

UNIVERSITÉ PARIS 1

PANTHÉON SORBONNE

13^{ème} Journée Doctorale d'Archéologie

23 mai 2018 – Institut Michelet

Méthodes d'enregistrement des données en archéologie Terrain, interprétation et partage

Modérateur : Geert Veert VERHOEVEN (Ludwig Boltzmann Institute, Vienne)

APPEL À COMMUNICATIONS

Ouvert aux doctorants de Sciences Humaines et Sociales

L'archéologie, science destructrice, nécessite des méthodes d'enregistrement rigoureuses qui sont la base d'une approche scientifique d'un site et de la construction d'un corpus.

Les problématiques liées à ces méthodes d'enregistrement seront au cœur de cette journée. Il s'agira de discuter des méthodes de fouille, d'acquisition et d'exploitation des données en archéologie préventive et programmée. L'utilisation de nouvelles technologies telles que les tablettes, les drones, la photogrammétrie, la modélisation, modifient, simplifient l'enregistrement et posent également de nouvelles interrogations concernant l'archivage des données. De plus, la création et l'organisation de bases de données inventaires et géographiques soulèvent de véritables questions sur les choix faits pour la création de corpus. Ceux-ci ont un impact en aval sur l'interprétation des données. Nous pourrions de fait discuter de la représentativité des données en archéologie. Enfin, le partage de données est une problématique actuelle, notamment en ce qui concerne les nombreux logiciels utilisés et les dialogues qu'ils rendent possibles, ou non, entre les différents acteurs de l'archéologie. Les bases de données et inventaires réalisés dans le cadre d'une étude peuvent être mis à disposition pour d'autres chercheurs et utilisés à d'autres fins. Quelles sont les modalités de ce partage ? Comment optimisent-ils la recherche archéologique ?

Il sera donc question d'aborder le chemin parcouru par les données en archéologie : des différentes méthodes d'enregistrement à leur partage.

Comité Organisateur :

Candice DEL MEDICO (Orient & Méditerranée), Marion DESSAINT (ArScAn), Camille GORIN (ArScAn)

Proposition de résumé avant le : **15 mars 2018**

Résumés à envoyer à l'adresse mail : **jded112-2018@univ-paris1.fr**