
HAL Id: halshs-00367062
https://shs.hal.science/halshs-00367062

Submitted on 25 Jul 2017

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Le développement urbain de Bosra de l’époque
nabatéenne à l’époque byzantine : bilan des recherches

françaises 1981-2002
Thibaud Fournet, Pierre-Marie Blanc, Jean-Marie Dentzer

To cite this version:
Thibaud Fournet, Pierre-Marie Blanc, Jean-Marie Dentzer. Le développement urbain de Bosra de
l’époque nabatéenne à l’époque byzantine : bilan des recherches françaises 1981-2002. Syria. Archéolo-
gie, art et histoire, 2002, 79, pp.75-154. �halshs-00367062�

https://shs.hal.science/halshs-00367062
https://hal.archives-ouvertes.fr

Syria 79 (2002), p. 75 à 154

LE DÉVELOPPEMENT URBAIN DE BOSRA
DE L’ÉPOQUE NABATÉENNE À L’ÉPOQUE BYZANTINE :

BILAN DES RECHERCHES FRANÇAISES 1981-2002

Jean-Marie DENTZER

Université de Paris 1 - UMR 7041
Pierre-Marie BLANC - Thibaud FOURNET, UMR 7041

avec des contributions de J.-C. Bessac, F. Braemer, H. Broise, M. Calia, A. Kermorvant,
J. Leblanc, M. Lenoir, A. Mukdad, A. Sartre-Fauriat, Ph. Tondon, J.-P. Vallat

Résumé — Les périodes les plus anciennes de l’histoire de l’urbanisme de Bosra restent mal connues mais des
vestiges de l’âge du bronze sont attestés à présent à l’ouest et au centre de la ville et au sud. L’arc nabatéen sert de
charnière entre l’orientation de la rue principale est-ouest et celle du nouveau quartier. Au centre ville, la création ou la
transformation monumentale en rues à colonnades des deux grands axes remonte à l’époque sévérienne. Une importance
politique particulière revient à la rue nord-sud, qui relie le centre ville à l’entrée du camp romain et où se multiplient
les inscriptions offi cielles, dont certaines en latin. Une grande opération de rénovation est attestée dans les portiques et
dans les monuments voisins aux IVe-Ve siècles. Sans doute à l’époque omeyyade tardive (?) commence la transformation
en souqs des portiques divisés en boutiques, donnant à ces espaces un caractère commercial marqué qu’ils conservèrent
jusqu’à l’arrivée des premiers voyageurs européens.

Abstract — The town planning of the earlier Bosra is not yet precisely known, even though some Bronze Age structures
(W. and S.-W. city-wall) and artefacts have been recently found in the western part and in the center of the Graeco-Roman
city. Like a hinge, the Nabataean arch complex links the main E.-W. street with the Ist century AD eastern nabataean
district, of which the cross-ruled orientation is different. In the main streets of the Roman city center, the building of the
columnaded porticoes is now accurately dated in the severan period by inscriptions. The numerous offi cial inscriptions
– some of them in Latin – found in the south-north street from the main E.-W. street to the Roman camp obviously
demonstrate the political meaning of this urban axis. During the IVth and Vth centuries a large renovation of the porticoes
and neighbouring buildings has been carried out. The transformation of the street porticoes into separate shops – as in
modern souqs – has probably begun in the late omeyyad period. This architectural evolution has emphasized the permanent
economic function of these Roman urban spaces, which were still in use when European travellers visited these cities.

04-Bosra 75 4/1/04, 8:05:06 PM

76 J.-M. DENTZER, P.-M. BLANC et TH. FOURNET Syria 79 (2002)

Les circonstances
En 1981 le regretté Souleiman al-Mukdad a invité

amicalement la mission archéologique française
en Syrie du Sud à participer à l’exploration de la
Bosra antique1. Nous avons alors choisi de nous
orienter vers les vestiges et l’histoire de la Bosra
nabatéenne en commençant par des sondages sur
l’arc « nabatéen ». En plus de son intérêt propre, ce
monument a ouvert, dès la première campagne, des
perspectives nouvelles sur l’histoire de l’organisation
urbaine et du développement de la ville. Plus tard,
en 1993, l’étude des thermes du sud a conduit à
implanter un sondage à cheval sur le mur nord du
bâtiment et la rue principale de la ville, à proximité
d’un carrefour majeur de la cité. Ce sondage a
révélé des états successifs dans le développement
de cette voie de circulation et de ses annexes. Il
a attiré aussi notre attention sur des différences
significatives d’orientation entre le réseau des rues
et l’établissement thermal ; or l’orientation de la
partie la plus ancienne de ces thermes correspond à
celle d’autres monuments implantés dans le même
secteur. Concordances et discordances appelaient à
une nouvelle analyse car celles-ci peuvent apporter
autant d’indices sur l’évolution de la ville.

Ces observations portaient sur des points
limités, sans liens topographiques. Elles ont
été complétées, à une échelle différente, par un
autre ensemble d’informations qui permet de les
mettre en perspective. En effet, dans une politique
de développement touristique, la direction des
Antiquités de Bosra a multiplié, depuis 1969 – date de
la découverte du cryptoportique – et jusqu’en 2001,

des dégagements extensifs dans le centre de la ville.
Deux ensembles particulièrement vastes ont été mis
au jour récemment, la rue nord-sud à partir de l’été
1993 et tout le secteur situé immédiatement à l’est
des thermes du sud depuis 1999. Ces dégagements
ont été effectués, souvent sur de longues périodes,
dans la perspective du développement touristique du
site2. Dans ces travaux ont été engagés des engins
mécaniques ou une main d’œuvre nombreuse non
spécialisée (où dominaient des adolescents), sous la
seule direction de contremaîtres de la direction des
Antiquités de Bosra. Elles ont souvent été suivies
aussitôt de restaurations partielles, avec reconstruction
de murs et redressement de colonnes. Ces conditions
de travail n’ont pas permis de recueillir la totalité des
informations archéologiques attendues, en particulier
pour les phases d’occupation plus récentes du site.
La mission archéologique française n’a guère pu
intervenir au cours des fouilles. Sa participation a été
limitée à un relevé complet des vestiges dégagés et,
par exception, à quelques nettoyages complémentaires
ou sondages très limités, après la fin des opérations de
fouille. Les renseignements ainsi obtenus s’ajoutent
à ceux des chantiers des missions archéologiques
étrangères qui ont travaillé à Bosra : mission italienne
sur l’église des Saints-Serge, Bacchus et Léonce et
son voisinage3, mission de l’université américaine
de Beyrouth sur la frange nord-ouest de la ville4,
mission allemande sur le Hammam al-Manjak et
plusieurs monuments islamiques de la ville5, courte
mission polonaise sur l’exèdre (pseudo-nymphée)6,
mission archéologique franco-syrienne en Syrie du
Sud (arc nabatéen et ensemble ecclésiastique situé à

INTRODUCTION
(J.-M. DENTZER, P.-M. BLANC et TH. FOURNET)

1. Le programme de la mission archéologique française en Syrie du Sud (ERA n° 20 du Centre de recherches archéologiques
[CNRS] actuellement intégrée dans l’UMR 7041 de la Maison René-Ginouvès à Nanterre) est financé par le ministère des Affaires
étrangères. Il a été élaboré et conduit en collaboration étroite et amicale avec la direction générale des Antiquités de la République
arabe syrienne. À Bosra, nous avons été accueillis chaleureusement depuis 1974 par Souleiman, puis par Riyadh et Anas al-Mukdad
qui a pris part régulièrement au travail de l’équipe. Il faut souligner la place de premier plan, dans cette mission, des architectes Henri
Broise, Philippe Tondon et Thibaud Fournet et aussi de René Saupin, ingénieur topographe. L’analyse et les conclusions présentées ici
sont le résultat d’un travail collectif. Nous avons cependant tenu à présenter en tête de chaque partie les noms de ceux qui ont porté la
responsabilité majeure dans l’étude et la rédaction.

2. CERULLI 1978, p. 136-137 évoque déjà les limites méthodologiques d’une politique de dégagements extensifs.
3. Voir bibliographie : CARRINO ; CERULLI ; FARIOLI CAMPANATI ; FIACCADORI ; FIORANI PIACENTINI ; GUALANDI ; MASTURZO ; MINGUZZI ;

SOGLIANI ; ZANOTTO GALLI.
4. Voir bibliographie : KADOUR ; SEEDEN.
5. Voir bibliographie : AALUND ; FREYBERGER ; KADER ; MEINECKE.
6. Voir bibliographie : MAKOWSKI.

04-Bosra 76 4/1/04, 8:05:07 PM

77DÉVELOPPEMENT URBAIN DE BOSRA. INTRODUCTIONSyria 79 (2002)

l’est de celui-ci, thermes du sud, cryptoportique et
tétrapyle, camp romain). Ils éclairent les analyses
architecturales du bâti menées parallèlement par
l’équipe française au cours des dernières années en
lui apportant des repères chronologiques et souvent
des bases d’interprétation pour les constructions.

D’autre part, des prospections effectuées par
l’équipe française à la périphérie de Bosra pour
rechercher les relations de la ville avec son
environnement ont également détecté dans le
paysage des traces d’organisation. Les résultats
de ces investigations seront publiés par ailleurs.
Certaines observations peuvent dès maintenant être
mises en relation avec le développement à l’intérieur
des remparts : elles insèrent la ville dans un ensemble
régional plus large.

Le présent article a pour objet de réunir et de
présenter sous une forme brève les informations
ainsi rendues disponibles sur l’organisation et le
développement de l’espace urbain. Ce dernier
ne peut être saisi, dans l’état actuel de la ville,
sous une forme concrète et précise, que dans des
ensembles limités où il est possible d’identifier et
d’ordonner les états successifs des constructions et
des traces d’occupation parvenues jusqu’à nous. Nos
observations seront concentrées avant tout sur deux
grands secteurs :
– le quartier est ;
– le centre de la ville avec le réseau de rues et les

programmes monumentaux qui y sont liés.
Sur d’autres secteurs comme le quartier nord-est,

pris en charge par la mission italienne, nous nous
limiterons à quelques conclusions sur les recherches
déjà menées.

Cet article se limitera à l’évolution de la ville
entre l’époque nabatéenne et l’époque byzantine.
Pour les périodes antérieures nous ne disposons
que de quelques parcelles d’informations qui seront
simplement rappelées ici dans les conclusions7.
Il restera à suivre, d’autre part, l’évolution de

Bosra à l’époque médiévale et moderne jusqu’à la
découverte de la ville par les voyageurs occidentaux
du XIXe siècle8. Cette ville « traditionnelle » était en
bonne partie quasiment intacte jusque dans les années
soixante-dix. Elle a été étudiée et présentée ailleurs
récemment9.

L’émergence du plan de la ville (Pl. 1)

Les auteurs qui ont travaillé sur Bosra ont d’abord
cherché à identifier et à analyser des monuments
antiques, rarement dégagés et accessibles, plus
souvent pris dans les constructions habitées ou
ruinées du village de l’époque préindustrielle exploré
par les voyageurs occidentaux du XIXe siècle10. Les
premiers visiteurs comme Seetzen11 insistent sur
l’aspect chaotique de la ville dont les ruines sont
parfois réoccupées par des pauvres et sur la difficulté
de circuler dans des ruelles étroites encombrées de
débris. Dans ces circonstances, les seules images
globales de la ville étaient celles que l’on pouvait
avoir du haut du minaret de la mosquée d’Omar
(Buckingham) ou du sommet des thermes. C’est de
ces points de vue qu’étaient pris les panoramas de
Laborde12 ou de Rey13. Pittoresques, ils ne permettent
pas de comprendre l’organisation de la ville.
Burckhard ne peut qu’évoquer sa forme générale
ovale14. La première esquisse de plan, publiée par
Porter15 et reprise encore, avec quelques corrections
et compléments, par Brünnow et Domaszewski,
donne à la ville une forme rectangulaire, aux angles
coupés au nord-ouest et au nord-est, et dominée par
une organisation rigoureusement orthogonale d’une
série de rues réparties à intervalles irréguliers. Si les
principaux axes de la circulation y figurent, ce plan
est la projection d’un modèle de ville romaine de plan
régulier et symétrique, sans mesure effectuée sur le
terrain. Le théâtre est placé sur l’axe nord-sud de la
ville, à l’extérieur du rempart sud au tracé rectiligne,
protégé par une série de tours rectangulaires. Deux
portes s’y ouvrent, l’une dans l’axe central sur lequel
est placé aussi Bab al-Qandîl, l’autre plus à l’ouest.

7. Voir BRAEMER 2002, p. 65-74.
8. DENTZER 1997.
9. MONCEL 2000.
10. L’essentiel des témoignages des voyageurs du XIXe siècle a été réuni par BRÜNNOW et DOMASZEWSKI 1909.
11. SEETZEN 1854, I, 66 cité, comme les auteurs suivants, par BRÜNNOW et DOMASZEWSKI 1909, p. 1-2.
12. LABORDE 1837, p. 63 sq., pl. LVII, 121.
13. REY 1860.
14. BURCKHARD 1822, p. 226.
15. PORTER 1855.

04-Bosra 77 4/1/04, 8:05:08 PM

78 J.-M. DENTZER, P.-M. BLANC et TH. FOURNET Syria 79 (2002)

Pl. 1. — Plan général de la ville, localisation des monuments et restitution des tracés antiques.
Plan Th. Fournet (architecte) - R. Saupin & G. Aronica (topographes).

1 2

3

4

5

6

8

10 9

11

12

7
13

14

15

16

17

18

19

20

21

1 :
2 :
3 :
4 :
5 :
6 :

7 :
8 :
9 :

10 :
11 :

22

23

24

25

Arc nabatéen
Église de plan centré
Palais dit « de Trajan »
Thermes du sud
Thermes du centre (Khan ed-Dibs)
Carrefour central
- Exèdre (pseudo-nymphée)
- Nymphée (pseudo-kalybé)
- Église et « temple »
Rue « nymphée-Omar »
Praetorium
Macellum
Cryptoportique
Tétrapyle

N

0 100 500

M È T R E S

BOSRA - Plan d’ensemble
Plan des structures archéologiques mises au jour
et emprise actuelle du bâti traditionnel
Th. Fournet 2002 - R. Saupin 1996
Mission archéologique française en Syrie du Sud

12 :
13 :
14 :
15 :
16 :
17 :
18 :
19 :
20 :
21 :
22 :
23 :
24 :
25 :

Mausolée de St-Elias
Église Saints-Serge, Léonce et Bacchus
Basilique de Bahira
Amphithéâtre
Nécropole de Tell Aswad
Hippodrome
Grande Birkeh
Porte nord du camp romain
Thermes du camp romain
Porte ouest « Bab al-Hawa »
Birkeh ouest
Arc « Bab al-Qandîl »
Théâtre et citadelle
Birkeh est

04-Bosra 78 4/1/04, 8:05:08 PM

79DÉVELOPPEMENT URBAIN DE BOSRA. INTRODUCTIONSyria 79 (2002)

Représenté en noir plein comme s’il était conservé et
visible, ce tracé ne semble correspondre à rien et ne
se retrouve pas sur les autres plans anciens comme
celui de Rey. Ce dernier apporte un progrès frappant
vers une représentation plus réaliste de l’espace.
Sur son plan, qui reste assez vide, est bien marqué
l’angle oblique formé par la rue principale est-ouest
avec les rues nord-sud présentées comme parallèles,
mais l’église des Saints-Serge, Bacchus et Léonce est
placée sur la même orientation.

La publication de l’expédition de Princeton
marque un tournant. L’ensemble de l’espace urbain y
est représenté sur la base de mesures topographiques,
même si leur précision est imparfaite et si les parties
restituées ne se distinguent pas toujours de l’état
conservé. H. C. Butler a reconnu, en particulier, les
orientations différentes des bâtiments situés dans la
partie est de la ville. Il a apporté des observations
majeures sur le réseau des rues. Nous y reviendrons
plus loin. H. C. Butler est surtout le premier à poser,
à partir du plan de la ville, la question de son origine
et de son mode de développement. Il note que les
contours de la ville sont très irréguliers, que les
rues ne suivent pas un schéma symétrique, que les
constructions semblent disposés au hasard (haphazard
fashion)16. Il en déduit que les constructeurs de la ville
de l’époque romaine ont été limités dans la création
d’un plan géométrique cohérent par la présence
de monuments antérieurs qu’ils ne pouvaient pas
détruire.

L’étape suivante est l’ouverture des fouilles de
la mission italienne sur l’église des Saints-Serge,
Bacchus et Léonce et ses environs17. La réflexion
sur l’organisation urbaine va trouver de nouvelles
bases sur le terrain et bénéficier d’instruments
de travail avec des relevés topographiques et
des plans nouveaux. Les fouilles découvrent des
constructions inconnues en même temps que du
matériel archéologique, surtout céramique, mais
aussi des monnaies, qui constituent autant de repères
chronologiques. Même imprécis, ils peuvent être
confrontés à ceux que suggère l’analyse stylistique
du décor architectural, autre voie pour suivre le
développement d’un site monumental18 : l’ensemble

des dates ainsi obtenu servira de guide pour construire
des hypothèses sur la genèse et le développement
urbain de Bosra. Cependant les scénarios proposés
s’appuient non seulement sur les observations mais
sur ce que suggèrent les sources ou, plus souvent, la
vraisemblance historique et géographique.

 Les auteurs de synthèses sur la ville sont sensibles
soit plutôt à l’indice d’organisation incontestable
que représente un maillage de rues, soit plutôt aux
irrégularités de celui-ci. L’absence d’une géométrie
rigoureuse s’étendant à l’ensemble de la ville a
conduit à renoncer à l’idée d’une organisation globale
de l’espace urbain, planifiée à l’occasion d’une
fondation ex nihilo19. La plupart des auteurs, depuis
H. C. Butler, ont supposé l’existence d’obstacles à
une planification appliquée à l’intégralité de l’espace
urbain, mais, pour eux, une volonté d’organisation
au moins partielle du site, s’appliquant à des secteurs
limités dans certaines phases de son histoire, est
également décelable. C’est manifestement une
certaine vraisemblance historique (création de la
province romaine d’Arabie avec Bosra comme
capitale) et la référence à un modèle urbain de type
gréco-romain qui a conduit des auteurs à placer le
moment majeur de l’urbanisme de la ville au IIe siècle
de notre ère et à l’attribuer à une impulsion romaine.
L’existence de constructions antérieures a conduit
d’autres auteurs à imaginer une phase plus ancienne
dans l’urbanisme de Bosra, et à la placer à l’époque
nabatéenne. Des incertitudes apparaissent dans
l’ordre supposé de création des différents quartiers de
la ville, de l’est vers l’ouest ou en sens contraire.

L’organisation globale de la ville : le réseau des rues

La documentation
Pour reprendre l’étude de l’organisation urbaine

de Bosra, nous disposons actuellement de bases
documentaires qui se sont enrichies au cours des
dernières années.

Des photographies aériennes, verticales ou obliques,
prises entre 1917 et des années plus récentes, et une
image satellite donnent des représentations de la ville
à différentes échelles qui vont de l’environnement
et des vues d’ensemble jusqu’aux quartiers ou aux

16. BUTLER 1907-1919, p. 220.
17. La mission italienne a fourni de nouveaux plans, plus particulièrement pour le quartier nord-est et le réseau des rues (voir

GUALANDI 1975, CERULLI 1978, MASTURZO 1991-1992 et 1997).
18. DENTZER-FEYDY 1986 ; FREYBERGER 1989 et 1998.
19. Par exemple CERULLI 1978, p. 143-145 ; SARTRE 1985, p. 92.

04-Bosra 79 4/1/04, 8:05:08 PM

80 J.-M. DENTZER, P.-M. BLANC et TH. FOURNET Syria 79 (2002)

monuments20. Cette documentation a été complétée
par des prises de vue par cerf-volant, effectuées
par Yves Guichard pour la mission archéologique
française en Syrie du Sud.

D’autre part, un programme de topographie, qui se
poursuit, a été réalisé. À côté de relevés détaillés des
secteurs étudiés par l’équipe, des plans plus précis de
l’ensemble de la ville et de différents secteurs sont
disponibles. Ils permettent, avec le cadastre, d’établir
des relations plus précises entre les différentes
constructions et les éléments d’infrastructure encore
visibles.

Pour l’étude globale de l’organisation urbaine à
partir des traces laissées dans le tissu urbain actuel,
le réseau des rues offre une première approche ; nous
la trouvons déjà chez H. C. Butler qui s’interroge
sur les origines du plan de Bosra. Après les récents
dégagements menés dans le centre de la ville, on peut
réexaminer ce réseau sur des bases plus précises. En
comparant les derniers relevés topographiques et
des observations de terrain aux documents anciens
(photos aériennes, plans cadastraux), Thibaud
Fournet peut proposer ici de nouvelles restitutions.
Les dégagements ont mis au jour un certain nombre
de rues antiques, dont on devinait l’itinéraire à
travers des cheminements conservés dans la Bosra
préindustrielle, souvent avec des déformations ou de
légers déplacements. Ainsi la comparaison des plans
de la rue nord-sud, avant et après les dégagements
récents, met clairement en évidence l’effacement
partiel des grands axes. On peut s’interroger sur
l’existence d’un ordre perceptible dans l’histoire
mouvante des voies de circulation antiques.

Le réseau des rues (Pl. 1)

Le cœur de la ville apparaît organisé autour d’un
axe qui est la rue principale est-ouest aboutissant à
ses extrémités à la porte ouest (Bab al-Hawa) et à
l’arc nabatéen. La rue subit deux inflexions légères
à l’emplacement de l’arc central et du tétrapyle,
mais non à son extrémité, où se dessine dans une
des phases, un élargissement de plan « ovale »21. En

réalité c’est la porte ouest qui est légèrement désaxée
par rapport à la rue.

À cet axe aboutissent un certain nombre de rues
qui dessinent un réseau, mais qui ne sont que très
grossièrement perpendiculaires (voir les mesures
d’angle sur la Pl. 2). Les dégagements effectués
sur la rue nord-sud dite « nymphée-Omar », attirent
actuellement l’attention sur cette artère et lui donnent
l’apparence de deuxième axe majeur. L’intersection
est marquée par un aménagement monumental de
plan triangulaire. Dans ce réseau, on peut distinguer,
au centre de la ville, deux ensembles.

D’une part, deux rues sont réellement perpendicu-
laires à l’axe est-ouest.
– La rue du théâtre est rigoureusement perpendicu-

laire au tronçon Bab al-Qandîl - tétrapyle de la
rue principale22.

– Il semble en aller de même pour une rue nord-sud
passant par le tétrapyle en direction du sud et pour
sa prolongation vers le nord sur le même axe. Ces
tracés n’ont pas encore été dégagés sur le terrain,
mais ils ont été identifi és par rapport au cadastre
qui montre des orientations récurrentes dans les
constructions et les circulations ultérieures23.
D’autre part, un autre ensemble se dessine autour

de l’axe nord-sud (la rue « nymphée-Omar ») qui
relie la place centrale triangulaire à la porte nord de
la ville et à la porte sud du camp de la légion.
– Cet axe fait un angle de 81,3° par rapport à

l’axe principal est-ouest (rue Bab al-Hawa-arc
nabatéen). La rue « al-Khidr - Fatima » est
perpendiculaire à cet axe nord-sud.

– Une deuxième rue nord-sud qui part de Bab
al-Qandîl vers le nord se place dans le même
système, avec une différence angulaire d’environ
5,1°.

Orientations de bâtiments

À ces deux systèmes définis à partir des rues, il
faut confronter d’autres orientations qui sont celles
d’ensembles monumentaux du centre de la ville. Ils
seront repris plus loin.

20. Ce sont des photographies aériennes allemandes, prises pour le compte des autorités ottomanes en 1917 (Bayerisches
Hauptstaatsarchiv, Munich, Leonrodstrasse), des photographies aériennes de l’Aviation française du Levant, à plusieurs échelles, vers
1930, des photographies aériennes syriennes à l’échelle régionale et locale, une photographie publiée par SEGAL 1988.

21. Comme on l’a affirmé, CERULLI 1978.
22. Ce tronçon fait un écart de 2° par rapport au tronçon Bab al-Qandîl - arc nabatéen.
23. DODINET et al. 1993.

04-Bosra 80 4/1/04, 8:05:09 PM

81DÉVELOPPEMENT URBAIN DE BOSRA. INTRODUCTIONSyria 79 (2002)

– Dans un premier ensemble s’inscrit l’état 1 des
thermes du sud auquel on peut rattacher des
monuments du carrefour et un certain nombre
de murs à présent intégrés dans la maison du
Sheikh24. Tout cet ensemble fait un angle de 77°
par rapport à l’axe est-ouest de la ville.

– Les thermes du centre constituent un ensemble
cohérent qui forme un angle de 2,5° par rapport à
la rue nord-sud (nymphée-Omar).

– Un troisième ensemble réunit dans une
même orientation le théâtre, l’hippodrome et
l’amphithéâtre. Leurs axes dévient de 2,7° par
rapport à la rue du théâtre.

Ensemble de la ville (Pl. 1)

Si on élargit l’examen au reste de la ville on peut
noter que :
– alors que les secteurs marqués par une orientation

cohérente restent limités dans l’ouest et le centre
de la ville, on reconnaît un système unique
appliqué, avec des petits écarts, sur une vaste
surface, dans tout le quartier est de la ville. Son
axe, qui fait un angle de 29° avec l’axe de la rue
est-ouest, est donné par l’orientation de la façade
aux deux piliers nabatéens liés à l’arc nabatéen. Il
correspond à l’orientation de la cour à portiques
nabatéenne découverte sous la cathédrale est.

N

0 100 200

M È T R E S

2,6º

1,9º

1,5º85,1º 90,0º

81,3º

8,7º

88,1º
77,0º

84,7º

5,1º

90,0º

97,2°

90º

env. 92º

env. 87,5º

env. 90,5º

env. 90º

2,5º

7,5º

87,3º

env. 61º

Thermes
du

centre

Thermes
du sud

Théâtre

Rue principale est-ouest

Rue
nymphée-Omar

Tétrapyle

Porte ouest
« Bab al-Hawa »

Quartier est,
église de
plan centré

Arc nabatéen

Vers le
camp romain

Forum ?

Vers Saints-Serge,
Léonce et Bacchus

Bab al-Qandîl

Pl. 2. — Schémas des changements d’orientations de la ville antique. Th. Fournet.

24. Le nymphée (pseudo-kalybé) ainsi que des orientations sous-jacentes à la maison du Sheikh, à savoir 1. un gros massif est-
ouest ; 2. un autre mur est-ouest conservé, avec une porte, au nord-ouest du nymphée (pseudo-kalybé) ; 3. la limite nord de la maison
du Sheikh ; 4. dans le quartier nouvellement dégagé à l’est des thermes du sud, la ruelle nord-sud recoupée par la suite pour installer le
chevet de l’église et plusieurs fondations.

04-Bosra 81 4/1/04, 8:05:09 PM

82 P.-M. BLANC, J.-M. DENTZER et PH. TONDON Syria 79 (2002)

Cette dernière reste ordonnée sur le même axe,
avec une légère déviation ;

– le camp de la légion présente une orientation
différente de toutes celles qui viennent d’être
présentées. Elle marque un parcellaire à son
voisinage immédiat ;

– les orientations que l’on peut regrouper autour
de la rue est-ouest, et dont on peut retrouver des
traces marquant le paysage agricole à l’ouest de
la ville, pourraient remonter à une organisation
d’époque hellénistique25.

Comment interpréter ces différences d’orientations
dans la perspective du développement de la
ville ? Traduisent-elles des tentatives différentes
d’organisation, ou sont-elles plutôt le résultat de
dégradations successives, à des degrés divers,
d’une organisation cohérente plus ancienne ? Nous
chercherons des réponses dans différents secteurs à
l’est et au centre de la ville en prenant en compte à
la fois l’analyse du bâti et les résultats des fouilles
et sondages effectués au cours de ces dernières
années.

25. DODINET et al. 1993.
26. Les phases anciennes de cette zone seront reprises dans un volume en cours de rédaction sur « la Bosra nabatéenne ». Voir en

particulier DENTZER 1986b ; DENTZER et al. 1993.
27. BRÜNNOW et DOMASZEWSKI 1909, p. 23-24 (kleines Bogentor) ; BUTLER 1907-1919 ; STARCKY 1966, col. 947 ; GUALANDI 1975,

p. 51 ; NEGEV 1977, p. 661 ; CERULLI 1978, p. 138 ; PETERS 1983, p. 54 et 271-273 qui propose une date premier quart du IIe s. ; SARTRE
1985, p. 60-62 ; FREYBERGER 1989, p. 46-50 date augustéenne ; KADER 1996, p. 144-158.

28. AMY 1969, p. 33 ; SARTRE 1985, p. 57-58.
29. I. KADER, (1996 p. 156-158) rejette la fonction de monument charnière entre deux quartiers et le considère comme un propylon

d’un temenos situé plus à l’est.
30. La restitution de l’élévation reste incertaine. Il est difficile d’imaginer une architrave d’une portée de 8 mètres entre les deux

piliers. Faut-il penser à un arc ? On n’a pas trouvé, en tout cas, de claveaux qui pourraient lui être attribués et il ne semble pas rester,
sur les lits d’attente, de traces correspondantes à des superstructures.

C’est la première zone abordée par la mission
archéologique française en Syrie du Sud, à la recherche
des traces de la présence nabatéenne à Bosra. Des
fouilles limitées portant d’une part sur l’arc nabatéen,
d’autre part sur un vaste ensemble ecclésiastique
situé à quelque 120 m plus à l’est, ont découvert un
programme topographique et monumental qui s’est
révélé cohérent, et ont apporté des informations qui
peuvent éclairer le développement global de la ville.
Ce sont ces éléments que nous rappellerons ici, les
fouilles dans ce secteur ayant déjà été présentées par
ailleurs26.

La phase nabatéenne

L’arc nabatéen (Pl. 4)

En 1981-1982, puis en 1992, trois campagnes de
fouille ont analysé, à l’extrémité de la rue principale
qui traverse Bosra d’ouest en est, un ensemble
monumental complexe dont l’arc nabatéen ne
représente qu’une partie27. En effet, l’arc est complété,
à l’est, par une troisième façade, d’orientation
différente, dominée par deux piliers ornés de demi-
colonnes nabatéennes. Les deux parties sont reliées,

LE QUARTIER EST (Pl. 3)
(P.-M. BLANC, J.-M. DENTZER et PH. TONDON)

au nord et au sud, par deux murs N et M qui délimitent
avec la face est de l’arc nabatéen et les deux piliers à
l’est un espace de plan trapézoïdal asymétrique.

Du côté ouest, la façade de l’arc est placée
pratiquement dans l’axe de la rue principale, dans
une orientation qui fait un angle de 25° environ
avec le nord (en direction du nord-est). Les deux
piliers qui constituent la façade est du monument,
sont alignés sur une orientation différente (19° vers
le nord-ouest). Cette orientation a laissé des traces
claires dans le tissu urbain de la partie est de la
ville où elle paraît dominante, alors que la rue est-
ouest constitue l’axe majeur de la partie centrale de
Bosra28. Cette double orientation nous a conduit, dès
la découverte, à interpréter le monument comme un
dispositif charnière entre deux secteurs de la ville de
structures différentes29.

L’arc et la façade est à piliers30 ont été construits en
deux étapes successives, le dispositif ne remplissant
sa fonction qu’une fois l’ensemble achevé comme le
suggère l’étude du liaisonnement des deux murs M
et N avec les piles de l’arc. Les assises du mur M ne
sont pas en continuité avec celles de la pile de l’arc

04-Bosra 82 4/1/04, 8:05:09 PM

83DÉVELOPPEMENT URBAIN DE BOSRA. LE QUARTIER ESTSyria 79 (2002)

Pl. 3. — Plan du quartier est (porte nabatéenne, palais dit « de Trajan », grande église à plan centré).
Th. Fournet, Ch. March (architectes) - A. Ract-Madoux (topographe).

Structures
antiques

Structures antérieures à
l’église de plan centré

État actuel
du bâtiTh. Fournet - Ch. March - J.-C. Moncel - P. Piraud-Fournet

B. Maury - A. Ract-Madoux (topographes ESTP)
MAFSS - 1997-2001

BOSRA - QUARTIER EST

Palais dit
« de Trajan »

N

Arc
nabatéen

Grande église
de plan centré

Église Saints
 -Serge, Léonce

et Bacchus

Porte

0 10 50
M È T R E S

04-Bosra 83 4/1/04, 8:05:09 PM

84 P.-M. BLANC, J.-M. DENTZER et PH. TONDON Syria 79 (2002)

Pl. 4. — Arc nabatéen :
1. Élévation de la façade ouest : Ph. Tondon (architecte) - S. Vatteoni (infographiste).

2. Plan : J.-P. Fourdrin (architecte) - Ph. Tondon, P.-M. Blanc, S. Vatteoni.

relevé : Ph. Tondon
mise au net : S. Vatteoni - 2002

relevé : J.-P. Fourdrin, Ph. Tondon, P.-M. Blanc
mise au net : S. Vatteoni - 2002

Mur M

arc nabatéen : façade ouest

plan de l’ensemble « arc nabatéen »

éléments restaurés

0 5 m

0 5 m

Pile nord

Pile sud

Mur N

Mur M

Porte P

Passage
Q Passage

nord

Passage
sud

Massif X

Massif Y

Mur N'

de
gr

é

de
gr

é

degré

degré

04-Bosra 84 4/1/04, 8:05:10 PM

85DÉVELOPPEMENT URBAIN DE BOSRA. LE QUARTIER ESTSyria 79 (2002)

contiguë. D’autre part, à l’angle sud-est de la pile
sud, on a retrouvé, en substructures, l’amorce d’un
tracé perpendiculaire pour le mur M au lieu du tracé
oblique qui a été finalement réalisé. Quelques assises
plus haut, au niveau du piédestal, des liaisonnements
irréguliers apparaissent entre le mur M et l’arc.
Cependant, si l’arc et la partie est du dispositif ont
été réalisés en deux étapes successives, c’est sans
doute dans un laps de temps assez court, comme deux
opérations d’un programme qui se prolongeait sur
une longue durée. Le matériel céramique découvert
dans les différents sondages de l’arc nabatéen et aussi
de la cour à portiques sous l’église de plan centré
représente un ensemble homogène qui ne permet pas
de distinguer des phases successives.

La cour à portiques (Pl. 3, 5)

La différence d’orientation entre les deux façades
a trouvé son explication avec la poursuite du
programme de fouilles qui, à partir de 1985, s’est
déplacé vers l’est. Là surgissait, au milieu de maisons
modernes, un tronçon de mur à pilastres terminé
par une demi-colonne, elle aussi surmontée d’un
chapiteau nabatéen. Ces éléments d’une construction
nabatéenne reposaient sur des fondations d’époque
byzantine et étaient intégrés, en remploi, dans
un vaste ensemble ecclésiastique, sur lequel on
reviendra. Sous cette église a été dégagée une cour
entourée de portiques dont on a identifié les limites
est et sud et, plus récemment, le retour ouest. Son
mur de clôture est, suivi jusqu’à l’exèdre sud-est de
l’église, où il amorce un retour perpendiculaire vers
l’ouest, est précédé d’un stylobate qui permet de
restituer un portique large de cinq mètres. En 2002,
la suite de ce mur est apparue dans un sondage au
fond de l’abside nord-est de l’église. On a également
pu identifier la prolongation, un peu plus à l’ouest, du
stylobate. À l’est, le mur de clôture de la cour peut
donc être suivi d’une façon sûre sur 36 m et restitué
sur une quarantaine de mètres au moins.

Les limites nord et ouest de cette cour restant
inconnues, on a proposé de voir dans cet espace un
temenos correspondant à un type de sanctuaire bien
connu au Proche-Orient à l’époque hellénistique et
romaine. Dans l’emprise de la fouille, on n’a pas

trouvé de trace d’un temple mais un bloc conservé
(F. 136), avec une partie de radier, presque à égale
distance des portiques est et sud31, pourrait être
interprété comme un angle ou une ante d’un petit
monument placé au centre de cet espace.

De nouvelles questions se posent après la mise
en évidence, dans la campagne de 2000, d’un retour
vers le nord du mur de clôture sud de la cour à 28 m
seulement de son angle sud-est, la limite nord de la
cour restant toujours inconnue. En effet, si la limite
de la cour se situe à cet emplacement, on obtient un
plan de dimensions réduites et barlong par rapport
à l’axe ouest-est passant par l’arc nabatéen, ce plan
convient mal à une cour principale de sanctuaire et
ferait penser plutôt à une avant-cour ou à un propylon,
voire à un temple de type partiellement hypèthre.

 Cependant, en 2002, un deuxième mur nord-
sud a été découvert 10 m plus à l’ouest, visible
sur une longueur de 10 m. L’élément conservé,
qui est constitué par un degré à la base du mur,
est parfaitement comparable aux autres tronçons
retrouvés du mur d’enclos. Son mode de construction
avec des boutisses semble indiquer que ce mur
appartient au plan primitif plutôt qu’à une réfection.
Situé à une quarantaine de mètres de l’angle sud-est
de la cour, il pouvait constituer sa véritable limite à
l’ouest.

Le premier retour à 28 m de l’angle sud-est
pourrait alors indiquer une interruption du mur
d’enclos donnant accès à l’espace central tout en
remplissant une fonction de soutènement sur un
terrain en pente. Dans le retour du mur vers le
nord, à 5 m de l’angle, une baie, large de 1,78 m, et
rebouchée ultérieurement, constituait un autre accès
à l’espace central.

Le même sondage a mis au jour les restes d’un
mur plus ancien que l’état nabatéen de la cour à
portiques.

 Si l’état de conservation de la cour à portiques
est décevant, son orientation nous apporte une
information décisive. Le mur de fond de la cour est,
en effet, rigoureusement parallèle à l’alignement des
deux piliers à l’est de l’arc nabatéen32. Le dispositif
monumental lié à l’arc nabatéen et la cour à portiques,

31. Soit 9,10 m dans le sens nord-sud et 9,50 m dans le sens est-ouest.
32. En revanche, la façade de l’église à plan centré dévie légèrement par rapport à cette orientation.

04-Bosra 85 4/1/04, 8:05:10 PM

86 P.-M. BLANC, J.-M. DENTZER et PH. TONDON Syria 79 (2002)

plus à l’est, appartiennent bien à un même projet
monumental ambitieux qu’il faut attribuer à la phase
nabatéenne de la ville. La céramique nabatéenne peinte
trouvée en quantités appréciables dans les niveaux
de construction des deux ensembles n’apporte pas
seulement, en même temps que quelques monnaies,
un repère chronologique dans la deuxième moitié du
Ier siècle de notre ère pour ces travaux33. Très rare sur
les autres sites de la Syrie du Sud, cette céramique
indique aussi un lien culturel direct avec le monde
nabatéen, tout comme le décor architectural34. Les
chapiteaux « à cornes » des demi-colonnes et les
moulures au profil biseauté prennent place, sans
difficulté, dans les séries connues à Pétra.

Programme d’urbanisme
et occupation nabatéenne de Bosra (Pl. 1)

Cet ensemble de trouvailles permet d’identifier un
grand programme de constructions et d’urbanisme
qui doit correspondre aussi à un programme politique.
Le décor peut être interprété comme une signature de
l’autorité nabatéenne qui a développé à la frontière
nord du royaume un nouveau centre urbain qui
pouvait faire figure de deuxième capitale35. Il faut
noter que, sur l’arc, les chapiteaux « à cornes » sont
associés, dans le passage, à des chapiteaux de pilastres
corinthiens. Dans cette combinaison originale, on
peut reconnaître une trace de l’influence romaine
qui a également inspiré la forme même de l’arc.

Le nouvel ensemble monumental et, plus largement,
le nouveau quartier semblent avoir été implantés dans
un secteur qui n’était pas ou peu occupé auparavant.
Pour le moment les sondages, il est vrai d’étendue
très limitée, et menés jusqu’au rocher dans le secteur
de la cathédrale, n’ont pas révélé l’équivalent du

matériel lithique ou céramique daté du néolithique à
l’âge du fer qui a été découvert sous l’arc nabatéen,
placé à la limite du secteur. Cependant, un volet de
fenêtre en basalte remployé dans le remplissage de la
tranchée de fondation du mur 23 limitant le temenos
au sud et un tronçon de mur situé au voisinage du
retour vers le nord à 26 m, indique qu’il existait à
proximité des constructions, sans doute modestes,
antérieures au programme monumental. Sous l’église
des Saints-Serge, Bacchus et Léonce, des maisons,
apparemment implantées sur le terrain vierge, ont été
identifiées36. Les niveaux les plus anciens se situent
entre la deuxième moitié du Ier et la première moitié
du IIe s. de notre ère.

Est-ce un monument qui a imposé au nouveau
quartier un changement radical d’orientation ? Il est
remarquable que, contrairement aux autres secteurs
de Bosra, on puisse reconnaître, dans ce quartier, une
trame cohérente sur cette orientation, qui a laissé des
traces jusque dans le cadastre actuel, avec une maille
de 35 m37. Les sondages sous l’église des Saints-
Serge, Bacchus et Léonce ont vérifié une continuité
d’occupation de ce secteur de la deuxième moitié du
Ier siècle jusqu’à la période tardo-impériale, avec des
rehaussements successifs des niveaux38. L’extension
de cette trame et sa survie montrent la rigueur et
l’autorité avec laquelle a été menée cette opération
dans un espace alors pleinement disponible. Elle
suppose un encadrement technique plus cohérent
que dans d’autres interventions et l’on peut supposer,
en particulier, une inscription matérielle durable de
la trame par un bornage systématique sur une vaste
étendue.

Quelle était la nature du monument qui a servi
de centre au nouveau quartier ? S’il s’agit d’un

33. CERULLI 1978, p. 138, date le monument du Ier s. à cause des chapiteaux nabatéens. STARCKY 1966, col. 947, se fonde sur la
comparaison avec le Qabr et-Turkman de Pétra, comparaison déjà faite par BUTLER 1907-1919, II A, p. 240-243. Il date le tombeau
du règne de Malichos II et propose pour l’arc une date entre 40 et 70 de notre ère. FREYBERGER 1989, p. 46-50, comme KADER 1996,
p. 153-156, proposent de dater l’arc de l’époque d’Auguste (dernier quart du Ier s. avant J.-C.-premier quart du Ier s. après J.-C.) à partir
de l’étude du décor (chapiteau corinthien) et de la typologie du monument. PETERS 1983, p. 54, proposait de le dater du premier quart
du IIe s. de notre ère.

34. La comparaison de lames minces d’échantillons de cette céramique recueillis à Bosra et à Pétra confirme que cette céramique
était bien importée de la région de Pétra : DENTZER 1986a.

35. MILIK 1958, p. 233-235 ; BOWERSOCK 1983, p. 72-75 ; SARTRE 1985, p. 56-62, 73-76 ; WENNING 1993, p. 94-97.
36. MASTURZO 1991-1992, p. 237-241.
37. DENTZER et al. 1993, p. 141 ; voir aussi MASTURZO (1991-1992 p. 248) dont les îlots de 60/70 sur 100/110 m correspondent à des

multiples de ce module.
38. MASTURZO 1991-1992, p. 237-241.

04-Bosra 86 4/1/04, 8:05:10 PM

87DÉVELOPPEMENT URBAIN DE BOSRA. LE QUARTIER ESTSyria 79 (2002)

sanctuaire39, il est tentant d’imaginer qu’il était dédié
à Dusarès, dieu de la dynastie nabatéenne, dont la
signification politique est évidente40. On sait que ce
dieu est, par ailleurs, identifié à Bosra à la divinité
locale ‘Aara41. Plusieurs inscriptions trouvées dans la
zone nabatéenne entre Salkhad et Bosra établissent
un lien entre des cultes de Dusarès ou Allât et le roi
nabatéen Rabbel II42. Elles qualifient la divinité du
titre « dieu de notre maître » et localisent le culte
(et/ou le maître) en ajoutant : « qui est à Bosra »43. La
découverte de deux blocs d’une dédicace à Dusarès,
à l’ouest de l’église des Saints-Serge, Bacchus et
Léonce, n’exclut pas que le temenos découvert sous
la cathédrale ait précisément été dédié à Dusarès-
‘Aara44. Les blocs inscrits ont pu être transportés ou
dédiés dans un autre monument à proximité de leur
lieu de découverte.

Environnement de l’arc (Pl. 3, 4)

Si l’ensemble monumental complétant l’arc
nabatéen marque un passage d’un quartier à un autre,
comment l’arc était-il intégré dans son environnement
immédiat ? La fouille n’a pu s’étendre à la périphérie
du monument, entouré de maisons toujours habitées. Il
apparaît cependant lié au voisinage par les ouvertures
qui y sont ménagées et des amorces de constructions
qui y prenaient appui. Les éléments conservés en
plan et en élévation font apparaître des possibilités de
circulations complexes : si la circulation principale,
la plus large, va de l’ouest vers l’est, avec un
rétrécissement aux deux extrémités, du côté de l’arc
et du côté de la façade à piliers, deux ouvertures vers
le nord et le sud sont aménagées dans chacune des
trois subdivisions de l’installation, à savoir sous l’arc
lui-même, où un couloir voûté nord-sud est aménagé
dans les piles ; dans l’espace intermédiaire avec au

nord et au sud une large et haute porte, soulignée par
un pilastre et couronnée par une architrave ; enfin,
derrière les deux piliers de la partie est, s’ouvrait un
passage, conservé au sud et large de 3,80 m, mais
indiqué également par un ressaut sur la face interne du
pilier nord. On peut supposer que les portes ouvrant
sur la partie centrale donnaient accès à des pièces
fermées, pièce vaste au sud, très réduite au nord
en raison de la convergence des deux façades45. À
l’ouest, on peut imaginer une rue nord-sud longeant la
façade. Les passages dans les piles pouvaient donner
accès à un portique longeant cette rue du côté est.
Un portique existait en tout cas du côté est, où une
demi-colonne, de hauteur réduite, couronnée par un
chapiteau dorique, est engagée dans les faces externes
des deux piliers. Le mur limitant à l’ouest le passage
sud pouvait constituer le mur de fond du portique.
Comment interpréter ces portiques ? On peut penser
qu’ils bordaient une vaste place s’ouvrant à l’est de
l’arc. Un nombre important de chapiteaux doriques,
dont les dimensions correspondent à celles de la
demi-colonne nabatéenne, ont été, en effet, trouvés
dans le quartier est, mais aussi dans d’autres zones
de la ville.

La limite nord de cette place pourrait être indiquée
par une grande porte dont la façade s’intègre dans
le système général d’orientation du secteur. Elle est
conservée sous des maisons modernes au nord, à 53 m
au nord de l’axe de la cathédrale. Elle pouvait donner
accès à cet espace à partir du nord : une rue nord-sud,
identifiée, à l’est de l’église des Saints-Serge, Bacchus
et Léonce, dans un alignement, il est vrai, légèrement
divergent par rapport au système du quartier, semble y
aboutir. Cette place pouvait être le véritable temenos
dont le dispositif de l’arc nabatéen constituait le
propylon. Un monument de grande ampleur, dont la

39. BUTLER 1907-1919, II A, p. 240-243, avait identifié un temple dans les restes nabatéens de l’est de la ville ; l’hypothèse est
reprise par NEGEV 1977, p. 661. STARCKY 1966, col. 947, suppose un vaste ensemble cultuel à temenos nabatéen dont l’arc constitue
le propylée. GUALANDI 1975, p. 51, PETERS 1983, p. 271-273, KADER 1996, p. 156-158, reprennent l’interprétation de l’arc nabatéen
comme entrée d’un complexe monumental, temple ou palais. En revanche pour CERULLI 1978, p. 138, l’arc n’est pas un propylée à un
sanctuaire, mais marque le passage de l’itinéraire est-ouest.

40. SARTRE 1985, p. 59, 155-156 ; dans cette perspective on comprendrait mieux la construction, à proximité, d’un sanctuaire dédié
à Rome et Auguste : IGLS XIII/1, 9143. Voir aussi DENTZER et al. 1993, p. 138-140.

41. STARCKY 1966, col. 988-990 ; SARTRE 1985, p. 155 ; WENNING 1993, p. 88-89.
42. BOWERSOCK 1983, p. 73 ; SARTRE 1985, p. 59-61.
43. SARTRE 1985, p. 59-60 ; WENNING 1993, p. 86-93.
44. FIACCADORI 1999 ; SARTRE s.p., 9473.
45. C’est ainsi qu’il faut expliquer la place de la baie Q au contact même de la pile de l’arc, alors qu’au sud, la porte P est installée

au milieu du mur M.

04-Bosra 87 4/1/04, 8:05:10 PM

88 P.-M. BLANC, J.-M. DENTZER et PH. TONDON Syria 79 (2002)

cour à portiques découverte sous la cathédrale était
un élément, pouvait en constituer le centre.

Une autre hypothèse serait que les portiques abou-
tissant aux piliers nabatéens bordaient simplement
une rue tracée dans leur alignement.

Le quartier nabatéen s’étendait vers l’est au-delà de
l’ensemble monumental identifié sous la cathédrale.
Immédiatement à l’est de la cour à portiques ont été
identifiées une ruelle et une fontaine qui semble avoir
été détruite au IVe siècle de notre ère. Des travaux
effectués en 1984-1985 dans une maison moderne
située à l’est de cette zone ont révélé des restes de
constructions (mur à niches conservé sur la hauteur
d’un rez-de-chaussée) et du matériel où la céramique
nabatéenne est bien représentée. Quelle était la limite
de la ville nabatéenne à l’est ? Le tracé du rempart
est, identifié sur plusieurs points à l’ouest de la rue
conduisant vers Jmarrîn, remonte-t-il déjà à la période
nabatéenne ? Où se trouvait la véritable porte est
correspondant à ce rempart ?

L’époque romaine impériale dans le quartier est
(Pl. 3)

Sur les chantiers de l’arc nabatéen et de la cathédrale
il a été difficile d’identifier des phases architecturales
d’époque impériale. Une fois construits, les bâtiments
ont continué à être utilisés sans modifications
majeures. Dans les canalisations, égouts et amenées
d’eau propre qui passent sous l’arc, on a constaté des
réfections et des nettoyages, à partir du IIIe siècle : ils
ont entraîné des déposes et des reposes du dallage des
rues et sont datés par quelques tessons. D’autre part,
dans cette phase, les monuments sont entretenus, ce
qui empêche l’accumulation de matériel céramique.
Enfin, le secteur de la cathédrale a été bouleversé, au
IVe, puis à la fin du Ve siècle, par deux programmes de
constructions chrétiens de très grande ampleur qui ont
réutilisé systématiquement l’essentiel des matériaux
des édifices antérieurs. Il faut enfin souligner que
le premier de ces programmes a été implanté à une
dizaine de centimètres seulement au-dessus du
niveau de fonctionnement de l’époque nabatéenne,
puis romaine.

Il ne reste donc que des éléments disjoints, mais
cohérents, remployés par la suite dans les édifices

chrétiens, qu’il faut rattacher à des monuments et
à des phases de construction romaines d’époque
impériale.

Le plus important est constitué par l’ensemble de
colonnes corinthiennes posées sur des piédestaux
qui ont pris place ensuite sur la fondation circulaire
qui constitue le centre de la cathédrale de la fin du
Ve siècle. Le décor des chapiteaux permet de les
dater de l’époque antonine. On peut y rattacher des
éléments d’architrave remployés pour servir de seuil à
l’entrée du chœur de la cathédrale. Certains portaient
quelques lettres d’une grande inscription. Un autre
bloc avec une inscription, avec des lettres rehaussées
de rouge, a été trouvé autrefois au voisinage de l’arc
nabatéen. On y lit « RWMH KAI AUG », ce qui
indique que le monument était un sanctuaire dédié à
Rome et Auguste46. L’existence, dans ce secteur, d’un
lieu de culte romain de caractère politique donnerait
plus de poids à l’hypothèse de la proximité d’un
sanctuaire à Dusarès, culte nabatéen, qui devait avoir,
lui aussi, une valeur dynastique et politique.

Les blocs de piédroits d’une porte, décorés de
rinceaux, remontés dans le désordre, sont conservés
au nord de la cathédrale au niveau correspondant aux
constructions modernes. Ces éléments pouvaient faire
partie d’un temple ou d’un propylée monumental
datant de la deuxième moitié du IIe siècle.

Les niches remployées dans la façade du
soubassement de la cathédrale du Ve s. proviennent
peut-être d’un monument plus ancien que les
colonnes sur piédestaux.

Il est pour le moment impossible de localiser
les édifices auxquels ont été empruntées les pièces
décrites. Prenaient-ils place à l’intérieur de la
construction à laquelle appartenait le temenos ou à
l’extérieur et au voisinage de celui-ci ? Nous n’avons
aucun argument pour répondre, en l’absence de
structures ou de substructures identifiables en place.

On peut s’interroger aussi sur l’évolution de
l’ensemble du secteur. P. Fournet-Piraud, après
avoir reconsidéré l’ensemble des vestiges visibles,
a identifié dans le corps est du « palais de Trajan »
une rangée de boutiques apparemment plus anciennes
que l’état byzantin du bâtiment. Elles sont adossées
à une façade ornée de deux registres de niches elle-

46. SARTRE 1982, IGLS XIII/1, 9143 ; SARTRE 1985, p. 83, 156.

04-Bosra 88 4/1/04, 8:05:11 PM

89DÉVELOPPEMENT URBAIN DE BOSRA. LE QUARTIER ESTSyria 79 (2002)

même précédée d’un portique à l’est. Cet ensemble
est rigoureusement parallèle à l’alignement des piliers
nabatéens de la façade est de l’arc. Faut-il supposer
que les boutiques bordaient directement, à l’est, une
rue ornée d’un portique uniquement à l’ouest47, et
que le mur à niches constituait le fond d’un autre
ensemble monumental ? S’agit-il d’un remaniement
d’époque romaine du secteur ? En l’absence de
sondages, les rues n’ont pas encore pu être datées.
Plus généralement, on ignore la durée nécessaire
pour ces grands aménagements et leurs inflexions à
l’époque romaine.

La phase paléochrétienne et byzantine

Le monument du IVe siècle

Les études stratigraphiques et les dégagements
menés en divers points sous le niveau de la cathédrale
de la fin du Ve siècle ont conduit à identifier, à côté
d’épisodes mineurs, une première restructuration
monumentale du secteur datable dans le courant du
IVe s. après J.-C.

Le nouveau niveau d’occupation se situe à une
dizaine de centimètres à peine au-dessus du niveau
nabatéen. On assiste dans cette phase à une inversion
de l’utilisation de l’espace inscrit dans les limites de
l’ancienne cour à portiques. L’ancien portique est
devenu un espace découvert, en terre battue. Ce qui
était la cour en revanche a été couvert. Son sol est
pavé de mosaïques blanches sur la majeure partie
de la surface. La disposition variable des tessères
de grande taille différencie l’espace, surtout au sud.
Dans la moitié nord ce sont des motifs figurés qui
dessinent des tapis polychromes. On a identifié aussi,
encastrés dans cette surface, deux blocs dans lesquels
sont creusées des cavités destinées à recevoir des
poteaux pour limiter une aire à fonction liturgique.

Sur toute la surface couverte de mosaïques qui a
pu être dégagée, on n’a pas identifié de mur conservé.
Il devait en exister un sous la conduite d’eau de la
fin du VIe s. L’organisation de cet espace, qui devait
être couvert, nous échappe donc. On peut supposer
cependant que le bâtiment était déjà une église.

Les mosaïques, fondées sur des substructures
sommaires (simple hérisson), portent les marques
très claires d’impacts de blocs tombés de parties

hautes de l’édifice. C’est certainement un séisme,
peut-être celui attesté en 447, qui est à l’origine de
la destruction violente du bâtiment.

Les matériaux utilisés dans cette construction
et déjà empruntés à des édifices antérieurs de
l’époque nabatéenne et romaine ont manifestement
été soigneusement mis de côté pour servir à la
construction de la grande église à plan centré que
l’on peut dater de la fin du Ve siècle. Seules quelques
pièces inutilisables ont été abandonnées dans le
remblai apporté pour sa construction. C’est sans
doute à cette occasion qu’ont été numérotés les blocs
encore intégrés dans la construction ou trouvés en
ordre dispersé. Un dépôt provisoire de matériaux de
construction, constitué en particulier de tambours de
colonnes, a été retrouvé sous une voûte portant le sol
de la phase suivante près de l’abside sud-ouest.

L’église de plan centré (Pl. 5)

On ignore si les remaniements de l’ensemble
monumental au IVe siècle, resté au plus près
des niveaux nabatéens et romains, ont marqué
l’organisation du quartier. En revanche, après le
tremblement de terre, des travaux de plus grande
ampleur ont remodelé l’espace pour la construction
d’une grande église à plan centré. Le terrain a été
rehaussé de près de 2,50 m, par des remblais au nord,
sur des substructures voûtées au sud, pour obtenir une
assise horizontale pour un ensemble dont l’emprise
atteint 65 sur 70 m (hors escalier d’accès), dans
l’état actuel du dégagement. La façade ouest de
ce vaste soubassement monumental est constituée
par un grand mur orné de niches empruntées à un
édifice d’époque impériale ancienne. Le centre de ce
programme monumental est un bloc carré de 45 m
de côté dans lequel est inscrite une forme circulaire
constituée par un mur de fond, précédée d’un portique
corinthien qui dessine une sorte de déambulatoire.
Quatre grandes absides s’inscrivaient dans les angles
du carré. À l’est, dans l’axe du monument et plus
précisément entre les deux extrémités de murs ornées
de demi-colonnes nabatéennes, s’ouvrait une salle
rectangulaire, le sanctuaire, terminée par une abside
inscrite dans une enveloppe pentagonale. Son entrée
est marquée par un seuil fermé par un chancel bas
dans un premier état, puis rehaussé pour former sans

47. L’espace est insuffisant pour ajouter un portique à l’est de la chaussée.

04-Bosra 89 4/1/04, 8:05:11 PM

90 P.-M. BLANC, J.-M. DENTZER et PH. TONDON Syria 79 (2002)

N

0 5 10 m

Ch. MARCH - architecte DPLG - 2001
A. RACT-MADOUX / B. MAURY - topographes ESTP
compléments P.-M. BLANC - archéologue - 2003

propylées

église annexe

baptistère ?

annexe ?

martyrium

chœur

diaconicum

exèdre

chapelle
nord

canalisation

ÉGLISE À PLAN CENTRÉ
ET RESTES DE LA COUR À PORTIQUE NABATÉENNE

Structures restituées
Structures paléochrétiennes

Structures nabatéennes

escalier

Pl. 5. — Plan de la grande église à plan centré.
P.-M. Blanc, Ch. March, S. Vatteoni.

04-Bosra 90 4/1/04, 8:05:11 PM

91DÉVELOPPEMENT URBAIN DE BOSRA. LE QUARTIER ESTSyria 79 (2002)

doute un chancel haut. Le sanctuaire était flanqué
de deux pièces annexes. La pièce annexe sud se
terminait extérieurement par un chevet plat dans
lequel s’inscrivait une abside. Une porte donnait
directement accès à l’extérieur, vers l’est.

Le mode de couverture de l’espace central
circulaire, avec une portée de plus de trente
mètres, pose problème, en l’absence de supports
intermédiaires, qui existent dans l’église des Saints-
Serge, Bacchus et Léonce. Cette dernière a un plan
analogue avec des dimensions inférieures (diamètre
d’environ 17 m). Quatre piliers en « L » y portaient
une coupole centrale. Il faut supposer qu’une
voûte annulaire en matériaux légers (comportant
des scories basaltiques) couvrait l’espace compris
entre le portique circulaire et le mur du fond. Cette
voûte contrebutait une coupole en bois comme, par
exemple, à Qalaat Semân48.

On accédait à l’église par l’ouest où était aménagé,
dans son axe, une sorte de propylée dont une base de
colonne a été retrouvée. Il faut supposer un escalier
monumental qui rattrapait la différence de niveau
entre la cathédrale et l’arc nabatéen, dont le sol se
situait au moins 4 m plus bas, même à l’époque
paléochrétienne.

À la masse centrale carrée de la construction est
liaisonné au sud un autre édifice rectangulaire de 12
x 20 m. C’est une deuxième église de plan basilical,
à trois nefs, orientée. À l’est, une abside légèrement
outrepassée est flanquée de deux pièces annexes
inscrites dans un chevet plat. Sur son flanc sud s’ouvre,
sur presque toute sa longueur, une deuxième abside, de
dimensions bien plus grandes (10 x 6 m). Cette abside,
en demi-cercle dépassé à l’intérieur, s’inscrit dans une
enveloppe dont l’extérieur dessine un polygone à sept
côtés. La face ouest de cette église, dans laquelle
s’ouvraient trois portes, était sans doute précédée d’un
portique en étage. Les corbeaux qui le supportaient à
ses extrémités nord et sud sont conservés. Le portique
était situé au niveau de l’église et devait donc être
accessible, depuis l’ouest, par un escalier.

La limite nord de cette église est tangente à l’espace
circulaire qui constitue le centre de la grande église.
Comment étaient articulés ces deux espaces ? L’église
annexe était-elle entièrement ouverte au nord avec

simplement des piliers pour supporter sa couverture ?
Deux pilastres sont conservés de part et d’autre aux
extrémités de sa limite nord. Dans un premier état,
ces deux piliers étaient disposés obliquement par
rapport au plan rectangulaire de l’annexe. Dans
cette phase, la limite nord de l’église n’était donc pas
linéaire. Un mur oblique était dirigé vers deux autres
supports. L’église annexe s’inscrivait alors dans le
plan annulaire de l’espace qui entoure la colonnade
centrale. Dans un deuxième état, les piliers ont été
décalés et un complément de fondation a été ajouté
pour créer un alignement droit qui recoupe le plan
circulaire de l’espace annulaire. Dans cette phase,
l’église que l’on peut supposer alors fermée, semble
prendre un caractère plus autonome.

On est tenté d’attribuer ces modifications majeures
à une grande phase de travaux que l’on peut, à la suite
du réexamen du matériel céramique par P.-M. Blanc
et D. Pieri, dater vers la fin du VIe siècle. Elle
s’explique peut-être par un nouveau tremblement de
terre attesté en 55149. C’est dans cette phase qu’il faut
sans doute situer des remaniements importants dans
le sanctuaire : un synthronon a été construit en même
temps que le seuil a été modifié et que le chancel
bas a été remplacé par un chancel haut. À la même
époque a été mise en place une grande canalisation en
opus caementicium qui traverse l’église et le chœur
et alimente les fontaines de la façade.

Dans cette église annexe, l’abside qui s’ouvre vers
le sud s’expliquerait au mieux comme un baptistère.
Dans son premier état, celui-ci était placé au sous-
sol par rapport au niveau de l’église principale qui
repose, de ce côté, sur des substructures voûtées. Il
était accessible par trois portes s’ouvrant directement
sur l’espace entourant la grande église et dominé par
elle. Cette zone en contrebas devait être elle-même
entourée d’un enclos et faire partie de l’espace de
l’église : il donnait, en effet, directement accès au
baptistère. On a retrouvé en 2000 des traces très
limitées de la cuve baptismale qui avait subi de graves
déprédations : son espace était, en effet, partiellement
réoccupé par des caves jusqu’à la période moderne.

Une transformation majeure est intervenue, sans
doute dans la deuxième phase de travaux qui vient
d’être évoquée : le baptistère a été déplacé à l’étage

48. BISCOP et SODINI 1983 et 1984 ; SODINI 1986.
49. On pourrait expliquer par ce séisme les fentes dans le remblai du sol observées à proximité de l’exèdre sud-est.

04-Bosra 91 4/1/04, 8:05:11 PM

92 P.-M. BLANC, J.-M. DENTZER et PH. TONDON Syria 79 (2002)

supérieur, au niveau de circulation principal de
l’ensemble ecclésial. À cette fin, des corbeaux ont
été encastrés dans le mur semi-circulaire existant et
deux murs transversaux ont été construits.

L’ampleur et l’organisation globale du programme
architectural qui associe à l’église principale de plan
centré une église annexe avec une abside au sud,
que l’on peut interpréter comme un baptistère,
une deuxième salle ou chapelle annexe au nord,
conduisent à interpréter cet ensemble comme un
groupe épiscopal qui constituait un des centres
monumentaux de la ville et dominait ce quartier à
l’époque paléochrétienne.

Dans ce contexte cohérent, on peut se demander
s’il ne faut pas interpréter comme palais épiscopal le
palais dit de Trajan avec sa salle triconque à l’étage50.
On trouve un plan analogue dans une grande demeure
décrite par H. C. Butler à l’est de l’église des Saints-
Serge, Bacchus et Léonce51.

De l’époque byzantine à l’époque médiévale

Les réfections et nettoyages de canalisations,
indispensables à l’approvisionnement d’eau de la cité,
se sont poursuivis sans aucun doute pendant l’époque
byzantine durant laquelle sont créées de nouvelles
canalisations soigneusement construites, comme
celle qui traverse d’est en ouest la cathédrale.

Des transformations majeures dans l’organisation
urbaine apparaissent sans doute à l’époque omeyyade.
C’est de cette période que date vraisemblablement,
dans le passage de l’arc nabatéen, le grand mur N’ qui
vient recouper l’espace libre auparavant. À cette date
semblent commencer les empiétements sur l’espace
public52. Cependant le passage de l’arc est toujours
ouvert à la circulation.

L’abandon des canalisations enterrées, constaté
sans doute à la même époque (omeyyade tardive ?)
pour l’aqueduc de la cathédrale et l’égout passant
sous l’arc nabatéen, représente un moment marquant
dans l’histoire de la ville. Elle indique sans doute
une diminution des ressources disponibles, des
capacités techniques et de l’autorité de la ville. Les
conduites d’eau souterraines sont remplacées par des
canalisations aménagées en surface dans des tuyaux de

terre cuite intégrées dans les trottoirs, plus facilement
accessibles. Les rues elles-mêmes ont été rétrécies et
leurs trottoirs surélevés pour protéger la circulation
des piétons contre les eaux des pluies d’hiver qui ne
pouvaient plus être évacuées par les égouts.

À la fin de l’époque omeyyade, pourraient
avoir commencé à la cathédrale les spoliations de
matériaux avec l’installation d’un atelier de bronzier
pour la récupération des éléments de liaisonnement
métalliques et de fours à chaux pour traiter les
placages de calcaire et de marbre.

La partie sud du complexe est occupée d’une façon
plus dense aux époques ayyoubide et mamlouke par
des bâtiments qui s’agglutinent autour des parties en
élévation, à l’ouest et au sud-est. La pièce annexe sud
du chœur, dallée, est habitée. Une petite mosquée
est installée dans la pile sud de l’arc nabatéen. Dans
cette même phase, la majeure partie de la façade nord
du bâtiment a été arasée et récupérée, peut-être pour
renforcer la citadelle.

On ignore à quelle date le passage de l’arc, toujours
ouvert à la circulation au XIIe siècle, a été coupé par
l’implantation de maisons encore en place au début
du XXe siècle.

Conclusions sur le développement urbain
dans le secteur de l’arc nabatéen

La construction du nouvel ensemble monumental
dans la deuxième moitié du Ier siècle de notre ère est
une référence chronologique majeure pour la création
d’un nouveau quartier et pour le développement de
l’ensemble de la ville. Pour les phases suivantes, ce
sont deux tremblements de terre, datés sans doute
de 447 et de 551, qui, après des destructions, ont
provoqué de nouvelles phases de reconstruction
et d’aménagement. On peut s’interroger sur la
reconstruction de la grande canalisation traversant
l’église, après le deuxième tremblement de terre.
Branchée sur la grande birkeh est, celle-ci répondait
aux besoins de la cathédrale, à commencer par le
baptistère. Elle servait aussi à alimenter les fontaines
qui ornaient la façade ouest du monument. Sans doute
à la même période, des fontaines ont également été
aménagées sur la façade ouest de l’arc nabatéen. Ces

50. Ce bâtiment, sujet du DEA de Pauline Fournet-Piraud, est présenté par elle dans Syria, 80, 2003, à paraître.
51. MASTURZO 1991-1992.
52. Le bouchage des portes donnant sur le passage date peut-être de la même période.

04-Bosra 92 4/1/04, 8:05:12 PM

93DÉVELOPPEMENT URBAIN DE BOSRA. LES THERMES SUDSyria 79 (2002)

développements de fontaines ne se limitaient pas à
leur fonction utilitaire, celle de fournir jour après jour
l’eau aux populations de Bosra. Ils témoignent en
outre de la volonté de conserver et même d’accentuer
le caractère monumental de la ville et de son décor.

Tant que l’on n’aura pas déterminé d’une façon
plus précise la nature et les limites de l’ensemble
monumental, qui semble avoir constitué le cœur de
ce quartier neuf, il sera difficile de comprendre ses
liens avec le tissu urbain environnant. H. C. Butler
plaçait déjà un temple à cet emplacement qui
dépasse légèrement en altitude les zones voisines et
qu’il qualifie d’« acropole ». Si l’on suppose qu’il
s’agit d’un grand sanctuaire nabatéen, le dispositif
de l’arc nabatéen apparaîtra davantage comme un
« propylée », que comme un simple arc honorifique
enjambant une rue53. L’ouverture par les portes dans les
murs M et N vers des pièces annexes ou des espaces
complémentaires pourrait confirmer cette hypothèse.
D’autre part les deux emmarchements placés au
passage de l’arc ne facilitaient pas une circulation
normale, avec des véhicules. Il faut supposer que le
trafic principal d’ouest vers l’est devait contourner ce

secteur. Des départs de circulations vers le nord, l’est et
le sud devaient se trouver plutôt à l’ouest de l’arc. Un
alignement vers le nord, tangent à l’arc, apparaît sur les
photographies aériennes anciennes. Il pourrait marquer
la limite est de la ville, avant l’adjonction du quartier
nabatéen.Vers le sud, une rue orientée sur le même
axe pourrait dévier la circulation urbaine courante
en direction de l’est, sans lui faire traverser la zone
monumentale. Le raccordement du réseau urbain aux
routes principales en direction du nord et de l’est reste
problématique. Par où passait le trafic en direction de
Salkhad ? On a pu identifier sur les photos aériennes
un point de convergence où pouvaient aboutir la route
provenant de Salkhad et celle provenant du nord,
après avoir contourné la ville par l’est. La présence
du sanctuaire principal à proximité de la périphérie et
à l’extrémité d’un des axes majeurs de la circulation
dans plusieurs villes du Proche-Orient de l’époque
romaine, comme Palmyre, Gerasa ou encore Pétra,
pose le problème du contournement de ces zones par
le trafic, point particulièrement important pour une
ville caravanière comme Palmyre ou un nœud routier
de premier plan comme Bosra.

53. Voir ci-dessus note 39. Seul CERULLI 1978, p. 138 fait passer la circulation générale par cet arc.
54. L’étude de cet ensemble monumental a été entreprise par la mission archéologique française sous la direction de H. Broise,

architecte à l’École française de Rome.

Après le quartier est, l’attention de la mission
archéologique française a été attirée par les thermes
du sud dont l’étude a été engagée par Henri Broise
en collaboration avec l’École française de Rome.
En même temps, un sondage dans l’édifice connu
pendant longtemps sous le nom de Khan ed-Dibs
a inauguré l’étude poursuivie par Th. Fournet
de ce deuxième édifice thermal. D’autre part, le
carrefour central situé au contact immédiat de ces
deux établissements a été le point de départ d’une
série de dégagements effectués par la direction des
Antiquités de Bosra. Ces travaux ont apporté des
informations nouvelles sur le réseau des rues et ses
relations avec les monuments environnants et donc
sur le développement urbain du centre de Bosra.
Une rapide synthèse sur les deux établissements
thermaux sera présentée ici avant l’analyse des rues
principales dont les relations peuvent être mieux
saisies précisément dans cette zone.

Les thermes sud 54 (Pl. 7)
(H. BROISE)

L’établissement thermal, complet et complexe se
distinguait par son remarquable état de conservation
qui donnait l’occasion de renouveler l’étude des
techniques de construction et de fonctionnement par
des observations plus complètes. L’étude méthodique
et stratigraphique d’un ensemble thermal présentait
un intérêt particulier dans le cadre géographique de
la Syrie romaine où un certain nombre d’installations
de ce type, parfois spectaculaires, ont été dégagées
sans véritable publication. Dans la conception et la
réalisation du bâtiment comme dans son utilisation
sociale, les thermes apparaissent comme une intrusion
dans les traditions architecturales très caractéristiques
et dans le mode de vie de Syrie du Sud. Ils permettent
de mesurer, sur ces différents plans, la romanisation
de la région. Enfin l’histoire des thermes du sud de
Bosra peut être suivie sur une très longue période,

LE CENTRE URBAIN (Pl. 6)
(H. BROISE et TH. FOURNET)

04-Bosra 93 4/1/04, 8:05:12 PM

94 H. BROISE Syria 79 (2002)

dans une évolution qui aboutit au hammam arabe.
Un exemple remarquable, d’époque mamlouk, le
hammam el-Manjak, a été soigneusement étudié et
restauré par M. Meinecke à Bosra. Dans la même ville,
outre les bains du camp romain, un autre ensemble
thermal monumental a été identifié par la mission
française, à proximité immédiate des thermes du sud,
dans le Khan ed-Dibs. Ce bâtiment avait été interprété
jusque-là comme un marché, en dépit de la présence
de dispositifs spécifiques très caractéristiques des
thermes, comme les conduits d’échappement des gaz
chauds ménagés dans les murs. Des dégagements
effectués par la direction des Antiquités de Bosra
ont confirmé cette identification. Bosra apparaît ainsi
comme un site privilégié pour reprendre la question
des thermes du Proche-Orient.

Ce monument est presque entièrement visible
après le dégagement récent des salles chaudes ouest
encore occupées jusque-là par une habitation55. Il est
remarquablement conservé et couvre une surface de
8 000 m2 environ. La richesse des informations
fournies par les structures portantes et les nombreux
aménagements hydrauliques encore en place
permettent d’appréhender les phases successives de
son évolution, de sa fondation dans le courant du
IIe siècle de notre ère à son abandon en tant que tels
à l’époque omeyyade. Les sondages stratigraphiques,
malheureusement limités, pratiqués au cours des
différentes campagnes de fouille, devraient permettre
de dater ces phases avec une relative précision, une
fois achevée l’étude du matériel archéologique.
Compte tenu de l’ampleur de l’édifice et de la
complexité des agrandissements et des modifications
dont il a fait l’objet, il n’est pas possible d’en donner
ici une description, fût-elle sommaire, d’autant que
la monographie qui lui sera consacrée est en cours
d’élaboration.

Notre propos se limitera donc à une analyse
synthétique des principes qui ont présidé à sa
genèse. C’est un processus étalé dans le temps
puisque l’édifice n’atteindra son extension maximale,
semble-t-il, qu’au IVe-Ve siècle, pour régresser ensuite
au VIe-VIIe siècle, avant de changer d’affectation sous
les Omeyyades.

Phases d’occupation hellénistique ou nabatéenne
(Ier siècle av. J.-C.-Ier siècle apr. J.-C. ?)

Des sondages effectués par P.-M. Blanc en 1996-
199756 dans la partie ouest des thermes à proximité
de la palestre ouest (C) ont révélé des traces de deux
phases d’occupation antérieures à la première phase
monumentale des thermes. À la première appartient
une maison associée à un sol à tuileaux. De la
céramique sigillée hellénistique et nabatéenne (?)
situe cette construction entre le Ier siècle avant et le
Ier siècle après J.-C.

Phase nabatéenne ou romaine provinciale :
fi n du Ier ou début du IIe siècle

Dans le même secteur, le stylobate nord de la
palestre ouest repose sur un puissant mur antérieur, de
même orientation que le premier état monumental des
thermes. Ce mur est daté par du matériel céramique
nabatéen et de la sigillée orientale du tournant du
Ier au IIe siècle. La présence de tuiles d’une qualité
particulière, sans trace de dégraissant basaltique,
identique à celles des échantillons recueillis sur
l’ensemble monumental nabatéen du quartier est,
distingue cet état de la première grande phase
monumentale qui suit. La fonction, thermale déjà, de
cet édifice est suggérée par la présence de fragments
de pilettes circulaires et de tubuli caractéristiques.
Ces derniers se distinguent eux aussi par une pâte plus
fine, exempte de grains basaltiques, des exemplaires
de la phase suivante. Cette première installation, située
plus à l’ouest que les thermes du sud, a pu imposer
son orientation au grand programme monumental
romain qu’il faut considérer dans ce cas comme une
extension d’un programme préexistant.

La première phase monumentale
(datation provisoire : deuxième moitié du IIe siècle)

L’étendue de l’édifice originel est relativement
modeste, 2 000 m2 environ. Cependant, le nombre
restreint de salles, leurs vastes dimensions et la
monumentalité même de la composition suggèrent
l’existence d’un projet beaucoup plus ambitieux,
limité dans un premier temps par des contraintes
foncières et qui ne sera pleinement réalisé que

55. BRÜNNOW et DOMASZEWSKI 1909, p. 19 ; BUTLER 1907-1919, p. 260-264 ; PETERS 1983, p. 56-57 : date fin IIe-début IIIe s. ; MILLER
1983, p. 118 ; SARTRE 1985, p. 95 ; FREYBERGER 1989, p. 56.

56. Yann Rivière, Jeanine Abdelmassih, Ghada Suleiman.

04-Bosra 94 4/1/04, 8:05:12 PM

95DÉVELOPPEMENT URBAIN DE BOSRA. LES THERMES SUDSyria 79 (2002)

BOSRA - SECTEUR CENTRAL
(Photo cerf-volant - Y. Guichard 1998 - MAFSS)

BOSRA - VUE D’ENSEMBLE DU CENTRE-VILLE
(Photo cerf-volant - Y. Guichard 1998 - MAFSS)

Pl. 6. — Vues aériennes du centre ville en 1999.
Photographies cerf-volant de Y. Guichard, UMR 7041, CNRS.

04-Bosra 95 4/1/04, 8:05:13 PM

96 H. BROISE Syria 79 (2002)

deux ou trois siècles plus tard. À ce propos, il est
intéressant de constater, même si dans ce cas le
processus est plus rapide, que les thermes du centre,
situés de l’autre côté du decumanus et dont l’ampleur
est équivalente, n’ont pas davantage été construits
d’un seul jet. En effet, le plan de ces derniers est
régulier, symétrique et orthogonal, mais un collage
entre les maçonneries, qui traverse l’édifice d’est en
ouest, révèle que le projet, bien que parfaitement
cohérent, a été réalisé en deux temps, la première
tranche étant très certainement entrée en fonction
avant que la deuxième n’ait été mise en chantier.

Dans les thermes sud, cette phase est caractérisée,
elle aussi, par la cohérence des volumes et
l’orthogonalité du plan. Il n’en sera pas de même
dans les phases successives. En effet, l’acquisition
progressive des terrains adjacents, dont l’orientation
diffère de celle de l’édifice originel, et l’exploitation
optimale de l’espace ainsi disponible ont fortement
conditionné la planimétrie de l’édifice tel qu’il nous
est parvenu.

L’édifice était conçu à l’origine selon un
itinéraire circulaire dextrogyre, à partir d’un unique
tepidarium. Le parcours des usagers était le suivant :
vestiaire, frigidarium, tepidarium, laconicum,
retour au tepidarium par le biais d’un étroit couloir,
frigidarium, vestiaire. Toutes ces salles sont de plan
rectangulaire avec de profondes arcades abritant les
bassins. Le frigidarium et les deux premières salles
chaudes sont construits sur un même axe, tandis que
le caldarium occupe une position latérale à l’ouest
du laconicum. Prolongeant l’axe vers le nord, un
grand espace découvert, pourvu d’une natatio, était
accessible à partir du decumanus. C’est sur cet espace
que s’ouvrait le vestiaire dont ne subsiste aucun
vestige et le frigidarium dont la façade était décorée
de niches et de pilastres de faible saillie.

La deuxième phase romaine
(datation provisoire : IIIe siècle)

Elle correspond au passage à un plan symétrique
qui rappelle celui des thermes dits de type impérial
mais avec un circuit inversé, l’axe central, comme
dans la première phase, servant d’accès aux salles
chaudes. Datées du IIIe siècle, et réalisées selon des
techniques de constructions très voisines de celles de
la phase précédente, les salles ajoutées ou modifiées
lors de ces travaux sont disposées selon un principe
de symétrie plus conceptuel que formel. Seule la

morphologie du nouveau caldarium, situé à l’est
du laconicum, respecte celle du caldarium originel.
En revanche les deux tepidaria de sortie, bien
qu’occupant une position symétrique, sont d’ampleur
diverse. L’acquisition de nouveaux terrains n’ayant
pu se faire apparemment qu’à l’est de l’édifice, le
tepidarium ouest, construit au détriment d’un tronçon
de galerie de service et du couloir reliant le caldarium
au tepidarium, est plus petit. Le frigidarium, quant à
lui, passe d’un plan rectangulaire à un plan octogonal
imparfait. En effet, l’octogone s’inscrivant dans un
rectangle, ses côtés nord et sud sont de dimensions
majeures.

La troisième phase
(datation provisoire : IVe-Ve siècle)

C’est à cette époque que l’édifice atteint son
extension maximale grâce à l’acquisition d’une
nouvelle bande de terrain à l’est et de tout l’espace
disponible à l’ouest, jusqu’à la rue du théâtre. Le
projet d’agrandissement et de restructuration respecte,
au niveau de la distribution des espaces, l’axe de
symétrie nord-sud créé lors de la phase précédente.
Cependant, malgré une volonté perceptible, cette
symétrie ne se traduit qu’imparfaitement au niveau
formel, les deux nouveaux terrains ayant des
orientations différentes de celle de l’édifice originel.
Les deux palestres monumentales, ceinturées
de portiques et pour l’installation desquelles on
n’a pas hésité à supprimer l’une des piscines du
caldarium est, reprennent l’orientation des terrains
nouvellement acquis sur lesquels elles se dressent.
Le raccord avec la partie centrale se situe au niveau
des deux frigidaria construits de part et d’autre
de la salle octogonale, désormais transformée en
salle tiède pourvue d’un grand bassin central. Le
choix, judicieux, d’un plan en forme de T pour les
frigidaria permet, sans que cela soit perceptible pour
l’usager, de passer insensiblement d’une orientation
à l’autre.

La quatrième phase
(datation provisoire VIe-VIIIe siècle)

Cette phase est caractérisée par l’érection d’une
église à l’angle nord-est de l’édifice, au détriment
de celui-ci, et par la transformation en latrine
d’une partie de la palestre est. La cohérence de ces
travaux, le soin avec lequel ils ont été projetés et les
transformations qu’ils suscitent à l’intérieur même

04-Bosra 96 4/1/04, 8:05:13 PM

97DÉVELOPPEMENT URBAIN DE BOSRA. LES THERMES SUDSyria 79 (2002)

BOSRA - Les thermes du sud,
plan chronologique

(Dessin et analyse H. Broise - Mise au net P.-M. Blanc - Th. Fournet - 2003)

État antérieur

Phase 1 : milieu IIe siècle

Phase 2 : IIIe siècle

Phase 3 : IVe-Ve siècle

Phase 4 : VIe-VIIIe siècle

0 10 20 30 40

M È T R E S

N

L

M

N
K

U V

W

S

T
F

G

P

C

O

Y
D J

E

H

Pl. 7. — Plan des thermes du sud, chronologie.
H. Broise (architecte) - P.-M. Blanc.

du bâtiment prouvent, qu’à cette époque, les thermes
étaient encore en pleine activité et que tout a été fait
pour qu’ils le demeurent.

La palestre est étant amputée à son extrémité
nord par l’emprise de l’église, cette dernière a été
construite à un niveau supérieur à celui des bains
afin de ménager un couloir voûté qui, passant
sous l’église et parfaitement axé sur la palestre,

permettait d’accéder à celle-ci directement à partir
du decumanus. La présence de ce passage tend à
prouver que les latrines, qui occupent désormais
la galerie sud et une partie de la galerie ouest de
la palestre, n’étaient pas uniquement réservées à
l’usage des baigneurs, mais qu’il s’agit de latrines
publiques. La piscine sud du frigidarium est ayant
été supprimée pour aménager un escalier monumental

04-Bosra 97 4/1/04, 8:05:13 PM

98 TH. FOURNET Syria 79 (2002)

57. Sondage réalisé par Henri Broise parallèlement aux dégagements de la DGA. Localisé sur la chaudière et la salle de chauffe
nord-ouest, il n’a documenté que les états tardifs, liés à l’abandon de ce secteur à la fin du Ve siècle de notre ère (voir le compte-rendu
rapide de ce sondage dans MUKDAD et DENTZER 1987-1988, p. 224-241).

58. BRÜNNOW et DOMASZEWSKI 1909, p. 24-25.
59. BUTLER 1907-1919, p. 264, 270-273.
60. GUALANDI 1975, p. 63 ; CERULLI 1978, p. 142 ; MILLER 1983, p. 117, marché ; PETERS 1983, p. 57 ; SARTRE 1985, p. 9495.
61. Mission archéologique française en Syrie du Sud : MUKDAD et DENTZER 1987-1988, p. 224-241, et FREYBERGER 1989.

permettant d’accéder à l’église, un nouveau bassin a
été créé dans l’angle nord-ouest de la salle. À cette
phase appartient sans doute aussi le portique abritant
l’accès oriental des thermes qui, adossé à l’escalier
de l’église, s’ouvre à l’extrémité orientale du grand
espace hypèthre.

En dehors de l’intérêt propre du monument, les
thermes du sud nous apportent des informations
importantes sur le développement de ce quartier. Ils
ne s’inscrivent pas dans un urbanisme conçu d’une
façon globale et n’imposent pas une grille cohérente
à l’ensemble des parties qui les composent. On
reconnaît cependant un noyau cohérent originel dans
la série de salles qui vont de L à O. Son axe forme un
angle de 77° avec la rue principale est-ouest, dans le
tracé que nous lui connaissons. On a toute raison de
penser que cet axe majeur de la ville est plus ancien
que les thermes dont la construction ne semble pas
antérieure au milieu du IIe siècle, mais qui ont pu se
développer comme une extension d’un monument
plus ancien situé plus à l’ouest et pouvant remonter
à la fin de l’époque nabatéenne ou au début de la
période provinciale. D’autre part, le développement
même des thermes implique que l’espace disponible
au départ était limité. Est-ce pour le conserver entier
que l’on a renoncé à l’orienter sur l’axe de la rue
principale ? Cette explication est insuffisante.
En effet, on a retrouvé des traces de cette même
orientation dans d’autres constructions proches. Il
faut en conclure qu’un projet d’organisation ou de
réorganisation urbaine a existé à un moment donné
et a connu au moins un début de réalisation. Puis
des parcelles d’orientations différentes, ajoutées
progressivement à l’espace des thermes, ont imposé
des orientations différentes encore aux extensions
successives.

L’extension des sondages vers les limites nord des
thermes a permis d’examiner de plus près le contact
entre cet établissement et la rue principale.

Les thermes du centre (Khan ed-Dibs) [Pl. 8-9]
(TH. FOURNET)

Reconnus récemment seulement comme un
établissement thermal, les imposants vestiges
du Khan ed-Dibs n’ont jamais fait l’objet de
relevés systématiques, ni d’études architecturales
ou archéologiques, à l’exception d’un sondage
stratigraphique effectué en 1986-1987 au nord-ouest
du bâtiment57. L’interprétation erronée du bâtiment, qui
remonte à R. E. Brünnow et A. von Domaszewski58,
puis fut reprise par H. C. Butler en 190559, n’a jamais
été remise en question60 jusqu’au sondage effectué en
198761. Tout en reconnaissant dans certaines parties
des particularités propres aux thermes, il concluait à
un marché romain lié à une hypothétique agora. Après
une série de dégagements opérés par la direction des
Antiquités de Bosra à partir de 1987, la relecture du
monument a été entreprise par Thibaud Fournet.
Elle s’intègre d’une part à l’inventaire analytique
des édifices thermaux de Syrie du Sud, d’autre part à
une nouvelle étude d’ensemble du centre ville où ce
monument occupe une place centrale.

Situés au cœur du centre monumental de la ville
antique, entre la rue nord-sud « nymphée-mosquée
d’Omar » à l’est, le « forum » à l’ouest, les thermes
du sud et l’arc Bab al-Qandîl au sud, les thermes du
centre occupent un vaste rectangle de 105 m sur 65 m
(près de 7 000 m2). Dans son dernier état monumental,
le bâtiment est bordé de boutiques sur au moins trois
de ses côtés et accessible depuis la rue nord-sud par
deux entrées monumentales tétrastyles. Les vestiges,
préservés en élévation sur plus de 10 m par endroits,
permettent une lecture complète du dernier état de
fonctionnement de l’édifice : le plan symétrique,
au moins du point de vue des circulations, articule
pièces froides, tièdes et chaudes en un double parcours
circulaire, les pièces principales étant situées sur l’axe
de symétrie est-ouest de la composition. On accédait
aux salles thermales depuis une vaste palestre située

04-Bosra 98 4/1/04, 8:05:14 PM

99DÉVELOPPEMENT URBAIN DE BOSRA. LES THERMES DU CENTRESyria 79 (2002)

à l’est et bordée de portiques et d’exèdres ornées
de niches. Au nord et au sud, deux autres palestres
limitent le bloc principal. Plus au nord, un large espace,
occupé tardivement par de vastes latrines publiques,
devait à l’origine accueillir des constructions annexes
liées aux bains.

Cet édifice apparaît, en première lecture, comme
caractéristique des grands bains impériaux connus
dans le reste de l’Empire. Le relevé des structures
a cependant mis en évidence une chronologie plus
complexe qu’il ne pouvait paraître, le monument
de type impérial n’étant que le résultat d’une
série de transformations. De cette évolution, deux
phases principales se dessinent : une construction
initiale dissymétrique (phase 1) est transformée
progressivement en un édifice d’apparence symétrique
(phase 2). L’installation des latrines monumentales
au nord du complexe thermal en constitue la dernière
transformation majeure (phase 3).

Phase de construction 1 :
un premier édifi ce dissymétrique

L’organisation générale du monument initial se
devine sous l’édifice de type impérial : un long mur,
visible sur plus de 35 m et rythmé de niches, limitait le
monument à l’est. À ce premier édifice appartenaient
aussi en partie, à 21 m à l’ouest de ce mur, une partie
de l’alignement de salles rectangulaires (salles n° 3,
4, 5, 6 et 14) ainsi que la palestre sud (n° 17). Le
mur ouest des pièces 5 et 6 appartenait à sa façade
occidentale. Ces différents espaces constituaient
la partie froide des thermes, dans laquelle il
faut probablement replacer le frigidarium et un
apodyterium.

À l’ouest, les salles chaudes 9, 11 et 13 se
rattachaient également à ce premier état. La salle 11
initiale n’est conservée que dans son angle sud-est, ce
qui ne permet pas d’en connaître la forme initiale. Les
nombreux vestiges de chauffage (tubulures en place,
saignées des cheminées, suspensura…) permettent
cependant d’y restituer le destrictarium et/ou le
laconicum. La pièce 9, de plan carré et équipée de
piscines au sud et à l’ouest, a le plan caractéristique
d’un caldarium. Dans l’angle nord-est de cette pièce,
un petit couloir permettait de regagner la salle 13.
Cette dernière, elle aussi construite sur hypocaustes,
est située entre les pièces chaudes principales et la
partie froide des bains : elle correspond certainement
déjà dans ce premier état à un tepidarium. L’itinéraire

qui se dessine se rattache donc aux bains à parcours
circulaire en équerre, selon la séquence canonique
frigidarium - tepidarium - destrictarium/laconicum
- caldarium avec retour au tepidarium par un couloir
coudé.

Phase de construction 2 :
transformation en thermes impériaux

Cette deuxième phase des thermes regroupe
un ensemble de transformations actuellement
indissociables les unes des autres. Elles répondent
cependant toutes au même désir de créer, à partir
d’un monument existant, un nouvel édifice, cette
fois symétrique et à double parcours circulaire.
Les salles principales (frigidarium, caldarium) sont
situées sur l’axe du monument, et les autres salles
du circuit sont dédoublées de part et d’autre de cet
axe. Les usagers peuvent emprunter à l’aller deux
parcours symétriques, le retour se faisant dans l’axe
du monument. Cette transformation va s’opérer de
diverses manières.

Une très vaste cour-palestre (espace n° 1), limitée à
l’est par le mur à niches de la phase 1, est installée à
l’est. Deux exèdres rectangulaires (espaces 20 et 21)
limitent au nord et au sud cet espace. Sa limite ouest
est constituée par un mur orné de larges arcs et de
niches, conservé sur plus de 10 m en élévation. Le
rythme de cette composition semble être dicté par
la disposition initiale des pièces du premier état :
les larges arcs régulièrement répartis de part et
d’autre de l’axe de symétrie de l’édifice viennent
masquer la dissymétrie des murs hérités du premier
monument.

L’accès principal aux thermes se fait toujours par
l’est, mais maintenant depuis le nouveau portique de
la rue nord-sud « nymphée-mosquée d’Omar » et par
un dispositif en chicane (salles 22 et 29). La symétrie
du nouveau monument impliquait la création d’une
deuxième entrée, cette fois dans l’angle nord-est
de la cour 1. Cette deuxième entrée reprend le
même dispositif en chicane, aménagée cette fois
dès la conception (vestibule 26 muni d’une abside,
emmarchements et exèdre 23). La partie froide des
thermes est elle aussi remaniée : les salles 5 et 6
perdent leurs piscines afin de ménager des portes
en provenance des vestiaires 3 et 4. En 14, un grand
frigidarium axial et symétrique est aménagé. Il est
muni de deux piscines froides dans les exèdres
rectangulaires au nord et au sud de la pièce.

04-Bosra 99 4/1/04, 8:05:14 PM

100 TH. FOURNET Syria 79 (2002)

1 2

3

4

6

57

8

9

10

1112 13 14

15

17

16

18

19

21

20

22

23

24

25

27

28

26

29
30

31

33

32

34

35

36

?

Porte nord-est

Porte sud-est

N

0 10 50

M È T R E SBOSRA
Thermes du centre, plan simplifié
Th. Fournet 2001
Mission archéologique française en Syrie du Sud

Bab al-Qandîl

Praefurnium

Entrée

Rue principale est-ouest

Exèdre
(pseudo-nymphée)

Place
triangulaire

Rue nord-sud
nymphée-camp romain

Rue est-ouest «!al-Khidr - Fatima!»

Latrines

Pl. 8. — Plan simplifi é des thermes du centre.
Th. Fournet.

04-Bosra 100 4/1/04, 8:05:14 PM

101DÉVELOPPEMENT URBAIN DE BOSRA. LES THERMES DU CENTRESyria 79 (2002)

C
ou

pe
 tr

an
sv

er
sa

le
 su

r l
’a

xe
 d

e
sy

m
ét

rie
 d

u
m

on
um

en
t,

 é
ta

t a
ct

ue
l e

t n
iv

ea
u

du
 so

l a
va

nt
 d

ég
ag

em
en

t

Pr
op

os
iti

on
 d

e
re

st
itu

tio
n

de
 la

 c
ou

pe
 tr

an
sv

er
sa

le

su
r l

’a
xe

 d
e

sy
m

ét
rie

 d
u

m
on

um
en

t

R
ue

 n
or

d-
su

d
ny

m
ph

ée
-O

m
ar

Fa
ça

de
 in

iti
al

e

N
ou

ve
lle

 fa
ça

de
 a

pr
ès

 a
jo

ut
 d

e
la

 p
is

ci
ne

 a
xi

al
e

Po
rti

qu
e

in
iti

al

Se
rv

ic
e

14
 :

fr
ig

id
ar

iu
m

13
 :

te
pi

da
ri

um
de

 so
rti

e
11

 :
ca

ld
ar

iu
m

2
: N

at
at

io
 ?

BO
SR

A
Th

er
m

es
 d

u
ce

nt
re

, c
ou

pe
 sc

hé
m

at
iq

ue

Th
. F

ou
rn

et
 2

00
1

M
is

si
on

 a
rc

hé
ol

og
iq

ue
 fr

an
ça

is
e

en
 S

yr
ie

 d
u

Su
d

C
ou

r 1
12

 :
pi

sc
in

e

Pi
sc

in
e

12

Sa
lle 14

Sa
lle 13

Sa
lle 11

C
ou

r 1
Ex

èd
re

 2

0

 1

0

50

M

 È

 T

 R

 E

 S

Pl
. 9

. —
 C

ou
pe

 sc
hé

m
at

iq
ue

 su
r l

es
 th

er
m

es
 d

u
ce

nt
re

 (é
ta

t a
ct

ue
l e

t r
es

tit
ué

).
Th

. F
ou

rn
et

.

04-Bosra 101 4/1/04, 8:05:14 PM

102 TH. FOURNET Syria 79 (2002)

À l’ouest, le caldarium 9 est dédoublé en 10,
au nord de la salle 11, symétriquement par rapport
au nouvel axe du monument. La salle 11 devient
alors la salle chaude principale du circuit, point
d’aboutissement du parcours. De même, deux
tepidaria symétriques (salles 7 et 8) sont installés
de part et d’autre de la salle 13 et possèdent chacun
une piscine en abside semi-circulaire chauffée par
deux nouveaux foyers. La salle 13, ancien tepidarium
unique, se mue en un tepidarium de sortie, permettant
de rejoindre le nouveau frigidarium 14.

Dans un deuxième temps, toujours guidé par
cette volonté de monumentalité et d’axialité, on
a construit une vaste piscine en abside dans l’axe
de la salle 11. Elle donne au nouveau caldarium le
grand bain chaud que sa position axiale impliquait
dans le nouveau schéma adopté. Les transformations
successives du monument l’ont ainsi conduit à
posséder trois caldaria à la place d’un destrictarium
et d’un laconicum. En revanche, le plan d’ensemble
présente toutes les caractéristiques de symétrie et de
monumentalité propres aux thermes impériaux.

Derniers aménagements monumentaux :
les latrines du carrefour nord

La chronologie relative du monument permet
de dissocier une dernière transformation de grande
ampleur, postérieure à la série d’opérations décrite
ci-dessus : dans l’espace situé entre l’exèdre 21, la
palestre 18 et les rues à portiques sont installées
de vastes latrines (n° 19). L’accès se faisait depuis
la palestre 18 et probablement aussi depuis la rue
nord-sud (la taille de cette installation ne peut
s’expliquer que par un accès direct depuis la rue).
Ces latrines s’organisent sur un plan trapézoïdal
proche du rectangle, sur le modèle des « latrines
à péristyle ». Des sellae pourvues de lunettes,
aujourd’hui disparues, devaient reposer sur des
corbeaux scellés dans le mur, enjambant ainsi le vide
de l’égout conservé sur les trois quarts de son tracé
initial ; sur l’avant, un caniveau assurait aux usagers
un ruissellement d’eau claire. Les eaux usées étaient
évacuées dans l’angle sud-est des latrines, par un
égout se dirigeant vers la rue nord-sud. Un stylobate,
en partie conservé dans la partie sud des latrines,
ainsi que de nombreux blocs retrouvés à proximité
permettent de restituer un portique d’ordre dorique.
L’espace sous portique était couvert d’un dallage de

calcaire beige ponctuellement conservé. Au centre du
péristyle est conservé un profond bassin. Sa fonction
est actuellement peu claire ; il est néanmoins possible
qu’il ait servi de réserve d’eau.

Postérieures aux deux phases monumentales des
thermes, mais en connexion avec la palestre nord,
ces latrines présentent un grand intérêt architectural.
Leurs dimensions surprenantes en font à ce jour les
plus vastes latrines jamais découvertes au Proche-
Orient. Elles développent, déduction faite de la
largeur de deux portes restituées, près de 65 m de
banquettes. Le nombre de sièges, estimé sur la base de
50 à 60 cm par siège, varierait donc entre 108 et 130,
contre 80 à 85 pour les latrines d’Apamée, considérées
jusqu’alors comme les plus vastes de Syrie.

Tentative de datation du monument

Au regard du plan du centre ville et de cette
nouvelle chronologie relative, un constat s’impose :
deux monuments de même importance, bâtis sur
des programmes identiques, utilisant une même
technologie et séparés d’une dizaine de mètres
seulement ont évolué de la même manière. On ne
doit pas s’étonner de la présence de deux vastes
édifices thermaux dans une ville aussi importante
que Bosra (voir en particulier les exemples de Gerasa
et de Scythopolis) ; il est même probable qu’une sorte
de « concurrence » se soit établie entre ces deux
ensembles voisins. Ce principe d’émulation existait
entre cités voisines, on le retrouve naturellement
à l’échelle de la ville. Il est tentant d’utiliser la
chronologie des thermes du sud, issue de fouilles
stratigraphiques, pour dater les différentes étapes du
développement des thermes du centre. Il est logique
que, soumis aux mêmes tendances d’évolution de la
pratique du bain et s’inspirant des mêmes modèles,
les deux monuments aient évolué parallèlement. Une
transformation retrouvée dans les deux édifices doit
probablement se produire à la même période, l’une
ayant répondu à l’autre. Outre ce critère de datation
comparative, l’étude stylistique, en particulier celle
des chapiteaux, associée aux éléments de chronologie
relative des thermes du centre par rapport aux édifices
contigus, permet d’avancer une première datation
des trois phases de construction principales. Une
comparaison typologique sur les rares édifices
thermaux étudiés de la région permet de conforter
certaines de ces datations.

04-Bosra 102 4/1/04, 8:05:15 PM

103BOSRA. LE CENTRE URBAIN, RUES ET MONUMENTS ASSOCIÉSSyria 79 (2002)

Phase de construction 1 : le premier état des
thermes du centre préexistait à l’installation de la
rue nord-sud « nymphée-mosquée d’Omar » dans
son état monumental (les boutiques de la rue sont
adossées au mur oriental de ce premier état). Il est
donc antérieur à la grande période d’urbanisme
sévérienne du IIIe siècle. Aucun élément stylistique
ne peut se rattacher de façon certaine à cette première
phase et l’étude de l’orientation du monument ne
nous apporte rien de plus. En revanche, la relative
similitude de plan (itinéraire circulaire et plan en
équerre dissymétrique) entre ce premier monument
et le premier plan des thermes du sud incite à le dater
lui aussi du milieu du IIe siècle de notre ère.

Phase de construction 2 : elle est postérieure à la rue
nord-sud (les transformations impliquent la création
d’une porte supplémentaire sur la rue, différente de
la première). D’autre part, les éléments de décor de
la grande cour (espace 1) sont datés, par leur style,
de l’époque sévérienne62. Il est donc probable que
l’ensemble des transformations regroupées dans cette
deuxième phase soit juste postérieur à la rue, datée
de la deuxième moitié du IIIe siècle. Cette datation
correspondrait également à la transformation des
thermes du sud en un édifice symétrique, datée du
IIIe siècle. Les autres transformations rattachées à
cette deuxième phase (piscine 12, palestre nord 18,
transformation des espaces de service…) doivent
de même s’échelonner entre la fin du IIIe siècle et la
phase 3 du monument. L’installation de la piscine 12
se fait au détriment du portique de la rue située à
l’ouest des thermes et privilégie l’aspect monumental
de l’édifice.

Phase de construction 3 : installation des latrines
monumentales. Là encore, on observe vers les Ve-
VIe siècles une installation semblable, bien que plus
modeste (environ 30 sièges), dans les thermes du
sud. Dans la région, les seuls autres exemples de
latrines datées associées à des thermes nous viennent

de Scythopolis63 : les bains ouest sont munis de deux
larges latrines à péristyle, datées de la fin du IVe ou du
début du Ve siècle, alors que les bains est, construits
au IVe siècle, possèdent des latrines monumentales à
trois portiques décorées de mosaïques et de marbre,
d’une capacité d’accueil estimée à 45 personnes.
Typologiquement, entre le IIIe et le VIe siècle ces
modèles n’évoluent guère ; il est délicat de proposer
une datation de nos latrines par simple comparaison
et sans fouille stratigraphique. Cependant, une telle
installation implique qu’à cette époque les thermes du
centre fonctionnent toujours et qu’ils affirment encore
leur monumentalité. Contrairement aux latrines des
thermes sud, qui s’installent au détriment d’une
palestre, celles des thermes du centre se juxtaposent
aux espaces préexistants sans les dénaturer. Par
ailleurs, la fouille ponctuelle du four nord-ouest64
avait démontré l’abandon de la fonction thermale
dans ce secteur dans la deuxième moitié du Ve siècle :
il est difficile d’imaginer d’une part une initiative
monumentale et de l’autre l’abandon d’un des foyers
les plus importants de l’édifice. Il faudrait donc dater
les latrines de la première moitié du Ve siècle de
notre ère, ce qui montre l’ambition des programmes
monumentaux civils à cette époque tardive.

Rues et monuments associés (Pl. 1)

La rue principale ouest-est (Pl. 10)
(P.-M. BLANC ET TH. FOURNET)

La rue ouest-est allant de Bab al-Hawa à l’arc
nabatéen65 constituait l’axe majeur de la ville, sans
doute dès avant l’époque nabatéenne. Son tracé
correspond à un itinéraire certainement très ancien
reliant à la côte méditerranéenne les confins de la
steppe et du Jebel el-‘Arab près de Salkhad66. À
l’intérieur de la ville, son importance est marquée
par les deux arcs monumentaux à ses extrémités,
l’arc nabatéen à l’est et la porte ouest (Bab al-Hawa)
à l’ouest67. Un troisième arc, l’arc central (Bab al-

62. FREYBERGER 1989.
63. MAZOR 1999, p. 293-302.
64. MUKDAD et DENTZER 1987-1988, p. 224-241.
65. BRÜNNOW et DOMASZEWSKI 1909, p. 11-12 ; SARTRE 1985, p. 91-92 ; FREYBERGER 1989, p. 53-56, appelle cette rue « cardo ».
66. GUALANDI 1975, p. 50.
67. BRÜNNOW et DOMASZEWSKI 1909, p. 5-11, fig. 872-885 ; BUTLER 1907-1919, II A, p. 226-229, ill. 200-202 ; GUALANDI 1975, p. 57,

date le monument du IIe siècle ; CERULLI 1978, p. 142 ; FREYBERGER 1989, p. 54. Jusqu’à présent, la porte ouest n’a pu être datée par du
matériel archéologique.

04-Bosra 103 4/1/04, 8:05:15 PM

104 P.-M. BLANC et TH. FOURNET Syria 79 (2002)

Qandîl68) est intégré dans l’alignement des colonnades
du portique sud de la rue, qui à l’est, à l’ouest et au sud
viennent s’articuler à l’arc par des demi-colonnes, au
moins dans l’état actuellement visible. Sa disposition
et sa fonction sont comparables à celles des arcs,
plus modestes, qui, à Palmyre, donnent accès à la
périphérie du théâtre à partir de la rue principale69.

L’arc décore le départ vers le sud de la rue aux
colonnes calcaires (rue du théâtre) qui a connu
plusieurs états antérieurs avec des boutiques. Cette
rue, la seule vraiment perpendiculaire au tronçon
de la rue principale situé entre la Bab al-Qandîl et
l’arc nabatéen avait manifestement pour fonction de
donner accès au théâtre. Cependant son orientation
diverge de trois degrés par rapport à celle du théâtre.
Son état actuel correspond à l’époque de l’adjonction
des portiques à la rue principale.

Dans son dernier état monumental, la rue principale
est articulée en trois tronçons d’orientations
légèrement différentes. D’est en ouest, la première
articulation se situe à l’arc central, la deuxième au
tétrapyle. L’arc central, aligné sur le portique sud,
ne pouvait masquer la rupture comme le faisait le
tétrapyle. D’autre part, l’orientation de la porte ouest
(Bab al-Hawa) est marquée par un décalage de 7,5°
par rapport à cet axe. Ici, c’est l’élargissement de la
rue elle-même en « place ovale » qui devait atténuer
l’effet du décalage70.

La rue ouest-est au nord des thermes du sud (Pl. 7)
(P.-M. BLANC)

• Sondage au nord des thermes du sud
Nous ignorons encore l’aspect de la rue ouest-

est à ses origines. Un sondage sur une surface très
restreinte, effectué en 1993-1994 au nord de la façade
des thermes sud71, a révélé du matériel de phases
d’occupation plus anciennes remontant jusqu’au
néolithique. Des traces d’un premier niveau de
circulation remontent à une période entre 1 et 20 de

notre ère dans un contexte nabatéen (céramique et
monnaie inédite). Pour les travaux de construction
du premier état des thermes est fixé un terminus a
quo vers 150 de notre ère. Pour la mise en place
du stylobate du premier portique de la rue, de la
céramique caractéristique du IIIe siècle confirme la
date suggérée par le style des chapiteaux ioniques72.
Dans cette phase, le mur de clôture des thermes a
été bûché obliquement, sur une longueur de 11,50 m
au moins, pour laisser la place au portique, large
d’environ quatre mètres. La façade nord se trouve
ainsi partiellement alignée sur le tracé actuel de la rue.
Le portique n’était vraisemblablement pas complété
par des boutiques à ce stade.

Une nouvelle étape de transformations a été
identifiée clairement au Ve siècle, d’après des
monnaies. Le stylobate a été remanié et reposé. Un
sol en calcaire gris-beige a été posé sous le portique
et sur la fondation du premier stylobate et bute contre
le mur bûché.

Dans le courant du VIe siècle, le mur de clôture nord
des thermes a été définitivement arasé et remplacé
par un nouveau mur en retrait pour gagner l’espace
nécessaire à l’installation de boutiques complétant le
portique. Des amorces de refends sont visibles dans
le parement nord du mur.

D’autre part, une repose du dallage de la
rue, remonté d’une trentaine de centimètres, est
intervenue, sans doute pas avant le VIe siècle. La
même opération a dû être effectuée dans le carrefour
voisin. Des fondations de boutiques de la phase
byzantine sont conservées : on y a trouvé des restes
de poissons provenant de la mer Rouge ainsi que les
traces d’un artisanat de l’os.

Dans la phase ayyoubide-mamlouke, on observe
des empiétements de maisons sur la moitié de
l’emprise des portiques dont les dallages avaient été
systématiquement récupérés.

68. BRÜNNOW et DOMASZEWSKI 1909, p. 14-19, fig. 888-900 ; BUTLER 1907-1919, II A, p. 243-247, ill. 218 ; GUALANDI 1975,
p. 59-60 ; CERULLI 1978, p. 142 ; PETERS 1983, p. 55 ; FREYBERGER 1989, p. 57. La date de Bab al-Qandîl ne peut être fixée précisément
car l’inscription en l’honneur de Iulius Iulianus placée sous une des quatre consoles destinées à porter des statues honorifiques n’est
pas la dédicace du monument et elle peut avoir été rajoutée dans un certain délai après l’achèvement du monument selon la remarque
de R. E. Brünnow (1909, p. 14). Les trois autres consoles ne portent pas d’inscription. Le décor architectural suggère une date sous le
règne de Philippe l’Arabe.

69. WILL 1992, p. 122-124 ; Syrie : mémoire et civilisation, Paris, p. 277 ; AS‘AD et al. 2001, plan p. 48, fig. p. 56, 71.
70. GUALANDI 1975, p. 67 ; CERULLI 1978, p. 149, fig. 8.
71. P.-M. Blanc, A. Navecht et Gh. Souleiman.
72. DENTZER-FEYDY 1990.

04-Bosra 104 4/1/04, 8:05:15 PM

105BOSRA. LE CENTRE URBAIN, RUES ET MONUMENTS ASSOCIÉSSyria 79 (2002)

Enfin, à un niveau très supérieur, des maisons
modernes ont occupé sans doute toute la surface du
portique dans ce secteur.

• Mosaïques du portique nord
Un fragment de tapis de mosaïque polychrome

à motifs géométriques (nœud de Salomon, feuilles,
damier en V), daté dans le courant du IVe s., a été
étudié en 2001 dans le portique nord de la rue est-
ouest, au sud des thermes du centre (Khan ed-Dibs)73.
Au nord, un second tapis recouvre partiellement le
premier, cinq centimètres plus haut. Il pourrait
marquer une entrée de boutique ou des thermes
située juste à cet emplacement.

 Le pavement de mosaïque a été certainement
remplacé, après une destruction due à un tremblement
de terre dans la seconde moitié du Ve siècle, par le sol
de carreaux en calcaire gris encore visible à l’extrémité
est de ce portique. Cette réfection s’accompagne d’un
exhaussement d’environ 25 centimètres, en relation
avec une nouvelle reconstruction des boutiques, et
sans doute aussi du portique, comme on l’a noté lors
de la fouille du côté sud de la rue.

 Des plaques de marbres maintenues par des
agrafes en alliage cuivreux décoraient les façades
des boutiques. Elles ont été abandonnées lors d’une
reconstruction effectuée dans la seconde moitié du
Ve s.

À l’époque médiévale le dernier sol en calcaire a
été arraché et récupéré et de nouvelles constructions
se sont implantées à l’emplacement du portique.

Le cryptoportique (Pl. 10-11)
(CHR. DELPLACE ET TH. FOURNET)

Plus à l’ouest, sur la rue principale, la mission
archéologique française en Syrie du Sud a repris en
1998-1999 l’étude du cryptoportique et du tétrapyle
dégagés par Souleiman al-Mukdad entre 1960 et
198074. L’étude de ce secteur a été reprise avec des
nettoyages et quelques sondages. Le travail a été
étendu à l’espace situé au nord de cet ensemble.
Les résultats de ces recherches ayant été publiés

récemment, on se limitera ici à en résumer les
principales conclusions75.

Le cryptoportique se limite à une simple galerie
supportant le portique nord de la rue principale
ouest-est. Longue de 108 m et large de 5 m, elle était
terminée aux deux extrémités par une abside. Celle de
l’extrémité ouest, partiellement détruite au moment
où le cryptoportique a été raccourci pour faire place
au tétrapyle, a été retrouvée et fouillée en 199976. Si
les murs sont construits en assises de blocs de basalte
revêtus d’un mortier rose au nord, la voûte est en opus
caementicium employant des scories volcaniques. Au
sud, la galerie est éclairée par trente-quatre soupiraux
évasés vers l’intérieur. La paroi intérieure sud était
rythmée également par des niches que l’on retrouve
dans la paroi nord. C’est de ce côté que s’ouvrent les
trois accès au cryptoportique.

Phases antérieures au cryptoportique : un sondage
effectué à l’ouest du mur englobant l’abside ouest du
cryptoportique a fourni un important échantillonnage
de matériel céramique résiduel de l’âge du bronze au
IIe s. de notre ère.

Construction du cryptoportique : des examens
complémentaires effectués par P.-M. Blanc en 2001,
à l’occasion de travaux de nettoyages effectués par la
direction des Antiquités de Bosra, ont fixé la date de
la construction du cryptoportique à la fin du IIe siècle
ou au début du IIIe s. Dans cette première phase, le
sol était couvert par un dallage ou par un revêtement
de cailloux de grès pris dans un mortier hydraulique.
Des escaliers raides à trois marches permettaient de
descendre au niveau de circulation dans l’axe des
trois baies d’accès. Dans le même programme ont
été installés le portique supérieur et le premier rang
de boutiques s’ouvrant sur ce dernier.

Phase de transformations monumentales : à
l’arrière du portique de rue a été créée une entrée
monumentale avec trois portes qui donne accès à
l’espace situé au nord du cryptoportique, mais deux
mètres plus bas. Dès cette phase, une deuxième
rangée de boutiques semble avoir doublé celles de la

73. Nettoyage et sondage par Anne-Perrine Legay et Hélène Criaud, sous la direction de P.-M. Blanc.
74. VOÛTE 1971-1972 ; MOUGDAD 1973 ; CERULLI 1978, p. 144 ; MILLER 1983, p. 117.
75. DELPLACE et FOURNET 2001 ; DENTZER et BLANC 2001.
76. L’extrémité du cryptoportique a été fermée par un mur dans lequel était aménagé un passage.

04-Bosra 105 4/1/04, 8:05:16 PM

106 CHR. DELPLACE et TH. FOURNET Syria 79 (2002)

Fo
ru

m
 ?

Pl
ac

e d
u

té
tra

py
le

Ba
b

al
-Q

an
dî

l

Th
er

m
es

 d
u

ce
nt

re

B
O

SR
A

 -
Q

U
A

RT
IE

R
 O

U
ES

T
:

C
RY

PT
O

PO
RT

IQ
U

E,
 T

ÉT
R

A
PY

LE
, M

AC
EL

LU
M

N

M
ac

el
lu

m
 ?

Ét
at

 a
ct

ue
l d

es
 d

ég
ag

em
en

ts
,

re
st

itu
tio

n
de

s t
ra

cé
s a

nt
iq

ue
s.

(T
h.

 F
ou

rn
et

 -
M

A
FS

S/
IF

A
PO

-I
R

A
A

 -
06

/2
00

2)

Cr
yp

to
po

rti
qu

e

Ru
e p

rin
ci

pa
le

 es
t-o

ue
st

M
os

qu
ée

 al
-K

hi
dr

Ci
m

et
iè

re
 is

la
m

iq
ue

Bo
ut

iq
ue

s

0

 1
0

 5

0
M

 È

 T

 R

 E

 S

Pl
. 1

0.
 —

 P
la

n
du

 q
ua

rti
er

 o
ue

st
 (p

la
n

d’
en

se
m

bl
e

de
 l’

îlo
t,

av
ec

 st
ru

ct
ur

es
 m

od
er

ne
s e

t a
nt

iq
ue

s)
.

Th
. F

ou
rn

et
 -

G
. A

ro
ni

ca
 (t

op
og

ra
ph

e)
.

04-Bosra 106 4/1/04, 8:05:16 PM

107BOSRA. LE CENTRE URBAIN, RUES ET MONUMENTS ASSOCIÉSSyria 79 (2002)

Rue principale
est-ouest

Cryptoportique

Boutiques
sur caves

Deuxième
rang de

boutiques

Forum ?

Rue principale
est-ouest

Cryptoportique

Portique du « forum »« Forum »

Rampe 2
Boutiques et caves

Accès au cryptoportique
depuis le « forum »

Entresol ?

Coupe nord-sud sur le cryptoportique (au niveau de la rampe 2),
la rue est-ouest et le « forum ».
Proposition de restitution des volumes

(Th. Fournet - 04/2001)

0 1 2 3 4 5 10

M È T R E S

BOSRA - LE CRYPTOPORTIQUE ET LE FORUM

Pl. 11. — Coupe et perspective restituée sur le cryptoportique.
Th. Fournet.

04-Bosra 107 4/1/04, 8:05:16 PM

108 CHR. DELPLACE et TH. FOURNET Syria 79 (2002)

grande rue. Leur disposition à demi-niveau apportait
une solution habile au problème de la différence de
niveau entre la rue et la place située au nord.

Installation des rampes : l’accès au cryptoportique,
assuré auparavant par trois escaliers raides, est
remplacé au IVe siècle par l’installation de longues
rampes en pente douce qui facilitaient en particulier
la manutention de marchandises. Dans cette phase,
le cryptoportique a été remblayé sur une soixantaine
de centimètres. Cette profonde transformation
correspond-elle à un changement de statut de cet
espace ?

Construction du tétrapyle : à la fin du IIIe ou au
début du IVe siècle, lorsque fut décidée la construction
de la place circulaire du tétrapyle, l’extrémité ouest
du cryptoportique a été amputée de dix mètres et
fermée par un mur équipé d’une porte.

Le tétrapyle (Pl. 10)
(CHR. DELPLACE ET TH. FOURNET)

Le tétrapyle, situé au centre d’une petite place
ronde entourée d’un caniveau et sur laquelle ouvrent
des boutiques, a été construit dans le courant du IVe s.,
avant l’aménagement de la place elle-même77. Le
tétrapyle, ou plutôt le tetrakionion78, est actuellement
réduit à quatre soubassements carrés de 5,10 m de
côté. Sur chacun d’eux étaient posées quatre colonnes
couronnées par des chapiteaux dont les noyaux sont
conservés. Grossièrement rainurés, ils devaient être
revêtus de plaques de bronze sans doute doré.

La place circulaire qui se distingue de la rue par un
pavement de petites dalles carrées, disposées à 45°,
est divisée en quatre quadrants par les deux artères
qui se croisent. Chacun d’eux présentait une façade
animée par des pilastres ioniques qui séparaient des
portes d’accès à des pièces de dimensions variables
correspondant à des « boutiques ». Ces façades
étaient précédées d’un trottoir qui pouvait assurer le
passage de la circulation d’un portique de rue à celui
de la rue perpendiculaire.

L’ensemble du tétrapyle avec la place qui l’entoure
trouve un parallèle frappant dans le tétrapyle sud de
Gerasa. La publication de Kraeling date les tetrakionia
du IIe siècle, mais l’organisation de la place vers le
tournant du IIIe au IVe siècle79. À Bosra aussi, les deux
éléments semblent avoir été réalisés successivement
et dans le même ordre, mais le tétrapyle lui-même ne
peut être antérieur au IVe siècle80.

Les chapiteaux en bronze doré cherchaient à
frapper l’imagination des visiteurs et c’est sans doute
à ce monument que se réfère le texte de l’Expositio
totius mundi et gentium (38) « Bostra… in qua
publicum opus tetrapyli mirantur »81.

Au VIe-VIIe siècle, le tétrapyle semble abandonné
avec une grande partie de la zone voisine.

La place publique ou forum (Pl. 10-11)
(CHR. DELPLACE ET TH. FOURNET)

La fouille du cryptoportique et du tétrapyle a
été étendue vers le nord à un espace dallé bordé
d’un stylobate au sud. Des éléments de colonnes,
de chapiteaux et d’entablement proviennent d’un
portique, de même que deux piédestaux hexagonaux.
Les dimensions de cet espace dallé, son lien avec
le cryptoportique, l’extension des circulations
avec l’aménagement d’un accès monumental, des
escaliers et des rampes, font penser à une place
publique majeure, qui pourrait être le forum de la ville
romaine. La concentration de boutiques ouvertes, les
unes sur la rue, les autres sur la place, en fait une
zone d’activités intenses. Dans l’hypothèse d’un
forum, il faut supposer un temple qui le dominait,
plutôt situé au nord de la place, sur son axe nord-sud.
Les traitements subis par les monuments païens à
Bosra ne permettent pas d’en attendre des vestiges
significatifs.

Le matériel découvert dans différents sondages
sous le dallage conduit à dater l’aménagement de
cette place du Ve siècle seulement. On s’interroge
sur l’absence de constructions contemporaines du

77. CERULLI 1978, p. 147, fig. 6,7 ; FREYBERGER 1989, p. 53 : il dévie de 10° par rapport à l’axe du cardo.
78. Car les quatre édicules à colonnes ne semblent pas avoir été réunis par des arcs ou un entablement, comme à Palmyre, selon une

proposition d’Ernest Will (1989, p. 243).
79. KRAELING 1938, p. 103-115, pl. 18a, plan 12 ; BROWNING 1982, p. 138-140, fig. 138-140, fig. 73, 74 ; SARTRE 1985, p. 91.

Kraeling pour dater les tetrakionia se fondait sur leur situation à l’intersection des deux rues dont il place l’organisation au IIe siècle.
M. Gawlikowski (1986, p. 107-111) date le decumanus de la fin de l’époque antonine.

80. FREYBERGER 1989, p. 53, date le tétrapyle du IIe siècle sur le modèle de celui de Jerash, cf. SARTRE 1985, p. 93, fig. 27 (cité par
Freyberger).

81. SARTRE 1985, p. 91.

04-Bosra 108 4/1/04, 8:05:16 PM

109BOSRA. LE CENTRE URBAIN, RUES ET MONUMENTS ASSOCIÉSSyria 79 (2002)

cryptoportique. Cet espace est-il resté vide jusqu’au
Ve siècle ? On peut objecter que, dès l’origine, les
accès au cryptoportique se situaient au nord. Il
est plus vraisemblable que cette zone a été arasée
au Ve siècle, ce qui a fait disparaître les niveaux
d’occupation antérieurs, au moins dans le secteur
fouillé. D’ailleurs une place dallée peut ne laisser
que peu de traces après un nivellement.

Le « macellum » et son entrée monumentale
(Pl. 10, 12)

(CHR. DELPLACE ET TH. FOURNET)

L’extrémité orientale du cryptoportique est
incorporée sous une maison moderne. Dans son
mur sud, qui borde la rue principale ouest-est, sont
intégrées trois colonnes restées en place et reposant
sur des piédestaux. Cette disposition d’un groupe de
colonnes ainsi surélevées et mises en relief dans la
continuité d’une colonnade de rue est une formule
courante dans l’urbanisme romain du Proche-Orient.
On le retrouve à Bosra dans la rue nord-sud où elle
marque l’accès à des monuments publics à partir de
la rue.

 Le relevé et l’analyse des constructions de l’îlot,
toujours habité, situé au nord de ces colonnes, entre
le Khan ed-Dibs à l’est, la rue principale est-ouest
au sud et la rue « tétrapyle - mosquée al-Khidr » à
l’ouest, ont révélé différentes parties d’un ensemble
monumental de plan symétrique : mur circulaire
appartenant à une exèdre monumentale82, jambage
ouest, en place, de la porte principale d’accès au
bâtiment et demi-exèdre appartenant probablement
à l’extrémité est du vestibule de ce monument.
Ces découvertes viennent étayer l’hypothèse d’un
bâtiment public, centré sur un espace circulaire ou
octogonal et sans doute inscrit dans un carré dont les
angles sont occupés par des exèdres demi-circulaires.
Ce plan évoque le macellum de Jerash et celui qui
vient d’être découvert à Apamée83.

Ce bâtiment public majeur, situé à un emplacement
privilégié entre, d’une part, les thermes centraux,
d’autre part, l’ensemble formé par le cryptoportique et
l’espace dallé pourrait appartenir au grand programme
sévérien, comme le suggère la mouluration du

jambage orné de trois fasces et un talon, identique à
celle des portes de la rue nord-sud.

L’îlot du forum (Pl. 10)
(TH. FOURNET)

Le portique et la rue nord-sud attendus dans le
prolongement nord de la Bab al-Qandîl, et déjà en
partie attestés par le relevé topographique du Khan
ed-Dibs, sont clairement lisibles dans les alignements
du tissu urbain traditionnel dans la partie est du
quartier du macellum. De même, la rue est-ouest « al-
Khidr - Fatima », dont le départ est visible au nord des
latrines des thermes du centre, se prolonge, du moins
en tracé, au milieu du secteur étudié. Il nous donne
ainsi la limite nord de l’insula antique, matérialisée
sur le terrain par un large massif composé de blocs
parementés.

Les coupes nord-sud et est-ouest mises en place
sur l’îlot mettent en évidence un dénivelé d’environ
deux mètres à la limite ouest du bâti traditionnel, ainsi
qu’au nord de la zone habitée. Le niveau antique des
rues limitant l’îlot est visible sur la rue principale est-
ouest : il suit une pente régulière du nord-est vers le
sud-ouest, sans rupture. Le cryptoportique permettait
d’articuler à cette rue inclinée la surface horizontale
du forum en contrebas. À l’est, le macellum et un
autre bâtiment situé plus au nord, dont seules sont
connues l’emprise et les orientations principales, ont
été mis en scène à un niveau supérieur.

La mosquée al-Khidr et le mausolée de St-Elias
(Pl. 10)

(TH. FOURNET)

Au nord-ouest de ce secteur, on peut compléter
le réseau des rues. L’ensemble architectural de la
mosquée al-Khidr et du mausolée de St-Elias84 est
situé en dehors de l’insula du forum. Les murs
principaux nord-sud des deux bâtiments sont
parallèles et situés à des intervalles réguliers, dans
l’orientation supposée de la rue nord-sud venant du
tétrapyle. D’après sa situation, la maison abritant le
mausolée de St-Elias pourrait, dans un premier état,
avoir constitué le fond du portique de cette rue. En
revanche, on ne peut pas identifier à un portique

82. Ce mur conservé sur quatre assises a pu être dégagé rapidement par Chr. Delplace.
83. Gerasa : BUENO 1989 ; Apamée : BALTY 1997, p. 55.
84. C’est sous cette appellation que le bâtiment est actuellement désigné. Il est parfois assimilé au mausolée du saint musulman al-

Khidr, à qui la mosquée adjacente est dédiée.

04-Bosra 109 4/1/04, 8:05:17 PM

110 CHR. DELPLACE et TH. FOURNET Syria 79 (2002)

N
iv

ea
u

m
od

er
ne

N
iv

ea
u

an
tiq

ue

Ex
tré

m
ité

 e
st

 d
u

cr
yp

to
po

rti
qu

e
(e

n
pr

oj
ec

tio
n)

Él
év

at
io

n
su

r l
a

ru
e

pr
in

ci
pa

le
 e

st
-o

ue
st

Ét
at

 a
ct

ue
l e

t p
ro

po
si

tio
n

de
 re

st
itu

tio
n

de
s v

ol
um

es

(T
h.

 F
ou

rn
et

 -
04

/2
00

1)

0

 1

 2

3

 4

 5

 1
0

M

 È

 T

 R

 E

 S

BO
SR

A
- C

RY
PT

O
PO

RT
IQ

U
E

ET
 «
!M

A
CE

LL
U

M
!»

L

 O

 C

 A

 L

 I

 S

 A

 T

 I

 O

 N

N
Ét

at
 a

cu
el

 d
es

 m
on

um
en

ts
an

tiq
ue

s

Bâ
ti

ac
tu

el

Pr
op

os
iti

on
 d

e
re

sti
tu

tio
n

de
s v

ol
um

es
 a

nt
iq

ue
s

CR
Y

PT
O

PO
RT

IQ
U

E
M

AC
EL

LU
M

 ?

Pl
. 1

2.
 —

 É
lé

va
tio

n
su

r l
’e

nt
ré

e
du

 m
ac

el
lu

m
.

Th
. F

ou
rn

et
.

04-Bosra 110 4/1/04, 8:05:17 PM

111BOSRA. LE CENTRE URBAIN, RUES ET MONUMENTS ASSOCIÉSSyria 79 (2002)

Pl. 13. — 1. Plan du secteur « rue nord-sud », état 1960, avant dégagement.
 Th. Fournet - E. Audouy, G. Aronica (topographes).
 2. Plan du secteur « rue nord-sud », état 2000, après dégagements, restitution des tracés antiques.
 Th. Fournet - E. Audouy, G. Aronica (topographes).

Mosquée d’Omar

Hammam
Manjak

Thermes du centre,
dits « Khan ed-Dibs »

Vestiges visibles
de la pseudo-kalybéColonnes

de l’exèdre

Thermes du sud

Église

Maison du Sheikh

Rue principale est-ouest

N

0 10 50
M È T R E S

BOSRA - Rue « nymphée-mosquée d’Omar »État du bâti traditionnel avant les dégagements
de la DGAM, vers 1960.
Localisation des vestiges antiques déjà visibles
et des bâtiments publics islamiques.

État actuel des dégagements et du bâti traditionnel,
restitution des tracés antiques.

(Th. Fournet - 06/2002)

Mosquée d’Omar

Hammam
Manjak

Thermes du centre,
dits « Khan ed-Dibs »

Nymphée
Exèdre

Thermes du sud

Église

Maison du Sheikh

Rue principale est-ouest

Latrines
monumentales

« Temple »

N

04-Bosra 111 4/1/04, 8:05:17 PM

112 P.-M. BLANC, M. CALIA et TH. FOURNET Syria 79 (2002)

de rue les colonnes prises dans le mur est de cette
maison. Elles sont probablement en place (intervalles,
diamètres et altitudes réguliers), mais appartiennent
vraisemblablement au portique d’une construction
située au cœur d’un îlot, peut-être celui d’une grande
maison avec une cour à colonnade.

La rue nord-sud (nymphée-Omar) [Pl. 13]
(TH. FOURNET, P.-M. BLANC et M. CALIA)

Les dégagements de la rue antique nord-sud (rue
« nymphée-Omar »), effectués par la direction des
Antiquités de Bosra à partir de l’été 199385, ont
apporté de nouveaux éclairages sur l’histoire du centre
de Bosra, même si les modifications et adjonctions
« tardives » ont été, pour la plupart, démontées sans
relevé ni photographie. Seuls quelques nettoyages et
sondages très restreints, ainsi qu’un relevé général,
ont pu être effectués par la suite.

• La rue à colonnades, description d’ensemble
La chaussée, aujourd’hui visible sur une longueur

de plus de 250 mètres entre la limite nord de la
mosquée d’Omar et l’axe principal est-ouest de
la ville, est divisée en deux sections par une rue
perpendiculaire est-ouest (rue « al-Khidr - Fatima »)
partiellement mise au jour, elle aussi. Le point de
départ de cette rue est le carrefour en T où elle croise
la rue principale est-ouest, point majeur de la ville,
orné sur trois côtés par des façades monumentales,
celle de l’exèdre (pseudo-nymphée) à l’ouest, du
nymphée (pseudo-kalybé) à l’est et d’un troisième
bâtiment qui a été vraisemblablement un temple au
sud. Ce dernier fermait la perspective de la rue. Au-
delà de la mosquée d’Omar, la suite de son tracé reste
perceptible jusqu’au camp romain. Elle aboutissait
manifestement à la porte nord dont H. C. Butler
décrit des restes pratiquement arasés86. La question
du rempart nord sera reprise plus loin87.

La rue ne peut être séparée des constructions
contiguës dans lesquelles on distingue de vastes
programmes monumentaux. Leurs relations, qui
ont varié au cours des siècles, nous fournissent, en
l’absence de références stratigraphiques suffisantes,

des indices précieux pour comprendre le développe-
ment de la ville.

Après les dégagements effectués au cours des
dernières années, et malgré les modifications
multiples et étendues subies par ce secteur, on
reconnaît clairement dans cette artère une phase
monumentale où s’applique la formule classique de
la rue à colonnades (Pl. 14). Ses éléments sont surtout
conservés du côté du portique ouest qui servira de
base à la description. Le côté est de la rue a été dégagé
d’une façon moins complète et semble d’ailleurs
avoir subi des transformations et des dégradations
plus importantes. Il faut noter que les portiques
des deux côtés de la rue ne sont pas symétriques et
présentent des axes légèrement divergents. D’axe en
axe, la largeur totale de l’ensemble est de 19 m dont
7 m pour la chaussée et 6 m pour chacun des deux
portiques.

La chaussée a gardé son pavement de basalte à joints
obliques qui a été utilisé à l’époque médiévale. Au
nord, entre la mosquée et le carrefour nord, le dallage
antique est très perturbé, les trottoirs médiévaux ou
modernes réduisent la chaussée à quelques mètres de
largeur seulement. Dans des secteurs apparemment
antiques, les dalles ne sont plus placées obliquement,
mais rien ne permet d’affirmer qu’elles sont dans leur
disposition d’origine.

La chaussée est limitée par des trottoirs, encore
visibles sur la majeure partie du trajet et d’une hauteur
équivalente à une petite marche. Le stylobate des
colonnades semble avoir été continu. La récupération
fréquente des blocs du stylobate entre les colonnes
peut donner l’impression que les colonnes étaient
posées sur des dés séparés.

De l’ordre des colonnades de cette rue nord-sud
sont conservés des bases attiques, des tambours et
des chapiteaux ioniques. Dans un certain nombre
de colonnes étaient intégrées de petites consoles,
avec un profil de doucine, sans inscription. Elles se
distinguent des consoles plus volumineuses et en forte
saillie des propylées des thermes du centre intégrés
dans le portique ouest.

85. Le dégagement de la rue elle-même a été effectué du nord vers le sud, en 1993-1994. Il s’est étendu, dans les années suivantes,
aux zones voisines à l’est (avec démontage de l’habitat traditionnel) et à l’ouest sur la périphérie nord, est et sud des thermes du centre
longtemps appelés « Khan ed-Dibs » : ci-dessus, p. 98-103.

86. BUTLER 1907-1919, II A, p. 229, ill. 203.
87. Voir ci-dessous p. 127-129.

04-Bosra 112 4/1/04, 8:05:18 PM

113BOSRA. LE CENTRE URBAIN, RUES ET MONUMENTS ASSOCIÉSSyria 79 (2002)

al
t.

98
 m

A
: E

lé
va

tio
n

ou
es

t s
ur

 le
 p

or
tiq

ue
, p

or
te

s 1
 à

 4
B

 :
C

ou
pe

 o
ue

st
-e

st
 su

r l
a

ru
e,

 a
u

ni
ve

au

de
 la

 b
ou

tiq
ue

 3
 e

t d
e

la
 m

ai
so

n
du

 S
he

ik
h

ét
at

 a
ct

ue
l e

t p
ro

po
si

tio
n

de
 re

st
itu

tio
n

de
s v

ol
um

es

(T
h.

 F
ou

rn
et

 -
04

/2
00

1)

0

 1

 2

3

 4

 5

 1
0

M

 È

 T

 R

 E

 S

B
O

SR
A

 -
R

U
E

N
O

R
D

-S
U

D

N
iv

ea
u

du
 so

l
av

an
t d

ég
ag

em
en

t

En
tré

e
m

on
um

en
ta

le
 su

d
su

r l
es

 th
er

m
es

 d
u

ce
nt

re

Pr
op

yl
ée

s d
u

de
ux

iè
m

e
ét

at
Pr

op
os

iti
on

 d
e

re
sti

tu
tio

n
du

 p
or

tiq
ue

 e
t d

es

en
tré

es
 d

e
bo

ut
iq

ue
s

Co
lo

nn
es

 c
or

in
th

ie
nn

es
de

 la
 p

al
es

tre
 e

st
de

s
th

er
m

es
 d

u
ce

nt
re

1
2

3
4

A B

Th
er

m
es

 d
u

ce
nt

re
(p

al
es

tre
 e

st)

Bo
ut

iq
ue

 3
Po

rti
qu

e
ou

es
t

Ru
e

no
rd

-s
ud

ny
m

ph
ée

-c
am

p
ro

m
ai

n
Po

rti
qu

e
es

t

M
ai

so
n

du
 S

he
ik

h

N

A

B

Pl
. 1

4.
 —

 C
ou

pe
-é

lé
va

tio
n

su
r l

a
ru

e
no

rd
-s

ud
 a

u
ni

ve
au

 d
es

 th
er

m
es

 d
u

ce
nt

re
.

 T
h.

 F
ou

rn
et

.

04-Bosra 113 4/1/04, 8:05:18 PM

114 P.-M. BLANC, M. CALIA et TH. FOURNET Syria 79 (2002)

Les portiques, larges de 5 à 6 m, présentent
actuellement des restes de deux variétés de dallage :
l’un est mince et constitué par des plaques en calcaire
beige, l’autre plus épais, en basalte. Ces revêtements
ne datent pas de l’origine de la construction où
certains tronçons pouvaient être pavés de mosaïques
comme dans la rue est-ouest.

On garde les traces d’une couverture en tuiles :
sur une charpente en bois, sans doute réduite à de
simples chevrons portant des liteaux, reposaient les
tuiles. Les chevrons prenaient appui sur des corbeaux
encastrés dans le mur de fond du portique.

Le rythme des boutiques ne correspond pas à celui
des colonnes. Leur profondeur décroît du sud vers
le nord88. Leurs portes ornées d’une mouluration à
trois fasces et un talon conservent les mortaises de
plusieurs dispositifs avec un mode et un sens de
fermeture différents.

Entre l’accès nord aux thermes et le carrefour nord,
les boutiques sont construites sur des caves prenant
leur jour par des soupiraux aménagés sous les seuils
des portes donnant sur les portiques (Pl. 8, 13). Ces
caves sont accessibles par l’arrière-boutique, disposée
à un demi-niveau plus bas que la boutique. Comme
dans le secteur du cryptoportique, cette disposition
permet d’articuler une différence de niveau entre la
rue et le cœur de l’îlot.

La colonnade ouest est marquée à deux reprises
par une avancée du trottoir sur la chaussée. Chacune
d’entre elles correspond à un groupe de quatre
colonnes d’un diamètre légèrement supérieur,
surélevées par un piédestal et portant une console,
très saillante, de dimensions supérieures à celles de
la colonnade courante. Certaines de ces consoles
portent les traces très claires des pieds d’une statue
ou des inscriptions. Ces porches mettent en valeur
deux accès monumentaux symétriques, avec des
portes larges de 3,05 m, aux thermes du centre. Leurs
portes moulurées étaient plus larges que celles de
boutiques.

• Le carrefour nord
La rue nord-sud (nymphée-Omar) et la rue est-

ouest (Fatima - al-Khidr) se coupent pratiquement
à angle droit. La pente relativement marquée des
deux rues à portiques est interrompue au niveau du
carrefour, dont le dallage est horizontal.

L’angle sud-ouest du carrefour permet de
distinguer deux états successifs de l’aménagement :
dans le premier, le mur de façade des boutiques
faisait simplement retour vers l’ouest, tout comme
le stylobate de la colonnade, encore visible sous le
deuxième état ; dans le deuxième, le mur de façade
de la rue nord-sud a été prolongé vers le nord et un
massif en L a été mis en place dans son prolongement,
réduisant l’entrée du portique de la rue est-ouest à
un passage ; la colonne d’angle a été remplacée par
un pilier carré. Ces transformations ont donné un
caractère plus monumental au portique ouest de la
rue en l’isolant des autres portiques.

On peut suivre dans ce secteur l’accaparement
progressif de l’espace du portique avec le
développement des caves situées sous les boutiques,
le rétrécissement des portes et enfin l’installation de
contre-murs destinés à réduire la portée des poutres
à la suite d’effondrements.

L’angle nord-est du carrefour a été occupé par la
maison omeyyade.

• La rue, du carrefour nord au camp romain
Au nord du carrefour est visible un état où la

chaussée est rétrécie plus fortement qu’au sud. La
mosquée d’Omar, complétée par un portique sur
arcades à l’est, a empiété sur l’espace de la rue
antique. Au sud de sa porte, elle était bordée d’une
série de pièces inégales ouvertes sur la rue : il faut
les expliquer comme des boutiques. On connaît
bien les souqs situés à proximité des mosquées,
en particulier pour le commerce des livres et des
instruments d’écriture.

Entre la mosquée d’Omar et le hammam el-
Manjak, la rue apparaît, après les dégagements,
dans un état qui pourrait correspondre à la période
d’activité du hammam mamlouk. Au voisinage de
l’entrée du bain, le trottoir, large de 1,30 m, haut
de 0,35 m, est soigneusement construit en une seule
assise de grandes dalles posées contre le mur externe
du hammam.

L’escalier d’entrée de la mosquée d’Omar
fournit un indice de chronologie relative pour la
chaussée dallée. En effet, cet escalier partait d’un
niveau situé au moins une assise plus bas que
la surface de la chaussée. La base de la colonne
du portique située immédiatement au sud de cet

88. Profondeur maximale au sud : 3,60 m ; profondeur minimale au nord : 1,70 m.

04-Bosra 114 4/1/04, 8:05:19 PM

115BOSRA. LE CENTRE URBAIN, RUES ET MONUMENTS ASSOCIÉSSyria 79 (2002)

escalier reposait également à un niveau plus bas. La
chaussée actuellement dégagée est donc postérieure
à l’aménagement de cette entrée dans la mosquée
avec laquelle vont le portique et les boutiques qui y
prenaient place. Peut-on le dater de la réfection de
la mosquée au XIIe s. ?

• Données chronologiques
L’analyse architecturale a révélé un certain

nombre d’indices de chronologie relative : insertion
dans le portique ouest des propylées d’accès aux
thermes, réfections des sols des portiques, évolution
des techniques de construction (dans le tronçon
nord, mortier gris cendreux déjà identifié dans des
constructions tardives de Bosra), rétrécissements
des portes, ravalement des moulures décorant les
portes et les seuils, traces de reconstructions hâtives
comme les assises de chambranles remis en place
dans le désordre.

Sur la rue à portiques nord-sud, deux sondages
ont permis d’observer de plus près l’articulation
des différents éléments de constructions et ont
apporté à l’histoire de la rue quelques références
stratigraphiques. En combinant les données obtenues
dans ces sondages avec les observations faites par
Th. Fournet sur les thermes du centre on obtient les
repères chronologiques suivants :

Phase 1 : l’occupation du secteur au Ier-IIe siècle
est attestée par un matériel céramique significatif,
en particulier nabatéen, mais dans les limites très
réduites de la surface fouillée ; on n’a pas pu trouver
jusqu’à présent de restes de constructions ni identifier
le tracé d’une rue dans cette phase.

Phase 2 : le premier état des thermes du centre
(Pl. 8, 14), construits sur un tracé et une orientation
différents de ceux des autres monuments du quartier,
est antérieur à l’aménagement monumental de
la rue nord-sud « nymphée-Omar », qui est sans
doute une voie de circulation plus ancienne. On
a conservé quelques éléments de la façade de ces
thermes. Le long mur à niches limitant les thermes
à l’est appartient à ce premier état, ainsi qu’un mur
de refend au moins, le mur nord de la boutique 12,
liaisonné avec la façade.

Phase 3 : sous les Sévères se situe l’installation
de la rue à portiques avec des boutiques, appuyés au
mur est des thermes du centre, dans une orientation
légèrement différente (2,5°), sans doute choisie dans
la perspective d’une régularisation du quartier qui
impliquait un réalignement de la rue. Au sud, une
porte plus grande que celle des boutiques, mais sans
le décor d’un propylée89, donne accès aux thermes.
Le style des chapiteaux ioniques suggère cette date,
mais dans la stratigraphie des sondages, cette phase
n’a pas pu être encore identifiée matériellement.
L’établissement thermal est antérieur, sinon à la
rue, du moins à sa forme monumentale d’avenue à
portiques. Son orientation est différente de celle de
la rue. Cette divergence est rattrapée par la différence
de profondeur entre les boutiques du tronçon central,
profondeur qui décroît du sud vers le nord.

Phase 4 : à un deuxième état des thermes du centre,
commandé par une réorganisation symétrique de
l’ensemble, appartient probablement l’installation, au
nord, d’une deuxième entrée, en forme de propylée,
symétrique de la première (porte 2). L’aménagement
monumental de l’entrée sud date peut-être lui aussi de
cette phase90. Deux des cinq consoles intégrées dès la
construction aux colonnes de ces propylées portent
des inscriptions d’époque sévérienne (tournant du IIe
au IIIe siècle)91.

Phase 5 : on a trouvé des traces directes et indirectes
d’un tremblement de terre qui a frappé ce secteur au
IVe siècle. Ne serait-ce pas le même que celui qui a
détruit le grand édifice à mosaïques du IVe siècle, sous
l’église construite à la fin du Ve siècle ?

Phase 6 : une réfection de grande envergure
d’installations publiques doit se situer au Ve siècle.
Elle comporte des travaux de dallage en calcaire
gris-beige, matériau exceptionnel à Bosra, mis en
place avec soin.

Phase 7 : construction ou reconstruction des
boutiques sur caves entre l’entrée nord des thermes
du centre et le carrefour nord. La réutilisation des
chambranles fait penser plutôt qu’elles remplacent
des boutiques déjà existantes sur le site. On ne peut,
pour le moment, dater cette opération. L’utilisation

89. On a retrouvé un état du trottoir antérieur au propylée.
90. Seule la porte sud est conservée et pourrait remonter au premier état de la rue. La porte nord a été ajoutée dans la phase où l’on

a donné aux thermes un plan symétrique. Il reste possible aussi que les deux propylées datent de cette même phase, dans le courant du
IIIe siècle, et soient postérieurs à la création de l’ensemble portiques/boutiques.

91. SARTRE s.p., IGLS XIII/2, 9481 et 9482.

04-Bosra 115 4/1/04, 8:05:19 PM

116 P.-M. BLANC et TH. FOURNET Syria 79 (2002)

92. Faut-il penser à une couverture de stuc ?
93. Étude du matériel céramique en cours par Christine Vogt.
94. LABORDE 1837, p. 64 ; REY 1860, p. 182, pl. X. Le voyageur (BUCKINGHAM 1825) cité par BRÜNNOW et DOMASZEWSKI 1909, p. 12,

décrit la rue nord-sud passant entre les colonnes (du nymphée). C’était encore le tracé de la rue avant les récents dégagements.
95. BRÜNNOW et DOMASZEWSKI 1909, p. 22-23 (= Grosser Tempel) ; BUTLER 1907-1919, p. 252-255, ill. 225-226 ; GUALANDI 1975,

p. 63, le considère comme un sanctuaire. CERULLI 1978, p. 149-150 indique qu’il est fait de réemplois ; MILLER 1983, p. 118 ; FREYBERGER
1989, p. 54-55, date le monument de la période sévérienne selon le style du décor et l’inscription IGLS XIII/1, 9008.

de portes, dont les chambranles moulurés ont été
ravalés (pour une raison que l’on ignore92), indique
une phase de récupération.

Phase 8 : installation de latrines monumentales
au nord des thermes du centre, avec probablement
une entrée directe depuis la rue. Cette installation
perturbe le fond des arrière-boutiques de la partie
nord et rend illisible l’état initial du nord de l’insula
des thermes.

Phase 9 : l’intervention qui a le plus profondément
marqué la rue à colonnades et mis en cause son
fonctionnement est l’empiétement progressif de
constructions, sur les portiques d’abord et sur une
partie de la chaussée ensuite. Ces transformations
radicales ont été confirmées par des sondages dans
le portiques ouest dont l’espace a été subdivisé par
des murs de refend utilisant souvent des remplois,
y compris des tambours de colonnes juxtaposés et
dressés verticalement et des blocs d’architraves. Il
faut en conclure que ces constructions ont suivi la
destruction d’une partie au moins de la colonnade.
Cette récupération des espaces avec des installations
privées sous le portique ruiné s’est-elle développée
en une ou plusieurs phases ? Dans le portique ouest,
une des phases d’exploitation du portique date de
l’époque médiévale. Ces transformations semblent
avoir commencé plus tôt, à partir du VIIIe siècle dans
le portique est93.

Phase 10 (Pl. 15) : une étape plus avancée de
transformation de la rue a pu être observée dans la
section située au nord du carrefour de la rue « al-Khidr
- Fatima », entre la mosquée d’Omar et le hammam
Manjak. Ici les empiétements se sont étendus sur
la chaussée elle-même qui a été rétrécie. Faut-il
les dater de la réfection de la mosquée au XIIe s. ?
Avec cette transformation ultime de la chaussée
rétrécie, va la construction de trottoirs hauts qui
devaient manifestement mettre les passants à l’abri
des ruissellements d’eau violents, à un moment où
ils ne pouvaient plus être absorbés par les égouts qui

ne sont plus entretenus et où les canalisations d’eau
propre placées sous les rues sont remplacées par
des conduits aménagés en surface dans les trottoirs.
Ces dispositifs observés dans cette rue comme dans
le quartier est sont restés en usage dans le village
traditionnel.

Phase 11 : une dernière transformation radicale
du quartier, qui se résume dans un remblaiement-
nivellement de la rue advient à une date encore
indéterminée, mais récente. Sur une gravure de 1837
les bases octogonales de l’exèdre (pseudo-nymphée)
sont visibles, alors qu’avant les dégagements récents,
elles étaient masquées par deux mètres de remblais94.
Le niveau de circulation à l’époque de cette gravure ne
devait pas être éloigné de celui du dallage antique. À
cette phase appartiennent également les constructions
de maisons au cœur des vestiges antiques, récemment
et partiellement expropriées.

Le carrefour central (Pl. 16)
(TH. FOURNET)

La rue « nymphée-Omar » débouche, au niveau
de l’exèdre et du nymphée, dans la rue principale
est-ouest. La place triangulaire, limitée au nord par
ces deux édifices, est bordée au sud par un troisième
ensemble architectural plus complexe. Les thermes
du sud se développent vers l’est dans la profondeur de
l’îlot, bien au-delà du carrefour, mais leur face nord
tournée vers la rue a été remodelée : à côté de leur
accès principal du côté est, une église s’est installée
sur l’extrémité nord de la palestre, mais à un niveau
supérieur. Elle repose, en effet, sur des substructures
occupées par des boutiques qui s’ouvrent sur la rue
est-ouest. Dans l’axe même de la rue nord-sud on
reconnaît les limites d’un bâtiment rectangulaire
englobé à son tour dans l’église.

Le nymphée (pseudo-kalybé) [Pl. 17]
(TH. FOURNET)

Ce monument95, interprété à tort par H. C. Butler
comme une « kalybé », type de bâtiment cultuel

04-Bosra 116 4/1/04, 8:05:19 PM

117BOSRA. LE CENTRE URBAIN, LE CARREFOUR CENTRALSyria 79 (2002)

de tradition locale attesté par une courte série
d’exemplaires dans une partie limitée de la Syrie du
Sud96, s’est révélé, après les dégagements récents,
être une fontaine monumentale, un nymphée97. C’est
ainsi qu’il faut l’appeler désormais.

Le centre de ce type de fontaine monumentale est
un bassin limité du côté de la rue par un dispositif
de distribution de l’eau et du côté opposé par un mur

de fond qui est la façade décorée d’une construction
haute servant de château d’eau. Dans ces différentes
parties, l’analyse du bâti et de ses modifications, les
éléments de décor architectural, mais aussi l’insertion
dans le tissu urbain permettent de reconnaître des
états successifs. Il n’est cependant pas toujours
possible d’établir des liens chronologiques entre ces
différentes séquences.

Pl. 15. — Coupe-élévation sur la rue nord-sud au niveau de la mosquée d’Omar.
Th. Fournet.

96. AMER et GAWLIKOWSKI 1985 ; DOWNEY 1987.
97. C’est une hypothèse déjà suggérée en 1902 par PUCHSTEIN et al. 1902, p. 123.

Coupe ouest-est sur la rue nord-sud au niveau de la mosquée d’Omar
état actuel et proposition de restitution des volumes

(Th. Fournet - 04/2001)

0 1 2 3 4 5 10

M È T R E S

BOSRA - RUE NORD-SUD, MOSQUÉE D’OMAR

L O C A L I S A T I O N

N

alt. 95 m

Niveau du sol
avant dégagement

Mosquée d’Omar Hammam Manjak

04-Bosra 117 4/1/04, 8:05:19 PM

118 P.-M. BLANC et TH. FOURNET Syria 79 (2002)

0 10 20 30 40

M È T R E S

BOSRA - Carrefour central

N

Nymphée (pseudo-kalybé)

Exèdre
(pseudo-nymphée)

Thermes
du sud

Église

Maison du Sheikh

Praetorium

« Temple »

Rue principale est-ouest

Porte

Thermes
du centre

Th. Fournet - 2002

Quartier d’habitat antique

R
uelle

Palestre

Pl. 16. — Plan du centre urbain : du carrefour central au quartier du praetorium.
 Th. Fournet.

04-Bosra 118 4/1/04, 8:05:20 PM

119BOSRA. LE CENTRE URBAIN, LE CARREFOUR CENTRALSyria 79 (2002)

• Les éléments conservés
La façade ouest du bassin, dont il reste trois assises

dans sa partie nord, conserve plusieurs états d’un
dispositif hydraulique qui attestent sa fonction de
fontaine monumentale. La disposition d’ensemble est
caractéristique des nymphées dits « à façade » : un
bassin situé le long d’une façade linéaire alimente un
autre bassin situé en contrebas et accessible pour le
puisage. Ici la partie utile de l’installation est réduite
à ce canal de puisage. Les dimensions principales du
monument sont encore lisibles : la façade, large de
23,80 m, était précédée d’un bassin rectangulaire de
même longueur sur 2,70 m de largeur, limité au nord
et au sud par des antes.

Dans un premier temps l’ensemble du canal
de puisage était alimenté par huit bouches d’eau,
espacées de 2,25 m et réparties de part et d’autre de
l’axe de symétrie marqué par un élargissement du
canal en bassin semi-circulaire, qui devait être lui
aussi alimenté par un déversoir98. On identifie ensuite
deux changements successifs dans la distribution
d’eau du bassin. D’abord, le bassin haut a été surélevé
de deux assises. Les déversoirs de l’état précédent,
qui alimentaient le canal de puisage, ont été démontés
et les adductions obstruées. De nouveaux déversoirs
moins nombreux ont été aménagés un mètre plus
haut. Seule une de ces adductions remontée est
entièrement conservée, mais elle a été soigneusement
rebouchée. Une autre, plus au nord, n’existe qu’à
l’état de tracé dans la pierre de couronnement du
bassin. La distribution de ces déversoirs initialement
projetée dans cette deuxième phase diffère du rythme
des sorties d’eau du premier état du nymphée, mais
correspond à celui des niches qui ornent le mur de
fond. Cet indice confirme l’attribution de ces niches au
deuxième état du monument. Ces bouchages indiquent
une nouvelle étape. Le couronnement initial, encore
visible dans l’angle nord-ouest, a été remplacé par
une corniche constituée de blocs moulurés de style
nabatéen en remploi. Un écoulement à débordement
de type continu, créant un « buffet d’eau » sur toute
la longueur du podium, a remplacé la distribution
ponctuelle prévue au départ.

Le mur du fond de l’édifice laisse apparaître une
autre série de changements.

En dehors de la façade ouest du bassin décrite
plus haut, on ne distingue pas encore ce que
l’on peut attribuer à l’état initial du bâtiment. Le
deuxième état, daté de l’époque sévérienne par son
décor architectural, semble marqué par la volonté
d’intégrer cette construction au dispositif des rues
à portiques voisines, qui datent de cette époque.
Plutôt que d’une reconstruction faisant suite à une
destruction, il pourrait s’agir de la reprise et de
l’adaptation d’un programme resté inachevé. On
hésite sur les parties construites à attribuer à cette
phase, après la reconstruction de grande ampleur
subie par le monument dans la phase suivante,
mais la réutilisation des blocs de l’état sévérien est
évidente.

En exploitant les images anciennes, il est possible
de restituer partiellement les volumes du dernier état
monumental. La façade est animée par un ordre à
trois étages ornés de niches à fond alternativement
plat et circulaire. Entre chaque étage de niches,
trois assises saillantes servaient à ancrer un décor
plaqué. Les colonnes libres étaient reliées au mur
au niveau de leur entablement. Des dispositions de
ce genre, attestées aussi sur des scaenae frontes de
théâtres ou dans des exèdres de sanctuaires, sont
caractéristiques d’une catégorie de nymphées bien
représentée, à partir du IIe siècle, dans les provinces
orientales de l’Empire99. On peut supposer que ce
plan et cette élévation remontent pour l’essentiel à
la phase sévérienne.

De nouvelles antes ont été ajoutées en avant des
antes existantes, mais on ignore encore si c’est dans
le deuxième ou le troisième état.

Le rythme de la façade sévérienne est restituable
par symétrie. Elle était articulée en deux groupes de
trois travées de niches disposées de part et d’autre
de l’axe de symétrie du bâtiment. La travée axiale,
entièrement détruite lors de l’installation d’une ruelle
médiévale, était certainement elle aussi ornée d’une
niche, probablement plus haute et plus profonde que

98. Une des bouches alimentant le canal de puisage est conservée avec les trous de scellement d’un déversoir métallique disparu ;
deux autres de ces ouvertures, restituables plus au nord, nous donnent le rythme des arrivées d’eau.

99. Voir GROS 1996, p. 424-431.

04-Bosra 119 4/1/04, 8:05:20 PM

120 P.-M. BLANC et TH. FOURNET Syria 79 (2002)

les autres, comme le suggère, à ce niveau, la présence
d’un bassin semi-circulaire dans le canal de puisage.
Il est également possible que l’ordre ait présenté dans
cette travée deux étages monumentaux, comme c’est
le cas dans la scaenae frons du théâtre. Restituée
sur toute sa hauteur, la façade à trois étages est déjà
plus élevée que l’ordre monumental actuellement
visible100.

La façade sud du nymphée forme avec la façade
principale un angle de 103°, ce qui la ramène dans
l’orientation de la rue principale est-ouest. Elle
marque une rupture avec l’orientation primitive
du bâtiment. Elle vient d’ailleurs buter sur une
colonne du portique nord de la rue, ainsi intégrée au
bâtiment et transformée visuellement en une demi-
colonne engagée. La fontaine est alors articulée avec
le portique nord de la rue ouest-est, déjà en place au
moment de l’opération, ce qui n’exclut pas que les
deux opérations aient été réalisées dans un même
programme.

La colonne, entièrement conservée sur les photos
anciennes, porte une inscription située sur le fût, sous
la console tenante. L’inscription101 donne un terminus
ante quem pour la construction du portique, dans la
première moitié du IIIe siècle : cette inscription est
donc postérieure au premier état du nymphée.

Le traitement des niveaux de sols complète
l’insertion du monument dans le réseau des rues :
le trottoir de la rue nord-sud est prolongé jusqu’à
l’alignement de la rue est-ouest, et donne ainsi à
l’ensemble une homogénéité a posteriori.

Les proportions étrangement étirées des colonnes
placées aux deux extrémités de la façade et composées
de tambours superposés d’une façon disparate, le
remploi de blocs nabatéens et l’assemblage sommaire
de certaines parties du monument conduisent à
supposer une troisième phase dans l’histoire de
l’édifice.

• Éléments de chronologie
À partir de ces éléments, on peut reconstituer

le schéma suivant. Le premier état du monument
appartient, par son orientation, à un ensemble
architectural et urbanistique qui a laissé d’autres
traces dans ce secteur102. Il révèle un projet
d’urbanisme partiel qui n’a pas été conduit jusqu’à
sa réalisation complète. Il est manifestement antérieur
à la période sévérienne marquée par l’installation des
portiques dans les rues principales. À ce premier état
pourrait être attribuée la première façade du bassin
avec son ante, sa base moulurée, et sans doute la
première distribution des déversoirs de la fontaine,
mais aucun autre élément de décor architectural. On
peut ainsi se demander si ce premier projet n’est pas
resté inachevé. On est tenté de dater ce programme
d’urbanisme de la fin du Ier siècle ou du début du
IIe siècle de notre ère, c’est-à-dire à la fin de la phase
nabatéenne ou immédiatement après la création de
la province romaine d’Arabie.

Le troisième état résulte d’une reconstruction du
bâtiment initial ruiné, peut-être par un tremblement
de terre. De nombreux blocs du deuxième état y sont
remployés ainsi qu’une série de blocs nabatéens plus
anciens. Ces derniers remplois suggèrent une date
vers le début (?) du IVe siècle au plus tôt. Jusqu’à
présent, l’utilisation de remplois dans l’architecture
sévérienne n’est pas attestée à Bosra. D’autre part,
on est tenté d’attribuer les derniers blocs remployés à
un monument plus ancien, sans doute cultuel, protégé
jusqu’à la fin du paganisme, sans doute celui-là même
qui a empêché l’extension des thermes en direction
du nord-est avant le IVe siècle.

On peut attribuer sans hésiter à cette reconstruction
hâtive l’adjonction des deux colonnes latérales,
recomposées sans tenir compte des proportions
initiales. Cette reconstruction du bâtiment date d’une
époque où le centre ville gardait probablement son

100. Sur les photographies anciennes, le troisième étage de niches commence au niveau du haut des chapiteaux de cet ordre
monumental, et un bloc de corniche latérale est conservé à un niveau supérieur à l’entablement.

101. SARTRE 1982, IGLS XIII/1, 9008, : « Aurelius Marcus Crispus, ancien flamine, ancien astynome, (a offert) ce porte-flambeau à
la Dame Patrie ». Ce flaminat doit être, selon M. Sartre, celui du culte impérial municipal.

102. Cf. p. 115-117.

04-Bosra 120 4/1/04, 8:05:20 PM

121BOSRA. LE CENTRE URBAIN, LE CARREFOUR CENTRALSyria 79 (2002)

aspect classique : l’urbanisme monumental du secteur
justifiait la reconstruction d’un bâtiment sans doute
utilitaire, mais qui avait aussi, dans ce cadre, une
fonction publique de décor et de « représentation ».

Les photographies anciennes ne permettent pas
de préciser la fonction des niches. Elles recevaient
très certainement chacune une statue, et il se peut
que, comme dans d’autres exemples de fontaines
monumentales, les statues du niveau inférieur
portaient des récipients qui déversaient l’eau dans
le bassin supérieur.

• Évolution du secteur
Dans un quatrième temps, la fonction ornementale

et publique a été abandonnée. Plusieurs boutiques
ont été installées dans les réservoirs éventrés le long
d’une ruelle traversant le bâtiment presque dans
son axe médian (point de fragilité ?). Elle rejoint
la rue nord-sud toujours utilisée à un niveau proche
du niveau antique. Cet abandon de la fonction
nymphée, probablement lié à la ruine au moins
partielle du bâtiment, n’a pas encore été précisément
daté. Cependant, des installations hydrauliques
(canalisation forcée passant la rue en siphon vers
l’ouest) et le dallage de cette ruelle remontent aux
époques ayyoubides et mameloukes.

La « maison du Sheikh » s’est installée par la suite
au-dessus de cette ruelle médiévale abandonnée et
enfouie sous une épaisse couche de remblais. Au
début du XXe siècle, le bâtiment, en partie masqué et
protégé par des habitations modernes, était encore
très bien conservé en élévation. Ce n’est qu’au
moment de l’extension du village vers l’ouest et
des travaux d’urbanisme mandataires des années
trente que sa façade principale a été démontée, à
l’exception des deux colonnes latérales, d’un pilier
et d’une partie de l’entablement. Plusieurs boutiques
et une petite mosquée masquaient la partie basse des
vestiges jusqu’aux dégagements récents effectués
par les services de la direction des Antiquités. Les

photographies et gravures anciennes permettent
aujourd’hui de restituer le bâtiment tel que l’ont
découvert les premiers voyageurs occidentaux, il y
a plus d’un siècle.

L’exèdre (pseudo-nymphée) [Pl. 16-17]
(TH. FOURNET)

Face aux vestiges de ce nymphée se dressent les
quatre colonnes d’un monument appelé « nymphée »
par H. C. Butler, qui a suivi une suggestion de
Puchstein103. Du plan ne subsistait, avant les récents
dégagements, que l’alignement de colonnes entre
lesquelles passait l’une des ruelles principales de
la ville islamique. Cette façade est disposée à 45°
approximativement par rapport aux tracés des deux
rues du carrefour antique. Sur la base de vestiges
aujourd’hui disparus, H. C. Butler en a proposé une
restitution complète, reprise régulièrement depuis sa
publication, mais d’autres documents de voyageurs
anciens conservent une image de ce monument plus
lisible à la fin du XIXe siècle.

Deux sondages effectués en 1978 et 1979 par
C. Makowski104 sont à l’origine d’une publication
qui contredit en partie la restitution de H. C. Butler105
et apporte des observations nouvelles. Enfin, un
réexamen des vestiges dégagés en 1992 par la
direction des Antiquités de Bosra a été engagé
avec le nettoyage d’une petite surface au nord des
colonnes106.

Le portique : les récents dégagements ont mis
au jour un stylobate soigneusement construit et de
hauts piédestaux octogonaux qui ont rendu à la façade
ses proportions initiales et ont permis de nouvelles
observations. Sur les piédestaux et les tambours, de
nombreuses petites mortaises régulièrement espacées
correspondent à des éléments de décor ajoutés après
la construction d’un placage de marbre ou de calcaire
pour les piédestaux, d’un décor métallique sans doute
végétal pour les colonnes. La taille de ces mortaises
a entraîné le ravalement partiel des astragales sous

103. BURCKHARD 1822, p. 229 ; BUCKINGHAM 1825, p. 200-201 ; SEETZEN 1854, I, p. 67 ; REY 1860, p. 182-183 ; PUCHSTEIN et al. 1902,
p.104-124 ; BRÜNNOW et DOMASZEWSKI 1909, p. 20-22, fig. 901 (cite le monument sous la dénomination de « Colonnes corinthiennes »)
KONDAKOFF 1904 ; BUTLER 1907-1919, p. 251-252, ill. 224, 226 ; GUALANDI 1975, p. 61 ; CERULLI 1978, p. 143 ; MAKOWSKI 1980,
p. 120 ; MILLER 1983, p. 117 ; DENTZER-FEYDY 1986, p. 297 ; MUKDAD 1988, p. 197, 199-203, fig. 10-12.

104. MAKOWSKI 1980. Le plan de la p. 119 présente une étrange déformation du stylobate, en fait parfaitement rectiligne.
105. Pour simplifier la description, on appellera sud le sud-ouest et nord le nord-est.
106. S. Boularot, Th. Fournet.

04-Bosra 121 4/1/04, 8:05:20 PM

122 P.-M. BLANC et TH. FOURNET Syria 79 (2002)

A
U

R
M

A
RK

O
Ç

K
RI

Ç
P

O
Ç

A
P

O
 F

L
A

M
E

N
O

Ç
 A

Ç
TU

N
O

M
H

Ç
A

Ç
 T

O
N

 D
A

D
O

U
C

O
N

 T
H

K
U

RI
A

 P
A

TR
ID

I

al
t.

98
 m

Él
év

at
io

n
ou

es
t-e

st
 v

er
s l

a
ru

e
no

rd
-s

ud
ét

at
 a

ct
ue

l,
au

 d
éb

ut
 d

u
X

X
e s

iè
cl

e
et

pr

op
os

iti
on

 d
e

re
st

itu
tio

n
de

s v
ol

um
es

(T
h.

 F
ou

rn
et

 -
04

/2
00

1)

0

 1

 2

3

 4

 5

 1
0

M

 È

 T

 R

 E

 S

BO
SR

A
- P

LA
CE

 T
RI

A
N

G
U

LA
IR

E
Ét

at
 a

cu
el

 d
es

 m
on

um
en

ts
 a

nt
iq

ue
s

Ét
at

 a
u

dé
bu

t d
u

X
X

e s
. (

d’
ap

rè
s p

ho
to

gr
ap

hi
es

)

B
ât

i a
ct

ue
l (

po
st

ér
ie

ur
 a

u
dé

bu
t d

u
X

X
e s

.)

Pr
op

os
iti

on
 d

e
re

st
itu

tio
n

de
s v

ol
um

es
 a

nt
iq

ue
s

N
iv

ea
u

re
st

itu
é

du
 so

l a
nt

iq
ue

N
iv

ea
u

du
 so

l
av

an
t d

ég
ag

em
en

t

Ve
rs

 l’
ar

c
na

ba
té

en
In

sc
rip

tio
n

M
. S

ar
tre

, I
G

LS
 X

II
I/1

, n
o 9

00
8,

 p
. 8

2

Ve
rs

 l’
ar

c
B

ab
 a

l-Q
an

dî
l

et
 le

 té
tra

py
le

N
ym

ph
ée

 (p
se

ud
o-

ka
ly

bé
)

Ex
èd

re
 (p

se
ud

o-
ny

m
ph

ée
)

D
ép

ar
t d

u
po

rti
qu

e
es

t
de

 la
 ru

e
no

rd
-s

udL

O

C

A

L

I
 S

 A

 T

 I

O

N

N

Pl
. 1

7.
 —

 C
ou

pe
-é

lé
va

tio
n

su
r l

’e
xè

dr
e

(p
se

ud
o-

ny
m

ph
ée

) e
t l

e
ny

m
ph

ée
 (p

se
ud

o-
ka

ly
bé

).
Th

. F
ou

rn
et

.

04-Bosra 122 4/1/04, 8:05:21 PM

123BOSRA. LE CENTRE URBAIN, LE CARREFOUR CENTRALSyria 79 (2002)

les chapiteaux. Les colonnes sont dans leur position
initiale107.

• Fermeture des entrecolonnements
Les deux colonnes latérales et les deux blocs de

piliers qui leur font face présentent des mortaises
dans leur partie supérieure qui permettent de restituer,
dans le premier état du monument, un dispositif de
fermeture légère de l’entrecolonnement latéral par
des poutres de bois supportant des toiles ou des
claustra de menuiserie. La présence, dès l’origine,
des consoles dans les colonnes nord et sud montre
que le passage était possible en partie basse,
sous la première poutre. D’autres installations de
fermeture peuvent être restituées en façade à partir
de nombreuses traces d’encastrement dans la partie
basse des entrecolonnements, avec au moins une
porte d’accès (rainure de roulage). Rien ne permet
cependant d’affirmer que ces installations remontent
à l’état initial de la colonnade.

• Le mur de fond
Du mur de fond du monument, situé à environ cinq

mètres en arrière de la colonnade, ne subsiste qu’un
noyau de maçonnerie lié au mortier. Les parements
ont presque entièrement disparu. Les observations
des voyageurs, et en particulier celles de Butler, nous
aident, cependant, à y lire le dessin approximatif
d’une abside axiale, identifiable principalement
par son tracé extérieur. Elle mesure 4,70 m de large
sur 2,90 m de profondeur par rapport au nu du mur
de fond (sans les piliers). La profondeur totale de
l’édifice avoisinait donc 12 m dans l’axe de symétrie.
Les extrémités nord et sud du massif sont marquées
par les vestiges de deux piliers situés face aux
colonnes d’angle108. Contre cette façade, des dalles
dessinent une sorte d’emmarchement, probablement
destiné à supporter le décor de la façade intérieure.
En contrebas, un dallage de calcaire dessinant des
panneaux est préservé par endroits.

À l’extérieur, sur la façade ouest du monument,
deux assises de blocs bien appareillés du tronçon de
mur reliant l’extérieur de l’abside à l’arrière du pilier
sud semblent appartenir à l’état initial.

• Installation de murs écrans
Au sud, un mur soigneusement fondé et lié au

mortier vient fermer le passage entre la colonne et
le pilier. Il épouse le profil des moulures des deux
piédestaux qu’il masque à cet endroit, ce qui indique
bien un remaniement de la construction primitive.
Au nord, le même dispositif est restituable. Ces
deux murs écrans ferment l’accès latéral à l’exèdre
et sont peut-être à mettre en rapport avec les traces de
fermeture en façade du bas des entrecolonnements.

• Installation de latrines
Directement au nord de l’édifice se dessine une

ruelle dallée à un niveau relativement haut par
rapport au stylobate du monument, qui semble
avoir été transformée en latrines collectives peut-
être au XIe ou XIIe siècle. Le parement extérieur de
l’abside qui semblait, à ce niveau, postérieur au noyau
maçonné, appartiendrait lui aussi à l’installation ou à
la réfection des latrines, ce qui expliquerait son tracé
approximatif.

L’exèdre se situe à l’angle de la rue principale est-
ouest (Bab al-Hawa - arc nabatéen) et de la rue nord-
sud « nymphée-mosquée d’Omar ». Les portiques de
ces deux rues s’interrompent au nord et à l’ouest en
butant sur le monument : l’exèdre servait-elle de lien
d’un portique à l’autre ? ou au contraire empêchait-
elle les circulations ?

• Portique de la rue principale est-ouest
À l’ouest du « nymphée », ce portique large de

6,40 m est conservé avec les restes d’une série de
boutiques semblables à celles de la rue nord-sud
« nymphée-Omar », avec la même mouluration des
portes. Leur plan trapézoïdal décroissant compense
la différence d’orientation entre la rue et les thermes
du centre (palestre et exèdre sud). Les colonnes du
portique se distinguent par un diamètre supérieur, le
petit socle sur lequel elles sont posées et les consoles
destinées à recevoir des statues et des inscriptions.

La disposition de l’exèdre rend peu probable
une circulation directe d’un portique à l’autre :
contrairement à ce que suppose la restitution de

107. Seule la colonne sud présente un décalage de quelques centimètres entre deux tambours. Il peut s’expliquer par un
« sautillement », caractéristique dans un tremblement de terre, qui peut aussi avoir causé les petites épaufrures observées au niveau des
joints entre tambours.

108. Du pilier nord sont conservés, en place ou à proximité directe, deux des quatre blocs du piédestal et son bloc de couronnement.
Du pilier sud, entièrement détruit, on reconnaît l’emplacement grâce au traitement de surface conservé sur les dalles.

04-Bosra 123 4/1/04, 8:05:21 PM

124 P.-M. BLANC et TH. FOURNET Syria 79 (2002)

Butler, la colonnade de la rue n’aboutit pas à la
colonne sud de l’exèdre, mais plutôt à l’angle sud
de son pilier arrière. Le portique venait donc buter
sur le mur arrière du monument. Il est en revanche
possible qu’une circulation pour communiquer avec
le portique de la rue nord-sud ait été aménagée à
l’arrière de l’exèdre. Entre ce passage et le portique,
un massif de maçonnerie a été appuyé contre l’état
initial du monument, sans doute pour articuler ce
dernier avec le départ du portique. Nous avons ici
la preuve de l’antériorité de l’exèdre par rapport au
portique de la rue est-ouest.

Dans un troisième temps, une abside à banquette
fut installée dans l’extrémité est du portique. Faisait-
elle partie d’une chapelle ou d’une église, comme
le suggère son orientation, ainsi que la présence
sur son « seuil » d’une petite croix pattée ? Les
aménagements du dallage correspondraient alors à
l’encastrement d’un autel et d’un chancel. Plus à
l’ouest, le dallage se poursuit et les colonnes portent
les traces d’un système de fermeture du portique,
peut-être en rapport avec cette construction. Depuis
l’abside, un passage muni de trois marches au moins
menait vers le nord à une probable sacristie aménagée
dans le passage vers la rue nord-sud.

• Portique de la rue nord-sud « nymphée-Omar »
Large d’un peu plus de cinq mètres, le portique

de la rue nord-sud vient lui aussi buter partiellement
sur l’exèdre. Ici, la colonnade de la rue tombe dans
l’axe de la colonne nord du monument, mais plus de
la moitié du portique débouche cependant sur le mur
arrière de l’exèdre, contredisant une fois de plus la
restitution de Butler. Le dernier bloc du stylobate de
l’exèdre au nord a été retaillé pour installer la dernière
dalle du stylobate de la rue. Le monument est donc
antérieur aux portiques des deux rues.

Le mur de fond du portique de la rue nord-sud
s’interrompt et se retourne vers le sud-ouest à 3,70 m
du mur arrière de l’exèdre. Cet intervalle, occupé
par les latrines médiévales, pourrait correspondre au
débouché du passage en provenance du portique de
la rue est-ouest.

• Développement du monument
Les observations qui viennent d’être présentées

permettent de distinguer dans l’exèdre deux phases
de construction principales. À la plus ancienne
appartiennent le stylobate et ses colonnes, ainsi que
l’ensemble maçonné constituant la façade interne du
monument ; à chaque colonne du portique correspond
un pilier engagé sur piédestal et, dans l’axe de
symétrie du monument, s’ouvre une profonde
abside. Le portique est alors accessible latéralement
par le nord et par le sud, sous une structure légère
destinée à protéger du soleil la façade intérieure
richement décorée. L’analyse du décor architectural
et plus particulièrement des chapiteaux, proches de
chapiteaux de Gerasa datés dans les années 150-160
de notre ère, conduit à proposer pour la construction
de l’exèdre une date dans la deuxième partie du
IIe siècle de notre ère109. Le parallèle le plus proche
de ce monument, le « temple » de Scythopolis, a
été daté de la même période110. Son orientation,
approximativement à 45 ° par rapport au nymphée et
à la première phase des thermes du sud, dont l’exèdre
est contemporaine, le situe dans le même programme
de réorganisation du centre de la ville. Le voisinage,
au nord-ouest, des thermes du centre, datés eux aussi,
dans leur premier état, vers la deuxième moitié du
IIe siècle, pourrait expliquer la faible profondeur de
l’exèdre111.

Dans un deuxième temps, peut-être proche du
premier112, deux murs écrans ont fermé ce portique
au nord et au sud, probablement jusqu’au niveau
de la console du premier état. Cette fermeture des
accès latéraux semble correspondre à la création
des portiques des rues nord-sud et est-ouest, qui ne
pouvaient communiquer en passant par l’exèdre.
C’est pour cette raison qu’un passage par l’arrière du
bâtiment a été aménagé. L’équipement en portiques
des rues qui aboutissent actuellement à l’exèdre
n’était à l’évidence pas prévu initialement et ne
fut réalisé qu’au cours du IIIe siècle. L’essentiel des
transformations subies par le monument se situent
sans doute dans cette phase. La disposition même de

109. DENTZER-FEYDY 1986, p. 297 ; FREYBERGER 1989, p. 55, propose l’époque sévérienne.
110. Voir note 116.
111. Les vestiges de maçonnerie trouvés lors du sondage profond de 1979 par C. Makowski, juste au nord de l’exèdre, pourraient

appartenir à ce premier complexe thermal, repoussé lors de l’installation de la rue nord-sud et du passage entre les deux portiques au
nord de l’exèdre.

112. Le mortier de liaison de ces murs est semblable à celui du premier état.

04-Bosra 124 4/1/04, 8:05:21 PM

125BOSRA. LE CENTRE URBAIN, L’ÉGLISE ET LE « TEMPLE »Syria 79 (2002)

l’exèdre laisse supposer cependant que les deux axes
de circulation est-ouest et aussi nord-sud existaient
plus tôt.

 On peut attribuer à la même phase la fermeture
des entrecolonnements de la façade par un dispositif
léger. D’un plan initialement très ouvert, l’exèdre a
été transformée alors en monument fermé, au moins
en partie basse, et d’accès uniquement frontal.

• Fonction du monument
Si l’on connaît des nymphées construits sur ce plan

d’édifice prostyle, largement ouverts, centrés sur une
abside axiale, aucune trace d’enduit hydraulique,
de bassin, d’adductions ou d’évacuations d’eau
n’impose l’interprétation de la construction comme
une fontaine monumentale113. On est conduit plutôt
vers une interprétation cultuelle. U. J. Seetzen parlait
déjà d’un temple et d’autres voyageurs anciens ont
avancé des rapprochements avec les temples de
Jerash et de Palmyre114, en se fondant sur le portique
en façade. La faible profondeur de l’édifice exclut
cependant un plan de temple classique. En revanche,
notre exèdre peut se rapprocher du « sanctuaire »
impérial de Philippopolis115. L’exemple du temple
du centre ville de Scythopolis116, dont l’implantation
urbaine, à l’angle de deux rues à portiques,
correspond exactement à celle de l’exèdre de
Bosra, est plus convaincant encore. Les portiques
s’interrompent au niveau de son podium et l’accès à
la façade monumentale, large de 20,50 m, se faisait
depuis une place-carrefour, elle aussi triangulaire.
Le naos est décrit comme circulaire mais la partie
circulaire visible sur le plan se situe au fond de
l’édifice et pourrait aussi bien appartenir à une
abside. Ce monument a été interprété comme un
temple dédié à une divinité importante pour la ville,
Dionysos, ou une figure de son cercle, ou encore
Tyché. Devant le temple se trouvent le piédestal
d’une statue de Marc Aurèle et les emplacements de
deux petits autels dédiés au culte impérial. C’est à

ce culte, seul ou associé à celui d’une Tyché locale
ou de la déesse Rome, que pouvait être dédié ce
temple au plan particulier. À quelques mètres plus
au nord seulement, se trouvent en outre les vestiges
d’un nymphée monumental, daté, comme le temple,
de la deuxième moitié du IIe siècle de notre ère. Ce
groupement de monuments est particulièrement
proche de ceux de Bosra et suggère une interprétation
analogue dans les deux cas. Ces parallèles nous
orientent vers des édifices du culte impérial romain
plutôt que vers des temples classiques consacrés à
des divinités gréco-romaines ou orientales.

L’église et le « temple »117 (Pl. 16)
(TH. FOURNET)

Le carrefour est bordé au sud par une église
byzantine de plan basilical considérée par Butler
comme une première cathédrale, antérieure à la
construction du monument dédié aux saints Serge,
Léonce et Bacchus118. Non datée, cette église
prend place plutôt parmi des types connus au Ve
ou au VIe siècle119. En 1980-1981, une mosaïque
géométrique polychrome a été découverte dans
la partie ouest de l’église lors de la destruction
d’une maison traditionnelle. La disposition d’une
inscription dans cette mosaïque indique en outre la
présence d’un accès à cet espace par le nord, dans
l’axe de la rue « nymphée-Omar ».

Les premiers dégagements menés par la DGAM en
bordure des thermes du sud ont fait apparaître ensuite,
sous la partie occidentale occupée par la mosaïque, un
édifice rectangulaire, en apparence plus ancien, situé
exactement dans l’axe de la rue nord-sud « nymphée-
Omar », dont il clôt la perspective et qu’il limite vers
le sud. Il se présentait comme un podium au-dessus
duquel on reconnaît une disposition qui fait penser à
des antes. Le bâtiment est construit avec des blocs au
parement soigneusement dressé et traité comme il l’est
sur des blocs appartenant à des monuments nabatéens
comme l’arc. L’hypothèse d’un petit temple de plan

113. MAKOWSKI 1980 maintient cette interprétation en se fondant sur des parallèles à Pétra et Palmyre, et restitue un bassin dans
l’abside.

114. BURCKHARD 1822 ; BUCKINGHAM 1825 ; cités par BRÜNNOW et DOMASZEWSKI 1909, p. 20-22.
115. AMER et GAWLIKOWSKI 1985.
116. FOERSTER et TSAFRIR 1987-1988, p. 26-27, fig. 6,12 ; TSAFRIR et FOERSTER, 1989-1990, p. 121-122, fig. 107,108 ; FOERSTER et

TSAFRIR 1993, p. 8 ; FOERSTER 1993, p. 227-229 ; FOERSTER et TSAFRIR 2002, p. 72-87, fig. 106.
117. Nettoyages et sondages effectués par L. Tholbecq (1995), P. Piraud-Fournet (1999), C. Géliot (2000).
118. BUTLER 1907-1919, plan de la place triangulaire, p. 295, et de l’église n° 3 en fig. 247.
119. MASTURZO 1997, FARIOLI CAMPANATI 1989 ; SARTRE s.p., IGLS XIII/2, 9500.

04-Bosra 125 4/1/04, 8:05:21 PM

126 TH. FOURNET Syria 79 (2002)

classique, sur podium, prostyle, placé dans l’axe
d’une des rues principales de la ville, a été aussitôt
avancée par N. Masturzo120. L’analyse de l’appareil
présente de nombreuses anomalies, coups de sabre
et rebouchages, et des sondages sur l’ante nord-est
du monument ont révélé une extrême complexité
de reconstructions ou remaniements en profondeur
qui ne pourront être interprétés qu’après une étude
complète du matériel121. Cependant il apparaît dès
maintenant que la fondation de l’angle le mieux
conservé du « podium » ne peut être nabatéenne,
ni même romaine. Il s’agit en effet d’un remontage
relativement soigneux, mais postérieur au IVe-Ve s.

 Il n’en reste pas moins vrai que, dès l’époque
nabatéenne ou le début de l’époque provinciale, une
construction existait vraisemblablement à proximité,
dont proviennent les blocs d’assises utilisés en
remploi, et aussi des éléments de décor architectural,
dont un bloc de fronton, trouvés au voisinage. Pour
le moment, nous ne connaissons de ce monument
aucun élément en place qui permette d’établir son
orientation. Il est donc impossible de savoir comment
il se situe par rapport au groupe de constructions qui
partagent l’orientation du premier état des thermes et
du nymphée. L’étude architecturale des thermes du
sud avait montré que le développement du complexe
thermal semblait gêné vers le nord-est, comme si
une contrainte foncière interdisait toute extension
dans cette direction. L’hypothèse d’un temple
protégé tant que duraient les cultes païens, serait
une explication satisfaisante. Ce temple aurait par
la suite été transformé (ajout d’une mosaïque, vers
le IVe-Ve siècle), avant de disparaître définitivement
lors de la création de l’église byzantine.

Le quartier du « praetorium » (Pl. 16)
(TH. FOURNET)

Un vaste quartier d’habitations a été dégagé par la
direction des Antiquités de Bosra en août 1999 et en
2000, au sud de la rue principale est-ouest et à l’est de
la palestre orientale des thermes du sud et de l’église

byzantine, dans une perspective de développement
touristique, entre la citadelle et la zone archéologique
du centre de la ville. Les travaux ont porté sur une
zone triangulaire expropriée de longue date d’environ
40 m sur 50. Ce secteur présente l’intérêt de donner
accès à l’intérieur d’un îlot urbain et à l’architecture
domestique jusqu’à présent mal connue : c’est
la première fois qu’un ensemble privé de type
« habitat » a été dégagé, et sa situation à proximité
immédiate du centre monumental est un intérêt
supplémentaire122.

 Le chevet de l’église, entièrement dégagé, se
prolonge vers le sud, le long d’une ruelle orientée
parallèlement au premier état des thermes du sud et
débouchant au nord sur la rue principale est-ouest.
De part et d’autre de cette ruelle, que l’on suit sur
environ trente mètres, s’ouvrent plusieurs pièces dont
les sous-sols et une partie des rez-de-chaussée sont
conservés. Ces pièces peuvent être identifiées comme
de l’habitat avec quelques installations artisanales.
On entrevoit dans les vestiges dégagés plusieurs
phases architecturales complexes : dans un premier
état, antérieur à la palestre des thermes, l’ensemble du
secteur était organisé selon l’orientation du premier
état des thermes du sud et du nymphée ; vers le IVe-
Ve siècle, l’extension des bains a amputé une partie
de ces constructions et imposé une orientation
nouvelle, sans doute un compromis entre celle de la
rue est-ouest et celle de la rue nord-sud ; entre le Ve
et le VIe siècle enfin, l’église a recoupé la palestre et
fait dévier légèrement le tracé initial de la ruelle à
l’est. Un réseau d’égouts soigneusement construits et
recouverts de dalles formant trottoir est visible dans la
ruelle principale, comme dans une ruelle secondaire
qui y débouche.

À l’est de la ruelle, le rez-de-chaussée particu-
lièrement bien conservé d’une demeure plus
importante, d’époque omeyyade, est composé
d’une pièce centrale communiquant avec deux
petites pièces latérales par six mangeoires. Cette
pièce était probablement une étable ou une écurie,

120. MASTURZO 1997.
121. Sondage mené en deux temps par P. Piraud-Fournet, en 1999, le long du mur du « temple » et en extension vers le nord et

jusqu’à la rue par C. Géliot en 2000. L’examen de la céramique et l’analyse stratigraphique permettront prochainement de préciser la
datation des différents états mis au jour.

122. Il est d’autant plus regrettable que cette opération n’ait pas permis de recueillir la totalité des informations disponibles ni
d’étudier le matériel. La contribution de la mission archéologique française en Syrie du Sud s’est limitée, pour le moment, à un relevé
architectural au 1/100 du secteur.

04-Bosra 126 4/1/04, 8:05:22 PM

127DÉVELOPPEMENT URBAIN DE BOSRA. LES NÉCROPOLESSyria 79 (2002)

adaptation urbaine d’un modèle rural bien connu dans
les villages de la région123. La réalisation technique
en est en revanche différente : les mangeoires ne sont
pas couvertes par des linteaux, mais par de petits arcs
bien clavés, et les dimensions de l’installation, ainsi
que le nombre de mangeoires, sont inférieures à ce
que l’on observe en milieu rural.

Au nord-est du secteur, le long de la rue est-ouest,
une façade longue de 25 m d’allure monumentale a été
dégagée en 1999. Elle est organisée symétriquement
autour d’une large entrée flanquée de deux portes
et de quatre niches. En arrière de cette façade se
développe le plan, pour l’instant incomplet, d’une
demeure à étage (escalier dans l’angle sud-ouest),
organisée autour d’une cour. Cette construction est
orientée perpendiculairement à la rue principale est-
ouest qui est proche, et se distingue ainsi du cœur
de l’îlot et des constructions voisines orientés soit
comme la ruelle nord-sud (parallèle au premier état

des bains), soit selon une orientation que l’on retrouve
dans le quartier dit « nabatéen » à l’est de la ville et
aussi à l’est de la maison du Sheikh, dans le cadastre
moderne124.

Dans la cave d’une des maisons détruites pour
mettre au jour cette façade, un linteau inscrit, en
remploi et visible depuis de nombreuses années,
fait référence à la construction d’un nouveau
praetorium en 490125. Il est tentant d’attribuer ce
linteau et l’inscription à cette grande demeure. Les
techniques constructives et en particulier la pratique
du remontage soigné d’éléments architecturaux
récupérés sont caractéristiques des constructions de
cette époque. L’ampleur de la façade et le plan du
monument, tel qu’il se dessine au fur et à mesure
des dégagements (symétrie, vaste cour et vestiges
d’un étage), semble pouvoir correspondre à l’idée,
malheureusement imprécise, que l’on peut se faire
d’un « praetorium ».

Les défenses de Bosra : les remparts (Pl. 1)
(P.-M. BLANC, TH. FOURNET et F. BRAEMER)

Les remparts de Bosra ont été signalés par
différents auteurs, mais sans étude systématique de
leur rôle dans l’organisation et le développement de
la ville126. Nous nous contenterons ici de présenter
sur ce sujet un ensemble d’observations nouvelles
qui ont pu être faites fortuitement à l’occasion de
travaux publics ou d’explorations dans plusieurs
quartiers de la ville. Les remparts n’avaient pas fait
l’objet de fouilles jusqu’au sondage effectué par
F. Braemer en 2001 sur le tronçon sud. D’autre part,
le camp romain dont l’existence a été mise en doute
par certains auteurs, a fait l’objet de prospections
classiques et géophysiques, complétées par des
sondages ponctuels.

Le rempart sud
(F. BRAEMER)

Quelques auteurs à la suite de Souleiman al-
Moukdad considéraient que le rempart sud et sud-
ouest de Bosra comportait des tronçons construits
en gros appareil de blocs non taillés qui devaient
remonter à des périodes anciennes. Le sondage
effectué par F. Braemer en 2001 sur le rempart sud a
identifié un premier état de l’enceinte daté du bronze
moyen II et redéfini l’importance de la ville, qui se
trouve être à cette date une des plus étendues de la
région127. On peut rattacher concrètement à ce site
les artefacts dispersés découverts hors contexte dans
différents sondages sous l’arc nabatéen à l’est, dans
les thermes du sud, la rue nord-sud et la rue est-ouest
jusqu’au cryptoportique.

LA PÉRIPHÉRIE

123. De beaux exemples de ce type d’aménagement ont été relevés à Maaraba, petit village situé à trois kilomètres à l’ouest de
Bosra, ainsi que dans le village de Shaara situé plus au nord sur la route de Damas.

124. Voir ci-dessus p. 86, 142-143.
125. SARTRE 1982, IGLS XIII/1, 9123 : « Sous le très noble comte Hésychios, gouverneur et juge impérial, fut construit depuis les

fondations le prétoire du gouvernorat, sous la direction du comte Paul, clarissime et curiale, la 13e année de l’indiction, l’an 385. » La
13e année de l’indiction débute le 1er septembre 489 et l’an 385 de la province d’Arabie débute le 22 mars 490, le texte est donc daté de
fin mars-fin août 490 ; SARTRE 1985, p. 123-124.

126. BRÜNNOW et DOMASZEWSKI 1909, p. 11 ; MILLER 1983, p. 116.
127. Ce sondage est présenté par F. Braemer dans ce même volume, p. 65-74.

04-Bosra 127 4/1/04, 8:05:22 PM

128 P.-M. BLANC, F. BRAEMER, TH. FOURNET, J. LEBLANC et J.-P. VALLAT Syria 79 (2002)

Le rempart du bronze a été reconstruit un peu avant
le tournant de l’ère dans un contexte associant la
céramique nabatéenne à la sigillée orientale.

Le même sondage a permis d’identifier une
nouvelle reconstruction qui doit dater de l’époque
byzantine, vers le VIe siècle d’après le matériel
céramique128.

Le tracé du rempart ouest-est
(J. LEBLANC, J.-P. VALLAT)

Sous la forme qu’il présente dans le sondage de
F. Braemer, le rempart est clairement identifiable
dans sa continuité de l’ouest au sud où il s’interrompt
à 200 m à l’ouest de la citadelle. Il devait se prolonger
dans la même direction à l’est du théâtre. La limite de
la ville est indiquée par la nécropole de Tell Aswad.
La disparition du rempart dans tout le secteur proche
de la citadelle a été expliquée par la récupération
des matériaux nécessaires à cet énorme chantier
médiéval. Les liens entre le rempart et le théâtre à
l’époque romaine restent une question ouverte. Plus
loin, il n’est pas possible de situer l’angle sud-est
du rempart, mais son tracé est a été repéré, au cours
d’une exploration par J.-P. Vallat et J. Leblanc,
sur plusieurs points entre les maisons récentes qui
s’étendent jusqu’à la route actuelle de Bosra vers
Jmarrîn129. Son tracé qui semble rectiligne oblique
légèrement vers l’ouest par rapport à cette route. Le
sommet du mur conservé affleure en surface dans le
cimetière situé au sud de la mosquée al-Mabraq. Il
se dirige ensuite vers un angle de la tour du minaret
et amorce un retour vers l’ouest. On perd sa trace
plus à l’ouest.

Rempart est et limites de la ville

 Dans ce rempart est de la ville, on n’a pas pu
identifier jusqu’à présent d’ouverture dans l’axe
de la rue ouest-est qui semble buter sur l’ensemble
monumental nabatéen. Un passage devait exister
plutôt près de l’angle sud-est du rempart où il faut
supposer le départ de la route en direction de Salkhad
et d’Imtân130.

Limite nord de la ville (Pl. 1)
(P.-M. BLANC)

Dans la large rue qui constitue actuellement la
limite nord de la vieille ville et qui suit le tracé sud
du camp romain, une tranchée creusée pour installer
une grosse canalisation a permis d’observer plusieurs
niveaux de circulation en cailloutis, puis en dalles
de basalte. Le dernier niveau appartenait à une rue
dallée, sans doute de direction est-ouest, datant au
plus tôt du Ve siècle et portant des traces de réfections
et même de constructions tardives qui diminuent
l’espace de circulation. Ces observations ont été faites
au nord et à l’extérieur du tracé supposé du rempart
nord de la ville qui retourne vers le sud au niveau
du minaret de la mosquée al-Mabraq. D’autre part,
la tranchée examinée se situait au-delà de la limite
est du camp de la légion. Elle ne pouvait donc pas
donner d’information sur la relation entre ce rempart
et l’enceinte du camp.

L’espace occupé par la rue actuelle donnait-il
accès à la porte nord de la ville encore vue par
H. C. Butler, mais impossible à localiser d’une façon
plus précise actuellement ? Où passait le trafic de la
route provenant de Damas avant et après la création
du camp romain qui faisait obstacle à un passage
direct ? Un espace libre subsistait-il entre le rempart
nord de la ville et la limite sud du camp pour laisser
l’accès à la porte nord de la ville ?

Limite nord-ouest de la ville
(TH. FOURNET)

En 1999, des travaux d’aménagement ont mis
au jour un tronçon du rempart nord de la ville, déjà
visible auparavant plus à l’est, sur une dizaine de
mètres. L’appareil pseudo-isodome à bossages est
exactement du même type que celui du rempart de
Suweida. En arrière du rempart ont été relevées des
traces de constructions de type habitat et d’une ruelle
longeant le mur à l’intérieur de la ville. À l’extérieur
est apparu, en bordure est de la fouille, un refend
correspondant à une tour rectangulaire saillante.
Cette tour faisait partie peut-être d’une porte de la

128. Communication personnelle de P.-M. Blanc et D. Pieri.
129. MILLER 1983, p. 116, a bien identifié des restes du rempart dans et à proximité de la mosquée de Mabraq, mais le retour du

rempart que l’on peut restituer vers le sud passe nettement à l’est de la Birket el-Hajj.
130. Décrochement avec le tronçon à lichens vu par J. Leblanc.

04-Bosra 128 4/1/04, 8:05:22 PM

129DÉVELOPPEMENT URBAIN DE BOSRA. LA CARRIÈRESyria 79 (2002)

ville, comme le suggère l’absence de vestiges du mur
d’enceinte sur 10 m à l’est de cette tour.

À cet emplacement le rempart semble prolonger
la fortification nord de l’ancien « tell » vers l’est,
jusqu’à l’enceinte du camp romain. Cette opération
a-t-elle suivi immédiatement la création du camp,
ou date-t-elle d’une remise en état de l’ensemble des
défenses de la ville incorporant le camp, ainsi que
probablement le théâtre et la Birket el-Hajj ?

Les observations faites sur le terrain jusqu’à présent
ne permettent pas de situer plus précisément les
travaux de fortifications évoqués par des inscriptions
d’une part dans la phase 240-280 de notre ère131,
d’autre part en 540-541, sous le règne de Justinien132.
La dernière reconstruction du rempart observée par
F. Braemer pourrait se situer au VIe siècle.

La carrière antique (Pl. 18)
(J.-C. BESSAC)

L’identification en 1998 d’une ancienne carrière,
près du nouveau château d’eau à environ un kilomètre
de la ville ancienne, a complété l’étude technique
de J.-Cl. Bessac sur les éléments d’architecture et
de sculpture de Bosra. Elle a été malheureusement
remblayée depuis. Cinq grandes variétés de roches
basaltiques ont été utilisées pour les constructions,
depuis les qualités compactes au grain le plus fin
(moins de 0,1 cm), jusqu’aux plus grossières, souvent
très bulleuses et scoriacées. Le substrat rocheux de
la ville et de ses environs est entièrement basaltique
et affleure presque partout sous une couverture
argileuse peu épaisse. Des blocs erratiques sont
également exploitables directement sans extraction.
Les qualités techniques du matériau sont inégales,
souvent médiocres en surface. L’ouverture de
carrières et le choix de leur emplacement ont été
commandés par la recherche d’une qualité spécifique
de matériau adapté à un emploi particulier : sculpture,
modénature, colonnes. En effet, mise à part sa
surface sommitale qui donne un matériau un peu
altéré, la roche présente, au-dessous d’un mètre, un

grain très fin et ne comporte presque pas de veines
scoriacées.

La carrière a été ouverte dans une coulée
volcanique de surface assez plane. Ses fronts
apparents forment une ligne brisée dont les angles
correspondent à la fissuration tectonique sub-
verticale de la roche (Pl. 18). L’espacement des
fissures horizontales qui varie de 0,40 à 1,80 m a
dicté la stratégie et les techniques d’extraction et
détermine le format maximal des blocs produits
ici. Les traces montrent que les outils d’extraction
utilisés dans cette carrière, comme probablement
dans le reste du massif volcanique, sont les coins de
fer (Pl. 18, 2-3). Ceux-ci étaient forcés à la masse
dans des emboîtures – trous trapézoïdaux étroits – ou,
plus rarement, des encoignures – longues saignées
peu profondes de section triangulaire – préalablement
creusées dans la roche. L’emplacement préférentiel
choisi pour placer les coins sont les fissures, mais
exceptionnellement la roche a été rompue, avec la
même technique, même en dehors de ces lignes de
faiblesse naturelles.

En l’absence de fouille, la datation de la carrière
ne repose que sur la morphologie des emboîtures
et des encoignures qui est tout à fait analogue aux
exemplaires observés sur les monuments de la ville
antique et sur les parties omeyyades des fortifications.
Par ailleurs, l’aspect de cette carrière rappelle quelque
peu les grandes citernes de la ville et l’on peut se
demander si le creusement de ces dernières n’a pas
servi également à produire des blocs.

Les nécropoles (Pl. 1)
(A. SARTRE-FAURIAT)

Les explorations archéologiques et épigraphiques
qui ont été menées à Bosra depuis le XIXe siècle ont
permis de mettre au jour un très grand nombre de
vestiges funéraires, tant des épitaphes sur de simples
stèles, que des sarcophages, des tombeaux ou des
linteaux ayant appartenu à ceux-ci133. Beaucoup de
stèles, de blocs ou de sarcophages ont été retrouvés

131. SARTRE 1985, p. 88-90
132. SARTRE 1985, p. 127 ; SARTRE 1982, IGLS XIII/1, 9125, 9130, 9131.
133. Pour la bibliographie concernant ces explorations et pour l’étude de la documentation funéraire de Bosra on se reportera à

SARTRE-FAURIAT 2001. Les numéros de tombeaux évoqués dans cet article sont ceux sous lesquels ils figurent dans l’ouvrage cité.
Les prospections effectuées par Jacques Leblanc, ingénieur de recherche au CNRS, en 1993 à la périphérie de Bosra avec la mission
française n’ont pas été publiées ; les références des structures repérées à cette date sont indiquées par : 93, suivi d’un numéro d’ordre.

04-Bosra 129 4/1/04, 8:05:23 PM

130 J.-C. BESSAC Syria 79 (2002)

1. Vue générale de la carrière : fronts
nord et est (le niveau était plus
profond car la carrière a été comblée
anciennement).

Pl. 18. — Bosra, la carrière près du nouveau château d’eau
(clichés J.-Cl. Bessac, J.-M. Dentzer, Mission Syrie du Sud).

2. Exemple d’extraction d’un bloc
prismatique utilisant des fi ssures
obliques naturelles, ouvertes à l’aide
de coins. Au-dessus de la cassure
fraîche subsiste la trace d’une
emboîture où était logé un coin qui n’a
pas fonctionné. À gauche se trouvent
des emboîtures inutilisées dans une
fi ssure verticale.

3. Bloc prismatique extrait en forçant
des coins dans des emboîtures
creusées au-dessus d’une fi ssure
horizontale. La fl èche noire indique la
trace d’une grande emboîture résultant
de l’extraction d’un bloc antérieur.

04-Bosra 130 4/1/04, 8:05:23 PM

131DÉVELOPPEMENT URBAIN DE BOSRA. LES NÉCROPOLESSyria 79 (2002)

dans la ville même, utilisés en remploi dans
des monuments ou des maisons, mais la plupart
d’entre eux avaient été apportés depuis des zones
périphériques où, en raison de l’abondance des
vestiges funéraires de toute nature, certains encore
en place, on pouvait légitimement supposer qu’il
s’agissait de sites de nécropoles antiques. L’étude
des provenances de ces vestiges épigraphiques ainsi
que des monuments a conduit à mettre en évidence
l’existence de plusieurs emplacements servant de
lieux d’inhumation à Bosra dans l’Antiquité.

Une première nécropole s’étendait à l’ouest,
à l’extérieur des remparts et au-delà de la porte
ouest, appelée de nos jours Bab al-Hawa. C’est à
cet endroit, au nord de la route, que fut dessiné par
W. J. Bankes en 1816 un tombeau, encore en bon
état, en forme de tour circulaire couronnée d’une
corniche (Bosra n° 7)134. Photographié ensuite par
Brünnow et Domaszewski, puis par Butler alors qu’il
était partiellement détruit, il a totalement disparu
aujourd’hui. L’endroit où se trouvait ce tombeau
était décrit au début du XXe siècle par Butler comme
un lieu recelant « beaucoup de monuments en ruine
qui étaient certainement des tombes », et pour
Domaszewski il y avait « beaucoup de tombes et
d’inscriptions ». De fait, c’est à cet emplacement que
furent retrouvées plusieurs stèles funéraires gravées
en grec135, et des linteaux de propriété ayant appartenu
à des tombeaux construits136. D’autres inscriptions
funéraires, gravées en latin sur des autels137, et deux
sarcophages (n° 7 et 7a)138 prouvent encore qu’il
existait bien là une concentration de sépultures.

La prospection faite par Jacques Leblanc en 1993,
dans la cour de l’école jouxtant la porte monumentale
ouest, permet d’ajouter à ce matériel funéraire déjà
convaincant un autre sarcophage et deux couvercles
à acrotères, quelques stèles nabatéennes et de la

céramique provenant de déblais datée de l’époque
pré-romaine et de l’époque byzantine. Il faut y ajouter
un hypogée découvert en 2003.

À une centaine de mètres à l’ouest du théâtre
existait une deuxième nécropole, connue aujourd’hui
sous le nom de Tell Aswad. Il y fut mis au jour sous
plusieurs mètres de terre et de débris, témoins des
remplois successifs de cet emplacement comme lieu
d’inhumation, plusieurs tombeaux, des sarcophages
et de nombreuses inscriptions. C’est en effet à cet
emplacement que fut découvert un hypogée, auquel
on accédait par une trappe, avec deux grands loculi
ménagés sur un seul côté au fond du puits (Bosra
n° 1)139. Un tombeau monumental (Bosra n° 8), en
forme de mausolée carré, s’élevait à proximité. La
chambre funéraire principale à l’étage surmontait
elle-même deux étages de sépultures : des fosses au
niveau inférieur et des loculi dans l’hypogée situé
au niveau intermédiaire140. Trois sarcophages, dont
deux seulement ont pu être retrouvés, occupaient
la chambre funéraire de l’étage principal, l’un en
forme de baignoire orné d’un vase en bas-relief et de
godrons (n° 11a)141 et l’autre portant une inscription
funéraire en grec sur l’un des petits côtés142. Un autre
tombeau de forme et de conception très originale fut
également découvert dans cette nécropole, à proximité
du précédent (Bosra n° 9)143. Sur un socle rond à
degrés s’élevaient quatre murs formant des exèdres,
le tout recouvrant un hypogée à quatre grands loculi
sur un seul côté. Dans l’environnement proche de ces
tombeaux, on a pu relever la présence de nombreux
sarcophages épars, dont certains inscrits144, et qui
étaient sans doute placés à l’origine dans les tombeaux.
Mais un ensemble de sarcophages regroupés le long
du mur du tombeau n° 8 semble avoir constitué des
sépultures en plein air organisées à une époque plus
tardive (Bosra n° 10)145. Des inscriptions sur des

134. SARTRE-FAURIAT 2001, I, p. 34-37.
135. SARTRE 1982, IGLS XIII/1, 9242, 9287, 9347, 9349 et 9388.
136. SARTRE 1982, IGLS XIII/1, 9406, 9411, 9414, 9433.
137. SARTRE 1982, IGLS XIII/1, 9171.
138. SARTRE-FAURIAT 2001, I, p. 228.
139. SARTRE-FAURIAT 2001, I, p. 19-20.
140. SARTRE-FAURIAT 2001, I, p. 38-45.
141. SARTRE-FAURIAT 2001, I, p. 235-236.
142. SARTRE s.p., IGLS XIII/2, 9526a.
143. SARTRE-FAURIAT 2001, I, p. 46-50.
144. SARTRE-FAURIAT 2001, I, p. 232, n° 10 et SARTRE s.p., IGLS XIII/2, 9548, 9551, 9556.
145. SARTRE-FAURIAT 2001, I, p. 51-52.

04-Bosra 131 4/1/04, 8:05:25 PM

132 A. SARTRE-FAURIAT Syria 79 (2002)

stèles, gravées en grec146 et en nabatéen147, des linteaux
avec des cartouches à queues d’aronde portant des
inscriptions de propriété de tombeaux en grec148 ou
en latin149 prouvent, si besoin était, que la zone était
bien une nécropole. Mais cet ensemble de documents
montre également que dans cette nécropole se
côtoyaient des monuments de types variés : des
hypogées modestes (Bosra n° 1), des tombeaux
monumentaux, dont certains d’une architecture
recherchée et inspirée par les modes gréco-romaines
(Bosra n° 9), et peut-être même des sépultures en
fosse qu’une simple stèle distinguait. Les défunts
eux-mêmes y étaient de conditions variées d’après les
inscriptions : notables indigènes et soldats romains, et
l’usage de la nécropole semble s’être étendu sur une
période qui pourrait aller de l’époque pré-provinciale,
si certaines stèles en nabatéen sont antérieures à la
conquête, à l’époque byzantine (Bosra n° 10) et au-
delà. En effet, les montagnes de remblais contenant
des fragments d’ossements, de verrerie, de céramique
commune et d’enduits de plâtre, avaient recouvert
l’ensemble des monuments antiques. Ces remblais
auraient mérité d’être soigneusement dégagés, ce qui
n’a pas été le cas, car leur analyse aurait pu permettre
de faire une étude chronologique et stratigraphique de
la nécropole, ainsi que de vérifier si les fragments de
plâtre appartenaient à des sépultures du type de celles
que l’on rencontre à Palmyre ou en Émésène. Cette
opportunité est aujourd’hui définitivement perdue,
l’ensemble de la zone ayant été passé au bulldozer
et goudronné.

Une troisième nécropole occupait sans doute
l’emplacement de l’actuel cimetière situé près de

la mosquée Mabraq au nord-est de Bosra, car de
nombreuses stèles, en nabatéen150, en grec151 et en
latin152, des sarcophages, dont un inscrit153, et des
linteaux de tombeaux, dont certains avec des textes en
vers154, y ont été retrouvés. Mais, en revanche, aucun
monument d’importance n’a été mis au jour dans ce
secteur ; sans doute est-ce en raison des remplois
constants qui ont dû, comme à Tell Aswad, enfouir
profondément les vestiges. Les nombreuses stèles
et blocs retrouvés dans tout ce secteur est de la ville
laissent imaginer que ce matériel provient de cette
nécropole qui pouvait s’étendre sur une assez grande
distance à l’est. En effet, la découverte sur la route de
Burd de trois hypogées à loculi (Bosra n° 3, 4, 5)155,
dont un avec un grand arcosolium (n° 4), repousse
la zone des sépultures à l’est à plus d’un kilomètre
du centre de la ville.

En raison de la découverte, dans le secteur
situé au sud-est de la citadelle, de plusieurs stèles
funéraires, inscrites en grec156, en nabatéen157 et en
latin158, ainsi que de plusieurs sarcophages inscrits159
et d’un bloc provenant d’un tombeau d’enfant de
soldat romain160, il est possible que cette zone ait
été, elle aussi, une nécropole. La découverte dans
cette zone de stèles anépigraphes constitue une
particularité dont l’explication n’est pas claire.
S’agit-il de stèles en attente de gravure ou non
inscrites volontairement ?

La question de l’existence d’une nécropole
dans le secteur nord-nord-ouest de la ville se pose
également après la découverte de plusieurs stèles
en nabatéen161 et en grec162, de quatre linteaux de

146. SARTRE 1982, IGLS XIII/1, 9213, 9221, 9247, 9258, 9285, 9293.
147. PAES IV, 77-83.
148. SARTRE 1982, IGLS XIII/1, 9435.
149. SARTRE 1982, IGLS XIII/1, 9179.
150. PAES IV, 86-88.
151. SARTRE 1982, IGLS XIII/1, 9212, 9254, 9278, 9336, 9343, 9358, 9359, 9363, 9368.
152. SARTRE 1982, IGLS XIII/1, 9193, 9196, 9197.
153. SARTRE 1982, IGLS XIII/1, 9404.
154. SARTRE 1982, IGLS XIII/1, 9410.
155. SARTRE-FAURIAT 2001, I, p. 21-32.
156. SARTRE 1982, IGLS XIII/1, 9348 ; SARTRE s.p., IGLS XIII/2, 9509, 9514, 9519, 9521, 9526, 9530, 9536, 9546, 9547, 9549,

9552, 9554.
157. Inédites.
158. SARTRE s.p., IGLS XIII/2, 9504 et 9507.
159. SARTRE 1982, IGLS XIII/1, 9399 et 9403.
160. SARTRE 1982, IGLS XIII/1, 9413.
161. PAES IV, 74 et 75.
162. SARTRE 1982, IGLS XIII/1, 9323 et 9256.

04-Bosra 132 4/1/04, 8:05:25 PM

133DÉVELOPPEMENT URBAIN DE BOSRA. LES NÉCROPOLESSyria 79 (2002)

tombeaux163 et surtout de plusieurs stèles et autels
inscrits en latin qui témoignent des décès de soldats
de la IIIe légion Cyrénaïque stationnée à Bosra164. La
proximité du camp de cette légion oblige à poser le
problème de l’existence d’une nécropole militaire, ou
du moins d’un emplacement particulier pour inhumer
les nombreux soldats morts sur place au cours de
leur service. Malheureusement, cette question reste
pour l’instant en suspens ; on ne peut en effet être
plus précis sur ce sujet, le camp de la légion et ses
abords n’ont été que partiellement fouillés et n’ont
pas apporté de réponse à ce problème. Il serait
pourtant intéressant de savoir si les blocs funéraires
à cartouches verticaux, tous gravés en latin, retrouvés
en abondance en remploi dans les murs de la citadelle
et qui tous concernent des soldats165, appartiennent
à un type de sépulture spécifique aux soldats en
garnison à Bosra, comme cela a pu être le cas dans
d’autres régions du monde romain.

Enfin, un nouvel espace recelant des tombeaux
a été mis au jour au nord de Bosra en 1986. On
découvrit en effet, à trois kilomètres de la citadelle
en direction de Jmarrîn, deux tombeaux proches l’un
de l’autre. L’un était un hypogée à loculi (Bosra n° 2)
creusé perpendiculairement à la surface du sol, auquel
on accédait par une trappe (du type de celui de Tell
Aswad, Bosra n° 1)166, et l’autre, un tombeau à grands
loculi disposés de part et d’autre d’un couloir central
(Bosra n° 6). Deux monuments167 seuls ne suffisent
évidemment pas à dire qu’il s’agit d’une nécropole et,
par ailleurs, ces structures apparaissent d’aspect tardif
à la fois par leur matériau (un basalte très granuleux
et mal ravalé), par l’aspect du matériel céramique
et par les remplois de matériel du Haut-Empire (un
fragment d’inscription monumentale et une stèle dans
la construction de l’hypogée). Mais la zone ayant
été depuis totalement détruite, il est impossible d’en
vérifier l’étendue et le contenu précis.

En 1993, Jacques Leblanc procéda à plusieurs
prospections de surface dans les environs de Bosra,
dans des zones situées à des distances plus éloignées
de la ville (2 à 3,5 km de la citadelle). Ses relevés ont

permis de soupçonner la présence de nombreux tumuli
de pierres brutes qui, pour certains, ont certainement
recouvert des tombes. Une concentration de ces
structures est nettement apparue au nord-ouest de
Bosra, dans un champ situé au-delà de la nécropole
nord-ouest, sur la droite de la route. Ce sont les
pierriers 93/41, 93/43 (qui regroupe six exemplaires),
93/46, 93/48 et 93/49. D’autres structures du même
type ont été repérées à l’est à 2,2 km (pierrier 93/32,
plus deux autres non numérotés), et au nord-est à
2 km (93/61). D’autres tumuli (93/62 à 2 km au nord-
est et 93/34 et 93/37 à 2,2 km au nord) pourraient être
encore de nature funéraire, mais leur appartenance à
ce domaine reste encore incertaine. En effet, seules
les structures ayant révélé la présence de fosses sous
le pierrier, d’ossements et de fragments de céramique
peuvent être assimilées à des tombes.

La taille de ces pierriers, de forme ellipsoïdale,
peut atteindre 6 à 7 m de diamètre (93/32, 93/43 et
93/61) et certains montrent sous la masse des fosses
appareillées au moyen de blocs sommairement taillés,
mais néanmoins placés en assises régulières (93/32 et
93/61). La céramique de surface ramassée sur les sites
contribue, pour la majorité d’entre eux, à en dater
l’occupation la plus ancienne à l’époque pré-romaine
(93/32, 93/41, 93/46, 93/48, 93/49, 93/61), indiquant
que des zones d’inhumation, antérieurement au
développement urbain de Bosra, existaient dans les
champs alentour. Ce type de sépulture sous tumulus
de pierres n’est cependant pas une nouveauté dans
la région, il a en effet été mis en évidence dans la
plaine de Sia (Sia n° 1 et 2)168, à Der’® (Der’® n° 2)169

et sur le plateau du Lej® près de Mj®del (n° 1)170. Ces
sépultures semblent faire référence à une tradition
indigène locale antérieure à l’occupation romaine
(93/61), sans toutefois qu’elle ait été abandonnée à
la période provinciale. En effet, le matériel céramique
du pierrier 93/41 de Bosra, d’après son inventeur,
s’étendrait de la période nabatéenne (entre le Ier et
IIe siècle) à l’époque romaine tardive et celui d’un
autre (93/43) le rattacherait à l’époque byzantine
précoce.

163. SARTRE 1982, IGLS XIII/1, 9405, 9424, 9437, 9442.
164. SARTRE 1982, IGLS XIII/1, 9205, 9186, 9203, 9204, 9176.
165. SARTRE-FAURIAT 2001, II, p. 123-124.
166. SARTRE-FAURIAT 2001, I, p. 20-21.
167. SARTRE-FAURIAT 2001, I, p. 32-33.
168. SARTRE-FAURIAT 2001, I, p. 174-180.
169. SARTRE-FAURIAT 2001, I, p. 61.
170. SARTRE-FAURIAT 2001, I, p. 93-95.

04-Bosra 133 4/1/04, 8:05:25 PM

134 A. KERMORVANT, J. LEBLANC, M. LENOIR Syria 79 (2002)

Quant aux sépultures repérées au nord-ouest
(93/48 et 93/49) près desquelles ont été retrouvés
des blocs de seuil bien taillés, elles pourraient attester
la présence de tumuli d’une nature différente, proches
de ceux retrouvés à Sia (Sia n° 6)171, dans lesquels
une chambre funéraire de forme carrée et de faible
hauteur était appareillée au moyen de beaux blocs
bien taillés et recouverte totalement, ou partiellement
si la porte était visible, de pierres grossières.

Il se dégage nettement de cet inventaire que
les sépultures cernaient la ville de Bosra dans les
différentes directions, constituant à la fois des
nécropoles sur des espaces larges où se côtoyaient
différents types de sépultures, et des alignements le
long des axes de circulation à l’extérieur de la ville.
Ces nécropoles rassemblent à la fois des vestiges
modestes, sous forme de stèles individuelles qui
pouvaient être associées à des tombeaux construits
comme à de simples fosses dans le sol, et des
tombeaux monumentaux dont certains adoptent
des formes architecturales empruntées au répertoire
gréco-romain. Les épitaphes en nabatéen, grec et
latin qui y ont été retrouvées renvoient à des défunts
non seulement d’origines différentes (indigènes et
soldats romains), mais aussi, en raison des différentes
sépultures, à des périodes d’occupation étendues allant
de l’époque pré-provinciale à l’époque byzantine et
au-delà. Parallèlement à ces nécropoles proches de
la ville, on peut voir qu’il existait également des
zones de sépultures plus éloignées où semblent
avoir dominé les sépultures sous des tumuli de pierres
grossières. La présence d’ossements et de céramique
allant de l’époque pré-provinciale au IIe siècle, puis
d’époque byzantine, en l’absence d’inscription, pose
le problème de la date de construction et d’occupation

de ces structures, mais aussi celui de l’identification
des populations ou des groupes sociaux ayant recours
à ce type d’inhumation.

Le camp de la légion IIIa Cyrenaica
et sa zone d’activités (Pl. 19-20)

(A. KERMORVANT, J. LEBLANC et M. LENOIR)

La localisation du camp de la IIIa Cyrenaica
au nord-est de Bosra a été établie dans les années
1970 grâce aux travaux de S. al-Mukdad, publiés de
façon succincte en 1976 dans le cadre d’une étude
sur l’urbanisme de Bostra à l’époque romaine172.
L’existence même du camp est encore considérée
comme douteuse par M. P. Speidel dans son article
sur l’armée romaine en Arabie173. Quelques années
plus tard, Fr. E. Peters reprend la description de S. al-
Mukdad, mais refuse l’identification de l’« enclos »
au nord de la ville à un camp romain174.

Les photographies aériennes ne permettent
cependant pas le doute et cette zone doit bien être
identifiée au camp de la IIIa Cyrenaica. D. Kennedy
et D. Riley en ont publié une, provenant d’une
couverture photographique de la Royal Air Force
vers 1930175. Nous en avons déjà publié une autre,
très proche, datant des années 1970176. La récolte de
timbres légionnaires sur tuile dans la même zone,
effectuée et publiée par R. Brulet en 1984, avait
d’ailleurs confirmé, si besoin en était, l’existence
du camp177.

Dans le cadre d’une coopération institutionnelle
établie en 1996 entre l’École française de Rome et
l’Institut français d’archéologie du Proche-Orient
(IFAPO), plusieurs campagnes de recherche ont
eu lieu depuis mai 1997, dont nous exposerons ici
brièvement les principaux résultats178.

171. SARTRE-FAURIAT 2001, I, p. 184-190.
172. MOUGDAD 1976.
173. SPEIDEL 1977.
174. PETERS 1983, p. 275-276 et fig. 5. Le plan de Bosra publié par Fr. E. Peters est beaucoup moins précis que celui publié par

Sl. al-Mukdad (1976), en particulier pour la zone du camp. Il considère celle-ci comme une zone extra-urbaine destinée au traitement
et au stockage des céréales et autres produits agricoles destinés au marché damascène et syrien, ce que nous appellerions évidemment
un « caravansérail ».

175. KENNEDY et RILEY 1990, p. 124.
176. LENOIR 1998, fig. 26, p. 525.
177. BRULET 1984.
178. J. Leblanc (CNRS, Paris) a pris part aux divers travaux de recherche sur le terrain, qu’il a assurés en totalité en 1998 ;

A. Kermorvant (Laboratoire d’archéométrie de l’Université de Tours) a réalisé la prospection géophysique en 1999. J. Dentzer-Feydy
(CNRS, Paris) étudie les éléments d’architecture décorés ; P.-M. Blanc (IFAPO et CNRS, Paris) a expertisé la céramique découverte
lors des prospections et des sondages ; Th. Fournet (architecte à l’IFAPO) a réalisé les relevés topographiques d’ensemble. Des
chroniques annuelles de ces recherches ont été publiées, sous les signatures d’A. Kermorvant, J. Leblanc et M. Lenoir, dans les MEFRA
(LENOIR 1998 ; LEBLANC et LENOIR 1999 ; KERMORVANT et al. 2000). Une synthèse de ces recherches a été présentée au XVIIIe congrès
du limes (Roman Frontier Studies), qui s’est tenu à Amman (Jordanie) en septembre 2000 (LENOIR 2002).

04-Bosra 134 4/1/04, 8:05:26 PM

135DÉVELOPPEMENT URBAIN DE BOSRA. LE CAMP DE LA LÉGIONSyria 79 (2002)

Pl. 19. — Le camp de la légion IIIa Cyrenaica au nord de la ville moderne de Bosra :
 1. Photographie aérienne.

2. La porte nord, sondage dans la moitié ouest. Au premier plan, la roche mère ; contre la fondation du mur de la tour
ouest, trois dalles constituant la base de la fondation d’un arc (aménagement omeyyade).

Cliché M. Lenoir.

04-Bosra 135 4/1/04, 8:05:26 PM

136 A. KERMORVANT, J. LEBLANC, M. LENOIR Syria 79 (2002)

Forme et superfi cie du camp

Sur les photographies aériennes sont bien lisibles
les murs modernes mémorisant, de façon irrégulière,
le mur nord, une partie (les deux tiers ?) du mur est
et une partie (la moitié ?) du mur ouest. Au sud, la
voie rectiligne qui semble reproduire la limite du
camp est récente, mais elle régularise une limite
plus sinueuse figurant sur des clichés plus anciens,
qui, elle, pourrait signaler à quelques (dizaines de ?)
mètres près le mur sud du camp (Pl. 19-20). Toujours
sur le côté sud, la large bande qui, sur la photographie
ici publiée, apparaît occupée uniquement par des
jardins est aujourd’hui densément construite.
L’aménagement moderne de la source pérenne au
sud-ouest et les constructions diverses sur tout le côté
sud occultent les vestiges éventuels de la courtine ;
seules deux parcelles au sud-ouest sont susceptibles
d’investigation (voir ci-dessous).

Nous avons déjà souligné179 combien les habitudes
locales d’aménagement des champs cultivés gênaient
l’enquête sur le terrain et, en particulier, l’estimation
des dimensions du camp. De fait, les dimensions
données par les différents auteurs varient beaucoup :
la longueur est estimée de 400 à 470 m et la largeur
de 300 à 370 m. Certains indiquent des dimensions
très précises, au mètre près, qui ne peuvent être
acceptées180. Dans tous les cas, et même si l’on
adopte les mesures les plus fortes, la superficie du
camp serait alors à peine supérieure à 17 ha, ce qui
serait assez faible pour un camp légionnaire, dont la
superficie moyenne est de 20 ha environ181.

L’examen des photographies aériennes d’une
part, la constatation d’une importante occupation
médiévale d’autre part, nous ont amenés, dès le
début des recherches, à formuler l’hypothèse d’un
camp primitif plus étendu vers l’est, dont la limite
orientale coïnciderait approximativement avec
la route moderne de Jmarrîn, bien visible sur les
photographies aériennes, et dont la superficie, de

21 ha environ, serait plus appropriée à celle d’un
camp légionnaire que celle du camp « réduit ». Une
campagne de détection géophysique a donc été mise
en place en 1999 ; elle a porté essentiellement sur
deux zones, au nord-est du camp pour explorer une
éventuelle extension primitive à l’est, au sud-ouest
et à l’intérieur du « camp » pour tenter de cerner les
limites ouest et sud et de mettre en évidence, au moins
partiellement, son organisation interne (Pl. 20)182.

Au nord-est, les images magnétiques obtenues,
très dynamiques, ont mis en évidence des contrastes
significatifs, révélant un sous-sol hétérogène, en
particulier une anomalie magnétique qui pouvait être
interprétée comme la trace du prolongement vers l’est
du mur nord du camp et de l’angle arrondi nord-est
de celui-ci. Un sondage implanté en 2000 de façon
à la recouper n’a cependant pas confirmé la nature
anthropique de cette anomalie, qui est causée par
une brusque élévation du niveau du basalte naturel
(+ 0,80 m sur 1 m de longueur). L’hypothèse d’un
camp primitif plus étendu vers l’est doit donc être
abandonnée.

Au sud-ouest, un second sondage a été implanté à
une vingtaine de mètres au nord de la rue moderne
qui limite la zone du « camp », pour recouper
perpendiculairement une anomalie magnétique qui
pouvait en représenter la limite sud. Il a mis en
évidence un mur large de 1 m, composé de blocs
réguliers ; ses joints sont largement beurrés d’un
enduit de chaux qui inclut de gros tessons. Aussi
bien le matériel de l’éboulis découvert contre le
mur que la technique de l’enduit ne permettent pas
de le considérer comme le mur d’enceinte du camp
romain. Il faut attribuer ces vestiges à une occupation
probablement omeyyade. La limite sud du camp
n’est donc pas archéologiquement attestée : elle doit
probablement être recherchée entre ce mur et une rue
antique qui avait été vue sous la rue moderne en 1995
lors de travaux de voirie.

179. LENOIR 1998, p. 527.
180. D. Kennedy et D. Riley fixent les dimensions à 463 x 363 m (1990 p. 125), chiffres repris par D. Kennedy (2000, p. 206).

Kh. Mukdad (1984) donne pour les petits côtés 300 m à l’est et 360 m à l’ouest, pour les grands côtés 422,50 m au nord et 426 m au
sud.

181. Cette anomalie a été bien vue déjà par FREEMAN 1996, p. 101 : Lambèse, Caerleon, Lauriacum ont une superficie d’environ
21 ha ; certains camps atteignent 25 à 27 ha, comme Novaesium, Deva, Bonn. Voir les plans publiés par PETRIKOVITS 1975.

182. KERMORVANT et al. 2000, p. 497 et p. 499 fig. 50.

04-Bosra 136 4/1/04, 8:05:27 PM

137DÉVELOPPEMENT URBAIN DE BOSRA. LE CAMP DE LA LÉGIONSyria 79 (2002)

Po
rte

 n
or

d
du

 c
am

p

Th
er

m
es

Re
m

pa
rt

no
rd

 d
e

la
 v

ill
e

So
ur

ce
Te

ll
ar

ch
éo

lo
gi

qu
e

M
os

qu
ée

al

-M
ab

ra
q

Rempart est de la ville

Po
rte

 ?

Rempart ouest

Tracé de la rue nord-sud

M
os

qu
ée

 d
’O

m
ar

B
O

SR
A

 -
N

or
d

de
 la

 v
ill

e,

pl
an

 d
u

ca
m

p
de

 la
 lé

gi
on

 II
Ia C

yr
en

ai
ca

N

Pr
in

ci
pi

a
?

0

20

 1
00

 2

00

M

 È

 T

 R

 E

 S

Po
rte

 ?

Po
rte

 ?

So
nd

ag
e

So
nd

ag
e

Ét
at

 d
u

bâ
ti

tra
di

tio
nn

el
 v

er
s 1

96
0

po
ur

 le
 n

or
d

de
 la

 v
ill

e,
 é

ta
t a

ct
ue

l p
ou

r l
e

ca
m

p.

pr
os

pe
ct

io
ns

 g
éo

ph
ys

iq
ue

s (
A

. K
er

m
or

va
nt

, u
ni

v.
 d

e
To

ur
s)

ré

pa
rti

tio
n

de
s b

lo
cs

 d
éc

or
és

 (l
a

ta
ill

e
de

s p
as

til
le

s

es

t p
ro

po
rti

on
ne

lle
 à

 la
 d

en
si

té
 d

e
bl

oc
s

dé
co

uv
er

ts
).

(T
h.

 F
ou

rn
et

 -
20

02
)

Pl
. 2

0.
 —

 L
e

se
ct

eu
r a

ct
ue

l d
u

ca
m

p
av

ec
 re

po
rt

de
s r

és
ul

ta
ts

 d
e

la
 d

ét
ec

tio
n

gé
op

hy
si

qu
e

et
 ré

pa
rti

tio
n

de
s b

lo
cs

 d
éc

or
és

(la
 ta

ill
e

de
s p

as
til

le
s e

st
 p

ro
po

rti
on

ne
lle

 à
 la

 d
en

si
té

 d
e

bl
oc

s d
éc

ou
ve

rts
).

Pl
an

 T
h.

 F
ou

rn
et

, d
ét

ec
tio

n
gé

op
hy

si
qu

e A
. K

er
m

or
va

nt
.

04-Bosra 137 4/1/04, 8:05:27 PM

138 A. KERMORVANT, J. LEBLANC, M. LENOIR Syria 79 (2002)

À l’ouest, la représentation cartographique de
l’ensemble des données de la détection géophysique
suggère le tracé du mur ouest du camp sur une
longueur de 100 m183. Un peu plus au nord, la possible
fondation de ce mur occidental a été découverte par
des bulldozers à l’occasion du défoncement du
chemin longeant le camp à l’ouest184.

Si le mur ouest du camp peut donc être situé
avec assez d’exactitude, les murs nord et est ne le
sont qu’avec une certaine marge d’incertitude. La
localisation du mur sud, elle, nous échappe. On
donnera donc au camp de Bosra les dimensions
approximatives de 440 m d’est en ouest et de 350 m
du nord au sud. Sa superficie serait donc d’environ
15,40 ha, ce qui en ferait un des camps légionnaires
les plus petits, mais proche de Carnuntum (14,50 ha
ca) et Noviomagus (15 ha ca).

Fr. E. Peters suggère l’existence, aux angles nord-
est et nord-ouest, de ce qu’il considère comme le
« pseudo-camp » de deux tours carrées saillantes. Ni
l’examen des photographies aériennes ni l’observation
de surface ne confirment cette hypothèse. Il semble
que le camp ait conservé les angles arrondis que
l’on s’attend à trouver dans un camp légionnaire du
Haut-Empire.

La porte nord (Pl. 19.2)

Depuis les fouilles de S. al-Mukdad, les murs alors
dégagés avaient été en grande partie occultés par un
pierrier qui s’était constitué sur et autour de l’espace
fouillé. Dans un premier temps, en 1997, les vestiges
anciennement découverts ont été nettoyés185.

La porte elle-même est large de 2,70 m ; le passage
est encadré par deux tours rectangulaires, saillantes de
5 m par rapport aux piédroits (le départ de l’enceinte
n’a pu être repéré et on ignore son rapport exact avec
ces deux tours), qui délimitent un passage antérieur
large de 5 m. Celui-ci a ensuite été bouché par un mur
de facture semblable, quoique moins soignée, large

de 1,50 m, qui délimite une cour devant la porte et
représente l’ultime état de l’occupation.

Lors de la campagne de l’année 1999, un sondage
a été implanté dans l’avant-cour de la porte, dans sa
partie ouest, sur toute sa longueur nord-sud, pour
tenter de préciser sa chronologie186. D’une part, la
zone a été très perturbée par les fouilles antérieures
et, d’autre part, la fouille a très rapidement rencontré
la roche mère, très irrégulière. Elle était creusée au
centre du sondage, contre la fondation de la tour ouest,
d’une fosse destinée à accueillir trois grosses pierres
plates, qui sont le seul vestige de la fondation d’un
arc, accolé au mur de la tour après la construction
de celui-ci et dont on a retrouvé le symétrique contre
la tour est187.

L’examen des rares tessons découverts a montré
qu’aucune trace d’occupation antérieure au Ve siècle
n’est sûrement attestée, malgré la présence de
fragments attribuables aux IIe et IIIe siècles et, dans
les couches de remblai supérieures, de trois monnaies
s’échelonnant du milieu du IIe siècle à la fin du
IVe siècle188. La réoccupation très probablement civile
de l’espace formé par l’avant-cour semble pouvoir
être attribuée à l’époque omeyyade.

L’intérieur du camp (Pl. 20)

À l’intérieur de la zone explorée, à l’exception
des thermes situés dans le quart sud-ouest, où une
salle chaude voûtée conservée en élévation jouxte
un grand pierrier, qui conserve en place les dalles
de basalte formant l’extrados des voûtes des autres
pièces, aucun bâtiment n’est directement repérable.
Des alignements de murs modernes semblent
marquer alternativement les deux rives d’une rue
reliant les portes nord et sud ; cette dernière, souvent
mentionnée, n’a pas été retrouvée. Un chemin
moderne de direction générale est-ouest, malgré ses
sinuosités, signale certainement sur les trois quarts
de la longueur du camp une voie longitudinale.

183. KERMORVANT et al. 2000, p. 499 fig. 50.
184. LEBLANC et LENOIR 1999, p. 528 fig. 44.
185. LENOIR 1998, p. 524-526.
186. KERMORVANT et al. 2000, p. 500-502.
187. KERMORVANT et al. 2000, p. 501 fig. 51.
188. Monnaies identifiées par Chr. Augé (CNRS, Paris), que je remercie.

04-Bosra 138 4/1/04, 8:05:27 PM

139DÉVELOPPEMENT URBAIN DE BOSRA. LE CAMP DE LA LÉGIONSyria 79 (2002)

La zone du camp se caractérise par l’abondance
des blocs architecturaux décorés découverts dans
les pierriers. Certains blocs ont été certainement
déplacés189. Cependant, dans un grand pierrier situé
à l’emplacement probable de la porte orientale,
la découverte d’un fragment de chancel et d’une
pierre d’imposte décorée d’une croix pattée invite
à formuler, avec beaucoup de prudence, l’hypothèse
d’une église byzantine dans ce secteur, donc
vraisemblablement après l’occupation militaire. Un
aigle sculpté a été découvert dans un pierrier au sud
de la porte nord ; sa présence n’étonne pas dans un
camp légionnaire. Non loin de là a été découvert
un fragment d’inscription impériale latine190. Trois
fragments d’inscription nabatéenne ont été repérés
en remploi dans les murs.

Les blocs décorés sont inégalement répartis sur
l’ensemble de la superficie du camp ; trois zones
principales de concentration peuvent être distinguées
(Pl. 5) : à la porte nord ; dans le pierrier des thermes
et les parcelles situées immédiatement à l’est ; dans
deux parcelles contiguës situées approximativement
au centre du « camp » et au sud du chemin moderne
de direction est-ouest signalé plus haut. À la porte
nord, ces éléments d’architecture sont très variés.
En revanche, dans la zone des thermes et dans
la zone centrale, les blocs décorés sont presque
exclusivement des chapiteaux et des bases de
colonne. Parmi les premiers, moins nombreux
(respectivement 3 et 6 éléments dans chacune
des deux zones), seuls trois éléments peuvent être
datés approximativement et semblent relativement
tardifs (IIIe-Ve siècle). En revanche, en suivant
l’identification de J. Dentzer-Feydy, sur les dix-neuf
bases découvertes (respectivement 9 et 10 éléments
dans chacune des deux zones), treize peuvent être
datées de façon assurée de l’époque d’Hadrien et les
six autres appartiennent à un type dont la production
commence en Syrie du Sud également à la même
époque, même si elle semble s’être prolongée dans

le IIIe siècle. La présence d’éléments architecturaux
comme ces bases n’est pas a priori étonnante dans
des thermes monumentaux comme peuvent l’être
des thermes légionnaires ; dans la seconde zone,
leur accumulation incite à penser qu’elles marquent
au moins approximativement l’emplacement des
principia du camp légionnaire. Leur datation à
l’époque d’Hadrien, soit peu de temps après l’arrivée
de la légion à Bostra, voire même contemporainement
à celle-ci191, indique qu’elles proviennent de
bâtiments qui font partie de la première époque de
la monumentalisation du camp. Les chapiteaux plus
tardifs découverts dans les thermes pourraient alors
indiquer une phase de réfection.

Prospections autour du camp

La prospection de surface a été étendue à la
campagne environnante, essentiellement au nord
du camp, dans une zone constituant une légère
proéminence, orientée est-ouest et s’abaissant
progressivement selon cette direction, limitée au
nord et au sud par deux légers thalwegs192.

Dans une bande d’une trentaine de mètres de
large sur presque toute la longueur du camp, sur le
versant sud de cette proéminence, les pierriers sont
caractérisés par l’abondance de fragments de tuiles.
Aucun échantillon surcuit n’a été découvert et l’on
peut identifier cette zone avec une zone d’entrepôts.

Un peu plus au nord ont été récoltés de nombreux
fragments de tuiles surcuits ou vitrifiés, certains
marqués, et plusieurs blocs de basalte allongés, à
section en U et appartenant donc à un système de
canalisation. Ils ont été retrouvés sur une zone assez
large, mais concentrée autour d’un gros pierrier ; dans
la même zone a été découvert un grand réservoir à ciel
ouvert (birkeh). Ces vestiges pour l’heure dispersés
témoignent de l’existence probable d’un système de
stockage et de distribution de l’eau qui conviendrait
bien avec celle d’un ensemble de tuileries, grosses
consommatrices d’eau.

189. On a ainsi redécouvert une inscription funéraire grecque, vue par l’expédition de Princeton et considérée depuis comme perdue
(SARTRE 1982, IGLS XIII/1, 9405).

190. L’inscription était gravée sur plusieurs blocs successifs, de petite taille ; un seul a été retrouvé. Trois lignes sont conservées :
Antonini / Aug Pii / Fel Aug. La présence du titre Aug(ustus) aux l. 2 et 3 montre qu’il s’agit d’une inscription impériale avec indication
d’au moins une filiation. La mention à la l. 1 d’un empereur Antonini [f(ilius)] permet d’exclure Antonin le Pieux, mais ne permet pas
de décider entre la plupart des empereurs depuis Marc Aurèle jusqu’à Sévère Alexandre, soit entre 161 et 235.

191. Pour la date d’arrivée de la légion à Bostra, on trouvera l’état de la question, avec toute la bibliographie antérieure, dans GATIER
2000.

192. KERMORVANT et al. 2000, fig. 49, p. 498.

04-Bosra 139 4/1/04, 8:05:28 PM

140 J.-M. DENTZER, P.-M. BLANC et TH. FOURNET Syria 79 (2002)

Les marques sur tuile

Au cours des prospections, une centaine de fragments
de tuiles (tegula ou imbrex) marqués d’un timbre de
la légion ont été ramassés193. Comme nous l’avons
déjà souligné, le formulaire de ces timbres est d’une
désespérante banalité ; il ne comporte que le nom de la
légion ; les seules variantes résident dans l’abréviation
du surnom Cyrenaica, le plus généralement abrégé en
Cyr(enaica) avec une liaison Y + R194.

Au terme de nos recherches, la localisation du
camp de la IIIa Cyrenaica, parfois mise en doute, nous
paraît désormais amplement confirmée ; la structure
du camp primitif était apparemment très classique,
avec un bâtiment assimilable à des principia au

centre du camp, longé par une probable voie nord-
sud, sans doute la via principalis. Sa forme générale
se rapproche du carré195 et sa superficie relativement
réduite en fait un des plus petits camps légionnaires
connus, mais ces deux caractères ne sont pas
contradictoires avec l’identification proposée. Les
quelques sondages pratiqués montrent, en revanche,
que le camp a connu une très longue occupation
et qu’il faut tenir compte de réoccupations,
accompagnées probablement de rénovations et/ou
modifications des structures, aux époques byzantine
et omeyyade, voire ayyoubide. Ces modifications,
vraisemblables, nous échappent dans le détail ; elles
ont également occulté le camp du Haut-Empire que
nous ne faisons donc qu’entrevoir.

193. BRULET 1984 n’en connaissait que 19.
194. LEBLANC et LENOIR 1999, p. 529 fig. 45 ; KERMORVANT et al. 2000, p. 500.
195. La proportion de la longueur estimée à la largeur estimée est de 1,26, soit environ 2,5/2 alors que le pseudo-Hygin recommande,

pour les camps de marche il est vrai, 3/2 (Mun. cast. 21).
196. Les références bibliographiques ont été réduites au minimum dans ces conclusions.
197. Une exception notoire est constituée par les thermes dont la technologie a été importée du monde romain, en même temps que

les pratiques sociales auxquelles ils servaient de cadre.

Les conditions de conservation du site
et des monuments

La recherche sur le développement de la ville se
heurte, à Bosra, à des difficultés particulières. Le
site a été occupé, d’une façon plus ou moins dense,
mais apparemment sans véritable discontinuité ni
total abandon, au moins de l’époque nabatéenne
à l’époque moderne. L’absence quasi totale, en
surface, de bâtiments cultuels païens, manifestement
éradiqués systématiquement à l’époque chrétienne
ou islamique, distingue Bosra de la plupart des sites
voisins.

La pratique systématique du réemploi rend plus
difficile l’accès aux phases anciennes du site. Le
basalte, quasiment inusable et indestructible, est
pratiquement le seul matériau de construction.
La technique, traditionnelle dans la région, qui
remplace la charpente par des couvertures de
dalles reposant sur des piliers ou des arcs, a
presque entièrement éliminé les matériaux les plus
périssables comme le bois, combustible et convoité,
et les liaisonnements métalliques si recherchés dans
les phases de destruction et d’abandon. Les pierres

sont intégralement réemployées, sous forme de
blocs isolés ou d’éléments complets de bâtiments.
En l’absence de mortier dans la quasi-totalité des
constructions197, les pierres se dissocient facilement
et sont immédiatement disponibles pour de nouveaux
usages. La taille du décor architectural est un
investissement lourd mais durable. Les réemplois
répétés de décors d’époque nabatéenne et romaine,
qui gardent toute leur fraîcheur, ont dispensé de
développer de nouvelles formes et de nouveaux
motifs à l’époque byzantine, contrairement à ce que
l’on connaît en Syrie du Nord par exemple.

Ces circonstances expliquent que la plupart des
bâtiments visibles n’ont pas connu l’abandon total
qui conserve un état bien daté : ils n’ont cessé d’être
réparés, repris ou remaniés et n’ont laissé que peu
de déblais. Il est significatif que le niveau des rues,
qui ont connu un usage intensif, n’a monté que très
légèrement jusqu’à l’époque ottomane.

Rues et urbanisme géométrique (Pl. 1, 2)

 La plupart des auteurs, depuis H. C. Butler, ont
été sensibles aux multiples divergences, décalages
et ruptures d’axe des rues qu’il est impossible de

CONCLUSIONS196

(J.-M. DENTZER, P.-M. BLANC et TH. FOURNET)

04-Bosra 140 4/1/04, 8:05:28 PM

141DÉVELOPPEMENT URBAIN DE BOSRA. CONCLUSIONSSyria 79 (2002)

rapporter à une organisation géométrique unique
et d’attribuer à un acte de fondation ponctuel. Les
tracés visibles actuellement ont subi les contraintes
d’éléments préexistants. Ainsi la rue majeure nord-
sud « nymphée-Omar », bute sur une construction
qui a empêché de la prolonger vers le sud. Le tracé
primitif de cette rue ne date pas d’une phase où la
ville pouvait être organisée librement, à l’intérieur
d’un espace entièrement disponible.

Ces rues apparaissent souvent à l’étroit sinon
dès leur origine, du moins dans le développement
monumental que l’on a voulu leur donner, au milieu
d’ensembles architecturaux dont on n’a pas hésité à
entailler, voire à déplacer des murs pour faire de la
place aux portiques et aux boutiques. C’est le cas du
mur d’enclos nord des thermes du sud, retaillé en
oblique dans un premier temps pour l’installation
d’un portique, puis arasé et déplacé pour compléter
le portique par une rangée de boutiques (Pl. 7). La
destruction d’une piscine installée dans l’espace à
ciel ouvert, au nord des thermes, montre l’importance
prioritaire accordée à la transformation de l’axe
ouest-est de la cité en rue à portiques.

La présence de bâtiments antérieurs et l’irrégularité
des tracés expliquent les dimensions relativement
modestes, pour une capitale de province, des rues
à colonnades de Bosra198 par rapport à d’autres
villes romaines du Proche-Orient et surtout à des
fondations d’origine hellénistique comme Apamée199.
Les variations de largeur des rues à colonnades
en fonction de l’espace disponible200 montrent, à
Palmyre, la tendance à donner toute son ampleur
au dispositif à portiques et boutiques, compte tenu
évidemment des ressources disponibles.

L’évolution subie par l’exèdre et le nymphée, mais
aussi par les thermes du centre, a pour objectif de
les intégrer plus étroitement aux rues à colonnades.
Des ajustements réciproques étaient nécessaires.

Le portique ouest de la rue « nymphée-Omar » a
incorporé des propylées d’accès aux thermes du
centre (Pl. 13-14).

Les phases du développement urbain

En dehors de l’existence de fortifications et de
quelques axes de circulation, nous ne pouvons
imaginer l’aspect de la ville antérieure à l’époque
nabatéenne et romaine. Nous ignorons tout de la
ville hellénistique au moment de l’épisode des
Maccabées201. Manifestement la ville ne semble
pas avoir été créée, à l’origine, au cours d’une
opération unique de lotissement répartissant d’une
manière organisée, et donc géométrique, l’espace
public et l’espace privé, comme dans les fondations
grecques ou romaines, où les rues jouent un rôle
directeur. Ne faudrait-il pas supposer plutôt, aux
origines de l’agglomération de Bosra, un modèle de
développement d’un type différent dont on a trouvé
d’autres traces au Proche-Orient, dans une suite
d’exemples qui vont de l’âge du bronze à la ville
orientale pré-industrielle. Ce sont des agglomérations
qui se développent à partir de noyaux d’habitat séparés
dans l’espace, mais finissant par se rejoindre dans
un tissu urbain compact, irrégulièrement desservi
par quelques voies de passage et de nombreuses
impasses, avec peu d’espaces publics en dehors
de quelques sanctuaires202. Bosra présentait-elle ce
visage ?

L’analyse de son plan, éclairée par des informations
apportées par les fouilles, révèle plusieurs épisodes
d’organisation urbaine portant sur des ensembles
limités. Est-il possible de les dater ? À quelles
initiatives faut-il les attribuer ? Quels sont les moteurs
de ce développement ?

Les observations faites doivent faire renoncer à
attribuer globalement à l’époque romaine, comme on
l’a fait souvent, depuis les voyageurs du XIXe siècle,

198. Chaussée : de 6,80 à 7,30 m, sans la colonnade, mais avec les trottoirs ; largeur des portiques : 4,90 à 6,40 m (sans la
colonnade), profondeur des boutiques de 4,50 à 2 m. Largeur totale (sans les boutiques) : de 17,80 à 21,50 m, le plus souvent environ
19 m. À Gerasa, dont le schéma de développement est comparable à celui de Bosra, on estime la largeur totale au niveau du carrefour
du tétrapyle à environ 23 m.

199. Chaussée de 22 m de large, portiques larges de 6,50 m chacun, soit une largeur totale de 35 m.
200. Dans le tronçon est de la grande colonnade, manifestement construit dans un espace libre ou facile à libérer, la chaussée de

22,7 m atteint au total avec les portiques une largeur de 39 m. Dans sa partie centrale, la largeur totale est d’environ 30 m. Les rues
plus anciennes sont moins larges, en particulier celle à l’ouest de l’agora, où l’ensemble réunissant portiques et chaussée ne mesure
que 22,3 m.

201. I Maccabées, V, 26 et 28.
202. WIRTH 1975 ; DENTZER 1985 et 2000.

04-Bosra 141 4/1/04, 8:05:28 PM

142 J.-M. DENTZER, P.-M. BLANC et TH. FOURNET Syria 79 (2002)

l’essentiel de l’organisation urbaine encore visible
à Bosra, sans distinguer ni héritage de phases
antérieures ni modifications advenues au cours
de l’époque romano-byzantine, exception faite de
grands monuments comme les églises ou plus tard
les mosquées.

• Période nabatéenne
Si du matériel lithique et céramique atteste

l’occupation du site depuis l’époque néolithique, et
jusqu’à l’époque hellénistique, il reste détaché de tout
contexte, sauf à l’âge du bronze moyen où quelques
restes de constructions nous sont apparus (rempart
sud et une installation au nord-ouest de la ville) en
même temps que le contour du tell. La situation a
changé récemment pour la phase nabatéenne où
des bâtiments s’ajoutent à un échantillonnage de
céramique fine et commune caractéristique de la fin
du Ier s. avant J.-C. à la fin du Ier s. après J.-C.203. Ils
attestent l’occupation de la majeure partie de l’espace
de la ville antique et rattachent Bosra, dans toute cette
période et dans cette période seulement, à la même
culture que Pétra204. La marque nabatéenne est visible
également dans le décor de l’ensemble monumental
de l’est et dans d’autres bâtiments dont il reste des
fragments dans différentes parties de la ville. La
restauration du rempart sud, au tournant de l’ère205,
donne un poids nouveau au passage de Damascius
déclarant que Bosra était une place fortifiée par les
rois arabes contre les Dionysiens de Soada206. Elle
indique non seulement un projet stratégique, mais
aussi la volonté de créer ou de confirmer une entité
urbaine. Nous sommes devant une véritable opération
d’urbanisme concerté avec la création d’un quartier
neuf à l’est, centré sur ce qui était sans doute un
grand sanctuaire, auquel conduisait la rue principale
pouvant faire office de voie sacrée207, et organisé sur la
base d’un module géométrique208. Cette opération se
situe dans la deuxième moitié du Ier s. de notre ère.

L’apport nouveau des dernières années est
la découverte des traces d’un deuxième projet
d’organisation urbaine. Au centre de la ville, autour

du carrefour du nymphée, un certain nombre de
constructions ou de murs intégrés dans des maisons
récentes présentent une orientation commune en
décalage par rapport au réseau des rues (Pl. 16).
Le bâtiment le plus important est le premier état
des thermes du sud, daté de la deuxième moitié du
IIe siècle, mais les fouilles ont révélé, à l’ouest de ces
salles et sur la même orientation, des restes d’une
construction plus ancienne que ce monument romain,
du tournant du Ier au IIe s., qui pourrait apporter une
nouvelle clé à l’interprétation du secteur. Daté par de la
céramique nabatéenne et utilisant les mêmes tuiles que
l’ensemble monumental du quartier est, ce bâtiment
pouvait être déjà un établissement thermal, comme le
suggèrent les fragments de tubuli différents de ceux
des thermes romains. Ces thermes pourraient être
attribués à une initiative nabatéenne et leur orientation
pourrait indiquer une volonté de réorganiser et de
donner un caractère monumental à une zone plus
large du centre de la ville. C’est, en effet, à la même
orientation que se rattachent la façade du nymphée,
des murs de caractère monumental intégrés dans la
maison du Sheikh, plusieurs murs et l’une des ruelles
du nouveau quartier dégagé à l’est des thermes du
sud, ici encore dans un contexte nabatéen caractérisé
par un abondant matériel céramique. Cette orientation
cohérente implique un projet de restructuration
étendue du centre de la ville qui a connu un début
de réalisation. L’ensemble de ce secteur a connu
une forte occupation nabatéenne comme le montre
la céramique209. L’orientation commune n’est pas
commandée par la rue principale ouest-est, déjà
tracée, puisque l’arc nabatéen conclut sa perspective,
mais peut-être, comme dans le quartier est, par un
monument plus important qui pourrait se trouver
sous la maison du Sheikh. Au même ensemble, il faut
peut-être rattacher ce qui pouvait être un petit temple,
situé dans l’axe de la rue nord-sud ou à proximité
immédiate, dont des éléments (blocs d’assises ou de
décor) n’apparaissent qu’en réemploi. Une inscription
cultuelle nabatéenne, trouvée récemment dans la
palestre sud toute proche des thermes du centre,

203. SCHMID 1993, 1994, 1995, 2000 ; BESTOCK 1999.
204. Il est significatif que les types de céramique fine peinte connus dans le domaine nabatéen à partir du IIe s. de notre ère ne sont

pratiquement pas représentés à Bosra.
205. PETERS 1983, p. 272-276, attribue globalement le rempart à l’époque romaine et le date du IIIe s.
206. Damascius, V. Isidori, fr. 196, dans Photius, cod. 242, cité par SARTRE 1985, p. 59.
207. Voir déjà PETERS 1983, p. 272-276.
208. MASTURZO 1991-1992, p. 237-241.
209. En particulier dans la zone des thermes du sud et du nouveau quartier situé plus à l’est.

04-Bosra 142 4/1/04, 8:05:29 PM

143DÉVELOPPEMENT URBAIN DE BOSRA. CONCLUSIONSSyria 79 (2002)

mentionne un prêtre210. Ce programme a pu être mis
en route après le développement du quartier est, à
l’extrême fin du règne de Rabbel II ou au début de
l’époque provinciale. Le décor des blocs découverts
près du « temple » se distingue clairement du style des
monuments du quartier est, comme aussi de celui des
constructions de la deuxième moitié du IIe siècle.

Th. Fournet a retrouvé l’orientation caractéristique
du quartier nabatéen dans certains alignements inscrits
dans le cadastre moderne ou sur le terrain, à la limite
est des dégagements du quartier du praetorium, mais
aussi à l’est de la maison du Sheikh. Ces observations
conduisent à s’interroger sur la limite ouest de ce
quartier. L’arc nabatéen a dû cependant marquer sa
limite ouest au moment de sa création.

Dans cette période de transition entre la fin du
règne de Rabbel II et le début de l’époque provinciale,
nous ignorons encore s’il faut attribuer ce projet de
restructuration du centre ville au pouvoir nabatéen
ou à la nouvelle autorité romaine.

• Période romaine
Pour G. Gualandi, l’urbanisation monumentale

de Bosra datait du IIe siècle et n’avait pas subi de
mutation majeure dans les siècles suivants ni subi
d’intervention impériale directe comme Shahba
au milieu du IIIe siècle211. Il notait simplement un
déplacement du centre de gravité de la ville vers le
nord-est à l’époque tardo-romaine et byzantine avec
la construction de l’église des Saints-Serge, Bacchus
et Léonce212.

S. Cerulli, qui s’appuyait sur des relevés nouveaux,
en particulier de la rue principale ouest-est, a expliqué
le réseau de rues qui marque l’organisation de la ville,
dont il situe le centre au carrefour du nymphée,
comme la prolongation du réseau des routes qui
aboutissent à Bosra. Pour lui, le développement
de la ville s’est accéléré à l’époque romaine qui a
privilégié l’axe nord-sud.

Il faut supposer que les autorités de la phase
impériale ont renoncé à imposer à Bosra, devenue
capitale de la nouvelle province d’Arabie, une
restructuration géométrique globale ou même
partielle, et qu’elles ont conservé le tracé du vieil

axe de circulation ouest-est et sans doute d’autres
cheminements nord-sud. Dans leur premier état
monumental, les thermes du sud ont été sans doute
calés sur une construction contiguë antérieure et
pourraient être interprétés comme une extension
d’un établissement antérieur. Dans la même période
a été construite la cavea du théâtre, à la limite du
quartier densément occupé à l’époque nabatéenne
et sans doute à l’extérieur du rempart.

La politique urbaine à l’époque romaine s’est
d’une part portée vers la création de monuments d’un
type nouveau, pour les spectacles en particulier ; elle
a cherché d’autre part à donner à la ville un caractère
plus monumental en utilisant des formules mises au
point dans le Proche-Orient romain.

La phase de construction romaine provinciale
commence, semble-t-il, à l’époque d’Hadrien et
se développe sous les Antonins avec l’édification
du théâtre, des deux grands ensembles de thermes,
de l’exèdre et, dans le quartier est, du temple ou
sanctuaire de Rome et d’Auguste. Ces programmes
suivent, avec un certain délai, la création de la
province romaine d’Arabie, avec Bosra comme
capitale : on évalue mal la durée de leur réalisation.

La période qui va des Sévères au règne de Philippe
l’Arabe représente une étape clef de la restructuration
monumentale de la ville. C’est dans cette phase que
se situe la transformation en rues à colonnades des
artères majeures du réseau urbain de Bosra. Nous ne
disposons pas d’inscriptions en nombre suffisant pour
mesurer la progression des travaux comme on a pu
le faire à Palmyre. En même temps ont été créés de
nouveaux monuments qui y sont directement rattachés
comme l’arc du centre, Bab al-Qandîl ; d’autres, plus
nombreux, ont été achevés ou rénovés, dans la double
perspective d’un agrandissement des installations et
d’un enrichissement du décor monumental (frons
scaenae du théâtre, thermes du sud et du centre,
nymphée, exèdre). L’intégration des programmes
antérieurs dans la nouvelle ordonnance des rues
à portiques est à l’origine de nombreux travaux.
Par ailleurs, des inscriptions attestent au IIIe s. le
renforcement des défenses de la ville213.

210. NEHMÉ 1998.
211. GUALANDI 1975, p. 66-67.
212. GUALANDI 1975, p. 68.
213. SARTRE 1985, p. 88-90.

04-Bosra 143 4/1/04, 8:05:29 PM

144 J.-M. DENTZER, P.-M. BLANC et TH. FOURNET Syria 79 (2002)

Un des apports nouveaux des recherches de la
mission archéologique française en Syrie du Sud est de
montrer que les grands travaux urbains se poursuivent
dans le courant du IVe et du Ve siècle. En dehors du
quartier nord-est autour de l’église des Saints-Serge,
Bacchus et Léonce, plusieurs phases de l’époque
byzantine214 ont été identifiées sur les chantiers de
l’est et du centre de la ville. Des extensions de plan
irrégulières augmentent la capacité des thermes du
sud : les deux palestres datent de cette époque. Un
grand programme de dallages en calcaire a été relevé
sur de nombreux points des portiques des rues nord-
sud et est-ouest. Des opérations de grande envergure
sont attestées par les inscriptions de trois responsables
de l’exploitation de carrières de calcaire au sud de
Qasr el-Hallabat, placés sous l’autorité d’un évêque
qui doit être celui de Bosra, pour approvisionner le
chantier d’une église entre le Ve et le VIIe siècle215.
C’est au Ve siècle aussi que la grande place au nord
du cryptoportique, vraisemblablement le forum, a été
remaniée en profondeur, plutôt que créée.

Une nouvelle phase de travaux se situe au VIe s. avec
des constructions d’églises, mais aussi des réparations
des fortifications216. La dernière restauration du
rempart sud peut être attribuée à cette période217. Il
faut souligner que dans cette phase on porte attention à
l’entretien et au développement du cadre monumental
de la ville. La façade ouest du soubassement qui porte
la cathédrale, à l’est de l’arc nabatéen, est ornée de
fontaines placées dans des niches remployées qui
servent à approvisionner la population, mais font
partie aussi d’un décor urbain spectaculaire.

Il est pour le moment plus difficile de déterminer
la date à laquelle les installations publiques, dont
les portiques des rues, commencent à subir des
empiétements détruisant progressivement cette
formule d’urbanisme monumental qui cède la
place à une exploitation privée de l’espace. Cette
évolution ne semble pas débuter à Bosra avant
l’époque omeyyade, mais se généralise à l’époque
médiévale. Il faut noter que les empiétements qui
détruisent la formule de la rue à portiques n’ont

pas porté atteinte à l’activité commerciale, qui en
est une des grandes fonctions à l’origine : l’usage
commercial d’une partie au moins des boutiques a
tout simplement été étendu à l’espace situé devant
elles. Il est vraisemblable qu’une partie des portiques
était dès l’époque romaine occupée par des étals ou
des marchandises dans la journée218. On passe ainsi
sans rupture du portique au souq. Le souvenir de cette
activité s’est conservé jusqu’à l’arrivée des premiers
visiteurs occidentaux avec le nom de Khan ed-Dibs
attribué aux thermes du centre.

Les moteurs de ce développement

Les indications chronologiques données par des
inscriptions ou par l’analyse du décor architectural
conduisent à regrouper dans une même phase
certains travaux de grande envergure, programmes
monumentaux ou opérations d’urbanisme. On est
ainsi conduit à s’interroger sur les facteurs qui sont
à l’origine des changements.

Dans des cas privilégiés, la fouille a pu identifier,
dans la succession d’une série d’états, l’impulsion
qui était à l’origine de telle ou telle construction
– ou destruction. Ainsi, dans le quartier est, l’impact
brutal de blocs tombés de haut sur les mosaïques du
premier monument chrétien qui a succédé à la cour à
portiques nabatéenne, ne peut s’expliquer que par une
destruction violente de cet édifice. On peut l’attribuer
sans trop d’hésitations à un tremblement de terre.
L’extension même des destructions dans la ville peut
donner un argument dans ce sens et la comparaison
des séquences sur des chantiers souvent éloignés peut
être éclairante. Le séisme attesté vers 447 pourrait
être incriminé. De tels épisodes provoquent inévita-
blement, dans un délai plus ou moins rapproché, une
opération de reconstruction. On est tenté d’expliquer
par le même tremblement de terre la réfection très
étendue des sols des portiques de la rue nord-sud.

Les destructions humaines sont moins faciles à
identifier à Bosra, sauf celles, mentionnées par des
inscriptions, de la campagne de Zénobie qui a détruit
ou endommagé le temple de Jupiter Hamon219. Si des

214. Voir les travaux de la mission italienne à Bosra, ci-dessus note 3 et bibliographie.
215. GATIER 1995.
216. SARTRE 1985, p. 127 et 1982, IGLS XIII/1, p. 210.
217. Voir dans ce volume, p. 70-72 (BRAEMER 2002).
218. Voir Libanios, Antiochikos, 254, 5-10 (527) : FESTUGIÈRE et MARTIN 1959, p. 34, et le commentaire de R. Martin, p. 57.
219. SARTRE 1985, p. 97 et 1982, IGLS XIII/1, 9107.

04-Bosra 144 4/1/04, 8:05:29 PM

145DÉVELOPPEMENT URBAIN DE BOSRA. CONCLUSIONSSyria 79 (2002)

menaces sensibles au IIIe et au Ve-VIe siècle justifient,
comme à Adraha, le renforcement des défenses de
la ville, on ne dispose d’aucune information sur des
circonstances précises du conflit220.

On peut supposer aussi des facteurs positifs
poussant à la construction de nouveaux monuments :
volonté officielle de l’autorité impériale, provinciale
ou municipale de promouvoir le développement
urbain ou geste d’un mécène local désireux d’imposer
sa marque à la ville.

Des événements créant ou modifiant le statut
politique de la ville pouvaient expliquer ce genre
d’interventions. S’il est impossible de rattacher
directement un programme de constructions à la
création de la province romaine d’Arabie et à la
naissance de la Nea Traianè Bostra221, la promotion
de la ville au rang de colonie romaine sous Alexandre
Sévère222 a pu être l’occasion de restructurer l’aspect
de la ville en lui donnant une unité monumentale grâce
aux rues à colonnades. Le titre de métropole accordé
par Philippe l’Arabe223 a-t-il justifié de nouveaux
travaux vers le milieu du IIIe siècle ? Chacun de ces
épisodes a dû se traduire par des cérémonies et des
fêtes, et plus durablement par des constructions ou
des réaménagements monumentaux.

Urbanisme et politique

Les rues à portiques qui unifient l’apparence de
la ville et les monuments marquant les articulations
du réseau des rues, représentent l’expression
concrète la plus frappante d’une nouvelle création
de la ville224. C’est un moyen de renforcer l’unité et

l’identité de l’agglomération et de lui donner éclat
et dignité aux yeux des habitants et des visiteurs. Il
faut souligner la proportion exceptionnelle de rues
équipées de portiques à Bosra, compte tenu des
dimensions réduites de la ville225. Elles y atteignent
près de 3 km. La longueur des portiques mesure
manifestement l’importance d’une cité, comme le
souligne l’Antiochikos de Libanios226. Les inscriptions
et consoles à statues attribuent explicitement une
fonction politique à des tronçons de rues à portiques,
comme celui qui conduit du carrefour du nymphée
au camp romain et aussi le secteur proche de la rue
ouest-est227.

La multiplication de monuments publics très
différents en apparence, allant de monuments de
culte à des lieux de spectacle ou à des bâtiments
d’utilité publique, comme les fontaines, trouve sa
cohérence dans la volonté de créer un espace urbain
conforme aux exigences de confort, aux goûts
esthétiques et au souci d’une population urbaine
fière de sa ville et souvent en compétition avec
ses voisines. Rues et monuments expriment aussi,
dans leur diversité, la cohérence d’un programme
politique impérial. Ce n’est pas un hasard si une
même organisation architecturale et décorative
marque la frons scaenae, les façades de fontaines
monumentales228, les façades d’arcs monumentaux,
ou certaines pièces des thermes. Elles ont en commun
une composition architecturale riche, projetée devant
le mur et soulignée dramatiquement par les effets
d’éclairage du soleil. Elles cherchent à créer un décor
monumental spectaculaire229, mais aussi à mettre en

220. SARTRE 1985, p. 89-90.
221. SARTRE 1985, p. 76.
222. SARTRE 1985, p. 76-77.
223. SARTRE 1985, p. 78.
224. HESBERG 1992 a montré l’importance prise par l’arc monumental, à l’origine support indépendant d’un groupe statuaire, qui

s’intègre dans l’organisation de la ville et en marque les articulations ; GROS 1996, p. 56-94 ; sur les portiques de rues : WILL 1989 ;
SALIOU 1996 ; GROS 1996, p. 103-107. L’Antiochikos de Libanios, 507,10 = 204 (FESTUGIÈRE et MARTIN 1959, p. 24) décrit bien
l’articulation que représente un tétrapyle, nombril à partir duquel se tendent vers les quatre points cardinaux quatre doubles rangées de
portiques.

225. Bosra occupe 60 ha (sans le camp romain), soit environ deux fois moins que Palmyre dans les remparts de Dioclétien (env.
120 ha), et quatre fois moins qu’Apamée (environ 240 ha).

226. 506,10 = 202 (FESTUGIÈRE et MARTIN 1959, p. 24).
227. SARTRE s.p., IGLS XIII/2, 9481 (L. Marius Perpetuus), 9482 (sans doute le même gouverneur), 9484 (Iuvenus Repentinus,

gouverneur), 9486 (gouverneur anonyme antérieur au milieu du IIIe siècle), 9489 (C. Allius Fuscus, tribun laticlave, fils du gouverneur
Allius Fuscianus), 9490 (Lucius Claudius, sans titre), 9491 (D. Claudius Albinus), 9492 (Claudius Severus Arabianus, sans titre), 9493
(Caius Iulius Priscus, stratège de la colonie).

228. GROS 1996, p. 418-439.
229. L’Antiochikos (506,14 = 201) souligne l’attirance du sanctuaire des Nymphes d’Antioche par le brillant de ses marbres, la

polychromie des colonnes, l’éclat des fresques, l’opulence des fontaines.

04-Bosra 145 4/1/04, 8:05:29 PM

146 J.-M. DENTZER, P.-M. BLANC et TH. FOURNET Syria 79 (2002)

scène un ensemble de statues. La superposition
d’ordres étagés, qui se développe jusque dans les
dernières phases de l’urbanisme de Bosra, permet
de multiplier et de hiérarchiser des niches qui leur
sont destinées230. À côté de divinités, l’empereur et sa
famille y occupent les premières places. Au second
rang peuvent y apparaître des notables locaux. Les
divinités protectrices de Rome et des empereurs
et les personnifications d’entités politiques, de la
déesse Rome à la Tyché locale, ne laissent aucun
doute sur la signification politique de ces programmes
architecturaux. De nouvelles formes de monuments
ont été développées qui n’entrent pas dans les
catégories architecturales traditionnelles de la fin de
l’époque hellénistique. On ne peut leur attribuer une
des fonctions bien définies réservées à ces bâtiments.
La niche ou abside, qui n’occupait pas la même place
dans l’architecture antérieure, en est le centre. Or
elle semble avoir été choisie tout particulièrement,
à ses origines, pour le culte de divinités tutélaires
du pouvoir impérial romain, puis pour le culte
impérial lui-même231. Le même rôle revient à la
niche dans la basilique et la curie232. Dans l’abside
du Kaisareion d’Antioche était placée une statue
de la Tyché de Rome233. La « kalybé » de Shahba
représente un exemple monumental de cette formule
architecturale234, mais on est tenté de placer dans la
même catégorie l’exèdre de Bosra. C’est aussi un
monument d’une faible profondeur, largement ouvert
à l’avant et laissant voir par le large entrecolonnement
central la statue de culte, impériale ou divine, qui
occupe l’abside. Peu importe, à la limite, que devant
la niche ait été aménagé ou non un bassin de fontaine :
l’intention politique s’exprime dans les deux cas de
la même manière. L’espace à exèdres situé à l’est
des thermes du centre est comparable aux pièces

d’apparat des gymnases et thermes d’Asie Mineure
et entre dans la catégorie du Kaisersaal235. Ces lieux
de culte directement ouverts sur la rue se distinguent
clairement des sanctuaires traditionnels du Proche-
Orient, mais aussi de la Méditerranée gréco-romaine,
qui prennent la forme d’un temenos fermé par un
enclos entourant le temple et séparant rigoureusement
son espace cultuel de l’espace profane.

Plus largement et dans leur ensemble, les
monuments publics des villes romanisées au Proche-
Orient comme dans les autres provinces romaines,
sont l’expression concrète du système politique de
l’Empire qui se résume dans le culte impérial236.
C’est là que se situe la cohérence d’un grand
nombre de programmes impériaux de construction
et d’urbanisme, comme l’ont montré des recherches
récentes, portant plus particulièrement sur des villes
d’Occident237. Il suffira de rappeler l’inscription du
temple d’Auguste à Ancyre qui établit un lien entre
tous les grands monuments de spectacle de la ville
dans le cadre du culte impérial238. Ces constructions
sont les lieux où se déroulent les fêtes et concours
organisés pour la gloire de la ville et la célébration
de Rome et de l’empereur239. À Bosra, les Actia
Dousaria240 trouvent leur cadre dans un ensemble
complet d’édifices de spectacle de grandes
dimensions. Ils peuvent ainsi réunir un public qui
dépasse largement la population de la ville. Ils
reprennent un rôle fédérateur qui revient aussi aux
sanctuaires dans le contexte du Proche-Orient241.

L’autre lieu spécifique pour ces célébrations, mais
aussi pour l’exercice quotidien de la vie politique,
est le forum. Ce monument reste mal connu à Bosra
comme dans la plupart des villes romaines de la Syrie
intérieure242. Nous ignorons comment il se présentait

230. PRICE 1984, p. 166-206.
231. GROS 1967 ; GROS 1976, p. 124-143 ; GROS 1996, p. 140-142.
232. BALTY 1991, p. 604-606.
233. BALTY 1991, p. 606 ; Malalas, Chron. IX, 19-21, p. 216, p. 281-283.
234. AMER et GAWLIKOWSKI 1985.
235. GROS 1996, p. 415.
236. PRICE 1984 ; HESBERG 1991 ; HESBERG et SCHALLES 1992 ; PENSABENE 1994.
237. HESBERG et SCHALLES 1992 ; GROS 1996, p. 229-231.
238. PRICE 1984, p. 109, 267-268.
239. KRENCKER et SCHEDE 1936, p. 52-54 ; PRICE 1984, p. 107-113 ; GROS 1996, p. 229.
240. STARCKY 1966, col. 989-990 ; SARTRE 1985, p. 156-158.
241. KALOS 1997 et 1999 ; DENTZER 1999, p. 236, 257-260 ; à Palmyre : DENTZER et SAUPIN 1996 ; DENTZER 2001, p. 55-56.
242. BALTY 1991.

04-Bosra 146 4/1/04, 8:05:30 PM

147DÉVELOPPEMENT URBAIN DE BOSRA. CONCLUSIONSSyria 79 (2002)

sous le Haut-Empire243, mais il faut supposer qu’il
occupait déjà le même emplacement que la place
publique associée au cryptoportique au Ve siècle. Ce
secteur a continué de bénéficier au IVe-Ve siècle d’un
développement architectural mis au goût du jour avec
la création du tétrapyle et de sa place et sans doute
aussi du macellum.

Le contexte régional

Il est intéressant de noter que des formules
architecturales mises en œuvre à Bosra trouvent des
parallèles particulièrement proches dans la zone de la
Décapole. La disposition à 45°, à l’angle de deux axes
majeurs de la ville, de l’exèdre de Bosra se retrouve
identique à Scythopolis. Le bâtiment lui-même,
interprété comme un temple, présente les mêmes
proportions élargies et une abside. Le tétrapyle au
centre d’une place circulaire a un parallèle exact
à Gerasa. Le type du macellum du même site a
été retrouvé à Bosra par Th. Fournet dans le bâti
traditionnel du quartier situé à l’ouest des thermes
du centre244. Ces exemples ont en commun avec un
modèle largement répandu dans le monde romain
un plan quadrangulaire avec un édicule central et
une distribution de pièces qui entourent l’espace
central. Leur originalité tient dans une géométrie plus
rigoureuse, inscrite dans un carré dont les angles sont
occupés par des absides. Cette formule a pu servir de
base au développement d’églises à plan centré dont
nous avons précisément deux exemples avec l’église
des Saints-Serge, Bacchus et Léonce et la nouvelle
cathédrale à l’est de l’arc nabatéen.

Prolongements de l’urbanisme classique

Les premiers commentateurs ont cherché
consciemment ou non à retrouver dans les villes
du Proche-Orient la réalisation de modèles urbains
romains. L’analyse de l’organisation de l’espace à
Bosra a conduit à une conclusion différente. Le plan
de Bosra garde la mémoire non d’un ordre préétabli,

mais d’une série d’opérations organisant des parties
limitées de la ville comme le quartier est ou le centre.
Globalement, c’est cependant un modèle cohérent
de ville organisée qui a orienté son évolution entre
l’époque nabatéenne et l’époque byzantine. Des
obstacles matériels hérités des phases précédentes
ont empêché à chaque fois de réaliser le modèle
jusqu’au bout.

Ces vingt années de recherches sur Bosra ont
permis de mieux estimer le rythme et la durée de
ce développement. Il faut noter d’abord qu’il s’est
étendu sur une période plus longue que la phase
romaine et qu’il s’est réalisé d’une façon progressive.
M. Gawlikowski avait déjà noté qu’à Gerasa le
tronçon ouest de la rue qui croise l’axe principal à
la hauteur du tétrapyle sud passe sur des maisons
du IIe siècle. Elle n’était donc pas prévue dans un
quadrillage originel. À Bosra, nous ne pouvons dater
les différents tronçons de rues, mais ce qui est certain,
c’est qu’il faut attendre l’époque des Sévères pour
voir équiper de portiques et de boutiques245 les rues
du centre de la ville, dont certaines remontent sans
doute aux origines de la ville. Ces transformations
ont été réalisées d’une façon progressive, en deux
étapes successives pour le portique et les boutiques
au nord des thermes du sud. Nous voyons aussi des
reconstructions parfois maladroites de ces installations
au moins jusqu’au Ve-VIe siècle. On s’est donc efforcé
de garder Bosra conforme à l’image classique de la
ville avec ses éléments de décor urbain toujours jugé
indispensable. Une telle survivance de l’idéal de la
ville classique est bien attestée dans l’Antiochikos
de Libanios qui explique, en particulier, la valeur
économique et sociale des portiques et boutiques246.
Sont attestés non seulement des travaux utilitaires,
comme l’entretien des canalisations, mais encore
la remise en place des façades et des colonnades
après des tremblements de terre, et même des
transformations accentuant le caractère monumental

243. On connaît si mal dans les villes syriennes les places publiques d’époque romaine que l’on peut s’interroger sur le passage,
réalisé ou non, de l’agora au forum. La grande place située au nord du théâtre nord de Jerash n’a pas encore été complètement explorée
ni publiée. Il faut noter que les grandes places publiques n’ont pas trouvé de place dans les villes islamiques syriennes.

244. Un type d’établissement apparenté a été dégagé récemment à Apamée (BALTY 1997).
245. Dans deux étapes successives.
246. Or. XI, 196 sq. = I, 504.5 sq. Förster, traduction française dans FESTUGIÈRE et MARTIN 1959, p. 23-37. La description de la vieille

ville s’ouvre par les portiques (504.5 = 196), qui sont comparés à des fleuves (506,1 = 201) et qui constituent le lien social pour la ville
(511-513 = 213-218).

04-Bosra 147 4/1/04, 8:05:30 PM

148 J.-M. DENTZER, P.-M. BLANC et TH. FOURNET Syria 79 (2002)

de certains monuments, même si la réalisation en est
hâtive et maladroite par faute de moyens financiers
et techniques. Des fontaines monumentales ont été
mises en place sur la façade de l’arc nabatéen et sur
celle du soubassement de la cathédrale voisine et le
caractère spectaculaire du nymphée est accentué avec

un ordre surélevé. Tout se passe donc comme si le
modèle de la ville classique, absent à l’origine de ces
agglomérations, avait été imposé progressivement,
dès l’époque nabatéenne, et n’avait cessé de marquer
les activités de reconstruction jusqu’à l’avènement
de l’Islam.

AALUND (F.)
1992 Vernacular Tradition and the Islamic Architecture

of Bosra, Ph. D. diss. 2nd revised edition,
Copenhague.

AALUND (F.), M. MEINECKE et R. S. AL-MUQDAD

1990 Islamic Bosra: A Brief Guide, Damas.

AALUND (F.), M. MEINECKE et S. A. AL-MUQDAD

1993 Islamic Museum, Bosra, Hammam Manjak,
Damas.

AMER (GH.) et M. GAWLIKOWSKI

1985 « Le sanctuaire impérial de Philippopolis », DaM, 2,
p. 1-15.

AMY (R.)
1969 Mise en valeur de Bosra-Cham (1968), Unesco

Report n° 1228, Paris.

AS’AD (KH.), J.-B. YON et TH. FOURNET

2001 Inscriptions de Palmyre : promenades épigraphiques
dans la ville antique de Palmyre, Guides
archéologiques de l’IFAPO, nº 3, Beyrouth.

BALTY (J.-CH.)
1991 Curia ordinis : recherches d’architecture et

d’urbanisme antiques sur les curies provinciales du
monde romain, Mém. Acad. Classe des Beaux-Arts,
2e série, XV, 2, Bruxelles.

1994 « Le centre civique des villes romaines et ses espaces
politiques et administratifs », La ciudad en el mundo
romano, XIV Congrès internacional d’Arqueologia
Clàssica, Tarragona 5-11/9/1993, Tarragone.

1997 « Surprise hellénistique à Apamée », Le Monde de
la Bible, 103, p. 55.

BERTHIER (S.)
1985 « Sondage dans le secteur des Thermes Sud à Busra

1985 » Berytus, 33, p. 5-46.

BIBLIOGRAPHIE

La bibliographie est centrée sur les publications récentes.
Les études sur le matériel archéologique ne sont pas mentionnées ici.

BESTOCK (L. D.)
1999 « Nabataean Pottery from the “cistern” some finds

from the Brown University Excavations at The Petra
Great Temple », ADAJ, 43, p. 241-248.

BISCOP (J.-L.) et J.-P. SODINI

1983 « Travaux récents du sanctuaire syrien de Saint
Syméon le Stylite », CRAI, p. 335-372.

1984 « Qal’at Seman et les chevets à colonnes de Syrie du
Nord », Syria, 61, p. 267-330.

BLANC (P.-M.) et J.-M. DENTZER

1997 « Bosra », dans « Archaeology in Syria », AJA, 101,
1, p. 113-116.

BOWERSOCK (G. W.)
1983 Roman Arabia, Cambridge Mass.-Londres.

BRAEMER (F.)
1988 « Prospections archéologiques dans le Hauran. II.

Les réseaux de l’eau », Syria, 65, p. 99-137.
2002 « Le rempart de Bosra au IIe millénaire avant notre

ère », Syria, 79, dans ce volume, p. 65-74.

BROWNING (I.)
1982 Jerash and the Decapolis, Londres.

BRULET (R.)
1984 « Estampilles de la IIIe Légion Cyrénaïque à Bostra »,

Berytus, 32, p. 175-179.

BRÜNNOW (R. E.) et A. VON DOMASZEWSKI

1909 Die Provincia Arabia, 3, Strasbourg.

BUCCI (G.)
1999 « Bosra. Chiesa dei SS. Sergio, Bacco et Leonzio :

Scavi nell annesso “a”. Rapporto preliminare », Felix
Ravenna, 145-148, p. 173-194.

04-Bosra 148 4/1/04, 8:05:31 PM

149BIBLIOGRAPHIESyria 79 (2002)

BUCKINGHAM (J. S.)
1825 Travels among the Arabs Tribes inhabiting the

Countries East of Syria and Palestine, including a
Journey from Nazareth to the Mountains beyond the
Dead Sea and from thence through the Plains of the
Hauran to Bosra, Damascus..., Londres.

BUENO (M. M.)
1989 « Notes préliminaires sur le Macellum de Gerasa »,

Syria, 66, p. 177-199.

BURCKHARD (J. L.)
1822 Travels in Syria and the Holy Land, Londres.

BUTLER (H. C.)
1907-1919 Ancient Architecture in Syria, Div. II, Sect. A :

Southern Syria. Syria, Publications of the Princeton
University Archaeological Expedition to Syria, 1904-
1905, and 1909, Leyde.

1929 Early Churches in Syria, Fourth to Seventh Centuries
ed. and completed by E. Baldwin Smith, Princeton
Monographs in Art and Archaeology, Princeton.

CARRINO (R.)
1999 « Bosra. Chiesa dei SS. Sergio, Bacco et Leonzio. Il

saggio nel Tetraconco T1 (1995) », Felix Ravenna,
145-148, p. 195-202.

CERULLI (S.)
1975 « La cattedrale dei SS. Sergio, Bacco e Leonzio a

Bosra », Felix Ravenna, 109-110, p.163-186.
1978 « Bosra, note sul sistema viario urbano e nuovi

apporti alla comprensione delle fasi edilizie nel
santuario dei Ss. Sergio, Bacco e Leonzio », Felix
Ravenna, 115, p. 77-120, 133-176.

CUNEO (P.)
1992 « Bosra Epoca Islamica », EAM, 3, p. 668-669.

DELPLACE (CHR.) et TH. FOURNET

2001 « Bosra 1998 : nouvelles recherches dans le secteur
du cryptoportique », AAAS, 44, p. 153-165.

s. p. « Bosra 1999. Nouvelles recherches dans le secteur
du cryptoportique, II » AAAS, 45-46 (sous presse).

DENTZER (J.-M.)
1985 « Les villages de la Syrie romaine dans une tradition

d’urbanisme oriental », De l’Indus aux Balkans,
Recueil Jean Deshayes, Paris, p. 213-248.

1986a « Céramiques et environnement naturel : la céramique
nabatéenne de Bosra », SHAJ, II, Amman, p. 149-
154.

1986b « Les sondages de l’Arc Nabatéen et l’urbanisme de
Bosra », CRAI, p. 62-87.

1988 « Fouilles franco-syriennes à l’Est de l’Arc Nabatéen
(1985-1987) : Une nouvelle cathédrale à Bosra ? »,
XXXV Corso di Cultura sull’Arte Ravennate e
Bizantina, Rav. 19/26 marzo 1988, Ravenne,
p. 13-34.

1990 « Neue Ausgrabungen in Sî’ (Qanawat) und Bosra
(1985-1987) : Zwei einheimische Heiligtümer
in der vorkaiserzeitlichen Periode », Akten des
XIII. Internationalen Kongresses für Klassische
Archäologie, Berlin, p. 364-370.

1997a « Les recherches archéologiques françaises dans
la perspective de l’exploration de la Syrie du Sud
basaltique », The International Colloquium: History
and Archaeology of Mohafazat as-Sweida, Sweida
29-31 October 1990, AAAS, 41, p. 87-94.

1997b « Bosra », Oxford Encyclopedia of the Near East, I,
p. 350-353.

1999 « L’espace des tribus arabes à l’époque hellénistique
et romaine : nomadisme, sédentarisation,
urbanisation », CRAI, p. 231-261.

2000 « Le développement urbain en Syrie à l’époque
hellénistique et romaine : modèles “occidentaux” et
“orientaux” », dans : J.-Cl. DAVID et M. AL-DBIYAT,
2000, « La ville en Syrie et ses territoires : héritages
et mutations », Bulletin d’études orientales, 52,
p. 159-166.

2001 « La Palmyre de Zénobie », dans : J. CHARLES-
GAFFIOT, H. LAVAGNE et J.-M. HOFMAN, Moi, Zénobie
reine de Palmyre, Paris-Rome-Milan, p. 53-59.

DENTZER (J.-M.) et alii
1984 « Sondages près de l’Arc Nabatéen de Bosra »,

Berytus, 32, p. 163-174.

DENTZER (J.-M) et P.-M. BLANC

1995 « Techniques de construction et de revêtement dans la
Bosra nabatéenne », SHAJ, 5, Amman, p. 223-230.

2001 « Le centre de la ville de Bosra : travaux de la mission
en 1998 », AAAS, 44, p. 131-152.

DENTZER (J.-M.), P.-M. BLANC, R. et A. MUKDAD
1993 « Nouvelles recherches franco-syriennes dans

le quartier est de Bosra ash-Sham », CRAI,
p. 117-147.

DENTZER (J.-M.), P.-M. BLANC et R. MUKDAD

2001 « Le centre de la ville de Bosra, travaux de la
mission archéologique française en 1998 », AAAS,
44, p. 131-152.

DENTZER (J.-M.), J. DENTZER-FEYDY et P.-M. BLANC

2001 « Busra dans la perspective par millénaires : la Busra
nabatéenne », SHAJ, VII, Amman, p. 457-468.

DENTZER-FEYDY (J.)
1986 « Décor architectural et développement du Hauran

du Ier s. avant J.-C. au VIIe s. après J.-C. », Hauran I,
Paris, p. 261-310.

1989 « Le décor architectural de la Syrie hellénistique et
romaine », Archéologie et histoire de la Syrie, II,
La Syrie de l’époque achéménide à l’avènement de
l’Islam, Saarbruck, p. 457-476.

1990 « Les chapiteaux ioniques de Syrie méridionale »,
Syria, 67, p. 143-181.

04-Bosra 149 4/1/04, 8:05:31 PM

150 DÉVELOPPEMENT URBAIN DE BOSRA Syria 79 (2002)

DENTZER-FEYDY (J.), M. VALLERIN et TH. FOURNET

en préparation Bosra aux portes de l’Arabie, Guides
archéologiques de l’IFPO.

DENTZER (J.-M.), J. LEBLANC, P.-M. BLANC, R. et A. MUKDAD
s.p. « L’espace de la Bosra antique » AAAS, 45-46, 2002-

2003 (sous presse).

DENTZER (J.-M.) et R. SAUPIN

1996 « L’espace urbain à Palmyre : remarques sur des
photographies aériennes anciennes », dans Palmyra
and the Silk Road, AAAS 42, p. 297-318.

DIEBNER (S.)
1982 « Bosra : Die Skulpturen im Hof der Zitadelle »,

Rivista di Archeologia, 6, p. 52-71.

DODINET (M.), J. LEBLANC et J.-P. VALLAT

1993 « Étude géomorphologique des paysages antiques de
Syrie », dans : P. N. DOUKÉLIS et L. G. MENDONI, dir.,
1993, Structures rurales et sociétés antiques, Actes
du Colloque international de Corfou, p. 425-442.

DOWNEY (S.)
1987 « Regional Variation in Parthian Religious

Architecture », Mesopotamia, 22, p. 29-55.

DUSSAUD (R.)
1927 Topographie de la Syrie antique et médiévale, BAH,

4, Paris.

FAHD (T.)
1988 « Le Hawrân à la veille de la conquête Islamique »,

XXXV Corso di Cultura sull’ Arte Ravennate e
Bizantina, Ravenne, p. 35-43.

FARIOLI CAMPANATI (R.)
1979 « Precisazioni e considerazioni sulla chiesa dei SS.

Sergio, Bacco e Leonzio di Bosra: Gli Scavi del 1977
e 1978 », Felix Ravenna, 118, p. 9-76.

1985 « Gli scavi della chiesa dei SS Sergio, Bacco e
Leonzio a Bosra », Berytus, 33, p. 61-74.

1986 « Die italienische Ausgrabungen in Bosra (Syrien).
Der spätantike Zentralbau der Kirche der Hll.
Sergius, Bacchus und Leontius », Boreas, 9, p. 183,
173-185, pl. 24-25.

1988 « Relazioni sugli Scavi e ricerche della missione
Italo-Siriana a Bosra (1985, 1986, 1987) », XXXV
Corso di Cultura sull’Arte Ravennate e Bizantina,
Ravenna, p. 45-92.

1989 « Mosaico tardoantico con iscrizione di un “dux”
– Procopio – a Bostra. Notizia preliminare », Felix
Ravenna, 137-138, p. 43-58.

1992a « Bosra chiesa dei SS. Sergio, Bacco e Leonzio:
i nuovi ritrovamenti (1988-1989) », La Syrie de
Byzance à l’Islam : VIIe-VIIIe siècles, p. 173-179,
Damas.

1992b « Bosra », EAM, 3, p. 665-667.
1995 « La chiesa tetraconca dei SS. Sergio, Bacco e Leonzio

di Bosra : il problema della sua destinazione »,

Akten des XII. intern. Kongresses für christliche
Archäologie (Bonn 1991), II, p. 741-745, Munich.

1999 « Bosra : le ricerche della Missione Archeologica
Italo-Siriana nel quartiere N.E. Rapporto introductivo
e sintesi dei principali interventi nell’ultimo
decennio », Felix Ravenna, 145-148, p. 97-144
(avec bibliographie).

FARIOLI CAMPANATI (R.) et R. AL-MUQDAD

1996 « Bosra », Syrian-European Archaeology Exhibition,
p. 167-170, Damas.

FESTUGIÈRE (A. J.) et R. MARTIN

1959 Antioche païenne et chrétienne, BEFAR, 194,
Paris.

FIACCADORI (G.)
1988 « Un epigrafe greca da Bostra e un nuovo governatore

della Provincia Arabia », XXXV Corso di Cultura
sull’Arte Ravennate e Bizantina, Ravenne, p. 93-
108.

1992 « La situazione religiosa a Bosra in età Umayyade »,
La Syrie de Byzance à l’Islam : VIIe-VIIIe siècles, p. 97-
106, Damas.

1999 « Nuova dedica a Dusares da Bosra », Felix Ravenna,
145-148, p. 145-148.

FIEMA (Z. T.)
1988 « The Era of Bostra. A Reconsideration », XXXV

Corso di Cultura sull’Arte Ravennate e Bizantina,
Ravenna, 19-26 marzo 1988, La Siria Araba da Roma
a Bisanzio, p. 109-120.

FINSEN (H.)
1972 « Le levé du théâtre romain à Bosra », Analecta

Romana Instituti Danici VI Supplementum,
Hafniae.

FIORANI PIACENTINI (V.)
1984 « Roman Fortifications in Southern Hauran: Notes

from a Journey and Historical Working Hypotheses »,
Studi in Memoria di Maria Nallino nel Decimo
Anniversario della Morte, Roma Istituto per l’Oriente
C. A. Nallino, LXIV, n.s. III, p. 121-140, Rome.

1988 « Traffici e mercati di Bosra nella tradizione
islamica », XXXV Corso di Cultura sull’Arte
Ravennate e Bizantina, Ravenne, p. 205-224.

FOERSTER (G.)
1993 « Beth-Shean », New Encyclopedia of Archaeological

Excavations in the Holy Land, I, p. 223-235.

FOERSTER (G.) et Y. TSAFRIR

1987-1988 « The Beth Shean Project », dans : Z. IEIVIN,
G. MAZOR, G. FOERSTER et Y. TSAFRIR, Excavations
and Surveys in Israel 1987-1988, 6, p. 7-43,
Jérusalem.

1993 « The Bet Shean Excavation Project (1989-1991) »,
dans : A. DRORI, G. FOERSTER, Y. TSAFRIR, R. BAR-
NATHAN et G. MAZOR, 1993, Excavations and Surveys
in Israel, 11.

04-Bosra 150 4/1/04, 8:05:32 PM

151BIBLIOGRAPHIESyria 79 (2002)

2002 « Skythopolis – Vorposten der Dekapolis », dans :
P. C. HOFFMANN et S. KERNER, 2002, Gadara-
Gerasa und die Dekapolis, Zaberns Bildbände zur
Archäologie, Mayence, p. 72-87.

FOURNET-PIRAUD (P.)
2003 « Le “palais de Trajan” à Bosra », Syria, 80, s.p.

FREEMAN (PH.)
1996 « The Annexation of Arabia and Imperial Grand

Strategy », The Roman Army in the East, JRA Suppl.
Ser. 18, Ann Arbor, p. 91-118.

FREYBERGER (K. S.)
1988 « Zur Datierung des Theaters in Bosra », DaM, 3,

p. 17-26.
1989 « Einige Beobachtungen zur städtebaulichen

Entwicklung des römischen Bostra », DaM, 4,
p. 45-60.

1998 Die frühkaiserzeitlichen Heiligtümer der Karawan-
stationen im hellenisierten Osten : Zeugnisse eines
kulturellen Konflikts im Spannungsfeld zweier
politischer Formationen, Damaszener Forschungen,
6, Mayence.

GATIER (P.-L.)
1982 « Un témoignage de Libanios sur Bostra », Le

Journal des Savants, p. 163-167.
1995 « Inscriptions grecques des carrières de Hallabat »,

SHAJ, V, Amman, p. 399-402.
2000 « La legio III Cyrenaica et l’Arabie », dans : Les

légions de Rome sous le Haut-Empire. Actes du
congrès de Lyon, 1998, Lyon, p. 341-349.

GAWLIKOWSKI (M.)
1986 « A Residential Area by the South Decumanus

(Jerash) », dans : F. ZAYADINE, Jerash Archaeological
Project: 1981-1983, I, Amman, p. 107-121.

GERKAN (A. VON)
1924 Griechische Städteanlagen. Untersuchungen zur

Entwicklung des Städtebaues im Altertum, Berlin-
Leipzig.

GROS (P.)
1967 « Trois temples de la Fortune des Ier et IIe siècles de

notre ère. Remarques sur l’origine des sanctuaires à
abside », MEFRA, 79, Rome, p. 503-566.

1976 Aurea templa : recherches sur l’architecture
religieuse de Rome à l’époque d’Auguste, BEFAR,
231, Rome.

1996 L’architecture romaine. 1. Les monuments publics,
Les Manuels d’art et d’archéologie antiques, Paris.

GROS (P.) et M. TORELLI

1988 Storia dell Urbanistica. Il mondo romano, Grandi
Opere, Roma-Bari, p. 423.

GRUSHEVOI (A. G.)
1985 « The Tribe ‘Ubaishat in Safaitic, Nabataean and

Greek inscriptions », Berytus, 33, p. 51-54.

GUALANDI (G.)
1975 « Una città carovaniera della Siria meridionale :

Bosra romana e la recente esplorazione archeologica
nella cathedrale dei Ss. Sergio, Bacco e Leonzio »,
Felix Ravenna, 109-110, p. 187-239.

1976 « La cattedrale di Bosra : le fasi edilizie precedenti la
costruzione ecclesiale e l’inserimento nell’ impianto
urbano romano », XXIII Corso di cultura sull’Arte
Ravennate e Bizantina, p. 257-313.

1978 « La seconda campagna di scavi nella chiesa dei
SS. Sergio, Bacco e Leonzio », Felix Ravenna, 115,
p. 65-124.

HERZOG (Z.)
1997 Archaeology of the City, Tel Aviv, p. 115-162.

HESBERG (H. VON)
1991 « Die Monumentalisierung der Städte in den

nordwestlichen Provinzen zu Beginn der Kaiserzeit »,
dans : W. ECK et H. GALSTERER éd., Die Stadt in
Oberitalien und in den nordwestlichen Provinzen
des römischen Reiches, KB Köln 1989, Röm.
German. Mus. ; Kölner Forschungen 4, Cologne.

1992 « Bogenmonumente der frühen Kaiserzeit und
des 2. Jahrhunderts n. Chr. Vom Ehrenbogen zum
Festtor », dans : H. J. SOLLES éd., Die römische Stadt
im 2. Jahrhundert n. Chr. Der Funktionswandel des
öffentlichen Raumes, KB Xanten 1990, Xantener
Berichte II, p. 277-299.

HESBERG (H. VON) et H. J. SCHALLES

1992 « Ausblick », dans : H. J. SOLLES éd., Die römische
Stadt im 2. Jahrhundert n. Chr. Der Funktionswandel
des öffentlichen Raumes, KB Xanten 1990, Xantener
Berichte II, p. 391-398.

KADER (I.)
1996 Propylon und Bogentor : Untersuchungen

zum Tetrapylon von Latakia und anderen
frühkaiserzeitlichen Bogenmonumenten im Nahen
Osten, Damaszener Forschungen, 7, Mayence.

KADOUR (M.) et H. SEEDEN

1983 « Busra 1980 : Reports of an Archaeological and
Ethnographic Campaign », DaM, 1, p. 77-102.

KALOS (M.)
1997 « Le site de Sahr (Syrie du Sud) », Topoi, 7, p. 965-

991.
1999 « Un sanctuaire d’époque hellénistique en Syrie du

Sud : Khirbet Massakeb », Topoi, 9, p. 777-794.

KENNEDY (D.)
2000 Roman Army in Jordan. A Handbook Prepared on

the Occasion of the XVIIIth International Congress
of Roman Frontier Studies, Amman, Jordan,
2-11 September 2000, Londres.

KENNEDY (D.) et D. RILEY

1990 Rome’s Desert Frontier from the Air, Londres.

04-Bosra 151 4/1/04, 8:05:32 PM

152 DÉVELOPPEMENT URBAIN DE BOSRA Syria 79 (2002)

KERMORVANT (A.), J. LEBLANC et M. LENOIR

2000 « Bosra (Syrie) : le camp de la légion IIIe Cyrénaïque.
Chronique », MEFRA, 112, 1, p. 496-502.

KISSEL (T.) et O. STOLL

2000 « Die Brücke bei Nimreh. Ein Zeugnis römischer
Verkehrspolitik im Hauran, Syrien », Antike Welt,
31, p. 109-125.

KONDAKOFF (N. P.)
1904 Voyage archéologique en Syrie et Palestine (en russe),

St-Pétersbourg, p. 102-108.

KRAELING (C. H.)
1938 Gerasa, City of the Decapolis, New Haven.

KRENCKER (D.) et M. SCHEDE

1936 Der Tempel in Ankara, Denkmäler Antiker
Architektur, Band 3, Berlin et Leipzig.

LABORDE (L. DE)
1837 Voyage de la Syrie par Mrs. Alexandre de Laborde,

Paris.

LEBLANC (J.) et M. LENOIR

1999 « Bosra (Syrie) : le camp de la légion IIIe Cyrénaïque.
Chronique », MEFRA, 111, 1, p. 527-529.

LENOIR (M.)
1998 « Bosra (Syrie) : le camp de la légion IIIe Cyrénaïque.

Chronique », MEFRA, 110, 1, p. 523-528.
2002 « Le camp de la légion IIIa Cyrenaica à Bostra.

Recherches récentes », XVIIIth International
Congress of Roman Frontier Studies, Amman,
Jordan, 2-11 September 2000, LIMES XVIII, p. 175-
184.

LEROY (J.)
1966 « Bosra (Bostra) », Reallexikon zur byzantinischen

Kunst, I, col. 731-737, Stuttgart.

LEVINE (L. I.)
1975 Caesarea under Roman Rule, Leyde.

MACADAM (H. I.)
1986 « Bostra gloriosa » (review article of Sartre 1982,

1985), Berytus, 34, p. 169-189.

MAKOWSKI (C.)
1980 « Le Nymphée de Bosra : faits et opinions », Ktema,

5, p. 113-124.

MASTURZO (N.)
1991-1992 « Elementi di disegno urbano a Bosra.

Rapporto preliminare sulla zona nord-orientale »,
Felix Ravenna, 141-144, p. 233-256.

1994 « Architettura siriana pre-giustinianea: la Chiesa dei
SS. Sergio, Bacco e Leonzio. Problemi interpretativi
e di conservazione », XLI Corso di Cultura sull’Arte
Ravennate e Bizantina, Ravenna, 12-16 sett. 1994,
Seminario internazionale sul tema: Ravenna,
Costantinopoli, Vicino Oriente, Ravenna, In memoria
di Fr. Wilhelm Deichmann, Ravenne, p. 369-386.

1997 « Bosra. Rilievo del tempio e della chiesa numero
tre (Butler) sul Decumano » XLIII Corso di Cultura
sull’Arte Ravennate e Bizantina, Ravenna, 22-26
marzo 1997, Ravenne, p. 453-482.

MAZOR (G.)
1999 « Public baths in Roman and Byzantine Nysa-

Scythopolis », Roman Baths and Bathing, JRA
Suppl. 37, p. 293-302.

MAZOR (G.) et R. BAR-NATHAN

1998 « The Bet She’an Authority Project 1992-1994;
Antiquities Authority Expedition », Excavations
and Surveys in Israel, 17, p. 7-36, Jérusalem.

MEGDAD AL- (S.)
1982 « Le rôle de la ville de Bosra dans l’histoire de

la Jordanie aux époques nabatéenne et romaine »
Studies in the History and Archaeology of Jordan,
I, Amman, p. 267-274.

MEINECKE (M.)
1984 « Der Hammâm Manjak und die islamische

Architektur von Busra », Berytus, 32, p. 181-190.

MEINECKE (M.) et S. A. AL-MUQDAD

1985 « Der Hammâm Manjak in Busra… Grabungsbericht
1981-1983 », DaM, 2, p. 177-192.

MEINECKE (M.)
1990 « Das islamische Museum in Bosra », Museum

Journal, Berliner Museum, 4, 2, p. 12-14.

MEINECKE (M.) et S. R. AL-MUQDAD

1990 Islamic Bosra: A Brief Guide, Damas.

MILIK (J. T.)
1958 « Nouvelles inscriptions nabatéennes », Syria, 35,

p. 227-251.

MILLER (D. S.)
1983 « Bostra in Arabia. Nabataean and Roman City of

the Near East », dans : R.T. MARCHESE éd., Aspects of
Graeco-Roman Urbanism, BAR Int. S.188, Oxford,
p. 110-127.

MINGUZZI (S.)
1999 « Bosra, Chiesa dei SS. Sergio, Bacco et Leonzio. Il

saggio sud-est del Tetraconco T1 SE (1996) », Felix
Ravenna, 145-148, p. 203-206.

MONCEL (J.- C.)
2000 « Le développement de Bosra aux XIXe et XXe siècles »,

Bulletin d’études orientales, 52, p. 357-382.

MOUGDAD (R. AL), P.-M. BLANC et J.-M. DENTZER

1990 « Un amphithéâtre à Bosra ? », Syria, 67, p. 201-
204.

MOUGDAD (S.)
1973 « Note préliminaire sur le Cryptoportique de Bosra

(Syrie) », Les cryptoportiques dans l’architecture
romaine, École Française de Rome, 12-23 avril
1972, Rome, p. 411-412.

04-Bosra 152 4/1/04, 8:05:33 PM

153BIBLIOGRAPHIESyria 79 (2002)

1974 Bosra. Guide historique et archéologique, Damas.
1975 « Bosra », Felix Ravenna, 109-110, p. 157-162.
1976 « Bosra : Aperçu sur l’urbanisation de la ville

à l’époque romaine », Felix Ravenna, 111-112,
p. 65-81.

1978 Bosra. Historical and Archaeological Guide, trad.
H. MacAdam, Damas.

MUKDAD (A. AL-)
2001 Histoire de la recherche archéologique à Busrà

(Syrie), Thèse de doctorat, université de Paris 1.

MUKDAD (KH.)
1984 L’urbanisme de Bosra à l’époque romaine, Thèse de

doctorat de troisième cycle dactylographiée, Paris.
1988 « L’approvisionnement hydrique de la ville de

Bosra », XXXV Corso di Cultura sull’Arte Ravennate
e Bizantine, Ravenna, 19-26 marzo 1988, Ravenne,
p. 171-203.

MUKDAD (R. AL-) et J.-M. DENTZER

1987-1988 « Les fouilles franco-syriennes à Bosra (1981-
1987) », AAAS, 37-38, p. 224-241.

MUQDAD (R. AL-), J.-M. DENTZER et H. BROISE

1996 « Bosra », Syrian-European Archaeology Exhibition;
Exposition syro-européenne d’archéologie, Working
together, Miroir d’un partenariat, Damas, 30-5-1996/
11-7-1996, Damas, p. 123-129.

NEGEV (A.)
1977 « The Nabataeans and the Provincia Arabia », dans :

H. TEMPORINI et W. HAASE dir., 1977, Aufstieg und
Niedergang der römischen Welt, II, 8, p. 660-663,
Berlin-New York.

NEHMÉ (L.)
1998 « Une inscription nabatéenne inédite de Bosrà

(Syrie) », dans : C. B. AMPHOUX, A. FREY et
U. SCHATTENER-RIESER dir., 1998, Études sémitiques
et samaritaines offertes à Jean Margain, Histoire du
Texte biblique, 4, Lausanne, p. 62-73.

NEHMÉ (L.) et F. VILLENEUVE

1999 Pétra : Métropole de l’Arabie antique, Paris.

PENSABENE (P.)
1994 « Gli spazi del culto imperiale nell’Africa romana »,

L’Africa romana, 25, Atti del X convegno di studio
su « L’Africa romana », Oristano 11-13 dicembre
1992, Sassari.

PETERS (F. E.)
1977 « The Nabataeans in the Hawran », JAOS,

p. 263-277.
1978 « Romans and Bedouins in South Syria », JNES, 37,

p. 315-326.
1983 « City-Planning in Greco-Roman Syria: Some New

Considerations », DaM, 1, p. 269-277.

PETRIKOVITS (H. VON)
1975 Die Innenbauten römischer Legionslager während

der Prinzipatszeit, Opladen.

PORTER (J. L.)
1855 Five Years in Damascus: With Travels and

Researches in Palmyra, Lebanon, the Giant Cities
of Bashan and the Haurân, Londres.

PRICE (S. R. F.)
1984 Rituals and Power. The Roman Imperial Cult in Asia

Minor, Cambridge.

PUCHSTEIN (O.), B. SCHULZ, D. KRENCKER et H. KOHL

1902 « Zweiter Jahresbericht über die Ausgrabungen in
Baalbek », Jahrbuch d. KDAI, 17, p. 104-124.

RESTLE (M.)
1971 « Hauran », Reallexikon zur byzantinischen Kunst,

II, Stuttgart, p. 962-1033.

REY (E. G.)
1860 Voyage dans le Hauran et aux bords de la mer Morte

pendant les années 1857 et 1858, Paris.

REY-COQUAIS (J.-P.)
1979 « Bostra », dans : R. STILLWELL éd., The Princeton

Encyclopedia of Classical Sites, 2, p. 159-160.

ROSTOVTZEFF (M.)
1932 Caravan Cities, trad. Talbot Rice, D. et T., Oxford.

DE RUYT (CL.)
1983 Macellum : marché alimentaire des Romains,

Louvain-la-Neuve.

SALIOU (C.)
1996 « Du portique à la rue à colonnades de Palmyre dans

le cadre de l’urbanisme romain impérial : originalité
et conformisme », AAAS, 42, p. 319-330.

SARTRE (M.)
1982 Inscriptions grecques et latines de la Syrie, XIII/1,

Bostra n° 9001 à 9472, BAH, 113, Paris.
1985 Bostra, des origines à l’Islam, BAH, 117, Paris
2001 D’Alexandre à Zénobie : histoire du Levant antique,

IVe siècle av. J.-C. - IIIe siècle ap. J.-C., Paris.
2002 « Bostra », dans : Reallexikon für Antike und

Christentum, s.v., col 98-149.
s.p. Inscriptions grecques et latines de la Syrie, XIII/2,

Bostra et la Nuqra.

SARTRE-FAURIAT (A.)
1983 « Tombeaux antiques de Syrie du Sud », Syria, 60,

p. 83-99.
2001 Des tombeaux et des morts : monuments funéraires,

société et culture en Syrie du Sud du Ier s. av. J.-C.
au VIIe s. apr. J.-C., vol. I : Catalogue des monuments
funéraires, des sarcophages et des bustes ;
vol. II : Synthèse, BAH, 158, Beyrouth.

04-Bosra 153 4/1/04, 8:05:33 PM

154 DÉVELOPPEMENT URBAIN DE BOSRA Syria 79 (2002)

SCHMID (S.)
1993 « Die Feinkeramik der Nabatäer », dans : Petra und

die Weihrauchstrasse in der Galerie « Le point » am
Hauptsitz der Schweizerischen Kreditanstalt, Zurich
p. 55-61.

1994 « Swiss-Liechtenstein Excavations at ez-Zantur in
Petra. The Fifth Campaign », dans : R. A. STUCKY et
al., 1994, ADAJ, 38, p. 281.

1995 « Nabataean Fine Ware from Petra », SHAJ, V,
Amman, p. 637-647.

2000 Petra. Ez Zantur II, Ergebnisse der Schweizerisch-
Liechtensteinischen Ausgrabungen : Teil I. Die
Feinkeramik der Nabatäer, Mayence, p. 1-199.

SEEDEN (H.)
1981-1982 « Busrâ eski-Shâm (Haurân) », AfO, 28, p. 215-

216.
1984 « Busrâ eski-Shâm (Haurân) », AfO, 31, p. 126-

128.
1986 « Bronze Age Village Occupation in Busrâ: AUB

Excavations on the Northwest Tell 1983-1984 »,
Berytus, 34, 1986, p. 11-82.

1988 « Busra 1983-1984: Second Archaeological Report »,
DaM, 3, p. 387-412.

SEEDEN (H.) et J. WILSON

1984 « Busrâ in the Hawrân: AUB’s Ethnoarchaeological
Project 1980-1985 », Berytus, 32, p. 19-34

SEETZEN (U. J.)
1854 Reisen durch Syrien, Palästina, Phönicien, die

Transjordan-Länder, Arabia Petraea und unter-
Aegypten, vol. I-IV, Berlin.

SEGAL (A.)
1988 Town Planning and Architecture in Provincia Arabia.

The cities along the Via Traiana Nova in the 1st-3rd
centuries C.E., BAR Int. S. 419, Oxford.

SODINI (J.-P.)
1986 « Travaux à Qal’at Semân, 1983-1986 », XIe Congrès

international d’archéologie chrétienne, Lyon,
Genève- Aoste, sept. 1986.

SOGLIANI (F.)
1999 « Bosra. Chiesa dei SS. Sergio, Bacco et Leonzio.

Scavi nel Complesso presbiteriale. Settore
N-E 1988 », Felix Ravenna, 145-148, p. 149-158.

SPEIDEL (M. P.)
1977 « The Roman Army in Arabia », ANRW, 2, 8, New

York-Berlin, p. 687-730.

STARCKY (J.)
1966 « Pétra et la Nabatène », dans H. CAZELLES et

A. FEUILLET dir., Supplément au Dictionnaire de la
Bible, VII, 1966, col. 886-1017, Paris.

TSAFRIR (Y.) et G. FOERSTER

1989-1990 « The Beth Shean Excavation Project 1989-1990 »,
Excavations and Surveys in Israel, 9, p. 120-128.

VAN BUREN (A. W.)
1936 Ancient Rome as Revealed by Discoveries,

Londres.

VOGÜÉ (M. DE)
1865 Syrie centrale : Architecture civile et religieuse du

Ier au VIe siècle, Paris.

VOÛTE (P.)
1971-1972 « Chronique des fouilles et prospections en Syrie de

1965 à 1970 », Anatolica, 4, p. 83-131.

WENNING (R.)
1986 « Das Nabatäerreich, seine archäologischen

und historischen Hinterlassenschaften », dans :
H. WEIPPERT et H. P. KUHREN, 1986, Vorderasien
II,1. Palästina.

1987 Die Nabatäer-Denkmäler und Geschichte, dans
Novum Testamentum et Orbis Antiquus, (3),
Fribourg.

1993 « Das Ende des nabatäischen Königsreichs »,
dans : A. INVERNIZZI et J.-F. SALLES, Arabia Antiqua.
Hellenistic Centres Around Arabia, Rome, p. 81-
103.

WILL (ER.)
1989 « Les villes de la Syrie hellénistique et romaine »,

dans : J.-M. DENTZER et W. ORTHMANN, Archéologie
et Histoire de la Syrie II, Saarbruck, p. 223-251.

1992 Les Palmyréniens : La Venise des sables, Paris.

WILSON (J.) et M. SA’D

1984 « The Domestic Material Culture of Busrâ from the
Nabataean to the Umayyad Periods », Berytus, 32,
p. 35-149.

WIRTH (E.)
1975 « Die orientalische Stadt: Ein Ueberblick aufgrund

jüngerer Forschungen zur materiellen Kultur »,
Saeculum, 26, p. 45-94.

ZANOTTO GALLI (R.)
1999 « Bosra. Chiesa dei SS. Sergio, Bacco et Leonzio.

Gli scavi nella zona absidale esterna (1992, 1993,
1994) », Felix Ravenna, 145-148, p. 159-172.

04-Bosra 154 4/1/04, 8:05:34 PM

