

Lorient, le 22 décembre 2012

**Compte rendu de
l'assemblée générale du
8 décembre 2012**

**Maison de la recherche,
28 rue Serpente
75006 paris**

Liste des membres présents ou représentés par une procuration : Armani, S. ; Aubriet, D. ; Badel, C. ; Barat, C. ; Bardet S. ; Barrandon, N. ; Baslez, M.-F. ; Belayche N. ; Benoist, S. ; Bérenger, A. ; Boeldieu-Trevet, J. ; Butterlin, P. ; Cabouret-Laurieux, B. ; Carrara A. ; Carrez-Maratray, J.-Y. ; Charles-Laforge, M.-O. ; Christien, J. ; Clancier P. ; Coltelloni-Trannoy M. ; Compatangelo-Soussignan R. ; Cosme, P. ; Costanzi, M. ; Couvenhes, J.-C. ; Dana, M. ; David, J.-M. ; Desanges J. ; Des Boscs, F. ; Destephen, S. ; Ellinger P. ; Estienne S. ; Fauchon, Cl. ; Gonzales, A. ; Graslin, L. ; Gregg, C. ; Gherchanoc, F. ; Guerber, E. ; Guieu-Coppolani A. ; Guerber E. ; Guilhembet, J.-P. ; Heller, A. ; Itgenhorst T. ; Kirbihler, F. ; Lacambre D. ; Lançon, B. ; Lebreton S. ; Lefebvre, S. ; Legras, B. ; Lion, B. ; Michel, C. ; Miroux, G. ; Monerie J. ; Murray O. ; Parmentier, E. ; Patrier J. ; Pittia S. ; Pollini, A. ; Prêteux, Fr. ; Queyrel, A. ; Richer, N. ; Rouault O. ; Saint-Pierre Hoffmann C. ; Sarrazanas C. ; Schettino, M.-T. ; Sève, L. ; Thély L. ; Traina, G. ; Vial, C. ; Vigourt, A. ; Villeneuve, Fr. ; Vössing K.

Liste des membres excusés : Balandier, Cl. ; Baudry R. ; Bertrand, J.-M. ; Bonnet, C. ; Bouchet, Chr. ; Brélaz, C. ; Bricquel-Châtonnet F. ; Brun, P. ; Cadiou, Fr. ; Chandezon, C. ; Chankowski, A. ; Chankowski, V. ; Coudry M. ; Delavaud-Roux, M.-H. ; Delrieux F. ; Deniaux, E. ; Duchêne, H. ; Elayi, J. ; Etienne, R. ; Fröhlich P. ; Gangloff, A. ; Géroutet N. ; Grandjean, C. ; Huet, V. ; Jacquemin, A. ; Lafond, Y. ; Lenfant D. ; Le Roux P. ; L'Huillier, M.-C. ; Mathieu, N. ; Mehl, V. ; Molin, M. ; Moreau T. ; Müller, C. ; Payen, P. ; Perrin-Saminadayar, E. ; Podvin J.-L. ; Schneider P. ; Sève M. ; Sineux P. ; Tran, N.

La séance est ouverte à 10 h. 15.

Bernard Legras ouvre l'Assemblée générale en remerciant les collègues, venus nombreux en cette année de remise de l'Annuaire. Il salue chaleureusement la présence de nos amis et collègues Oswyn Murray, professeur à l'université d'Oxford (Balliol College) venu comme expert étranger pour le prix SOPHAU 2012, et Konrag Vössing, professeur à l'université de

SOPHAU : INHA, Bibliothèque Gernet-Glotz, 2, rue Vivienne, 75002 Paris

Courriel du secrétaire : jean-christophe.couvenhes@paris-sorbonne.fr

Courriel du trésorier : chrisbadel@laposte.net

Bonn (Rheinische Friedrich-Wilhelms-Universität) qui représente la Mommsen Gesellschaft conformément à l'accord liant nos deux associations.

Il demande qu'une minute de silence soit dédiée à la mémoire des membres de la SOPHAU, et des antiquisants qui en étaient proches, disparus durant l'année qui vient de s'écouler : Michel Baud, Maître de conférence d'art et archéologie (égyptologie) à l'université de Paris (IV)-Sorbonne ; Jean Bingen, professeur de papyrologie et d'épigraphie grecque à l'Université Libre de Bruxelles, ancien membre de l'Ecole Française d'Athènes ; Jean Bollack, professeur de littérature grecque à Lille ; Yves Burnand, professeur d'archéologie romaine à l'université de Nancy ; Jean-Luc Fiches, directeur de recherches au CNRS ; Jean-Daniel Forest, directeur de recherche orientaliste à l'université Paris-Ouest-Nanterre-La Défense ; Anne-Marie Vérilhac, professeur de langue et de littérature grecques à l'université de Grenoble.

1/ Rapport d'activité du président

L'activité du bureau

Le bureau constitué de dix membres a accompli sa mission au service de notre collectivité dans une excellente ambiance. L'esprit d'amitié et de solidarité a imprégné son activité. Chacun joue un rôle spécifique qu'il faut saluer. En cette année d'annuaire, deux membres du bureau ont tenu un rôle encore plus important que d'habitude, le secrétaire Jean-Christophe Couvenhes, dont le dynamisme doit être à nouveau salué, et Antonio Gonzales, qui assure à Besançon la lourde charge de la collecte des fiches électroniques, de leur mise aux normes et de leur transmission à l'imprimeur. Nous sommes tous redevables de l'apport inestimable que représente le travail d'Antonio Gonzales et de l'ingénieur Florian Litot au sein de l'ISTA. Notre gratitude doit aussi s'exprimer envers François Cadiou qui veille auprès des Presses universitaires de Bordeaux III à la qualité de l'impression et au transport des annuaires vers Paris. Le bureau a eu aussi pour souci majeur l'équilibre des comptes. Bernard Legras avait alerté l'an dernier l'AG sur le nombre insuffisant de cotisations effectives. Les choses vont mieux comme le soulignera le trésorier, Christophe Badel. Mais l'effort doit être maintenu. Sans les recettes de ses adhérents, la SOPHAU ne pourra maintenir la totalité de ses missions. Les correspondants SOPHAU doivent se mobiliser pour faire adhérer les jeunes collègues (et faire revenir les anciens). Le président remercie enfin tout particulièrement les deux collègues sortants du bureau (qui se représentent) Bernadette Cabouret, vice-présidente, et Pascal Butterlin. Il annonce que Bernadette Cabouret ne fera pas acte de candidature à la présidence de la SOPHAU, pour des raisons personnelles, quand le bureau se réunira en fin de matinée après les élections organisées pour son renouvellement.

L'activité scientifique

Elle a d'abord été marquée par la tenue les 11 et 12 mai 2012 du colloque de Lille consacré la nouvelle question (grecque) aux concours de l'agrégation et du CAPES : « Les diasporas grecques du VIII^e au III^e siècle av. n.è. ». Ce colloque, organisé de main de maître par Laurianne Martinez-Sève, entourée de ses collègues lillois, a été marqué par la qualité des communications, une ambiance très chaleureuse, et le grand intérêt de la visite sur le site archéologique de Bavay. Ce colloque a pu se tenir grâce au soutien de l'université Charles-de-Gaulle Lille III, de l'UMR 8164-Halma-Ipel, et du Lille 3 Learning Center Archéologie-Egyptologie. Un grand nombre d'étudiants ont pu assister aux communications : il faut s'en féliciter. Le colloque a été remarquablement publié en octobre par la revue *Pallas. Revue d'études antiques*, aux Presses Universitaires du Mirail.

SOPHAU : INHA, Bibliothèque Gernet-Glotz, 2, rue Vivienne, 75002 Paris

Courriel du secrétaire : jean-christophe.couvenhes@paris-sorbonne.fr

Courriel du trésorier : chrisbadel@laposte.net

L'activité scientifique a été marquée par la publication de deux autres ouvrages liés à la vie de notre association: 1/ Brigitte Lion (éd.), *Histoire de l'alimentation dans l'Antiquité, DHA/Supplément 7*, 2012 (Actes de la Journée de printemps de la SOPHAU du 21 mai 2010) ; 2/ Aurélie Damet, *La Septième Porte. Les conflits familiaux dans l'Athènes classique*, Publications de la Sorbonne, 2012. (Prix SOPHAU 2010).

Cette activité s'est aussi manifestée par notre présence active aux « Rendez-vous de l'histoire » à Blois, grâce aux initiatives fructueuses de Bernadette Cabouret.

L'activité nationale

Elle traduit la double vocation, corporatiste et scientifique, de la SOPHAU. Son objectif est de maintenir et de renforcer la place de l'histoire ancienne dans l'enseignement supérieur et la recherche. Les liens avec d'autres institutions partageant nos valeurs et nos engagements sont solides : associations d'historiens médiévistes, modernistes et contemporanéistes de l'enseignement supérieur ; association des professeurs d'histoire et géographie (APHG), comité français des sciences historiques (CFSH), sociétés savantes. L'aspect le plus novateur a été durant cette année le renforcement de nos relations de travail avec le CFSH. La SOPHAU était représentée au colloque organisé à Reims par le CFSH (avec le soutien du CERHIC EA 2616) les 21 et 22 septembre 2012 (délégation comprenant Florence Guerchanoc, Edith Parmentier, Antonio Gonzales et Bernard Legras). L'un des résultats principaux est l'organisation par Florence Guerchanoc de la Journée de printemps de la SOPHAU à Paris, le 25 mai 2013, sur le thème du Corps qui pourra s'insérer dans le cadre du prochain congrès mondial des sciences historiques en Chine (2015).

La SOPHAU exprime sa satisfaction devant le rétablissement de l'enseignement obligatoire de l'histoire et de la géographie en Terminale scientifique en 2014-2015, mais s'inquiète du volume des horaires d'HG en Première et en Terminale (Communiqué du Bureau national de l'APHG du 27 novembre 2012). Elle se félicite aussi du nombre de postes offerts aux concours de l'agrégation externe d'histoire et du CAPES d'histoire-géographie. Mais elle s'interroge sur les modalités du futur Concours du CAPES avec les incertitudes qui persistent sur l'articulation M1/M2. Elle réaffirme son attachement à des épreuves disciplinaires d'histoire (et de géographie) pour l'oral (dans l'année de M2). Elle considère que le lien entre les deux concours doit continuer à reposer sur le socle commun du programme disciplinaire (pour l'écrit et l'oral). Le rendez-vous demandé dès septembre 2012 auprès du Ministère par les présidents des quatre associations d'historiens de l'enseignement supérieur n'a pas encore eu lieu à la date du 8 décembre 2012.

L'activité internationale

Elle s'est traduite par les relations afferries avec la Mommsen Gesellschaft, qui rassemble les antiquisants des pays germanophones. Notre collègue Konrad Vössing a pris cette année la succession d'Andreas Gutsfeld. K. Vössing avait participé en 2010 à la Journée de printemps de la SOPHAU sur l'Alimentation, en présentant une très belle communication (en français). C'est un immense plaisir de pouvoir renforcer, grâce à son amitié et à sa disponibilité, cette coopération qui s'exprime par des participations croisées à nos colloques et par la présence à nos AG respectives. Il faut espérer qu'un colloque commun permettra de réunir dans un proche avenir les membres de nos deux associations. Cette coopération bilatérale pourra s'élargir à un niveau plus large dans l'espace européen. La présence d'un collègue étranger pour choisir le lauréat du Prix SOPHAU (cette année O. Murray) est un élément très fécond pour mieux faire connaître notre association dans l'espace scientifique de l'Europe, et au-delà.

Bernard Legras conclut en remerciant tous les membres de l'association, et le bureau de lui avoir exprimé leur confiance pendant ces trois années, durant lesquelles il a eu l'honneur d'en assumer la présidence.

Le rapport du président est ensuite soumis au vote de l'assemblée. Il est approuvé à l'unanimité.

2/ Rapport financier du trésorier

Christophe Badel présente le bilan financier de l'année 2012 (cf. document joint). Pour la première fois depuis plusieurs années, nos comptes sont bénéficiaires. Nous devons ce résultat à l'augmentation des cotisations décidée en mai et au message de rappel diffusé en novembre, qui a éveillé un large écho chez les collègues (arrivée de 40 chèques). Ce résultat encourageant reste toutefois fragile car les rentrées restent largement inférieures au nombre des adhérents (un tiers des adhérents paient en moyenne chaque année). Il est par ailleurs probable que nous devrions régler plusieurs prix SOPHAU l'année prochaine car deux ou trois parutions sont prévues dans un bref délai. Sur le long terme, la solution réside dans le paiement plus régulier des cotisations et nous espérons que la mention de l'état de la cotisation sur les fiches numériques permettra d'améliorer la situation en informant mieux les collègues.

Par ailleurs, le trésorier rappelle que, depuis un vote intervenu lors de l'assemblée générale du 11 mai 2012 à Lille, les cotisations sont fixées à 30 Euros pour les titulaires et 20 Euros pour les non titulaires. Le 8 décembre 2012, les adhérents qui n'avaient jusqu'alors pas cotisé de manière régulière ont pu régulariser leur situation en versant l'équivalent de deux années de cotisation (soit 60 Euros, pour les titulaires, ou 40 Euros, pour les non titulaires) et obtenir l'annuaire papier SOPHAU 2012. Cette régularisation s'est opérée jusqu'à l'année 2012 incluse. De nombreux adhérents, auparavant à jour de leur cotisation 2012, ont pu régler le 8 décembre 2012 leur cotisation pour l'année 2013, offrant ainsi à notre association une visibilité financière plus grande. Que tous nos membres, à jour de leur cotisation 2012 ou ayant déjà anticipé leur versement pour 2013, soient ici vivement remerciés de leur contribution. La SOPHAU n'a d'autres ressources qu'eux. Des campagnes d'adhésion et des rappels de cotisation seront plus systématiquement diffusés pour l'année 2013.

Le rapport du trésorier est ensuite soumis au vote de l'assemblée. Il est approuvé à l'unanimité. Quitus est donc donné au trésorier pour sa gestion.

3/ Remise du Prix de la SOPHAU 2012

Le jury était constitué de Oswyn Murray de l'université d'Oxford, président, et des membres du bureau de la SOPHAU. 8 thèses ont été expédiées et réceptionnées par le bureau en 2012, avant la date limite du 30 mai 2012. Conformément au règlement du Prix SOPHAU qui stipule que « la thèse doit avoir été soutenue l'année en cours du concours, ou dans les deux années précédentes », le bureau a décidé de faire également concourir les thèses non publiées reçues à l'occasion du prix SOPHAU 2012, soit 8 thèses.

Ce sont donc $8 + 8 = 16$ thèses qui ont été examinées, chaque thèse bénéficiant de deux rapports rédigés par les membres du bureau. Une réunion du bureau dédiée au prix SOPHAU a permis de faire émerger cette année trois thèses. Le jury a été sensible à l'aspect

SOPHAU : INHA, Bibliothèque Gernet-Glotz, 2, rue Vivienne, 75002 Paris

Courriel du secrétaire : jean-christophe.couvenhes@paris-sorbonne.fr

Courriel du trésorier : chrisbadel@laposte.net

scientifique et novateur de la recherche ainsi qu'à la qualité formelle permettant une publication rapide. Il n'y a pas de classement.

Les 8 nouveaux dossiers reçus :

- 1/ ACKERMANN Delphine, *Aixonè : recherches épigraphiques et archéologiques sur l'histoire d'un dème de l'Attique*, U. de Neuchâtel et U. Nancy II, co-dir. D. Knoepfler et C. Feyel, 22 octobre 2010
- 2/ BARDOT Anne, *Les coquillages en Gaule romaine, entre Méditerranée et Rhin. Approche socio-économique et socio-culturelle*, U. Bordeaux 3, dir. Fr. Tassaux, 11 décembre 2010.
- 3/ BRASSOUS Laurent, *Les villes de la péninsule ibérique au IIIe s. p.C.*, U. Bordeaux 3, dir. J.-M. Roddaz, 20 décembre 2010.
- 4/ CARRARA Aurélie, *La fiscalité des échanges extérieurs dans le monde grec (Egypte exclue) du VIe a.C. à la conquête romaine*, dir. Alain Bresson, U. Bordeaux 3, 26 novembre 2011.
- 5/ DROST Vincent, *Le monnayage de l'empereur Maxence (306-312 ap. J.-C.) et l'histoire politique et économique de la fin de l'époque tétrarchique*, co-dir. M. Christol et Sylviane Estiot (CNRS), U. Paris I Panthéon-Sorbonne, 26 mars 2011.
- 6/ FOULCHE Anne-Laure, *Le paysage balnéaire de Rome dans l'Antiquité : aspects topographiques, juridiques et sociaux*, U. Grenoble, dir. M. Tarpin, 7 décembre 2011.
- 7/ PASSET Laure, *Refus du luxe et frugalité à Rome. Histoire d'un combat politique (fin IIIe s av. J.-C. – fin IIe s. ap. J.-C.)*, U. Lyon 2, dir. Y. Roman, 28 novembre 2011.
- 8/ PATRIER Julie, *Conservation et stockage des denrées alimentaires en Anatolie centrale au IIe millénaire av. J.-C.*, U. Strasbourg et U. Ca'Foscari de Venise, co-dir. D. Beyer et L. Milano, 9 avril 2011.

Les 8 thèses ayant concouru en 2011, non encore publiées et retenues pour concourir en 2012 :

- 9/BLAINEAU Alexandre, *Chevaux, cavaliers et cavaleries dans l'œuvre de Xénophon, Sociologie, technique et théorie de l'équitation dans le monde grec au IVe siècle avant J.-C.*, Univ. Rennes 2, dir. Pierre Brulé, le 3 juillet 2010.
- 10/JONCHERAY Claire, *Les cités étrusques et le monde grec à la période classique. Topographie et institutions*, Université de Bologne – Paris-Ouest-Nanterre-La Défense, co-dir. A. Pontrandolfo et O. de Cazanove, le 27 novembre 2010.
- 11/KYRIAKIDIS Nicolas, *Δελφῶν πολιτεία. Etude d'une communauté politique (VIe-Ier siècle av. J.-C.)*, Strasbourg, Anne Jacquemin, 22 septembre 2010.
- 12/LE DOZE Philippe, *Le Parnasse face à l'Olympe. De la poésie comme mode de communication politique à l'époque d'Octavien/Auguste*, Univ. Nantes, dir. Frédéric Hurlet, le 17 juin 2010, 1 vol.
- 13/LEMPEREUR Olivier, *L'empereur Publius Helvius Pertinax. Recherches historiques et numismatiques*, Univ. Grenoble, dir. Bernard Rémy, 7 décembre 2010.
- 14/MERMOZ Julie, *La vie religieuse des Cyclades de l'HR IIIC à la fin de la période archaïque*, Univ. Lyon 2, dir. Marie-Thérèse Le Dinahet, 16 avril 2010.
- 15/MOKNI Salem, *L'ordo Carthaginensium (44 av. J.-C.-fin du IIIe siècle ap. J.-C.) : étude socio-politique d'une élite municipale*, Univ. Paris I Panthéon-Sorbonne, dir. Michel Christol, le 8 avril 2010.
- 16/REY Sébastien, *Poliorcétique ancienne. Eléments pour une classification des villes fortifiées et recherches sur les procédés de siège et les systèmes défensifs du Proche-Orient à l'âge du Bronze*, Univ. Paris I Panthéon-Sorbonne, dir. Christine Kepinski, 3 juillet 2010.

Le Président du jury désigne comme lauréat du Prix SOPHAU 2012 : **Julie Patrier**.

O. Murray souligne les mérites et le caractère novateur du travail dans son rapport scientifique qui est lu devant les membres de l'assemblée : « En effet, la conservation et le stockage des denrées alimentaires, les principes de leur collecte et de leur redistribution sont à la base de tous les économies palatiales du IIe millénaire. L'étude de l'une de ces économies offre ainsi une base de comparaison avec tous les autres systèmes contemporains, au Proche-Orient, en

Egypte et dans la Crète minoenne. L'étude de Julie Patrier est donc fondamentale pour notre connaissance de toutes les civilisations du IIe millénaire ».

J. Patrier adresse des remerciements et indique que son livre paraîtra aux éditions De Boccard. Il est rappelé que le chèque de 1500 Euros sera directement adressé à l'éditeur sur présentation du devis pour la publication qui devra intervenir dans un délai de 2 ans à compter de l'annonce du résultat, le 8 décembre 2012.

4/ Présentation du nouvel Annuaire Papier 2012 et de l'annuaire en ligne sur : <http://sophau.univ-fcomte.fr/>

Antonio Gonzales indique que le site SOPHAU a été transféré sur un nouveau serveur de l'ISTA. Ce transfert va rendre la consultation et le renseignement des rubriques beaucoup plus aisés. L'annuaire en ligne connaît un réel succès auprès des collègues qui sont nombreux à le renseigner de façon continue, ce qui rend le site très vivant et donc très consulté par des visiteurs externes. En effet, le nombre de connexions extérieures à la maintenance augmente de manière régulière. Nous pensons d'ailleurs offrir de nouvelles fonctionnalités (fichiers attachés, photographie des membres de la SOPHAU, etc.) qui devront être validées par l'AG de la SOPHAU dans le respect des droits de la personne, des auteurs et des propriétaires des œuvres mises en ligne. Ces aspects légaux sont très importants.

5/ Présentation de la Journée de Printemps de la SOPHAU : «le Corps dans l'Antiquité : bilan historiographique », le samedi 25 mai 2013, à Paris.

La rencontre sera organisée à Paris par Florence Gherchanoc le samedi 25 mai 2013. Le thème en sera la « Corps dans l'Antiquité » et, selon une formule déjà éprouvée, la journée aura pour but de dresser un bilan historiographique.

Florence Gherchanoc prend la parole pour donner le programme prévisionnel : Sylvia Estienne et Françoise Frontisi-Ducroux interviendront sur le corps des dieux dans les mondes grec et romain ; Catherine Baroin sur les beaux corps, corps décents dans le monde romain, points de vue anthropologiques sur les textes latins ; Sandra Boehringer et Violaine Sebillotte sur corps, sexualité et genre dans les mondes grec et romain ; Jan Meister sur corps et politique (l'exemple du corps du prince) ; Florence Gherchanoc et Valérie Huet sur les vêtements et parures du corps dans les mondes anciens ; Michel Blonski sur corps propre et corps sale dans le monde romain ; Lydie Bodiou et Véronique Mehl sur le corps et l'histoire du sensible ; Jean-Baptiste Bonnard, Véronique Dasen et Jérôme Wilgaux sur le corps et ses *technai* (médecine, physiognomonie et mantique) dans les mondes anciens.

Jan Meister représentera la Mommsen Gesellschaft. Les frais d'hébergement et de transport des communicants sont pris en charge par l'organisatrice, la SOPHAU offrant le déjeuner du 25 mai aux communicants et à ses membres (inscrits) ainsi que la publication dans les *Dialogues d'Histoire ancienne*.

6/ La SOPHAU aux Rendez-vous de l'Histoire de Blois

Bernadette Cabouret rappelle que la SOPHAU a été représentée aux RVH 2012, par un débat qui s'est tenu dans le cadre d'une « Carte blanche » à la SOPHAU le jeudi 18 octobre. Le sujet était « Comment penser les paysans dans l'Antiquité ? » et a réuni Francis Joannès pour

SOPHAU : INHA, Bibliothèque Gernet-Glotz, 2, rue Vivienne, 75002 Paris

Courriel du secrétaire : jean-christophe.couvenhes@paris-sorbonne.fr

Courriel du trésorier : chrisbadel@laposte.net

la Mésopotamie, Damien Agut et Gaële Tallet pour l'Égypte (avec l'exemple des oasis), Françoise des Bosc pour Rome et Maurice Sartre qui animait le débat. Le public était nombreux, comme toujours aux RVH, et intéressé, à en juger par les multiples questions posées. L'expérience sera à renouveler l'an prochain ; on envisage d'ajouter un stand au Salon du Livre, si c'est possible financièrement, en réunissant les productions et travaux des différents collègues, et ce pas uniquement en liaison avec le thème des RVH.

Le sujet des RVH 2013 est « La guerre ». Il faut encore signaler bien d'autres interventions de nos collègues antiquisants, ceux de l'Université de Tours, d'Orléans, des Belles Lettres, sans oublier les archéologues de l'INRAP, pour la première fois présents aux RVH. Mais l'objectif de notre débat était de faire connaître la SOPHAU et de nous associer aux collègues qui défendaient déjà, à cette importante tribune, la place et l'importance de l'Histoire ancienne.

7/ Le point sur les réformes

Christophe Badel, qui a démissionné de son poste de vice-président du jury du CAPES en juin 2012, rappelle le dispositif des trois concours de recrutement pour les deux années à venir : CAPES 2013 « normal » : écrits en novembre 2012/oraux juin 2013 ; CAPES 2013 « bis » : écrits le 17 et 18 juin 2013/oraux en juin 2014 ; CAPES 2014 « normal » : écrits printemps 2014 /oraux juin 2014.

Les CAPES 2013 « normal » et 2013 « bis » procèdent de deux niveaux de recrutement qui donneront lieu pour les candidats à deux statuts différents :

- pour le CAPES 2013 : les candidats reçus (de niveau M2) enseigneront immédiatement et obtiendront leur titularisation au bout d'un an.
- pour le CAPES 2013 « bis » : les candidats admissibles (de niveau M1 et M2), dans l'attente de l'oral de juin 2014, enseigneront 1/3 temps d'un service de certifié (soit 6 heures par semaine) rétribué comme mi-temps et recevront une formation pédagogique et didactique.

On voit déjà se produire plusieurs effets de télescopage :

- puisque le CAPES 2013 « bis » a été ouvert non seulement aux M1 mais aussi aux M2, il est probable qu'un candidat qui a passé l'écrit du CAPES 2013 « normal » (en nov. 2012, alors qu'il était en M2) tente à nouveau sa chance en passant l'écrit du CAPES 2013 « bis » (les 17 et 18 juin 2013), même s'il a été admissible à l'écrit de novembre 2012 ; or ces admissibles du CAPES 2013 « normal » devront aussi se présenter à l'oral du CAPES 2013 « normal » qui débute le 15 juin 2013 !
- quel jury d'écrit corrigera les copies attendues lors du CAPES 2013 « bis », sachant qu'il est prévu une période effective de correction de 15 jours seulement ? Il est, semble-t-il, d'ores et déjà fait appel à d'anciens membres du Jury.

On ne sait pas bien ce que sera le CAPES 2014 « normal ». L'écrit devrait avoir lieu au printemps 2014 (février ? avril ?). Il serait ouvert uniquement au M1. L'admissibilité et l'admission auraient lieu en fin de M1. De ce fait, l'oral de juin 2014 devrait regrouper les admissibles de 2 écrits (celui de 2013 « bis » et celui de 2014 « normal ») : à Châlons, le nombre de commissions de jury devrait donc augmenter cette année là et passer de 7 à 14 sans doute.

La discussion s'installe. Bernard Legras indique que le Ministère de l'Enseignement supérieur et de la Recherche tarde à recevoir les quatre associations de spécialistes (un RDV a été sollicité par Véronique Gazeau, président de la SHMESP à l'automne) !

Sabine Lefebvre s'interroge sur la place du mémoire de recherche dans ce nouveau calendrier de préparation au CAPES : à Dijon, comme à Rennes, le mémoire pourrait être soutenu en

SOPHAU : INHA, Bibliothèque Gernet-Glotz, 2, rue Vivienne, 75002 Paris

Courriel du secrétaire : jean-christophe.couvenhes@paris-sorbonne.fr

Courriel du trésorier : chrisbadel@laposte.net

janvier, à la fin du premier semestre de M1, mais la solution n'est pas satisfaisante. On ne connaît pas à ce jour les directives ministérielles (pas de lettre de cadrage).

Antonio Gonzales indique que la CDIUFM (Conférence des Directeurs d'IUFM) fait pression pour que le concours (admission et admissibilité) ait lieu en fin de M1, puis qu'une « validation » intervienne à la fin du M2. L'année de M2 serait alors conçue comme une année d'exercice (6 h d'enseignement par semaine) et de formation pédagogique et didactique. Dans ce schéma, qui semble le plus probable, il y aurait dès lors un fort découplage entre la validation scientifique à la fin du M1 et la validation pédagogique et didactique à la fin de l'année professionnalisante de M2, à l'issue de laquelle on risquerait de voir également se dissocier, après « validation » des futurs fonctionnaires (ceux qui auraient été « validés ») et les titulaires d'un Master Métiers de l'Enseignement et de la Formation (MEF) (ceux qui n'auraient pas été « validés ») : ces derniers risqueraient alors de former un vivier de contractuels. Bien des incertitudes demeurent, notamment sur la place des ÉSPÉ (Écoles Supérieures du Professorat et de l'Éducation) qui devraient remplacer les IUFM et qui pourraient se voir à nouveau donner, par statut dérogatoire, une véritable autonomie au sein des universités. Le schéma laisse la possibilité à des évolutions contradictoires :

- soit un retour à un schéma finalement proche de l'ancien CAPES (d'avant les réformes, quand un étudiant pouvait s'inscrire, immédiatement après la licence, en année de préparation) à la nuance près que l'année de préparation correspond maintenant au M1, et que « l'année de stage en responsabilité devant une classe » correspond au M2 ;
- soit une évolution dans le sens d'une disparition du concours et de la prédominance des Master MEF qui seraient assurés par les ÉSPÉ (un peu à la manière de ce qui se passe en Allemagne ou en Espagne).

Christophe Badel, Sabine Lefebvre et Anna Heller reviennent sur la place du mémoire de recherche dans ces évolutions. Dans de nombreuses disciplines où l'on peut passer un CAPES, le mémoire de recherche ne tient aucune place : c'est le cas des sciences, de certaines sciences humaines dont la géographie. A l'inverse, les historiens restent majoritairement attachés à la nécessité pour un étudiant se destinant à l'enseignement de se confronter à une véritable année de recherche au cours de sa formation. Est-ce à dire qu'il faut que les étudiants se destinant au CAPES fassent d'abord une année de M1 dans le cadre d'un Master recherche, puis s'inscrivent ensuite dans une année de M1 préparatoire au concours ?

Par ailleurs, Antonio Gonzales souligne que la CDIUFM est favorable à un pré-recrutement des futurs enseignants dès le L2, dans le cadre des Emplois d'Avenir Professeur (EAP). Cela nécessitera-t-il de penser un L2 et un L3 sur un mode plus professionnalisant ? Ces « boursiers », dont on peut se demander si le recrutement sera exclusivement social, seront-ils comparables aux anciens *ipésiens* ? (jusqu'en 1978, des étudiants étaient pré-recrutés par le concours des IPES - Instituts Préparatoires à l'Enseignement du Second Degré et bénéficiaient pendant leurs trois années d'études, en échange d'un engagement à enseigner pendant dix ans au terme de ces études, d'un salaire de plein droit, qui, à l'époque, correspondait à un salaire d'enseignant en début de carrière). Sabine Lefebvre s'interroge sur l'articulation entre ces L2 où semblent devoir prendre pied les IUFM et l'idée que le L1 pourrait devenir assez rapidement beaucoup plus généraliste qu'il ne l'est aujourd'hui. Brigitte Lion indique qu'à partir du 1^{er} janvier 2013, les « Emplois d'Avenir Professeurs » (EAP), recrutés en L2, pour une durée de 3 ans, seraient amenés à effectuer un service « en responsabilité » de 12 h par semaine sur 47 semaines, ce qui, ramenés aux semaines effectives d'enseignement dans un établissement secondaire, peut ouvrir la possibilité d'un service de 15 à 16 h par semaine... en plus de la formation disciplinaire et pédagogique.

Anna Heller s'interroge sur la manière pour nos formations de sortir d'une position de citadelle assiégée. Pour l'université de Tours, la création d'un ÉSPÉ à Orléans (siège de l'actuel IUFM) risque de signifier au minimum la disparition du M2. Si, en plus, on note une raréfaction des mémoires de recherche, faudra-t-il que l'histoire ancienne participe à des formations pluridisciplinaires locales (ouvertes aux médecins, scientifiques, etc...) ? Antonio Gonzales exprime le risque réel que nous devenions alors les supplétifs d'enseignements autres qu'historiques (comme c'est le cas en Italie, en Espagne).

Pour en revenir aux aspects pratiques du concours, Jean-Christophe Couvenhes indique que la question de l'articulation entre le programme du CAPES et celui de l'agrégation reste posée. Dans plusieurs universités, les étudiants délaissent la préparation au CAPES pour se consacrer, avec des effectifs nombreux, à la préparation de l'agrégation ou à un Master Recherche.

8/ Renouveau partiel des membres du bureau.

Trois postes étaient à pourvoir. Étaient sortants : Pascal Butterlin, Bernadette Cabouret-Laurieux et Bernard Legras.

Se sont déclarés candidats : Pascal Butterlin, Bernadette Cabouret-Laurieux et Laurianne Sève

Nombre de votants (présents ou représentés par procuration) : 67.

Suffrages exprimés : 67.

Résultats :

P. Butterlin: 65

B. Cabouret-Laurieux: 60

L. Sève: 64

Ont été déclarés élus : P. Butterlin, B. Cabouret-Laurieux et L. Sève.

9/ Nouvelles adhésions

Au nom du bureau, le secrétaire se félicite des adhésions ou de la volonté d'adhésion des collègues figurant sur les listes suivantes. Les adhésions pour les collègues titulaires de l'Université sont de plein droit. L'assemblée est amenée à voter pour les docteurs ou doctorants non-titulaires de l'Université : ceux-ci ont été parrainés par un ou deux membres de la SOPHAU.

Adhésions nouvelles sans vote :

- Laurent BRASSOUS, maître de conférences d'histoire romaine à l'Université de la Rochelle

Candidatures nécessitant un vote de l'assemblée pour adhésion.

- Perrine KOSSMANN, agrégée de Lettres classiques, ancien membre de l'école Française d'Athènes, titulaire d'un doctorat d'histoire et épigraphie grecques sur « Les Lagides et l'Asie Mineure », EPHE IVe Section (dir. Denis Rousset) ; ATER à l'Université de Dijon.

- Francesco MARI, titulaire d'un doctorat d'histoire grecque sur : « Politesse et savoir vivre en Grèce ancienne », co-tutelle Université de Strasbourg et Université de Gènes (dir. Dominique Lenfant et Francesca Gazzano) ; charge de cours à l'Université de Strasbourg.
- Sophie GROJEAN-AGNES, professeur certifié de Lettres classiques à Antony, titulaire d'un doctorat en Histoire et Civilisations de l'Antiquité sur « Le culte de Déméter et de Coré à Cyrène », Université Paris-Sorbonne (Paris IV) (dir. André Laronde) ; chargée de cours à l'Université Paris-Est-Créteil
- Dominic MOREAU, titulaire d'un doctorat d'Histoire du christianisme ancien et civilisations de l'antiquité tardive sur : « De rebus exterioribus. Recherches sur l'action temporelle des évêques romains, de Léon le Grand à Grégoire le Grand (440-604 ap. J.-C.). Sources et approches » Université de Paris-Sorbonne (Paris IV) (dir. Jean-Marie Salamito) ; chargé de cours à l'Université de Paris-Sorbonne (Paris IV).
- Julie PATRIER, titulaire d'un doctorat en archéologie du Proche-Orient ancien sur « La conservation et le stockage des denrées alimentaires en Anatolie centrale au IIe millénaire avant J.-C. », co-tutelle de l'université de Strasbourg et de l'université de Venise (dir. D. Beyer et L. Milano) ; chargée de cours à l'Université de Strasbourg
- Joelle PRIM, titulaire d'un doctorat d'Histoire et Civilisations sur « Histoire de l'Aventin : limites, fonctions urbaines et rôle symbolique d'un quartier romain (IIe siècle av. J.-C. - 49 ap. J.-C.) », Université Paris VIII- Vincennes / Saint-Denis (dir. Claudia Moatti) ; ATER Histoire romaine à l'Université Paris VIII - Vincennes / Saint-Denis.
- Catherine SAINT-PIERRE HOFFMANN, professeur agrégée d'Histoire à Issy-les-Moulineaux, titulaire d'un doctorat d'histoire grecque sur : « Les offrandes orientales dans les sanctuaires du monde grec à l'époque archaïque », Université de Paris I Panthéon-Sorbonne (dir. Pauline Schmitt Pantel) ; chargée de cours à l'université de Paris VII, de Paris I d'Évry-Val d'Essonne et à l'Institut des Études Politiques de Paris

- Yannick MULLER, Doctorant de Sciences de l'Antiquité, sur « La mutilation corporelle en Grèce ancienne : pratiques et perceptions », Université de Strasbourg (dir. D. Lenfant) ; chargé de cours à l'Université de Strasbourg

La liste est mise au vote : Refus de vote : 0 ; Abstentions : 0 ; Contre : 0 ; Pour : à l'unanimité.

10/ Questions diverses.

Konrad Vössing indique que le colloque annuel de la Mommsen Gesellschaft sera organisé du 30 mai au 1^{er} juin 2013 à Göttingen sur le thème « Landschaften – Umwelten ». La présidente de la Mommsen Gesellschaft, Tanja Scheer, a d'ores et déjà convié notre collègue Yves Lafond à ce colloque en tant que représentant de la SOPHAU. Les membres de notre association intéressés par la thématique et désireux de proposer une communication doivent prendre contact avec lui : yves.lafond@free.fr

La séance est levée à 12 h 35.

Le nouveau bureau se réunit et procède à l'élection suivante, en l'absence de Christophe Badel, retenu par un jury de thèse : Antonio Gonzales est élu président (9 votants; 1 abstention; 8 suffrages exprimés, 8 voix) ; Pascal Butterlin est élu vice-président (9 votants; 1 abstention; 8 suffrages exprimés, 8 voix) ; Jean-Christophe Couvenhes est élu secrétaire (9 votants; 1 abstention; 8 suffrages exprimés, 8 voix) ; Christophe Badel est élu trésorier (9 votants; 9 suffrages exprimés, 9 voix) ;

Les autres membres du bureau, constitué de 10 personnes, sont : Bernadette Cabouret-Laurioux ; Françoise Des Boscs ; Anna Heller ; Edith Parmentier ; Franck Prêteux et Laurianne Sève.

Jean-Christophe Couvenhes
Secrétaire de la SOPHAU

Le nombre d'adhérents à jour de leur cotisation 2012 ne représente encore, au moment de l'assemblée, que 30% environ des membres. **Il n'est pas nécessaire d'être à jour de sa cotisation 2012 pour figurer dans l'annuaire électronique sur le site internet de la SOPHAU, mais il faut l'être pour obtenir l'annuaire papier qui présente davantage d'informations. N'oubliez donc pas de cotiser !**

Les convocations et comptes rendus de l'Assemblée Générale de décembre et de la Journée corporative de printemps, ainsi que bien d'autres courriels, sont expédiés à plus de 400 personnes. **Sauf demande de votre part, vous continuerez à bénéficier tous, adhérents ou non, de ces envois. La SOPHAU, par l'intermédiaire de son Bureau, souhaite défendre vos intérêts !**

Les cotisations sont fixées à 30 Euros pour les titulaires et 20 Euros pour les non titulaires.

Vous pouvez verser 60 Euros (pour les titulaires) ou 40 Euros (pour les non titulaires) **afin de régulariser plusieurs années**. Les chèques doivent être libellés à l'ordre de la SOPHAU (CCP Paris 1807 52 A) et envoyés directement au **trésorier : Christophe BADEL, 25 rue Jean Moulin, 94300 Vincennes**. Si vous lui en faites la demande, vous recevrez un reçu fiscal ouvrant droit à déduction pour votre déclaration d'impôts

SOPHAU : BILAN FINANCIER DE L'ANNEE 2012

SOMMES DISPONIBLES AU 3/12/2011

CCP : 5911, 75

Livret A : 7828, 71

Total : 13740, 46

RECETTES : 5757 euro

Cotisations du 3/12/2011 :

En chèques : 1565

En liquide : 220

Dépôt du 5 avril : 873

Dépôt du 3 juillet : 1238

Dépôt du 2 octobre : 305

Dépôt du 4-5 décembre : 1556

DEPENSES : 4496, 85 euro

Logement de l'expert de décembre 2011 : 89

Pot de l'AG de décembre 2011 : 931, 78

Repas du bureau : 333, 35

Déplacements pour réunion du bureau : 224, 10

Frais de secrétariat : 49, 80

Déplacements colloque de Lille : 270

Pot du colloque de Lille : 580, 52

Déplacements Journée de Blois : 230, 30

Logements experts de décembre 2012 : 288

Subvention pour livre d'A. Damet : 1500

Solde : + 1260, 15

SOMMES DISPONIBLES AU 8/12/2012

CCP : 7171, 90

Livret A : 7969, 51

Total : 15141, 41