

HAL
open science

Creating gold data to understand the gender gap in the French textile trades (17th–20th century). Time-Us project

Marie Puren, Alix Chagué, Manuela Martini, Éric Villemonte de La Clergerie, Charles Riondet

► To cite this version:

Marie Puren, Alix Chagué, Manuela Martini, Éric Villemonte de La Clergerie, Charles Riondet. Creating gold data to understand the gender gap in the French textile trades (17th–20th century). Time-Us project. Digital Humanities 2018: "Puentes/ Bridges", Jun 2018, Mexico, Mexico. hal-01850080

HAL Id: hal-01850080

<https://hal.science/hal-01850080v1>

Submitted on 26 Jul 2018

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 4.0 International License

Creating gold data to understand the gender gap in the French textile trades (17th–20th century)

Time-Us project
ANR APG 2016 funded for 2017-2020

Marie Puren, Alix Chagué, Manuela Martini,
Eric de la Clergerie, Charles Riondet

Time-Us in a few words

- Time-Us: **“Women’s and men’s remuneration and time budgets in the textile trades in France from the late 17th to the early 20th century.”**
- Role of women in industrial development (a few bibliographical references in English and French):

- Berg, Maxine, *The Age of Manufactures: industry, innovation and work in Britain, 1700-1820*, 1985,, Oxford : B. Blackwell.
- Budin, Jean-François, « Les ouvrières de la soie à Lyon au XVIIe siècle », in *Le travail avant la révolution industrielle*, 127e congrès national des sociétés historiques et scientifique, éd. Maurice Hamon, 2006, éd. électronique, pp. 117-126. <http://cths.fr/ed/edition.php?id=4401>
- Burnette, Joyce (2008), *Gender, Work and Wages in Industrial Revolution Britain*, Cambridge, Cambridge University Press.
- Hafter, Daryl, *Women at Work in Preindustrial France*, University Park, PA, Pennsylvania State University Press, 2007.
- Hafter, «Daryl, Stratégies pour un emploi : travail féminin et corporations à Rouen et à Lyon, 1650-1791», *Revue d'histoire moderne et contemporaine*, janvier-mars 2007, 54-1, pp. 98-115.
- Horrell, Sara and Humphries, Jane (1995), “Women’s Labour Force Participation and the Transition to the Male-Breadwinner Family, 1790-1865”, *Economic History Review* 48: 1, pp. 89-117.
- Humphries, J., and C. Sarasua (2012), “Off the Record: Reconstructing Women’s Labor Force Participation in the European Past”, *Feminist Economics* 18:4, pp. 39-67.
- Ogilvie, Sheilagh (2003). *A Bitter Living: Women, Markets, and Social Capital in Early Modern Germany*. Oxford: Oxford University Press.
- Schmidt, Ariadne and Nederveen Meerkerk, Elise (2012), “Reconsidering the ‘first male breadwinner economy’: long-term trends in female labour force participation in the Netherlands, c. 1600-1900’, *Feminist Economics* 18, pp. 69-96.

Time-Us in a few words

- Reconstruct remuneration and time budget of women and men in the long run:
 - Includes paid work and unpaid work such as domestic tasks
- 4 main French industrial regions : Lille, Paris, Lyon, Marseille
- Create "gold" data : time series data, statistics, vocabularies, annotated corpora

Time-Us brings in many skills !

- Historians
- Sociologists
- Statisticians
- NLP specialists
- Data curators

Exploring a methodology

What steps to follow to go from paper sources to knowledge ?

Which standards and formats ?

Which good practices ?

Different strategies to collect primary sources

Our sources

Printed documents:

- Posters and petitions
- Working class newspapers
- Contemporary surveys on workers
 - *Les ouvriers des deux mondes* (1855-1930)

300

§ 11. — BUDGET DES RECETTES DE L'ANNÉE 1890

SOURCES DES RECETTES (en francs)

INDICATION DES TRAVAUX ET DE L'ÉVALUATION DES TRAVAUX	MONTANT	
	1889	1890
SECTION III TRAVAUX RÉSERVÉS PAR LA FAMILLE		
Travaux réservés par la famille	100	100
Travaux réservés par la famille	100	100
Travaux réservés par la famille	100	100
Travaux réservés par la famille	100	100
Travaux réservés par la famille	100	100
SECTION IV INDUSTRIE RÉSERVÉE PAR LA FAMILLE		
Industrie réservée par la famille	100	100
Industrie réservée par la famille	100	100
Industrie réservée par la famille	100	100
Industrie réservée par la famille	100	100
Industrie réservée par la famille	100	100

(1) Voir les détails de la comptabilité, voir l'annuaire, p. 3.

Our sources

Restant
facteur de l'Épave
de la Manufacture
de la soie
de la Ville de
Lyon
de la Ville de
Lyon
de la Ville de
Lyon

Dumard
Jour de l'ann. mil. cent. dix. sept. cent.
En l'Hotel. Commun de la Ville.
de Lyon et de
de la Ville de
Lyon

Si Comparu au Consulat de la Ville de
Lyon
Paradis
les fabricans
en bac de soie

Paradis, lequel a été qui le 10^{me} Juin 1735 il a comparu
en qualité d'apprenti avec sesdits
Le premier maître fabricant en soie
de la Ville de Lyon et de la Ville de
Lyon
chez lequel il avoit travaillé avec sesdits
ce jour, et comme le tout a été
de trouver ce jour le 10 du premier
et qui led. Apprenti son maître et
depuis le tout a été de l'année
requise à ce jour après les
de nous justifier qu'il avoit
apprentissage de même que
ordonner que led. Apprenti
lui feroit lieu de bonne et
d'apprentissage, ou led.
des Parades en date du
de la Ville de Lyon et de la Ville de
Lyon et son confu
leur de cinq années
ou plus l'États
Lyonnais, et qui

VILLE DE LYON
COMMUNAUTÉ
DE LA VILLE DE
LYON
Quai de la Saône

Notre

Ci joint copie d'une
affiche qui a été placée
dans la commune de la Ville de
de la Ville de Lyon et de la Ville de
en appel aux témoins en led.
embant à mettre à l'ordre
la maison d'Atuyer Bianchini
Ferre et Co. de la Ville de Lyon
jusqu'à ce qu'il y a
de nouveau à déposer dans
mon quartier.

Le 10^{me} Mars 1741
Commissaire de police
de la Ville de Lyon

DE LA VILLE DE LYON
COMMUNAUTÉ
DE LA VILLE DE
LYON
Quai de la Saône

Handwritten documents:

- (Labour) Court decisions
- Police reports
- Company's archives
- Personal archives
- Surveys
- Petitions

Transcribing automatically with [Transkribus](#)

La moyenne du salaire des
tisseuses, est calculé comme suit :

Moyenne du salaire journalier
des 10 plus mauvaises ouvrières, 2 fr,
26 c pendant le mois dernier.

Moyenne du salaire journalier
des 10 meilleures ouvrières, 3 fr. 01 c.

Le qui donne une moyenne
de salaire journalier de 2 fr. 68 c.

- 14 La moyenne du salaire des
- 15 tisseuses, est calculée comme suit :
- 16 [Moyenne du salaire journalier](#)
- 17 des 10 plus mauvaises ouvrières, 2f,
- 18 26. pendant le mois dernier.
- 19 Moyenne du salaire journalier
- 20 des 10 meilleures ouvrières, 3f01
- 21 Ce qui donne une moyenne
- 22 de salaire journalier de 2f68.

Creating **ground truth** to train HTR models: 50-80 pages manually transcribed to get hundreds automatically transcribed.

Time-Us annotation model

"TU_statutMatrimonial" [\[modifier\]](#)

Règle [\[modifier\]](#)

Le tag "TU_statutMatrimonial" doit être utilisé pour annoter les titres et expressions qui permettent d'identifier le statut matrimonial des personnes, en particulier des femmes.

Sauf cas particulier, on n'annote pas un statut matrimonial s'il n'est pas associé à l'annotation d'un nom de personne.

Les formulations pour désigner le statut matrimonial des femmes changent en fonction des documents, des contextes et des époques.

Exemples [\[modifier\]](#)

N°	Annotation correcte	Commentaires
1	Entre <u>madame</u> Marie Thérèse, <u>épouse assistée et autorisée</u> du sieur Jules Alexandre Yékiche, et ce dernier [...]	Cas typique d'annotation d'un statut matrimonial.
2	Le citoyen Naudan lit le rapport de la commission. Le Sieur Simon est rédacteur, au Journal "Le Peuple".	Il ne s'agit pas de statuts matrimoniaux. "citoyen" n'est pas annoté comme un statut matrimonial. Ce n'est pas non plus le cas de "sieur" qui correspond d'avantage à un statut social.
2	Monsieur Le Procureur de la République	S'agissant d'une fonction et non pas d'une personne, on n'annote pas "Monsieur" comme un statut matrimonial.
3	Entre Marianne Prost brodeuse à Lyon demanderesse et les mariés Tabard la <u>femme</u> aussi brodeuse aud Lyon deffendeurs et incidemment demandeurs.	Dans cette phrase, "femme" a bien le sens d'épouse, c'est la raison pour laquelle on peut l'annoter comme un statut matrimonial.
4	Entre Margueritte Sella fille domestique à Lyon demanderesse et le nommé Gret maitre fabricant audit Lyon deffendeur.	Dans cette phrase, "fille" a le sens de "mineure", cela ne constitue pas un statut matrimonial.

Annotating: from Transkribus to TEI

La moyenne du salaire des
tisseuses, est calculée comme suit:
Moyenne du salaire journalier
des 10 plus mauvaises ouvrières, 2 fr.
26 c. pendant le mois dernier.
Moyenne du salaire journalier
des 10 meilleures ouvrières 3 fr. 01 c.
Ce qui donne une moyenne
de salaire journalier de 2 fr. 68 c.

14 La moyenne du salaire des
15 tisseuses, est calculée comme suit :
16 Moyenne du salaire journalier
17 des 10 plus mauvaises ouvrières, 2f,
18 26. pendant le mois dernier.
19 Moyenne du salaire journalier
20 des 10 meilleures ouvrières, 3f01
21 Ce qui donne une moyenne
22 de salaire journalier de 2f68.


```
<lb/>La moyenne du salaire des  
<lb/><rs type="occupation">tisseuses</rs>, est calculée comme suit :  
<lb/><s type="revenue">Moyenne du <rs type="revenue-type" subtype="salaire">salaire journalier</rs>  
<lb/>des 10 plus mauvaises <rs type="occupation">ouvrières</rs>, <measure type="sum">2f,  
<lb/>26</measure></s>. pendant le mois dernier.  
<lb/><s type="revenue">Moyenne du <rs type="revenue-type" subtype="salaire">salaire journalier</rs>  
<lb/>des 10 meilleures <rs type="occupation">ouvrières</rs>, <measure type="sum">3f01</measure></s>  
<lb/>Ce qui donne une <s type="revenue">moyenne  
<lb/>de <rs type="revenue-type">salaire journalier</rs> de <measure type="sum">2f68</measure></s>.
```

Annotating: TEITags extension

On the website

Dervieux-Collin

Entre la dame Dervieux brodeuse a Lyon demanderesse et le sieur Collin marchand brodeur audit Lyon deffendeur et opposant. Vû notre jugement rendu par default contre ledit sieur Collin le trois aoust dernier, ensemble l'assignation donnée le jour d'hier audit Collin pour en venir en cette audieance aux fins de se voir deboutter de l'opposition par luy formée a notre dit jugement lequel sera executé avec depens. Oüi les parties ledit sieur Collin ayant conclu à son renvoy d'instance avec depens et à ce qu'il soit dechargé des condamnations portées par ledit jugement et oüi M. P. Prost etc.

Il est dit ayant egard à l'opposition formée par ledit sieur Collin à notre jugement du trois aoust dernier qu'il est dechargé des condamnations y portées avec depens et par jugement et dernier ressort.

Source text


```
<head>Dervieux-Collin</head>
```

```
<p>Entre la <persName role="employe"><roleName>dame</roleName><surName> Dervieux</surName></persName> <term type="occupation">brodeuse</term> a <placeName>Lyon</placeName> demanderesse et le <persName role="employeur">sieur Collin</persName> <term type="occupation">marchand brodeur</term> audit <placeName>Lyon</placeName> deffendeur et opposant. Vû notre jugement rendu par default contre ledit <persName>sieur Collin</persName> le trois aoust dernier, ensemble l'assignation donnée le jour d'hier audit <persName>Collin</persName> pour en venir en cette audieance aux fins de se voir deboutter de l'opposition par luy formée a notre dit jugement lequel sera executé avec depens. Oüi les parties ledit <persName>sieur Collin</persName> ayant conclu à son renvoy d'instance avec depens et à ce qu'il soit dechargé des condamnations portées par ledit jugement et oüi <persName>M. P. Prost</persName> etc.</p><p>Il est dit ayant egard à l'opposition formée par ledit <persName>sieur Collin</persName> à notre jugement du trois aoust dernier qu'il est dechargé des condamnations y portées avec depens et par jugement et dernier ressort.</p>
```

NLP: building context for the data

Results with the [FRMG Parser](#)

We can extract information from syntactic patterns, but adjustments are needed for ancient texts.

For more information

<https://timeus.hypotheses.org/>

<http://timeusage.paris.inria.fr/mediawiki/index.php/Accueil>

Contact : manuela.martini@univ-lyon2.fr ;
marie.puren@inria.fr

Thank you for your attention!

