

HAL
open science

Hygiène et médecine en Gaule romaine : étude archéologique de l'instrumentum

Elise Vigier

► **To cite this version:**

Elise Vigier. Hygiène et médecine en Gaule romaine : étude archéologique de l'instrumentum. Parole aux doctorants, Mar 2016, Lyon, France. , 2016. hal-01381348

HAL Id: hal-01381348

<https://hal.science/hal-01381348>

Submitted on 14 Oct 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

15 mars • 15 avril 2016

Élise Vigier

elise.vigier@univ-lyon2.fr

Hygiène et médecine en Gaule romaine : étude archéologique de l'*instrumentum*

Sous la direction de Mathieu Poux et Bernadette Cabouret

L'étude de l'important *corpus* d'instruments d'hygiène et de médecine renouvelle nos connaissances sur leur typo-chronologie et la façon dont ils sont produits, diffusés et utilisés en Gaule romaine.

En tant qu'objets personnels, les artefacts dédiés aux soins du corps sont à la fois marqueurs et vecteurs de l'identité culturelle gallo-romaine.

Le *corpus* a été réalisé à partir de sources matérielles et textuelles sur l'ensemble de la Gaule romaine. Il intègre les données du 1er s. av. J.-C. à l'Antiquité tardive.

fig. 2 - Tripartition des catégories fonctionnelles

Contribution à la base « Artefacts »

Produire des cartes de répartition des attestations permet de réinsérer le *corpus* gallo-romain au sein des attestations connues dans l'Empire.

Les cartes les plus complètes offrent de nouvelles perspectives de recherche sur les aires de production et de consommation ainsi que sur les modalités de diffusion et de circulation de ces objets personnels.

Constituer et ordonner le *corpus*

fig. 1 - Répartition géographique et contextuelle du matériel

Le *corpus* a été réalisé à partir de sources matérielles et textuelles sur l'ensemble de la Gaule romaine. Il intègre les données du 1er s. av. J.-C. à l'Antiquité tardive.

La base de données a été conçue comme un outil d'étude : plus de 5 600 fiches intègrent de façon normalisée les données contextuelles, le mobilier associé et recensent plus de 7 200 individus.

Hygiène ou médecine ?

Les pratiques d'hygiène et de médecine ne sont pas clairement dissociées. Si certaines catégories fonctionnelles se rapportent aisément à des usages spécifiques, d'autres sont employées pour ces deux activités.

Opérer la distinction entre objets d'hygiène quotidienne et instruments pharmaceutiques ou médico-chirurgicaux relève souvent d'une étude approfondie de la forme, du contexte et des assemblages d'objets.

Le *corpus* est une construction sociale : par son entretien et sa mise en valeur, l'individu marque ou non son appartenance à la communauté puis aux catégories internes celle-ci (statut, genre, âge ...).

Les sources écrites antiques privilégient les gestes techniques et les opérations « remarquables » au détriment de pratiques plus ordinaires dont la réalité ne peut être perçue que par le prisme de l'étude de l'*instrumentum*.

fig. 3 - Carte de répartition des attestations de tablettes à broyer : fiche PFA-4001 base typologique Artefacts (laboratoire ArAr)

