciennes

– GDS 3378 – Fédération et ressources sur
l’Antiquité (FRANTIQ)

Dans un périmètre élargi et reconfiguré,
24 autres unités ou groupements sont donc en
rattachement secondaire à la section 32. Dans ce
second ensemble, on dénombre 13 UMR, 6 USR,
1 UPS, 3 GDR et 1 FRE. Les liens privilégiés se
font principalement avec les UMR d’archéologie
préhistorique de la section 31 et les unités de la
section 33. Au moins 27 chercheurs (dont
10 DR) rattachés et évalués par la section 32
sont affectés dans des unités relevant de la sec-
tion 31, où ils sont parfois majoritaires dans les
effectifs des chercheurs CNRS, et 11 autres (dont
4 DR) sont dans des unités rattachées à la sec-
tion 33. Depuis 2014, 9 chercheurs nouvelle-
ment recrutés ont par ailleurs été intégrés dans
des unités opérées ou co-opérées par l’InSHS
mais relevant des sections 31 (4 cas) ou 33
(5 cas) en premier rattachement.

Paysage et variables du
dispositif : une configuration
déséquilibrée qui montre
néanmoins une adaptation à des
reconfigurations permanentes

Parmi les 37 unités ou groupements de
recherche de la section, 10 sont concentrées en
région parisienne. Elles regroupent 59 % des
chercheurs CNRS mais seulement 31 % des effec-
tifs permanents. Dix-sept sont situées en région

sur les sites d’Aix-en-Provence (4 unités), Bor-
deaux (2), Caen (1), Lille (1), Lyon (3), Poitiers
(1), Strasbourg (1), Toulouse (1). Cinq USR sont
implantées à l’étranger (Alexandrie, Beyrouth,
Louxor, Naples, Téhéran).

Les périmètres, les tailles et la typologie des
« briques » que constituent ces unités sont très
variables. Dans le cas des UMR et de l’UPR de la
section, l’effectif total des « chercheurs et IT
permanents » oscille entre 25 et 218, celui des
chercheurs CNRS entre 1 et 28. Les médianes
respectives sont à 69 et 5, celle des IT CNRS à 6.
Le rapport entre le nombre d’IT et le nombre
de chercheurs CNRS donne une autre idée de
cette typologie complexe. Quatre unités ont un
nombre de chercheurs supérieur à celui des IT,
7 autres sont peu ou prou à l’équilibre tandis
que pour 11 autres la situation est diamétrale-
ment opposée. Dans ce dernier groupe, le
pourcentage des IT CNRS dans l’effectif IT
varie ainsi de 17 à 100 %. Neuf unités (dont
4 sur un même site) ont un pourcentage d’IT
CNRS supérieur à 75 %.

Cette variabilité générale s’explique par
plusieurs facteurs : l’histoire propre de chaque
laboratoire, les regroupements opérés notam-
ment en région parisienne durant la dernière
décennie et la coexistence de plusieurs labo-
ratoires plus spécialisés (par type de sources
sollicitées, par expertise chronologique, ou par
espace géographique) sur certains sites régio-
naux comme Aix-en-Provence, Bordeaux et
Lyon, ainsi que dans la configuration pari-
sienne, ou encore par le poids des départs
divers qui ont pu affecter l’évolution récente
de certaines unités. On notera néanmoins que
toutes les UMR qui intègrent une composante
des sciences de l’archéologie, ont désormais à
la fois un ancrage métropolitain ou régional,
mais aussi international, qu’il s’agisse de l’es-
pace méditerranéen, du Proche et du Moyen-
Orient, de l’Afrique et désormais de l’Asie.

Dans le domaine des sciences historiques et
philologiques, on rappellera que la section
compte l’une des rares UPR de l’InSHS, tandis
qu’une UMR multi-sites permet d’organiser l’ar-
chéométrie française, présente sur plusieurs
continents, en fonction des appareillages dis-
ponibles sur le territoire.

Section 32 - Mondes anciens et médiévaux

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 637 (647)

Rapport de conjoncture 2019 / 637

Tableau 1 : Effectif des unités en rattachement principal (d’après Labintel, sept. 2019).

Unités Chercheurs 32
Autres chercheurs

et EC
IT(1) Total Non-

permanents
Total(2)

FRE2018 (ex MII) 2 27 3 (4) 18 54 (3)

UMR5060 – Iramat 12 24 25 (36) 62 134

UMR5136 – FRAMESPA 2 112 2 (3) 246 363

UMR5138 -Arar 5 36 10 (19) 21 82 (1)

UMR5189 – Hisoma 10 62 9 (15) 146 235 (2)

UMR5607 – Ausonius 9 45 3 (15) 58 127

UMR5648 – Ciham 6 49 7 (13) 73 142 (1)

UMR6273 – Craham 1 27 6 (27) 79 135 (1)

UMR7041 – Arscan 17 155 15 (36) 593 811 (10)

UMR7044 – Archimede 2 48 6 (24) 100 174

UMR7192 – Proclac 5 32 2 (7) 41 87 (2)

UMR7297 – PAF 2 20 2 (2) 11 36 (1)

UMR7298 – LA3M 3 13 11 (12) 83 113 (2)

UMR7299 – CCJ 12 49 20 (20) 22 108 (5)

UMR7302 – CESCM 1 26 3 (15) 47 89

UMR8164 – Halma-Ipel 2 82 4 (23) 43 150

UMR8167 – O&M 28 109 21 (25) 309 475 (4)

UMR8210 – Anhima 4 58 6 (9) 98 169 (2)

UMR8546 – Aoroc 11 17 12 (13) 7 52 (4)

UMR8584 – Lem 1 48 4 (5) 86 141 (1)

UMR8589 – Lamop 8 26 3 (3) 54 91 (1)

UPR841 – IRHT 22 13 30 (30) 22 94 (7)

USR 3125 –MMSH 0 1 21 (28) 1 29

USR 3133 – CJB Naples 2 2 2 (7) 0 11

USR 3134 – CÉAlex 2 0 7 (7) 3 12

USR 3135 –IFPO 2 12 6 (34) 31 79

USR 3139 – IFRI 0 3 0 0 3

USR3155-IRAA 2 10 8 (10) 7 30 (1)

USR 3172 – (CFEETK) 1 0 5 (5) 0 6

USR 3224 -CRC 1 10 6 (35) 12 58

USR 3225 – MAE 0 2 33 (42) 9 53

USR 3516 –MSH Dijon 0 2 14 (28) 12 42

UMS 3657- Archéoviso 0 1 3 (6) 4 11

(1) Le premier nombre est celui des IT CNRS, celui entre parenthèse correspond au total des IT CNRS et non CNRS.
(2) Le chiffre entre parenthèse indique le nombre de chercheurs émérites qui ne sont pas comptabilisés dans la colonne
« Chercheurs 32 ».

Comité national de la recherche scientifique

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 638 (648)

638 / Rapport de conjoncture 2019

Dresser, dans ce canevas complexe, une
typologie des UMR à l’échelle d’une seule sec-
tion n’est guère envisageable car les articula-
tions scientifiques se tissent dans un périmètre
plus large. On précisera toutefois que 3 unités
ont moins d’un tiers de personnels perma-
nents, 12 autres se situent dans le tiers suivant,
7 seulement dans le dernier tiers.

On peut néanmoins envisager le dyna-
misme et le positionnement de ces unités à

partir de données mieux maı̂trisées par la sec-
tion, comme celles des concours. Ainsi, le
choix du premier vœu d’affectation des candi-
dats aux concours CRCN (et CR2/CR1 pour
l’année 2017) de ces trois dernières années
(2017-19) met en lumière d’autres tendances
révélatrices de comportements ou d’attentes
scientifiques qui s’insèrent dans un dispositif
plus large que le seul critère de rattachement
principal de telle ou telle unité à la section 32.

Figure 1 : Total des candidatures et des auditions par unité (concours 2017-2019).

– Sans surprise, en terme d’attractivité, les
candidats privilégient les trois plus grosses
unités de la section (Arscan, O&M, Irht) qui
sont aussi les plus généralistes et organisées
souvent en « équipes », plutôt qu’en axes ou
thèmes transversaux. Ce sont les seules qui
attirent plus de 15 candidatures annuelles
avec des scores pour les admis à poursuivre
qui se situent entre 56 et 69 %.

– La moyenne tombe ensuite en dessous de
8 candidatures annuelles et se situe dans une
tranche comprise entre 5 et 8 candidatures.
Cinq autres unités, dont deux sont en rattache-
ment secondaire à la section, et à nouveau des
UMR d’archéologie (ASM à Montpellier et
ArchéOrient à Lyon) sont dans ce groupe.

Parmi les trois unités de la section qui attirent
plus de 6 candidats annuels, deux sont à nou-
veau parisiennes (Aoroc et Anhima) et une
seule est en région (Ausonius à Bordeaux).
En revanche dans cette tranche, le taux des
admis à poursuivre est plus hétérogène et
s’échelonne entre 33 et 67 %.

– Dans un troisième groupe se trouvent les
unités plus nombreuses (11) qui ont fait l’objet
de 2 à 5 candidatures annuellement. Une seule
(Cepam à Nice) est en rattachement secondaire
et concerne à nouveau le domaine des sciences
archéologiques. Six unités seulement dépas-
sent 3 candidatures annuelles (à Lyon, Stras-
bourg, Lille, Paris), les neuf autres demeurant
dans la partie inférieure de la tranche. Là

Section 32 - Mondes anciens et médiévaux

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 639 (649)

Rapport de conjoncture 2019 / 639

encore la fourchette du pourcentage des admis
à poursuivre est très large (de 27 à 87 %), mais
pour 5 unités, les taux sont supérieurs à 50 %.

– Enfin le dernier groupe rassemble les
unités pour lesquelles le nombre de candidatu-
res annuelles est égal ou inférieur à 2. Vingt-
deux unités sont dans cette situation, dont 5 seu-
lement relèvent de la section 32. Les autres res-
sortissent aux sections 29 (1), 30 (1), 31 (6),
33 (6), 34 (1), 35 (2), 38 (2), 39 (1). Les interfa-
ces se font donc de manière privilégiée avec les
sections 31 et 33, principalement par l’intermé-
diaire des sciences archéologiques mais aussi,
dans le cas de la section 33, par les études
aréales des domaines africains et asiatiques.
Dans une moindre mesure, les autres liens s’éta-
blissement avec les sections 35 et 38 par la
Philologie et l’Histoire de l’art notamment.
Toutes les unités ici prises en compte ont eu
des candidats qui ont été auditionnés. Dans ce
dernier groupe, le taux moyen des personnes
auditionnées ayant candidaté sur des unités de
la section est de 59 % et celui des candidats se
présentant sur des unités en rattachement
secondaire ou autres est de 81 %, ce qui traduit
l’attention que la section porte aux interfaces.

Promotion des DR

La promotion par concours vers le grade de
directeur de recherche 2e classe conditionnée
à des HDR inégalement constituées selon les
traditions disciplinaires, les universités, voire
les instituts du CNRS est une autre variable
qui permet de mesurer l’activité scientifique
des unités dans le cadre de la section 32.

Depuis 2012, 39 chercheurs ont été lauréats
du concours DR de la section 32. Ceux-ci sont
ventilés dans 23 unités dont 6 sont en rattache-
ment secondaire à la section tandis que 9 UMR
de la section n’enregistrent pas de promotion.
Parmi ces 39 chercheurs, depuis 2012, une
seule lauréate a été promue DR1 tandis que
8 autres ont été candidats, que 3 sont aujourd’hui
en retraite et deux autres en délégation longue
durée dans d’autres établissements. Trois autres
promus enfin, ont changé de laboratoire dans les
trois ans qui ont suivi leur changement de grade.

II. Les personnels
de la recherche

Les chercheurs de la section 32

Évolution démographique :
une érosion continue

En septembre 2019, la section comptait
213 chercheurs actifs (148 CR et 65 DR), soit
18 de moins qu’en 2014. Cette diminution
continue et linéaire était annoncée dans le rap-
port précédent. On rappellera que l’effectif des
chercheurs de la section était de 285 en 2002 !

De fait, la composition générale de la section
a changé ces dernières années. Le rajeunisse-
ment constaté depuis 2014 se confirme. La
médiane qui était de 54 ans en 2006 est passée
à 51 ans en 2014 et se situe désormais à 49 ans.
Celle des femmes (49 % de l’effectif) se situe à
47 ans. Les départs en retraite massifs de ces
dernières années, mais aussi les départs, trop
négligés, vers d’autres établissements nationaux
ou étrangers ont fait émerger une autre problé-
matique, la diminution de l’effectif des directeurs
de recherche. Avec 65 directeurs aujourd’hui,
contre 91 en 2014, le ratio est désormais de
1 DR pour 2,8 CR alors qu’il était de 1,5 en 2014.

Plus globalement, si certaines unités (8) ont
connu une sensible amélioration avec un gain
– par recrutement ou mutation – de 1 à 5 postes
chercheurs (médiane à 1,5) depuis 2014,
14 sont restées stables et 11 ont connu une
baisse de 1 à 5 postes (médiane à 1). Le déficit
est de 4 postes dans les sections directement
rattachées à la section 32, ce qui signifie que les
départs ont été plus massifs dans les rattache-
ments secondaires.

Un rapport hommes-femmes plus équilibré

Le rapport hommes-femmes est désormais
peu ou prou équilibré : 51,2 % d’hommes et

Comité national de la recherche scientifique

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 640 (650)

640 / Rapport de conjoncture 2019

48,8 % de femmes. L’amélioration est nette-
ment plus sensible dans les grades du corps
des directeurs de recherche : deux des trois
DRCE de la section sont des femmes, 59 %
des DR1 sont des hommes mais 54,8 % des
DR2 sont désormais des femmes et celles-ci
sont en moyenne plus jeunes que les
hommes. Neuf femmes DR2 ont moins de
50 ans tandis que trois hommes sont dans la
même situation. Globalement le corps des
directeurs de recherche comprend désormais
50,75 % d’hommes et 49,25 % de femmes.

Situation des ITA

En septembre 2019, le nombre d’IT dans les
unités ayant pour rattachement principal la sec-
tion 32 s’élève à 316 pour les personnels CNRS,
558 pour tous les personnels

On dénombre par ailleurs 74 IR et 49 IE
CNRS, soit 123 agents qui sont en prise directe
avec la recherche et consolident des métiers et
des savoir-faire précieux dans, au moins, trois
grands domaines : 1. les humanités numéri-
ques, l’édition et l’analyse des sources qui
nécessitent la maı̂trise de langues anciennes
et rares mais aussi de nouvelles technologies ;
2. l’édition scientifique, avec l’objectif de diffu-
ser les résultats de la recherche et d’articuler de
façon réfléchie les formats traditionnels (livres
et revues) avec les versions électroniques ; 3.
les sciences et les métiers de l’archéologie où
les IR et IE œuvrent souvent sur le terrain et
conservent surtout les formations et les savoirs
tout particulièrement en matière de céramolo-
gie, de datation, d’architecture, de topographie
et de cartographie.

Recrutements et affectation
des chercheurs

La section prend en compte ici un bilan qui
s’échelonne sur six ans : les trois dernières
années de la mandature précédente (2014-
16) et les trois premières années du mandat
actuel (2017-2019, désormais passé à cinq
ans). On rappellera que face aux départs mas-
sifs, le nombre des recrutements CR – quoi-
qu’insuffisant – a néanmoins augmenté à
partir de 2010. Il est passé de 14 recrutements
entre 2006 et 2009 à 31 entre 2010 et 2013, puis
31 entre 2014 et 2017 et a été de 15 ces deux
dernières années. L’année 2017 a été néan-
moins marquée par une rupture dans l’effort
réalisé et a, de fait, accentué l’érosion de l’ef-
fectif global. La section, on l’a dit, perd
18 postes depuis 2014 et ce chiffre serait
aggravé si l’on ne comptait pas l’intégration
de chercheurs en CDI, les changements de
sections et les accueils en délégation. Malgré
cela, ce sont donc 46 chercheurs qui ont été
recrutés en 6 ans et ceux-ci représentent
désormais 21,6 % de l’effectif global de la sec-
tion ; ils contribuent à en changer la tonalité. Si
l’on se place sur le terrain académique, la
période 2014-16 reste marquée par des recru-
tements qui concernent essentiellement les
mondes antiques anciens et classiques
(19 recrutements contre 7 seulement pour
les mondes médiévaux), rapport atténué
entre 2017 et 2019 (11 contre 9). Toutefois,
cette approche traditionnelle fondée sur la
chronologie n’est plus vraiment opérante
dans la mesure où, d’une part, les aires cultu-
relles se sont dilatées avec des ouvertures vers
l’Asie centrale et orientale et l’Afrique sub-
saharienne et que, d’autre part les sciences
de l’archéologie, notamment celles qui por-
tent sur les archéo-matériaux, sont souvent
diachroniques.

Section 32 - Mondes anciens et médiévaux

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 641 (651)

Rapport de conjoncture 2019 / 641

Tableau 2 : Répartition des CR recrutés de 2014 à 2019 par champ disciplinaire.

4 Épigraphie, philologie, musicologie grecques 3 Histoire byzantine et des chrétiens d’Orient

1 Archéologie punique 2 Patristique et études augustiniennes

4 Histoire, archéologie, épigraphie du Proche-Orient
ancien, dont Arabie

1 Prédication médiévale et humanités numériques

4 Égypte ancienne et ptolémaı̈que 4 Histoire de l’Islam médiéval

4 Archéologie des mondes anciens : Asie centrale et
orientale dont Chine pré-moderne

2 Histoire de l’Afrique, de l’Orient et de l’Egypte
médiévale

3 Protohistoire européenne (numismatique, épigraphie,
archéologie)

2 Histoire de l’Occident médiéval

1 Archéologie et anthropologie de l’Occident grec 1 Archéométrie médiévale, histoire des matériaux

4 Archéologie de l’occident romain 1 Archéologie du monde himalayen

1 Histoire, droit romain (risques et ressources) 3 Archéologie, bioarchéologie et numismatique de
l’Occident médiéval

1 Archéologie de l’Afrique sub-saharienne ancienne
(monde méroı̈tique)

27 Mondes anciens 19 Mondes médiévaux

Paysages des affectations par unités

Seules 3 unités ont obtenu plus de trois
recrutements ces six dernières années (de 4 à
6), ce qui traduit la tension quotidienne qui
affecte la vie des laboratoires. Deux sont pari-
siennes et comptent parmi les plus gros labo-
ratoires de la section, mais la troisième est en
région (Hisoma à Lyon). Neuf autres, dont 5
sont en régions (et une en rattachement prin-
cipal à la section 31) ont eu 2 à 3 postes. Enfin
9 unités (dont 3 sont également rattachées à la
section 33, 1 à la section 31 et une autre à la
section 29) n’ont bénéficié que d’un seul recru-
tement. Sept de ces unités sont en régions.
Dans une configuration où les périmètres uni-
versitaires sont particulièrement évolutifs, il
n’est pas aisé d’établir un tableau par « site ».
On se contentera ici de signaler, au-delà de la
configuration parisienne qui est la plus com-
plexe, que 10 recrutements ont été effectués à
Lyon, 5 à Aix-en-Provence et 4 à Bordeaux,
c’est-à-dire dans les métropoles qui disposent
de 2 à 4 UMR liées à la section par un rattache-
ment principal ou secondaire. Dans les autres
pôles qui ne sont dotés que d’une seule UMR,
Besançon, Caen et Strasbourg émergent avec
1 poste. En revanche, 6 UMR en rattachement

principal à la S.32 n’ont pas obtenu de recrute-
ment ces six dernières années : Framespa et
ArAr depuis 2002, Proclac depuis 2008, LA3M
depuis 2013, CESCM et Anhima depuis 2011.

Coloriages et grands domaines :
une équation difficile entre stratégie
scientifique, menace démographique
sur les disciplines et réalité du vivier
des docteurs

Les coloriages qui résultent de la stratégie
scientifique de l’institut et des demandes de
moyen des unités sont toujours complexes à
gérer, notamment lorsqu’ils atteignent ou
dépassent plus de 50 % des postes ouverts.
Les difficultés tiennent pour l’essentiel à la
courte période qui sépare la publication des
postes du dépôt des candidatures, parfois
aussi à l’inadéquation des demandes avec la
réalité du vivier des docteurs. La fusion des
corps CR2/CR1 atténue cependant ces difficul-
tés mais ne les lève pas toutes. Sur les 46 postes
mis au concours entre 2014 et 2019, 35 % ont
été coloriés (16 postes) et 81 % de ces colo-
riages ont été pourvus à ce jour.

Comité national de la recherche scientifique

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 642 (652)

642 / Rapport de conjoncture 2019

Figure 2 : Affectations des CR s.32 recrutés entre 2014 et 2019 rapportées au nombre de chercheurs de la section 32 dans les
unités.
NB : les chercheurs émérites ne sont pas comptabilisés

Les coloriages qui fonctionnent le mieux
sont ceux qui s’inscrivent dans le domaine
des études aréales, dont celles, anciennes,
des aires culturelles internes aux mondes médi-
terranéens antiques et médiévaux. Certains ont
pu faire émerger un vivier qui, en accord avec
la section 33, a consolidé les ouvertures sou-
haitées vers l’Asie centrale et orientale d’une
part, et l’Afrique subsaharienne d’autre part
(Chine, Inde orientale, Ouzbékistan, Pakistan,
Ethiopie, Soudan), sinon vers la péninsule
arabique. De fait l’internationalisation des
communautés scientifiques de la S.32 reste
très forte, avec une présence dans de nom-
breuses régions du monde qui permet une pro-
duction et une exploitation de nouvelles
données primaires. Ainsi, avec 17 recrutements,
l’ancrage plus traditionnel en Méditerranée
orientale et au Moyen Orient dans les
mondes anciens méditerranéens grecs, pu-

niques, égéens, égyptiens, perses et mésopota-
miens reste fort, même s’il est insuffisant au
regard des besoins, des départs en retraite et
des demandes des unités.

À l’inverse, lorsque les coloriages sont trop
transversaux et s’appuient davantage sur des
méthodologies (quantitatives, modélisation,
mathématisation...), qu’ils ne sont pas confor-
tés par une assise historique exigeante, ils
deviennent moins opérants.

Un contre-effet des coloriages à visée inter-
nationale est aussi le risque d’affaiblir l’ancrage
CNRS au sein de l’archéologie hexagonale,
alors que le dispositif existant, bien que fragi-
lisé par la vague des départs en retraite, montre
une capacité de réponse et d’adaptation rapide
à des enjeux sociétaux liés à des catastrophes,
comme le cas de Notre-Dame de Paris est venu
le montrer.

Section 32 - Mondes anciens et médiévaux

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 643 (653)

Rapport de conjoncture 2019 / 643

III. Champs et tendances
de la recherche

Proche et Moyen-Orient anciens :
Archéologie & Philologie
(cunéiforme, ouest-sémitique,
grecque & latine)

Pour l’histoire et l’archéologie du Proche-
Orient, les problèmes d’accès au terrain sont
cruciaux. Ils n’ont pas empêché la poursuite
des travaux, avec parfois des glissements
géographiques (vers l’Arabie, l’Asie Centrale
parfois ou encore le Caucase et le Kurdistan).
Les recrutements sont au total peu nombreux,
aussi bien à l’Université qu’au CNRS ou à
l’EPHE, mais pas totalement absents.

Dupoint de vue thématique, les recrutements
récents ont néanmoins plutôt concerné les
textes, principalement en cunéiforme akkadien
pour lesquels le travail reste possible en musée,
alors que les archéologues de terrain se raréfient.
Toutefois, de nombreux domaines linguistiques
(hittite, élamite, araméen [non syriaque], phéni-
cien) sont représentés au mieux par seulement
un ou deux chercheurs en activité.

Parmi les domaines en difficulté, on citera
l’archéologie et l’histoire du Levant au sens
large, malgré un recrutement Chypre/monde
phénicien (2018). Certes, les candidats sont
peu nombreux, ce qui s’explique aussi par la
rareté de l’offre de formation dans les domaines
plus linguistiques, mais on notera qu’ils sont
assez souvent étrangers. Pour l’archéologie de
terrain de ces régions, pourtant enseignée dans
plusieurs universités et écoles, la dernière
période de recrutement au CNRS remonte à la
fin des années 2000. Le seul recrutement CNRS
(depuis 2014) concerne une zone périphérique
(Caucase) ; les périodes plus récentes sont éga-
lement peu représentées (voir aussi les rapports
sur le monde gréco-romain). En cas de réou-

verture des terrains (Iraq en cours, Syrie ?), il
sera difficile de maintenir les positions histo-
riques de la France dans ces domaines. D’une
manière générale, les disciplines rares sont
bien souvent en voie de disparition et ne survi-
vent parfois que grâce aux travaux de retraités,
émérites ou honoraires.

Égypte : Archéologie & Philologie
(pharaonique, grecque & copte)

Comme dans l’ensemble du Proche-Orient,
l’Égypte a vu plusieurs cultures se succéder ou
cohabiter au cours de son histoire pluri-
millénaire, la civilisation pharaonique qui
s’est développée entre le 4e millénaire avant
notre ère et la fin du paganisme, bien entendu,
mais également les cultures hellénisées qui,
surtout à compter du IVe siècle avant notre
ère, ont joué un rôle considérable dans l’en-
semble du pays et à Alexandrie, jusqu’à la
christianisation et finalement la conquête
arabe à la fin de l’Antiquité tardive (642). Les
conditions naturelles et le nombre croissant
des activités archéologiques produisent donc
des données considérables dans ces différents
champs disciplinaires : égyptologie (archéo-
logie & philologie), archéologie gréco-
romaine, papyrologie et épigraphie grecques,
coptologie, christianismes orientaux. Ces der-
nières années, le domaine de l’édition des
textes égyptiens (hiéroglyphiques et hiérati-
ques), traditionnellement bien représenté au
CNRS, a connu une chute notable de ses effec-
tifs (depuis 2015, départs à la retraite ou départ
du CNRS vers d’autres institutions de 7 cher-
cheurs ; et plusieurs autres départs program-
més dans les quatre années qui viennent) que
le recrutement récent d’une chercheure (2019)
n’a pas compensé, or dans ce domaine la docu-
mentation inédite conservée dans les musées
ou produite par les activités de terrain est
colossale. On notera que les études démoti-
ques, longtemps très faiblement représentées
au CNRS comme dans les universités ont béné-
ficié, depuis 2012, de l’arrivée de nouveaux
chercheurs (actuellement 2 CRCN et 1 DR2).

Comité national de la recherche scientifique

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 644 (654)

644 / Rapport de conjoncture 2019

Au cours de la période 2012-2016, des recrute-
ments ont eu lieu dans les domaines de l’archéo-
logie (2012, 2015), de la numismatique (2013) et
de la musique (2016). Du point de vue de la
papyrologie et de l’épigraphie grecques,
comme de la coptologie, malgré un recrutement
en 2015 (papyrologies grecque et démotique) et
un autre en 2017 (papyrologies grecque, copte
et arabe), le déficit est inquiétant, d’autant plus
que des départs à la retraite vont considérable-
ment fragiliser ces domaines traditionnels du
CNRS, par ailleurs quasiment inexistants dans
les universités françaises (uniquement Stras-
bourg, Collège de France et EPHE).

Si les circonstances politiques et sécuritaires
interdisent désormais l’accès à certains terrains
(Sinaı̈ et désert occidental en particulier), l’ac-
tivité s’est reportée sur les sites de la Vallée, du
Delta et les grands centres traditionnels
(Louxor, Saqqarah, Alexandrie) où le CNRS dis-
pose aussi de missions permanentes (Karnak et
Alexandrie).

On relèvera que l’étude du Soudan ancien,
domaine sinistré au CNRS depuis le départ à la
retraite des derniers spécialistes, a bénéficié du
recrutement d’un chercheur en 2018.

Pour toutes ces disciplines et domaines,
rares ou inexistants dans les universités, le
CNRS a toujours été le moteur de leur dévelop-
pement, de leur dynamisme et de leur renou-
vellement, ce qu’il conviendrait qu’il puisse
demeurer dans le futur.

Mondes antiques gréco-romains

Dans ce vaste champ disciplinaire, le dispo-
sitif de la section 32 vient en complémentarité
des 403 postes dans les universités et les éta-
blissements d’enseignement supérieur. Les
recrutements à l’université dans le domaine
de l’Antiquité grecque se sont néanmoins
considérablement raréfiés ces dernières
années. Alors qu’il y a une dizaine d’années,
cela concernait principalement la langue et la
philologie, la pénurie de postes s’est étendue
récemment à l’histoire et à l’archéologie. Dans

le domaine de la Grèce antique, les périodes
hautes (IIe millénaire et début du Ier millénaire,
époque archaı̈que) sont de moins en moins
représentées. Au delà des traditionnelles
études de monuments désormais mieux inté-
grés dans le tissu urbain et des études sur
les usages des bâtiments, sur les questions
d’adduction d’eau et de gestion des déchets,
les dernières années ont vu se développer
des recherches qui sont plus en liaison avec
des préoccupations contemporaines, qu’il
s’agisse de questions associées à la santé (his-
toire de la médecine), à l’environnement (à
travers l’archéologie et les textes), aux trans-
ferts interculturels, aux conflits religieux,
crises économiques, histoire de la famille...

Une cinquantaine de chercheurs œuvrent
sur les mondes romains, principalement sur
l’Orient et l’Asie mineure (16), la Gaule (11)
et l’Italie (10) mais aussi sur l’Afrique (3) et la
Péninsule Ibérique (7). En histoire romaine, le
poids des recrutements récents est plus faible
qu’auparavant, en vertu du principe de répar-
tition des postes entre les universités et le
CNRS. Les recrutements se sont orientés prin-
cipalement dans le domaine de l’épigraphie et
l’histoire de la partie orientale de l’Empire
romain. Avec les derniers lauréats, une pas-
serelle entre histoire et droit romain est par
ailleurs désormais ouverte. Outre la numisma-
tique, l’épigraphie est l’une des grandes forces
de la section, alors que ce domaine est sous-
représenté dans l’enseignement supérieur. Il y
a un lien à faire avec le poids de l’archéologie,
dans la mesure où l’inscription est analysée
aujourd’hui non seulement comme un texte
écrit, mais aussi pour son support matériel, le
contexte de l’affichage étant à présent pris en
compte, c’est-à-dire celui du mode de commu-
nication. Bien présente au sein de la section,
l’archéologie romaine s’illustre par la grande
diversité des spécialités représentées (numis-
matique, archéozoologie, archéométrie, archi-
tecture, céramologie, histoire des ressources,
des peuplements et des paysages) et ses multi-
ples terrains. On doit constater cependant, der-
rière ces spécialisations, le faible poids de
profils plus généralistes. Ce constat vaut d’ail-
leurs aussi pour l’archéologie médiévale. On

Section 32 - Mondes anciens et médiévaux

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 645 (655)

Rapport de conjoncture 2019 / 645

doit également relever la quasi-disparition de
l’histoire de l’art antique et, quoique cela relève
sans doute d’un autre phénomène, la faible
proportion de spécialistes de l’Antiquité tar-
dive, constat qui se mesure également dans
l’enseignement supérieur où moins d’un EC
sur dix est spécialiste de cette période.

Les prospectives montrent, en revanche, de
réels besoins dans le domaine de la papyrolo-
gie pour l’étude de l’Empire romain, documen-
tation très riche qui éclaire sur les aspects
concrets du gouvernement de l’Empire et de

la vie quotidienne dans les communautés pro-
vinciales. Le besoin de chercheurs bien formés
(et non pas seulement d’IR) dans le domaine
des humanités numériques, en lien, principa-
lement, avec l’épigraphie est également sen-
sible de même que celui de chercheurs
capables de mobiliser des méthodologies (sta-
tistiques, modélisation etc.) permettant de
traiter des données archéologiques de plus en
plus nombreuses et diverses pour répondre à
des problématiques scientifiques est aussi un
enjeu d’avenir crucial.

Tableau 3 : Répartition des 403 postes dans les Universités et les établissements d’enseignement supérieur par domaine
chrono-géographique (source : Annuaire SOPHAU 2018).

Histoire Romaine Archéologie/Art rom. Histoire grecque Archéologie/Art grec Proche Orient Égypte

147 56 117 37 28 18

Monde byzantin et Orient
chrétien : Antiquité tardive
et Moyen-Âge, Orient, Afrique

Paradoxalement, les travaux sur la première
des ruptures majeures de ce champ, l’avène-
ment du christianisme, sont assez peu repré-
sentés en France : en dehors d’une direction
d’étude EPHE, rattachée au LEM (UMR 8584),
sur les origines du christianisme, aucune
équipe ou unité ne travaille sur ce domaine.
Les textes fondateurs de cette religion sont
actuellement totalement délaissés pour ce qui
concerne le bassin oriental de la Méditerranée.
Les recherches sur le texte du Nouveau Tes-
tament, son histoire et sa diffusion pendant
cette période dans le monde hellénophone
ont disparu du paysage de recherche français.
De même, les travaux sur la transmission et
la réception grecques de l’Ancien Testament,
qui ont été longtemps un pôle d’excellence
français (UMR 8167 et UMR 7297), sont actuel-
lement en déshérence, faute de recrutements
en ce domaine. Au contraire, les travaux sur la

Bible hébraı̈que témoignent d’un relatif
renouveau (en particulier UMR 7297), avec
un personnel réduit cependant. L’émergence
d’un pôle de recherche, au niveau national,
sur les textes bibliques, leurs transmissions,
leurs traductions et leurs réceptions est un
vrai desideratum, d’autant que l’approche
non confessionnelle de la recherche française
a peu d’équivalent en ce domaine à l’inter-
national.

Le domaine des textes chrétiens de l’An-
tiquité et du monde byzantin présente une
situation contrastée. La France possède encore
en ce domaine l’une des collections d’édition et
de traduction de référence en la matière, avec
les Sources chrétiennes (UMR 5189) ; cepen-
dant, l’équipe CNRS est aujourd’hui extrême-
ment limitée et ne dispose plus de spécialistes
de latin. La réduction des postes de grec et de
latin à l’Université a mis en danger ce domaine
d’étude et le mettra plus encore en difficulté
dans les années à venir du fait de la réduction
du nombre d’étudiants formés. Pour la période
médiévale byzantine, la masse de texte, dont
une part considérable est inédite ou très mal
connue, est considérable ; cependant, les

Comité national de la recherche scientifique

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 646 (656)

646 / Rapport de conjoncture 2019

forces sont extrêmement réduites, avec une
chaire à l’Université Paris-Sorbonne, qui vient
d’être pourvue par un DR CNRS, et un CR en fin
de carrière. Il n’y aura donc bientôt plus aucun
philologue spécialiste de textes byzantins au
CNRS.

Les travaux sur les manuscrits et les
papyrus sont marqués par un réel dynamisme,
portés principalement par l’IRHT (UPR 841) et
diverses autres unités (UMR 8167, 5607, en
particulier). Les équipes françaises sont étroite-
ment associées aux processus de numérisation
et contribuent fortement à structurer le champ
de recherche en ligne, grâce aux infrastructures
mises en place en particulier par l’IRHT. Ce
domaine doit être soutenu sur la longue
durée et apportera dans les années à venir
des résultats considérables.

Les domaines de la numismatique et de la
sigillographie byzantines sont actuellement
couverts par un CR (UMR 8167) et par des
retraités de la même UMR. Ce champ, qui a
donné lieu dans les décennies précédentes à
d’importants travaux, y compris dans le
domaine de l’archéométrie en lien avec
l’UMR 5060 (IRAMAT), paraı̂t relativement
délaissé et est à terme menacé.

Les études sur les communautés chré-
tiennes d’Orient sont représentées avec de
grandes disparités en fonction des ères linguis-
tiques et des supports matériels (textes, manu-
scrits, épigraphie, vestiges archéologiques) : on
note un vide complet en ce qui concerne
l’étude des textes arméniens et géorgiens, ou
encore pour le Ge’ez (Éthiopie). Quant aux
textes arabes chrétiens, aucun spécialiste ne
s’y consacre à part entière. Les études coptes
et syriaques sont davantage représentées ; en
revanche, les études sur les domaines gnosti-
ques et manichéens sont en voie de disparition.

Les études portant sur le judaı̈sme orien-
tal de langue grecque et hébraı̈que sont actuel-
lement résiduelles pour le Moyen Âge – malgré
un recrutement en section 35 en 2019, mais
tourné vers l’Occident. Les études archéologi-
ques liées à l’histoire des communautés juives
orientales ne sont quant à elles pas représen-
tées en France. Les études portant sur l’histoire

des cultures zoroastriennes d’Iran sont actuel-
lement représentées au Collège de France et à
l’EPHE, mais ne le sont pas au CNRS.

Dans le domaine historique proprement dit,
pour l’Antiquité et pour le monde byzantin,
l’essentiel des forces se trouve du côté des uni-
versités. Les grandes entreprises en ce
domaine, pour la partie orientale du Bassin
méditerranéen, paraissent en suspens, comme
la Prosopographie chrétienne du Bas-Empire
pour l’aire orientale qui ne repose plus que
sur un seul MCF. Le CNRS est aujourd’hui à
peu près totalement absent de ce domaine,
où il a autrefois joué un rôle non négligeable.
Dans le domaine byzantin, on note un net
développement des travaux sur la période
paléologue (1261-1453), au détriment des
périodes antérieures, aujourd’hui moins bien
représentées. Ce dynamisme se manifeste
entre autres par des études sur les interfaces
culturelles et religieuses, en particulier avec
le monde latin, mais aussi sur la continuité
culturelle et religieuse byzantine au-delà de la
césure constituée par la chute de Constan-
tinople. Il correspond en outre à un réel
développement des travaux et des réseaux
scientifiques en ce domaine au plan internatio-
nal et constitue sûrement un domaine d’avenir.
On notera également, dans ce cadre, des pro-
longements évidents dans le domaine des
études slaves, qui ne sont par ailleurs quasi-
ment pas représentées en France pour la
période médiévale. Ce double mouvement
devrait être encouragé.

Dans le domaine archéologique, la situa-
tion politique au Proche Orient a fortement
compliqué la poursuite des travaux de terrain
et forcé à une réorientation vers des terrains
restés indemnes. À court terme, la situation a
également poussé à mener à bien des publica-
tions en souffrance ou à ouvrir de nouveaux
chantiers. Trois se distinguent tout particulière-
ment pour le dynamisme des chercheurs
CNRS : le Kurdistan, l’Arabie Saoudite et
l’Éthiopie. En revanche, pour la Grèce et
l’Asie mineure de l’Antiquité tardive, un vide
réel existe désormais depuis plusieurs départs
en retraite.

Section 32 - Mondes anciens et médiévaux

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 647 (657)

Rapport de conjoncture 2019 / 647

Parmi les points forts de la recherche
française dans ces domaines, il faut évoquer
les instituts français de recherche à
l’étranger, qui constituent à la fois des bases
logistiques essentielles pour les missions
archéologiques et archivistiques, autant que
des outils de coopération avec les chercheurs
locaux et les autres équipes internationales. La
majorité des chercheurs de la section 32 qui
travaillent sur les aires culturelles de ces cen-
tres ont une partie de leur activité qui en
dépend et qui alimente en retour l’activité
scientifique des instituts.

Un point est alarmant : alors que le CNRS,
en développant son identité propre par rapport
à l’université, fait le choix de couvrir des
domaines rares, un problème de transmis-
sion des compétences et des savoirs des
chercheurs CNRS vers le public étudiant se
dessine. Cela pose la question non seulement
de la formation dans des disciplines rares (à
commencer par l’enseignement des langues
anciennes), mais aussi de la perte de compé-
tence au sein du CNRS si la transmission n’est
pas possible. La question de la mise en place de
formations pour les étudiants dans des
domaines de spécialité rares, y compris
pour les études aréales, et de leur articulation
avec les cursus universitaires classiques, doit
être posée.

En histoire, les approches visant à décloi-
sonner les historiographies, permettant d’envi-
sager des sociétés dans leurs interactions
culturelles et religieuses, sont sans doute
celles qui produiront les recherches les plus
innovantes dans les années à venir.

Monde musulman médiéval

L’histoire de l’Islam connaı̂t depuis une
dizaine d’années d’importants renouvelle-
ments ; l’accent est désormais mis sur les
marges du monde islamique (l’Éthiopie), les
minorités (Kurdes, Ibadites, chrétiens et juifs),
l’histoire diplomatique (échanges avec le
monde extérieur), l’histoire du droit, les pra-

tiques alimentaires, l’histoire des textes, etc. De
nombreux recrutements ont eu lieu aussi bien
à l’université qu’au CNRS.

L’université compte 5 professeurs, dont
deux nouvelles chaires (Bordeaux et Aix-en-
Provence) et quatre nouveaux MCF (Mont-
pellier, Nanterre, Paris 7, Paris 8) recrutés ces
dernières années.

Un programme lancé par le ministère de
l’intérieur sur l’islam et la cité ou encore la
question de la déradicalisation, toutes périodes
confondues, a abouti par ailleurs au recrute-
ment de 3 MCF sur le Moyen Âge (Aix-Marseille,
Paris 1, Strasbourg).

Au CNRS, les recrutements sont en revan-
che moins nombreux, face à des départs à la
retraite beaucoup plus importants, mais 4 CR et
un IR ont été recrutés depuis 2014 et l’on
compte par ailleurs deux promotions de DR.

L’archéologie islamique reste le parent
pauvre de la spécialité ; très peu de chantiers
archéologiques nouveaux sont ouverts ces der-
nières années et les jeunes chercheurs formés à
l’archéologie de terrain sont rares. Le contexte
géopolitique est difficile (Iran, Syrie, Yémen,
Égypte, Libye et Algérie) à l’exception du
Maroc, de l’Éthiopie et de l’Arabie. Les accords
de partenariat entre l’Institut national du Patri-
moine (Tunis) et la Maison méditerranéenne
des Sciences de l’Homme (MMSH), la mise en
place du programme ATHAR et la création de
l’Institut d’Archéologie méditerranéenne
devraient permettre néanmoins d’ouvrir de
nouveaux chantiers archéologiques en Tunisie
et en Algérie et de donner un nouvel élan aux
études anciennes et médiévales en Afrique du
Nord.

Monde médiéval occidental

Pour le Moyen Âge occidental, depuis 2014
ont été recrutés quatre historiens (une spécia-
liste de l’histoire religieuse de l’Occident, deux
historiens de l’économie et des échanges mar-
chands, une spécialiste de la rhétorique latine),

Comité national de la recherche scientifique

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 648 (658)

648 / Rapport de conjoncture 2019

deux philologues latinistes ainsi que quatre
archéologues (un numismate, une archéo-
mètre spécialiste du verre, un spécialiste des
métaux et un archéobotaniste). Le renouvelle-
ment des études médiévales par une plus
grande proximité avec les sources écrites se
poursuit, tandis que le regain d’intérêt pour
l’histoire économique et sociale constaté dans
le rapport de 2014 se confirme. S’il est heureux
que certains secteurs soient ainsi sauvegardés
ou renforcés, d’autres – pourtant très impor-
tants en raison de l’ampleur de la documenta-
tion conservée et de leurs nombreuses
implications scientifiques – demeurent très
largement en marge des recrutements, tant au
CNRS qu’à l’Université.

Ainsi, la philologie vernaculaire, mais plus
largement l’histoire des textes en vernaculaire
(slave, germanique, roman), est largement
absente de la recherche historique, comme
de la musicologie et de l’histoire de l’art.

Malgré une forte présence de l’histoire reli-
gieuse au CNRS et à l’université, les études sur la
liturgie chrétienne, tant du point de vue histo-
rique, philologique, musicologique, iconogra-
phique qu’archéologique demeurent en retrait.
Enfin, l’histoire des sciences médiévales dans
ses différentes composantes (histoire sociale et
intellectuelle des sciences) est encore absente
des recrutements malgré un renouveau des
recherches dans ce domaine exigeant.

Pour l’histoire sociale et économique, au
delà d’une histoire traditionnelle, à l’articula-
tion entre économie et société, on note trois
autres combinaisons : (1) l’une entre technique
et économie, qui constitue même un des
aspects majeurs de l’histoire des techniques
du Moyen Âge occidental (tant en histoire
qu’en archéologie, autour du thème de l’exper-
tise par exemple ou de l’industrie), confirmé
par un recrutement récent ; (2) une seconde
entre économie et politique (avec le phéno-
mène des grandes enquêtes ou la construction
d’un cadre législatif et d’outils juridiques et
comptables propres au développement de
l’économie médiévale), confirmé par un recru-
tement récent ; (3) enfin un courant dynamique
étudie les liens entre économie, pensée de
l’économie et de la société et théologie

autour des écrits franciscains, en particulier.
Cette mutation de l’histoire économique s’est
particulièrement régénérée à partir des rappro-
chements interdisciplinaires entre historiens et
archéologues, qui ont suscité l’émergence de
champs d’études qu’il convient de ne pas aban-
donner.

Enfin, de longues campagnes et enquêtes
dans les très nombreux fonds d’archives très
largement inexplorés du second Moyen Âge,
ainsi que des éditions de sources, demeurent
essentielles. Dans un contexte de nette réduc-
tion du nombre des postes à l’Université, on ne
peut que souligner l’importance qu’il y a à
recruter au CNRS des historiens du Moyen
Âge occidental.

Les constats faits en 2014 sont donc toujours
d’actualité. On rappellera également que l’ar-
chéologie médiévale peine toujours à s’instal-
ler pleinement à l’université et donc à se
développer en dehors du CNRS, alors qu’il est
assez paradoxal de souligner que la discipline a
pu construire des questionnements autono-
mes, qu’elle est devenue largement diachro-
nique entre Antiquité et Temps Modernes,
qu’elle possède par ailleurs une large expertise
en matière d’interdisciplinarité, de traitement
de données hétérogènes, de comparaison de
sources et qu’elle a intégré depuis longtemps
les disciplines naturalistes et l’archéométrie. Ce
n’est sans doute pas un hasard si les derniers
recrutements réalisés en section 32 dans les
domaines de l’exploitation des ressources
(métaux et patrimoine agronomique), des
matériaux (verre), et des usages monétaires
sont, parmi les profils archéologiques, ceux
qui sont les plus transversaux et les plus dia-
chroniques. L’effort porté par le CNRS est néan-
moins largement insuffisant et il manque
paradoxalement, comme en archéologie
antique, des généralistes capables de répondre
aux nouveaux enjeux de synthèse.

Archéométrie

L’archéométrie, synergie entre Sciences
humaines et Sciences dites « dures », natura-

Section 32 - Mondes anciens et médiévaux

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 649 (659)

Rapport de conjoncture 2019 / 649

listes, physico-chimistes ou biologistes,
témoigne d’une dynamique en constante évo-
lution. Elle est structurée autour d’UMR inter-
disciplinaires du CNRS, de laboratoires du
Ministère de la Culture mais aussi autour de
réseaux (RTP archéométrie, réseau CAI-RN de
la MITI, GMPCA), d’écoles thématiques, de for-
mations et de congrès. La section 32 compte
actuellement une vingtaine de chercheurs rele-
vant de ces approches et un nombre équivalent
d’enseignants chercheurs et de personnels
d’accompagnement de la recherche. Une ving-
taine d’UMR accueille actuellement des per-
sonnels relevant de la section 32 qui ont
recours aux méthodologies de l’archéométrie.
Ces personnels présentent deux profils :

– historiens et archéologues utilisant les
méthodes et les concepts de l’archéométrie ;

– chercheurs et ingénieurs issus des autres
disciplines scientifiques qui développent et
appliquent des protocoles d’étude en lien
direct avec les problématiques des sciences
humaines.

Cette mixité, génératrice d’une interdiscipli-
narité réelle, a produit des résultats majeurs sur
le plan de la recherche préhistorique ou histo-
rique, archéologique et anthropologique et
constitue un modèle pour la communauté
internationale. Son intérêt et son bienfondé
ne sont plus à démontrer, mais au contraire à
renforcer.

On observe depuis ces dernières années un
déséquilibre de recrutement entre ces deux
populations au détriment de la seconde. Un
des enjeux cruciaux des prochaines années
sera donc de rétablir l’équilibre entre ces
deux types, afin de s’adapter et de suivre les
nouveaux développements technologiques
qui émergent, et d’explorer les nouvelles avan-
cées issues de disciplines ou de méthodologies
jusque-là ignorées ou sous exploitées : à titre
d’exemple, les recherches menées sur les trai-
tements statistiques, les applications de l’intel-
ligence artificielle ou la génomique.

L’exploration des ces nouveaux champs
méthodologiques dans le cadre de doctorats
apparaı̂t tout aussi fondamental et nécessite la
mise en place d’une politique volontaire de

financement de thèses de la part du CNRS.
Seule cette politique permettra de développer
et d’enrichir une recherche archéométrique
directement intégrée dans les problématiques
archéologiques et historiques des sciences
humaines. L’archéométrie ne peut pas et
ne doit pas en effet se résumer à une rela-
tion de type « utilisateurs/prestataires de
services » et n’a pas pour seule vocation
les approches ayant trait à la conservation
et la restauration des objets du patrimoine.

On rappellera aussi le rôle fondamental des
personnels d’accompagnement de la recherche
indispensables à la fois pour la maintenance
des plateformes instrumentales mises en place
au sein des UMR et pour le développement et la
mise en œuvre de protocoles dédiés aux pro-
blématiques archéologiques et historiques.

Ces développements méthodologiques, qui
nécessitent de mener des travaux exploratoires
et de constituer des référentiels de très grande
taille, impliquent de travailler sur le long terme et
ne sont pas toujours compatibles avec une poli-
tique deprojets. Ces recherches nécessitent donc
la mise en place de financements récurrents et
d’un plan de recrutement sur le long terme.

Archéologie : renforcer le rôle
indispensable du CNRS

L’archéologie au sens large et les sciences
de l’archéologie sont par essence constitutives
de pratiques et d’expérimentation interdiscipli-
naires et internationales. La discipline regroupe
de fait près de la moitié des chercheurs de la
section qui, outre les domaines traditionnels ou
plus spécialisés en bioarchéologie, anthropo-
logie et archéométrie, apporte aussi des exper-
tises exigeantes sur les premières écritures, les
langues anciennes et rares, par l’intermédiaire
de l’épigraphie et de la philologie, ou sur l’his-
toire de la monnaie à de multiples échelles et
dans diverses aires culturelles.

En France, ces chercheurs s’intègrent
aujourd’hui dans une communauté scientifique

Comité national de la recherche scientifique

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 650 (660)

650 / Rapport de conjoncture 2019

hétérogène, estimée à 4 000 agents (source
HCERES 2019, p. 106) – ce qui est une force
réelle pour l’avenir d’une discipline désormais
ancrée dans la cité – et dans des réseaux inter-
nationaux structurés à l’échelle mondiale par
les Écoles Françaises à l’Étranger, des UMIFRE
et des USR. C’est sur ces deux terrains complé-
mentaires qu’interviennent les chercheurs et
EC de la section 32, dans un domaine où la
recherche française dispose par ailleurs d’un
haut niveau de savoir-faire et possède encore
un réel leadership, il n’est peut-être pas inutile
de le rappeler.

Dans cette conjoncture générale sur le plan
national, parfois négligé, les deux dernières
décennies ont été marquées par le développe-
ment de l’archéologie dite préventive et l’inté-
gration de ses personnels dans les UMR, selon
des modalités très libres à l’échelle de chaque
unité, ce qui en favorise la richesse et la diver-
sité, gage de créativité et de l’élaboration de
nouvelles synergies scientifiques. Parallèle-
ment, les fouilles programmées nationales
– qui sont aussi des chantiers-écoles où sont
formés les doctorants, avant de pouvoir évo-
luer sur des terrains plus lointains – sont
devenues plus rares, de moindre ampleur et
peut-être plus difficiles à exécuter, sinon litté-
ralement portées à bout de bras par les cher-
cheurs qui parviennent encore à maintenir ce
haut niveau de responsabilité sur le terrain
avec une passion vertueuse. Il est nécessaire
de s’interroger sur les adaptations qui devront
faire évoluer cet écosystème, car il est à la fois
impératif de pouvoir former les futurs chefs de
mission et d’endiguer des hyperspécialisations
par sous-secteur disciplinaire alors que la disci-
pline, contrainte dans l’Hexagone par la pri-
mauté du cadre économique, manque
clairement de chercheurs généralistes, capa-
bles de répondre aux enjeux de synthèses
attendues et de trouver des modes opératoires
désormais adaptés à la production massive de
données.

Dans une synergie complexe mise en
œuvre au sein des UMR, entre échelle régio-
nale, nationale et internationale, entre nature et
culture, entre une protohistoire agrammate ou
relevant pleinement depuis le Néolithique

d’une période « historique » ou, à l’autre extré-
mité de la chronologie, d’un Moyen Âge
archéologique que l’on ne sait pas toujours
borner avant la révolution industrielle, la cons-
truction de passerelles entre instituts et notam-
ment entre les sections 31, 32 et 33 doit se
poursuivre. Les équipes rassemblées dans les
unités de la 32 peuvent contribuer à donner
une réelle épaisseur à ces interfaces et à l’éco-
système général en :

– poursuivant de nouvelles approches théo-
riques et appliquées sur les questions de spa-
tialité confrontées au temps long, notamment
par le recours à de nouveaux outils et techno-
logies (Imagerie, Lidar, modélisation, mathé-
matisation etc.).

– produisant des synthèses associées à une
contextualisation historique exigeante et en se
confrontant aux nouveaux défis méthodologi-
ques qu’engendre une production exponen-
tielle des données, nécessitant une nouvelle
ergonomie de recherche.

– défrichant des thématiques et surtout des
terrains qui ne soient pas ceux, trop exclusifs,
des espaces du développement économique
contemporain (abords des villes et plaines)
où sont réalisés la plupart des grands travaux
d’aménagement du territoire

– continuant à offrir une réelle continuité de
recherche et d’expertises fondamentales dans
les études longues, vouées à l’analyse de
monuments complexes, (châteaux, cathédra-
les, abbayes notamment souvent classés Monu-
ments Historiques), mais aussi à « l’habiter » et à
l’histoire de la construction, de l’architecture et
des matériaux.

– explorant et en développant de grandes
thématiques transversales, sur la question des
« données massives », sur l’histoire de la moné-
tisation des échanges avant les temps moder-
nes, sur la dynamique d’urbanisation et la
constitution des réseaux urbains et villageois
dans toute leur épaisseur chronologique, soit
depuis les phénomènes d’émergence jusqu’à la
capillarité des systèmes de villes de la fin du
Moyen Age, sur la production animale encore
ou sur l’interface Santé/SHS, par l’intermédiaire
d’une contextualisation historique exi-

Section 32 - Mondes anciens et médiévaux

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 651 (661)

Rapport de conjoncture 2019 / 651

geante des grandes épidémies, des épizooties
et surtout des échantillons qui ouvrent aujour-
d’hui les travaux pionniers en paléogénétique
mais aussi dans le domaine des données iso-
topiques.

Une piste possible d’adaptation à cette nou-
velle conjoncture est celle d’une plus grande
fluidité entre les UMR et les sites par la consti-
tution de réseaux et d’appels exploratoires
sinon par la création d’une USR ou de plusieurs
USR multi-sites, spécifiquement dédiées à l’ar-
chéologie, qui permettraient de coordonner
moyens, ressources humaines, partenariats et
coopérations scientifiques. L’adaptation à des
situations d’urgence et de catastrophe, comme
dans le cas de Notre Dame de Paris, montre en
tout cas que le CNRS dispose de cette capacité
réactive, que ses chercheurs savent se mobiliser
et construire ces nouvelles synergies.

Sur le plan international, les récentes ouver-
tures pionnières réalisées en Afrique du Nord
et sub-saharienne, en Asie centrale et orientale,
bien qu’insuffisantes, complètent désormais le
dispositif traditionnel affaibli par les départs à
la retraite en Méditerranée et au Proche-Orient,
tandis que les bouleversements politiques que
connaissent certaines régions du monde ont
entraı̂né des redéploiements et des adapta-
tions, au moment même où le recrutement
d’archéologues de terrain se raréfie. De fait,
ces situations tendues ont fait émerger de nou-
veaux enjeux, scientifiques, techniques, mais
aussi éthiques face aux destructions de sites
et de monuments emblématiques, face aux
archives des missions et fouilles, face à la
conservation, à l’accès et aux circulations (pil-
lages) des objets-sources.

Plus généralement, la section partage la
vision d’une archéologie française plus
« anticipatrice » mise en avant par le récent
rapport du HCERES consacré à la discipline,
capable donc de s’ouvrir aux défis du chan-
gement climatique, aux situations de catastro-
phes, mais aussi et surtout qui puisse continuer
de s’inscrire dans une démarche fondamenta-
lement exploratoire, sur des sites, des lieux et
des espaces de conservations remarquables
afin de susciter de nouveaux développements.
Entre nature et culture, l’un des grands enjeux

interdisciplinaires des approches que permet
ou suscite l’archéologie historique demeure
peut-être aussi cette notion très large de crise
et les échelles conceptuelles qui permettent de
l’envisager, dans la durée longue des change-
ments et de la résilience des sociétés com-
plexes anciennes et médiévales, aux aléas.

Humanités numériques, IA,
thématiques et méthodologies
émergentes

Le paysage de la recherche dans le domaine
des Humanités numériques s’est davantage
structuré ces dernières années grâce au déve-
loppement des TGIR, Huma-Num et PROGEDO
pour les SHS, infrastructures auxquelles les
acteurs de la recherche sont de plus en plus
sensibilisés notamment pour gérer leurs don-
nées numériques, natives ou non. Il en a résulté
en particulier une dizaine de consortiums label-
lisés par Huma-Num et réunissant plusieurs
unités et équipes de recherche autour de thé-
matiques et d’objets communs (par exemple
pour l’archéologie le consortium MASA :
Mémoire des Archéologues et des Sites Archéo-
logiques).

Dans l’un des grands domaines de recher-
che de la section, celui des manuscrits et des
textes, l’analyse automatisée des écritures
anciennes et la reconnaissance automati-
sée de texte dans les écritures manuscrites,
avec recours à l’intelligence artificielle sont
des pratiques en pleine évolution. Outre le
consortium TEI et Dariah, plusieurs expéri-
mentations comme eScriptorium et plusieurs
projets ANR sont déjà lancés. Cependant, il ne
s’agit encore que de recherches exploratoires,
qui sont loin de concerner toutes les langues et
écritures. On note par ailleurs un large déve-
loppement des outils électroniques, qu’il
s’agisse de bases de données librement acces-
sibles, de textes balisés en xml/TEI, mais aussi
de structuration du champ par la mise en place
d’identifiants stables et de référentiels pour la
discipline. En revanche, la France est en retard

Comité national de la recherche scientifique

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 652 (662)

652 / Rapport de conjoncture 2019

dans le domaine de la photographie des
manuscrits, y compris la photographie multi-
spectrale, qui permet d’accéder en particulier
à des écritures effacées. On relève aussi une
faible articulation avec l’archéométrie et une
faiblesse des études sur les matériaux du livre
et de l’écriture.

Le passage à l’édition électronique cri-
tique des textes et documents ne peut se
faire cependant de manière massive, faute d’in-
frastructure nationale et de solution d’uti-
lisation aisée pour les chercheurs. La mise en
place d’une telle plateforme d’édition électro-
nique est une nécessité pressante pour l’en-
semble de la communauté scientifique, et
seul le CNRS peut la soutenir en France, en
fournissant l’infrastructure et la pérennité
nécessaires.

Dans le domaine des sciences de l’archéo-
logie, de nouvelles avancées et méthodologies
sont également à attendre dans l’automatisa-
tion du traitement des données mais aussi
et surtout dans la collecte de données sur le
terrain, dès la fouille en considérant les chan-
tiers comme des laboratoires à ciel ouvert.
L’imagerie et les analyses non destructives, les
reconstructions virtuelles tridimentionnelles,
un usage plus systématique et mieux pro-
grammé de la technologie LIDAR dans les
zones forestières sont des voies de développe-
ment. Des unités d’intervention disposant de
laboratoires mobiles peuvent apporter des

solutions pour intervenir dans des zones du
monde soumises au grand banditisme, là où il
n’est plus possible d’envisager des missions
traditionnelles de plusieurs mois d’interven-
tion. Au delà des numérisations d’objets et de
monuments, les applications de l’intelligence
artificielle montrent déjà des évolutions dans
les calculs de profils et de volumes qui permet-
tent de modéliser par exemple des techniques
de creusement de galeries de mine, tandis qu’il
sera sans doute possible d’élaborer à plus
grande échelle des modèles d’évolution et de
transformation de systèmes complexes. À cet
égard les données accumulées et qui chaque
jour croissent sur le sol hexagonal font de la
France non pas un pays-musée, mais bien
un pays-laboratoire exceptionnel à échelle
réelle, dans lequel le renforcement du soutien
du CNRS demeure indispensable aux côtés des
formations qu’offrent les universités et de la
richesse des synergies opérationnelles qu’ap-
porte la diversité des acteurs de l’archéologie
de terrain désormais réunis dans les UMR.

Dans une perspective plus propre à l’évo-
lution de la section 32, il faudra sans doute
veiller dans cet autre domaine émergeant
qu’est la génomique (études ADN, des popu-
lations humaines, animales mais aussi végéta-
les) à ce que les unités intègrent aussi des
chercheurs issus de ces disciplines scient-
ifiques (et pas seulement des IR).

Section 32 - Mondes anciens et médiévaux

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 653 (663)

Rapport de conjoncture 2019 / 653

Rapport_conjoncture_2019_20027 - 29.9.2020 - 11:15 - page 654 (664)

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for high quality pre-press printing. The PDF documents can be opened with Acrobat and Reader 5.0 and later. These settings require font embedding.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

