

HAL
open science

Les Celtes. Résumé des sources et réflexion sur la question identitaire

Patrice Brun

► **To cite this version:**

Patrice Brun. Les Celtes. Résumé des sources et réflexion sur la question identitaire. Cahier des thèmes transversaux ArScAn, 2001, pp.169-172. hal-02075166

HAL Id: hal-02075166

<https://hal.science/hal-02075166>

Submitted on 9 Apr 2019

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.

Les Celtes

Résumé des sources et réflexion sur la question identitaire

Patrice Brun (UMR ArScAn - Protohistoire européenne)

Les sources littéraires

La plus ancienne mention des Celtes date du Ve siècle av. J.-C. et a pour auteur Hérodote. En substance, l'Istros (le Danube) prend sa source aux pays des Celtes et de la ville de Pyrène, coule à travers l'Europe qu'il coupe par le milieu ; les Celtes sont voisins des *Kynésioi* qui sont à l'occident le dernier peuple de l'Europe. Elle véhicule une grosse ambiguïté, comme les autres sources anciennes, dont Eschyle (-525 à -456) cité par Pline. Elle confond, en effet, l'Espagne et la zone nord-alpine.

Le Périples de la Méditerranée, dit de Skylax ou pseudo-Skylax (auteur inconnu du milieu du IVe siècle av. J.-C.), se montre plus en accord avec la géographie :

- Emporion (Ampurias), ville d'Ibérie, est une colonie des Massaliotes.
- Les Liguës succèdent plus au nord aux Ibères, jusqu'au Rhône.
- Les Liguës occupent la côte du Rhône, dans la région de Massalia.
- Les Celtes ont envahi le fond du golfe Adriatique ; après eux, viennent les Vénètes.

Polybe (de vers -200 à -120), qui a voyagé dans les Alpes, en Espagne et dans le sud de la France, se révèle aussi précis, tout en mentionnant les modifications survenues entre le milieu du IVe siècle av. J.-C. et son époque :

- Les Pyrénées forment la frontière entre les Ibères et les Celtes de Gaule.
- Les Celtes occupent les côtes méditerranéennes entre le fleuve *Narbôn* (Aude) et les Pyrénées.
- La Gaule est appelée Keltia, et distinguée de l'Italie et de la Ligurie.
- Il n'y a pas de Gaulois sur les côtes de l'Espagne jusqu'à Gades (Cadix).

Varron (de -116 à -27), cité par Pline, dit que des Celtes ont envahi l'Espagne, sans préciser la date.

Au total, deux catégories de sources (Duval 1971) se distinguent :

- Les plus anciennes, confuses, peu fiables, expriment la vision des Grecs : le nord-est de l'Europe est occupé par les Scythes, et le nord-ouest par les Celtes. Dès lors, tous les « barbares » de l'hinterland nord-occidental ne pouvaient être que celtes (une confusion analogue a fait nommer indiens les indigènes d'Amérique).
- Les autres, plus récentes, s'appuient sur des observations directes et peuvent souvent être vérifiées par d'autres voies, dont l'archéologie, qui permettent d'identifier comme celtes les porteurs de la culture archéologique dite de La Tène (Kruta, *et alii* 1978). Les groupes humains appelés Celtes, qui ont envahi le nord de l'Italie au IVe siècle av. J.-C., portent le même équipement que ceux qui vivent dans la zone nord-alpine (observation identique pour les groupes qui sont venus s'établir sur les côtes languedociennes au IIIe siècle av. J.-C.).

Ainsi, le terme « celte » désigne-t-il avec certitude le complexe culturel dit laténien au début du IVe siècle av. J.-C..

Les sources archéologiques

En Europe, les cas de corrélation satisfaisante entre les groupes socioculturels et les cultures matérielles archéologiques s'avèrent fréquents. Les contre-exemples ont plusieurs raisons : une documentation insuffisante parce que la migration fut de courte durée (les Celtes en Grèce) ; une archéologie elle-même déficiente (absence de trace des Wisigoths en Aquitaine, mais présence attestée en Espagne) ; une interprétation au moins partiellement erronée, dans les sources textuelles, de l'origine communautaire des immigrants : les Teutons et les Cimbres n'étaient peut-être pas Germains ; et le fait que les Huns, qui ont sévi en Europe occidentale, étaient en grande partie composés de Germains (Hachmann 1971).

Les porteurs de la culture de La Tène, qui étaient appelés Celtes par les auteurs d'Italie, occupaient, au début, la même aire géographique que ceux de la culture de Hallstatt qui les précédaient ; et rien, dans le mobilier laténien, ne permet d'envisager une population venue d'ailleurs. En conséquence, les porteurs de la culture Hallstatt peuvent être considérés comme les ancêtres de ceux de la culture de La Tène. L'homogénéité culturelle de la zone nord-alpine, siège de la culture identifiable comme celtique, remonte en fait à la première moitié du II^e millénaire av. J.-C. M'inspirant de Clarke (1968), j'ai appelé cet ensemble « complexe culturel nord-alpin » (fig. 1). Il évolue sous les formes de ce que l'on a identifié comme la « culture des tumulus du Bronze moyen », la « culture des champs d'urnes », la « culture de Hallstatt » et la « culture de La Tène ». Il se dilate et se contracte au fil du temps, mais l'ensemble conserve la même emprise initiale.

Pendant les périodes du Bronze final et du premier âge du Fer, le complexe nord-alpin ne descend pas au sud du Quercy. Ce constat va à l'encontre des auteurs qui admettent une présence celtique dans la péninsule ibérique vers -800 (Bosch-Gimpera, Kraff 1928 ; Judice Gamito 1988) ; cette interprétation s'appuie sur des sources écrites anciennes malmenant la géographie physique et sur la toponymie, soit une vingtaine de suffixes en *-briga* considérés comme typiquement celtiques, dans la péninsule ibérique. Leur origine demeure cependant indatable. Les objets indubitablement nord-alpins datent des environs de -250 (La Tène B au plus tôt) dans ces régions, et restent peu nombreux (Lenerz de Wilde 1981). Cette date s'avère plus conforme à la logique puisque le maximum d'expansion du complexe celtique est atteint au III^e siècle av. J.-C. C'est seulement alors que les côtes languedociennes, en particulier, semblent être atteintes.

L'identité des Celtes

Dans les questions sur l'identité, la tendance première consiste à raisonner en terme de peuple, au sens d'ethnie à fond biologique ; on cherche l'origine, le berceau des Celtes, bref l'ancêtre fondateur. En effet, selon le sens commun, un peuple est une sorte de grande famille. Dans la plupart des cas toutefois, les peuples se forment plus vite et à une échelle plus large que ce qu'autorise la seule capacité de reproduction biologique. Cela suppose nécessairement un processus d'agrégation, généralement masqué *a posteriori* par l'invention d'une hérédité commune. C'est l'une des fonctions essentielles des mythes. Ils rendent accessible et acceptable pour le sens commun une procédure inquiétante car ressentie comme une menace pour l'identité. De plus, les formations culturelles homogènes procèdent toujours de démembrements et de remembrements successifs. Ce que l'on peut espérer découvrir, ce sont donc ces moments où des humains ont commencé à se reconnaître comme appartenant à un même ensemble distinct, et à être reconnus par les autres comme tels. L'étiquette importe peu. Peut-être les membres du Complexe nord-alpin ne s'appelaient-ils pas eux-mêmes des Celtes initialement. Peut-être les Celtes, comme les Germains, n'étaient-ils qu'un des groupes composant ce complexe ; leur nom étant généralisé par les grecs à cet ensemble dont ils reconnaissaient l'homogénéité. Ce qui compte est la reconnaissance mutuelle de l'homogénéité. Il faut donc se demander comment et pourquoi s'opère l'homogénéisation.

Peuple et culture

On observe que le processus d'homogénéisation culturelle s'opère sur de très vastes espaces, plus grands même que la surface des nations européennes actuelles. Il est sûr que, pendant la protohistoire, la taille des territoires unifiés politiquement resta toujours inférieure à cela. Le facteur d'homogénéisation est donc nécessairement d'une autre nature. Il semble reposer sur le principe fondamental de toute socialisation, c'est-à-dire l'échange, à la fois de géniteurs (le plus souvent des femmes) et de biens. Ces échanges humains et matériels supposent des échanges d'informations et, par conséquent, de représentations symboliques concourant à l'unification des visions du monde entre interlocuteurs. Les individus en viennent ainsi à percevoir, à interpréter leur environnement et à s'exprimer de façon similaire.

Ainsi se crée la « culture », ce système de connaissances, de techniques, de règles et de croyances communes. Ce que l'archéologue appelle une culture, c'est ce qui reste de cela et qui distingue une communauté spécifique. Ce sont les traces conservées d'un ensemble de groupes résidentiels qui échangent plus entre eux qu'avec d'autres. Il existe une hiérarchie parmi les entités culturelles ; non seulement parmi celles que reconnaissent les archéologues, mais aussi parmi les groupes socioculturels eux-mêmes.

Dans la littérature antique, par exemple, un peuple se compose de ligues, de nations, de cités, de tribus, de cantons — termes flous, mais qui expriment divers niveaux. Les ensembles polythétiques isolés par l'archéologie reflètent cet emboîtement.

Contrairement à ce que suggère le sens commun, la question des peuples n'a pas de réponse évidente. Elle ne peut non plus être éludée car elle réapparaît derrière presque tous les problèmes dont traite l'archéologie : derrière la variation typologique, derrière les entités culturelles, derrière les changements socio-économiques. Il faut bien en effet expliquer ces homogénéisations culturelles et leur étonnante résistance au temps. Elles ne se réduisent pas à une détermination politique. Elles se corrélaient mieux avec les sphères économiques. Pas totalement toutefois : si c'est bien par l'échange que s'opère l'homogénéisation, c'est moins par les flux de matière que par les flux d'information. Ni la communauté linguistique, ni même la communauté génétique ne font le peuple ; l'une comme l'autre sont des produits de la fréquence et de la durée des interactions sociales, réglées initialement par la distance. Un peuple est une formation sociale qui se modifie en fonction de la structure des réseaux d'échanges.

À l'heure du réveil des nationalismes européens, alors que les conflits ethniques ensanglantent régulièrement le tiers-monde, la question des peuples doit être explorée attentivement. À cette fin, dotée de la profondeur du temps dont elle a l'apanage, l'archéologie peut et doit apporter sa contribution à une question qui sollicite l'ensemble des sciences humaines.

Éléments bibliographiques

- Bosch-Gimpera P., Krafft G. 1928. Zur Keltenfrage. *Mannus*, 6 (Festgabe Kossinna), p. 258 ss.
 Brun P. 1987. *Princes et princesses de la Celtique*. Paris : Errance.
 Clarke D.L. 1968. *Analytical Archaeology*. London : Methuen.
 Duval P.-M. 1971. *Les sources de l'histoire de France*. T.1, La Gaule jusqu'au milieu du Ve siècle. Paris : Picard.
 Hachmann R. 1971. *Les Germains*. Paris : Nagel.
 Judice Gamito T. 1988. *Social Complexity in Southwest Iberia, 800 - 300 B.C. The case of Tartessos*. Oxford : British Archaeological Reports. International Series, 439.
 Kruta V., Szabo M., Lessing E. 1978. *Les Celtes*. Paris : Hatier.
 Lenerz de Wilde M. 1981. Keltische Funde aus Spanien. *Archäologisches Korrespondenzblatt*, 11, 4, p. 315-320.

