
HAL Id: halshs-01527408
https://shs.hal.science/halshs-01527408

Submitted on 24 May 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.

Potamia-Agios Sozomenos (Chypre). La constitution des
paysages dans l’Orient médiéval

Nolwenn Lecuyer, Gilles Grivaud, Demetrios Michaelides, Andréas Nicolaïdès,
Henri Amouric, Ludovic Decock, Benoît Devillers, Véronique François, Fryni

Hadjichristofi, Marina Loiseau, et al.

To cite this version:
Nolwenn Lecuyer, Gilles Grivaud, Demetrios Michaelides, Andréas Nicolaïdès, Henri Amouric, et
al.. Potamia-Agios Sozomenos (Chypre). La constitution des paysages dans l’Orient médiéval : La
constitution des paysages dans l’Orient médiéval. Bulletin de Correspondance Hellénique, 2002, 126
(2), pp.598-614. �10.3406/bch.2002.7112�. �halshs-01527408�

https://shs.hal.science/halshs-01527408
https://hal.archives-ouvertes.fr

Bulletin de correspondance
hellénique

Potamia-Agios Sozomenos (Chypre). La constitution des
paysages dans l'Orient médiéval
Nolween Lécuyer, Gilles Grivaud, Demetrios Michaelides, Andréas Nicolaïdès,
Henri Amouric, Ludovic Decock, Benoît Devillers, Véronique François, Fryni
Hadjichristofi, Marina Loiseau, Bernard Simon, Lucy Vallauri

Citer ce document / Cite this document :

Lécuyer Nolween, Grivaud Gilles, Michaelides Demetrios, Nicolaïdès Andréas, Amouric Henri, Decock Ludovic, Devillers

Benoît, François Véronique, Hadjichristofi Fryni, Loiseau Marina, Simon Bernard, Vallauri Lucy. Potamia-Agios

Sozomenos (Chypre). La constitution des paysages dans l'Orient médiéval. In: Bulletin de correspondance hellénique.

Volume 126, livraison 2, 2002. pp. 598-614;

doi : 10.3406/bch.2002.7112

http://www.persee.fr/doc/bch_0007-4217_2002_num_126_2_7112

Document généré le 02/12/2016

http://www.persee.fr
http://www.persee.fr/collection/bch
http://www.persee.fr/collection/bch
http://www.persee.fr/doc/bch_0007-4217_2002_num_126_2_7112
http://www.persee.fr/doc/bch_0007-4217_2002_num_126_2_7112
http://www.persee.fr/author/auteur_bch_2127
http://www.persee.fr/author/auteur_bch_2018
http://www.persee.fr/author/auteur_bch_2128
http://www.persee.fr/author/auteur_bch_2129
http://www.persee.fr/author/auteur_bch_2130
http://www.persee.fr/author/auteur_bch_2131
http://www.persee.fr/author/auteur_bch_2132
http://www.persee.fr/author/auteur_bch_2133
http://www.persee.fr/author/auteur_bch_2134
http://www.persee.fr/author/auteur_bch_2134
http://www.persee.fr/author/auteur_bch_2135
http://www.persee.fr/author/auteur_bch_2136
http://www.persee.fr/author/auteur_bch_2137
http://dx.doi.org/10.3406/bch.2002.7112
http://www.persee.fr/doc/bch_0007-4217_2002_num_126_2_7112

Potamia-Agios Sozomenos (Chypre).

La constitution des paysages

dans l'Orient médiéval

par Nolwenn Lécuyer, Gilles Grivaud, Démétrios Michaélidès, Andréas Nicolaïdès, Henri Amouric, Ludovic Decock, Benoît Devillers, Véronique François, Fryni Hadjichristofi, Marina Loiseau, Bernard Simon, Lucy Vallauri

Le programme intitulé La constitution des paysages dans l'Orient médiéval a bénéficié d'une nouvelle
campagne archéologique qui s'est déroulée du 7 au 27 juillet 2001 sur le territoire de Potamia, sous la
direction de Nolwenn Lécuyer (université de Provence, LAMM/UMR 6572), Démétrios Michaélidès
(université de Chypre) et Andréas Nicolaïdès (université de Provence, LAMM/UMR 6572), avec l'aide de Fryni
Hadjichristofi (archéologue, Chypre).

Les buts de cette opération étaient de compléter la prospection par le biais d'une enquête
systématique des terrains qui n'avaient pas été examinés l'année précédente1, d'enrichir la documentation graphique
et photographique des sites reconnus, et de parfaire la compréhension du fonctionnement des structures
hydrauliques, nombreuses et variées, relevées sur la zone d'étude, en élargissant le champ des investigations
en amont et en aval des rivières qui traversent le site. Il s'agissait aussi de documenter par la fouille le contexte
d'enfouissement du trésor monétaire découvert fortuitement, en décembre 2000.

En parallèle et de façon concomitante, une enquête ethnologique menée par Barbara Karatsioli
(doctorante, EHESS) auprès des habitants de Potamia, la poursuite des travaux de Benoît Devillers (doc-
torant, université de Provence) sur la mobilité des paysages fluviaux (géomorphologie) et de Ludovic Decock
(doctorant, université de Rouen) sur le manoir, encadrés dans une perspective historique par Gilles Grivaud
(université de Rouen) et Henri Amouric (LAMM/UMR 6572) venaient renouveler de façon sensible les
problématiques de l'enquête.

Enfin, un relevé architectural de l'église Saint-Mamas d'Agios Sozomenos a été réalisé par André de
Sambucy de Sorgue (architecte DPLG, LAMM) pour servir à l'analyse monumentale de l'édifice (Marina
Loiseau, maîtrise sous la direction d'Andréas Nicolaïdès, université de Provence).

1 N. Lécuyer ef al., « Potamia-Agios Sozomenos (Chypre). La
constitution des paysages dans l'Orient médiéval », BCH 125
(2001), p. 655-678.

BCH 126 (2002)

 Illustration non autorisée à la diffusion

POTAMIA-AGIOS SOZOMENOS (CHYPRE). LA CONSTITUTION DES PAYSAGES DANS L'ORIENT MÉDIÉVAL 599

/. Les opérations archéohgiques

La campagne archéologique a bénéficié de la participation d'une solide équipe, constituée
essentiellement d'étudiants de l'université de Chypre. Le mobilier récolté durant cette campagne a été analysé par
Véronique François et Lucy Vallauri (LAMM, UMR 6572) : les nouvelles données sont en cours
d'enregistrement dans le système d'information géographique (SIG) réalisé au CEREGE par Bernard Simon2
(cf. infra).

A. Le sondage à Agios Sozomenos
par Nolwenn Lécuyer, Démétrios Michaélidès et Andréas Nicolaïdès

Un sondage de 1,30 χ 2,80 m a été implanté dans le village d'Agios Sozomenos, au centre de la
parcelle XXXI-41/68, avec l'aimable autorisation de S. B. l'archevêque Chrysostome — puisque l'Archevêché
est propriétaire de ce terrain — , à l'endroit où, en décembre 2000, un trésor monétaire avait été découvert
fortuitement3. Les monnaies affleuraient en surface, ce qui laissait peu de chance de retrouver des niveaux
contemporains bien conservés : il s'agit d'un espace de circulation, surcreusé à l'aide de moyens mécaniques
entre les années 1970 et 1980 et soumis à une forte érosion, aussi bien naturelle qu'anthropique.

Analyse stratigraphique

La fouille devait permettre de visualiser en coupe (fig. 1) le niveau d'enfouissement du trésor et
d'informer ainsi ce contexte. Au terme de cette opération, on distingue clairement le négatif (US 1010) de la
fosse réalisée en décembre 2000 pour extraire le vase rempli de monnaies des niveaux en place sous l'US 1001
plus ou moins mêlée aux colluvions récentes. Le vase avait été disposé dans une fosse (ou un fossé ?) (US 1014),
large de 1,30 m du Nord au Sud, dont la fonction originelle n'a pu être définie : seul un niveau de sédiment
riche en microcharbons de bois (US 1003) en couvre le fond sur une épaisseur maximale de 0,10 m. C'est
sur ce niveau que le vase semble avoir été déposé, calé dans un remblai composé de moellons de petite et
moyenne dimension et de limon (US 1009) qui comble la fosse 1014. Celle-ci avait été creusée dans un

POTAMIA 2001
AGIOS SOZOMENOS Sondage 1 -Section Ouest

Flg. 1. Sondage à Agios Sozomenos. Section Ouest (N. Lécuyer, Fr. Gillet de/.).

2 Service Télédétection et Sciences de l'Image, CEREGE.
3 Voir la contribution de J.-M. Saulnier in N. LÉCUYER et al.,
loc. cit. {supra, n. 1), p. 676-677.

BCH126 (2002)

600 TRAVAUX MENÉS EN COLLABORATION AVEC L'ÉCOLE FRANÇAISE EN 2001

épais niveau limoneux en place (US 1004) dont la surface, perturbée par l'érosion et des infiltrations récentes,
n'a pu être distinguée. Ce niveau repose sur un sol (US 1005) présentant, lorsque sa surface était conservée,
des fragments de céramique commune et de sigillée en place dont la datation sera précisée. Ce niveau
couvrait totalement un autre niveau d'occupation antique (US 1012) sous lequel le substrat, toujours limoneux,
a été découvert (US 1016).

Il faut souligner que cette stratigraphie avait été fortement perturbée, sur la plus grande partie du
sondage ouvert, par le creusement, dans les années 1970, à l'aide d'une pelle mécanique, d'une profonde
(environ 2 m) tranchée militaire (US 1011) orientée NO-SE, à laquelle avait miraculeusement échappé le
trésor situé à moins de 30 cm de son extrémité Nord.

L'examen des 557 tessons mis au jour lors de cette fouille a permis de déterminer six niveaux datant
des XVIIF-XIXe siècles4, quatre des XTv^-XVT siècles5 et deux niveaux antiques6.

Interprétation

Au-delà du contexte d'enfouissement du trésor, vraisemblablement caché dans une fosse préexistante,
deux informations nouvelles sont à retenir de la fouille de ce sondage :

1 . Des niveaux médiévaux, au moins contemporains du trésor {terminus ante quem de son
enfouissement : ca 1373), sont conservés dans le village d'Agios Sozomenos et d'autres parties du village — moins
perturbées par les aménagements militaires et les destructions engendrées par les événements des années
1970 — pourront fournir une stratigraphie très complète pour poser les bases typologiques des mobiliers
domestiques en usage à Chypre depuis le Moyen Âge. Ainsi, la légère surélévation des parcelles bordant ce
carrefour, qui conservent les fondations de maisons ruinées, doit correspondre à la stratigraphie médiévale
qui se voit ainsi protégée.

2. Le village d'Agios Sozomenos s'est implanté sur un site préalablement occupé durant l'Antiquité
(et l'Antiquité tardive ?), ce qu'il faudra analyser à la lumière d'autres sondages pouvant documenter la nature
de cette occupation. L'histoire de l'évolution et des formes de l'habitat dans la vallée devrait trouver là des
informations aussi intéressantes qu'inédites, même si la campagne de prospection menée en 2000 aux
alentours du village révélait en partie déjà une occupation antique de ce secteur.

B. La prospection

Les données de terrain
par Nolwenn Lécuyer

Respectant la méthode mise en œuvre l'année précédente, la prospection a été menée sur les
parcelles situées dans l'interfluve, à l'Ouest de la route reliant Potamia à Agios Sozomenos, parcelles qui n'avaient
pas été visitées en 2000 (fig. 2). Elles ont, pour la plupart, livré les indices d'une occupation dense de
l'interfluve durant l'Antiquité et l'Antiquité tardive. Deux sites d'ampleur inégale ont été découverts :

— l'un semble correspondre à un petit établissement agricole que signalent, en surface, des pierres
taillées et un mobilier homogène : des tuiles, des pithoi et des matériaux de construction en pâte rouge
grossière, repérés dans ces parcelles, devraient permettre de dater facilement ce site antique ;

4 US 1002, 1004, 1005, 1008, 1013 et 1018.
5 US 1001, 1003, 1006 et 1017.
β US 1007 et 1012.

BCH126 (2002)

 Illustration non autorisée à la diffusion

POTAMIA-AGIOS SOZOMENOS (CHYPRE). LA CONSTITUTION DES PAYSAGES DANS L'ORIENT MÉDIÉVAL 601

Flg. 2. Localisation des terrains prospectés dans le cadre de la campagne 2001 (B. Simon).

— le second, beaucoup plus étendu, se distingue par un mobilier abondant, essentiellement
céramique. Un large et profond fossé, récemment creusé par l'armée pour permettre le passage abrité de
véhicules et de troupes militaires entre les lits de l'Alikos et du Gialias, permet de visualiser en coupe une
stratigraphie peu puissante (0,50 m d'épaisseur en moyenne) mais peu altérée par les labours.

Par ailleurs, dans ce secteur, une très forte concentration de céramique commune, majoritairement
constituée de fragments de godets de noria, a été remarquée. Ce mobilier comprend de nombreux ratés de
cuisson que nous devons rapprocher de ceux découverts dans les parcelles voisines lors de la campagne 2000
et qui laissaient envisager l'existence d'un atelier de potier à proximité. Un nettoyage du fossé qui coupe, au
Sud, cette parcelle 41/134 a d'ailleurs fait apparaître une structure qui pourrait correspondre à un four retaillé
longitudinalement lors de l'aménagement de cette tranchée : en coupe, on distingue deux larges murs en
pierres liées au mortier qui enserrent un sédiment très cendreux. Il pourrait s'agir là d'un site de production
d'époque médiévale ou ottomane, ce que semble préciser l'analyse de ce mobilier par Véronique François
et Lucy Vallauri.

BCH126 (2002)

602 TRAVAUX MENÉS EN COLLABORATION AVEC L'ÉCOLE FRANÇAISE EN 2001

Le mobilier issu de L· prospection de 2001
par Véronique François et Lucy Vallauri

Sur la base de la classification établie l'an passé, le tri a été accompli par catégories de céramiques
définies par pâte, par types de revêtement et par décors. La bonne connaissance du matériel, acquise l'an
dernier7, ainsi que le rejet sur le terrain après comptage de tous les informes, ont facilité le tri. Vingt
parcelles ont été traitées, soit un total de 22 174 tessons récoltés, 17 774 tessons informes ont été rejetés et
4 401 tessons ont été identifiés. Des tableaux de densité, par types et par période, ont été établis et
transmis pour compléter la base de données du SIC

Les catégories et types de formes identifiés dans les parcelles prospectées en 2001 sont quasiment
identiques à ceux de la prospection de 2000. Ils confirment le premier faciès mis en évidence à Potamia mais
ils apparaissent, en revanche, dans des proportions nettement différentes.

La céramique de l'Antiquité est plus abondante que sur les parcelles prospectées en 2000 (71 % du
total contre 18 % en 2000) ; elle apparaît en très forte proportion et se trouve souvent majoritaire voire
dominante (sur dix parcelles, elle représente plus de 66 % des découvertes). Le matériel datant de
l'Antiquité tardive est cette année mieux représenté mais reste exceptionnel (4 % du total contre 1 % en 2000).
On note une certaine corrélation avec les parcelles occupées à la période antique. Il s'agit surtout de
sigillées chypriotes, de Late Roman Cet de sigillées africaines, ainsi que de quelques amphores, pour ce que nous
avons pu identifier. La céramique médiévale est peu nombreuse (23 % du total contre 78 % en 2000). Son
examen est sans surprise puisqu'on trouve, sur ces parcelles, les mêmes types que ceux mis en lumière en
2001. Il s'agit de productions chypriotes communes et fines en pâte rouge et en pâte claire, glaçurées sur
engobe, incisées ou peintes et d'importations de Méditerranée occidentale (Ligurie, Toscane). On note,
parmi les productions byzantines, la présence de quelques tessons de Fine Sgraffito Ware datés de la deuxième
moitié du XIIe siècle et de rares fragments de Green Painted Sgraffito Ware de même époque, proches des
productions de Corinthe. Ces tessons constituent les indices les plus anciens d'une occupation médiévale.

Une attention particulière a été portée à la dispersion des godets de noria. Seules deux parcelles en ont
livré, révélant peut-être la proximité d'une noria (en limite Sud-Est de la zone prospectée). Mais force est encore
de constater l'absence de moule à sucre et de pot à mélasse, témoins d'une activité sucrière sur le domaine.
Cette absence est renforcée par la récente étude menée par Marie-Louise Von Wartburg, qui a procédé à un
nouvel examen du matériel découvert par H. W. Catling lors de sa prospection dans la moyenne vallée du
Gialias en 1957 et a analysé les surcuits ramassés près du four d'Archangelos, non loin du manoir royal8.
Les formes produites sont identifiées comme des amphores mais il s'agit en fait de fonds en toupie de godets
de noria. De toute évidence, ce matériel ne recèle aucun moule à sucre.

Pour l'époque ottomane, les tessons traceurs apparaissent en très faible quantité (2 % du total contre
3 % en 2000). De nombreuses parcelles n'en possèdent aucun exemplaire. Les types identifiés restent les
mêmes et sont comparables au répertoire observé à Kouklia9 ; il s'agit de productions locales ou importées
de Turquie et de Grèce, d'importations de Méditerranée occidentale (Montelupo, Toscane, Albisola, Vallauris,
Biot). Reste la difficulté d'identifier la céramique commune à pâte rouge, notamment, qui perdure jusqu'à
nos jours dans les ateliers de Kornos et qui a pu être confondue avec celle glaçurée médiévale.

7 Cf. V. François, L. Vallauri, « Production et consommation 8 M.-L. von Wartburg, « Cane Sugar Production Sites in
de céramiques à Potamia (Chypre) de l'époque franque à Cyprus. Real and Imagined », RDAC (2000), p. 381-401.
l'époque ottomane », BCH 125 (2001), p. 523-546 ; N. LÉCUYER
et al., op. cit. (supra, n. 1), p. 668-670.

BCH 126 (2002)

POTAMIA-AGIOS SOZOMENOS (CHYPRE). LA CONSTITUTION DES PAYSAGES DANS L'ORIENT MÉDIÉVAL 603

Conclusion sur la prospection de 2001

Le secteur prospecté en 2001 prenait en compte de longues parcelles situées dans l'interfluve de l'Ali-
kos et du Gialias, présentant un relief peu accidenté et toutes traversées par un canal principal et ses
ramifications pouvant en permettre l'irrigation, voire l'inondation. Les résultats de la campagne sont à cet égard
déterminants pour l'appréhension de l'évolution de l'occupation et de la mise en valeur du territoire que
nous explorons. La périodisation du matériel archéologique recueilli fait apparaître de façon très contrastée
un changement radical de la vocation de cette zone entre l'Antiquité et la période médiévale à laquelle nous
pouvons désormais attribuer la conception du système hydraulique qui régit encore ces terrains. Ces
parcelles semblent dès lors entièrement vouées aux cultures irriguées et resteront d'ailleurs préservées de toute
construction jusqu'en 2000.

Le report sur le SIG des densités constatées lors cette campagne est actuellement en cours : au terme
de ces enregistrements, nous pourrons analyser plus finement et de façon diachronique les résultats du sur-
vey ; le SIG étant désormais opérationnel, nous serons très rapidement en mesure de croiser concrètement
les données archéologiques avec les résultats de l'analyse géomorphorlogique et hydrologique de la région.

2. La constitution d'un système d'information géographique

sur h zone de Potamia-Agios Sozomenos10

par Bernard Simon

La réalisation du système d'information géographique (SIG), sous la responsabilité de Bernard Simon,
a pour principaux objectifs : d'optimiser, en les regroupant et les coordonnant, les différentes données acquises
par les équipes pluridisciplinaires impliquées dans le projet ; spatialiser les informations acquises aux
différentes échelles d'observation ; réaliser, in fine, un outil de gestion et d'exploitation des bases de données spa-
tialisées, évolutif, qui s'enrichira progressivement en fonction des nouvelles découvertes. Cet outil,
développé à partir de plates-formes classiques de la géomatique11, sera disponible, ultérieurement, pour les
différents services participant au projet.

A. Avancement de la réalisation du SIG

Trois axes ont été poursuivis au cours de l'année :
— la poursuite du géocodage des prospections au sol : au fur et à mesure de leur transmission, les

résultats des campagnes de terrain qui se sont déroulées en 2000 et 2001 sont progressivement géocodés
dans le SIG où ils implémentent une importante couche d'informations. Il s'agit essentiellement du report
des objets récoltés au sol, d'après les fiches de terrain, et du résultat des analyses des céramologues ;

— la réalisation d'une mosaïque géométriquement corrigée à partir des photographies aériennes de
1963 : après obtention de photographies aériennes supplémentaires de la mission de 1963, la couverture de

9 Voir à ce sujet M.-L. VON Wartburg, « Types of Importée! 10 STSI, CEREGE.
Table Ware at Kouklia in the Ottoman Period », RDAC (2001), 11 Utilisation du logiciel MAPINFO 6® pour le SIG.
p. 361-396.

BCH126 (2002)

604 TRAVAUX MENÉS EN COLLABORATION AVEC L'ÉCOLE FRANÇAISE EN 2001

la zone prospectée a pu être complétée, permettant, en particulier, d'effectuer des observations stéréosco-
piques sur une bonne partie de la zone. Ainsi, une mosaïque par correction géométrique des photographies
aériennes de 1963 a été élaborée (fig. 2). Elle a été géoréférencée de manière à être intégrée comme une
nouvelle couche matricielle dans le SIG, sous Maplnfo ;

— la réalisation d'un MNT (Modèle Numérique de Terrain) qui revêt une grande importance,
notamment pour les géomorphologues et les sédimentologistes du programme car il permet l'étude
tridimensionnelle précise des morphologies fines (terrasses, nappes alluviales, incisions...)· Il facilite également
l'étude des horizons « productifs » liés aux différentes périodes d'occupation humaine. En dehors des
profils topographiques, de la possibilité d'obtenir l'altitude calculée en tout point de la grille et de rajouter un
champ attributaire « altitude » aux objets constituant les différentes couches du SIG, il est possible de
réaliser des visualisations tridimensionnelles de la zone d'étude. Ces vues 3D peuvent être « drapées » (Le.
habillées) par différentes couches du SIG notamment : la mosaïque de 1963 avec un résultat donnant une
vue réaliste du secteur ; les fonds topographiques au 1/5 000 ; les courbes de niveaux.

B. Perspectives 2002

Le SIG arrive dans sa troisième année et atteint sa maturité. La phase de constitution devrait
progressivement laisser place à la phase d'exploitation, avec la prise en main du SIG par les différentes équipes.
Il n'en reste pas moins des compléments importants à apporter. On insistera en particulier sur deux aspects :
la poursuite du géocodage des résultats des campagnes de terrain, afin de réaliser des cartes de densité
(générale et périodisées) qui viendront enrichir les couches d'information du SIG, et l'amélioration et la création
de nouvelles couches, en mettant en valeur l'aspect hydraulique grâce à la photo-interprétation et aux
observations de terrain : les couches inventoriant les puits, les canaux et les structures hydrauliques du territoire
(moulins, barrages...) sont actuellement mises au point pour servir l'étude de l'aménagement du sol.

3. Morphogenèse et mise en valeur du territoire de Potamia

par Benoît Devillers

Les réponses des différents géosystèmes à des forçages climatiques ou anthropiques font l'objet de
nombreuses recherches pluridisciplinaires depuis les années 80 en Méditerranée occidentale12. En revanche,
l'histoire holocène des systèmes morphosédimentaires est peu connue en Méditerranée orientale13. Pourtant,
la mobilité des paysages y est importante du fait d'une anthropisation plus ancienne, plus dense, et d'un
contexte morphoclimatique aux marges des bioclimats arides et tempérés. Les études archéologiques et
géomorphologiques ont mis en évidence l'inadaptation du régime hydrologique actuel avec la morphologie
fluviale ; l'alimentation en eau de nombreuses structures hydrauliques fossiles, à Potamia, illustre aussi ce fait.
Ce constat pose le problème des mutations récentes de l'environnement. L'objectif géoarchéologique du
programme Potamia est donc de caractériser les évolutions détritiques et pédologiques de l'Holocène Récent à
Chypre et leurs interrelations avec la mise en valeur du territoire.

12 J. Vaudour, « Travertins holocènes et pression anthro- 13 D. S. G. Thomas (éd.), AridZone Geomorphology. Process,
pique », Méditerranée 1-2 (1986), p. 168-174. Form and Change in Drylands (2000).

BCH 126 (2002)

POTAMIA-AGIOS SOZOMENOS (CHYPRE). LA CONSTITUTION DES PAYSAGES DANS L'ORIENT MÉDIÉVAL 605

A. Méthode

La région de Potamia est située dans la partie orientale de Chypre, dans le secteur médian des
bassins versants de l'Alykos et du Gialias, deux cours d'eau parmi les plus importants de Chypre (2 660 km2).
Les recherches effectuées dans le bassin versant du Gialias sont complétées par l'analyse des enregistrements
polliniques de la lagune salée de Larnaca : cette lagune se situe en effet dans un bassin limitrophe de celui
du Gialias, à une faible distance de Potamia (20 km) et les milieux de sédimentation lagunaire sont plus
propices à la conservation des pollens que les alluvions présentes dans le secteur de Potamia. La campagne
de carottage effectuée en janvier 2002 a révélé une sédimentation holocène dont l'épaisseur varie de 3 à
16 m dans la lagune Nord. Les analyses polliniques en cours — par H. Richard, laboratoire de Chrono-
écologie, Besançon — permettront de connaître pour la première fois l'histoire de la végétation chypriote
ainsi que ses relations avec une longue et intense mise en culture, dont les débuts sont attestés dans la région
depuis le Néolithique14.

B. Morphogenèse et anthropisation du Gialias depuis 4 000 ans

Morphogenèse

Les terrasses alluviales résultent de phases de remblaiement puis d'incision des cours d'eau.
L'accumulation sédimentaire est causée par l'augmentation de l'activité de l'érosion dans le bassin versant. Ces
périodes d'instabilité peuvent être engendrées par les activités de mise en culture ou par des épisodes
climatiques plus agressifs pour les sols15. La réalisation de 31 relevés stratigraphiques sur coupes naturelles dans
les alluvions fossiles de l'Alykos et du Gialias associée à la cartographie des nappes alluviales dans la région
de Potamia-Agios Sozomenos permet de proposer une chronologie relative des phases de remblaiement du
bassin versant du Gialias (fig. 3). Les cortèges de céramiques et des datations AMS 14C obtenues sur
microcharbons par tamisage dans les différentes coupes naturelles complètent ces analyses par des datations
objectives. Toutefois, la réalisation de coupes artificielles (sondages) sera indispensable à l'observation de
l'extension et de la stratigraphie des alluvions. Ces sondages garantiront la qualité de la détermination des conditions
d'enfouissement des structures archéologiques par les alluvions du Gialias ainsi que leurs relations, ce que
les coupes naturelles ne permettent qu'en de rares points de la région explorée, surtout pour les périodes les
plus récentes.

Les phases d'accumulation sédimentaires

Les résultats préliminaires distinguent trois phases d'accumulation sédimentaire (fig. 3 et 4) : la
première (A) est active durant le Néolithique céramique, la deuxième (B) est constituée entre l'Âge du Bronze
et la période hellénistique ; la nappe C est datée de la période byzantine à la période ottomane. Les deux
premières terrasses sont essentiellement constituées de limons légèrement sableux. La plus récente est

14 G. Willcox, « Présence des céréales dans le Néolithique l'étude du Quaternaire 1/2.3 (1984), p. 157-160 ; M. Jorda,
précéramique de Shillourokambos à Chypre : résultats de la M. Provansal, « Impact de l'anthropisation et du climat sur
campagne 1999 », Paléorient 26/1 (2000), p. 129-136. le détritisme dans le Sud-Est de la France (Alpes du Sud et
15 C. Vita-Finzi, The Méditerranéen Valleys (1969) ; R. Neboit, Provence) », Bulletin de la Société Géologique de France
« Genèse des terrasses fluviatiles holocènes en Sicile et en (1996), p. 159-168.
Italie Méridionale », Bulletin de l'association française pour

BCH126 (2002)

 Illustration non autorisée à la diffusion

 Illustration non autorisée à la diffusion

606 TRAVAUX MENÉS EN COLLABORATION AVEC L'ÉCOLE FRANÇAISE EN 2001

2000 B-c- lOOO B-c- 1000 M>

Chypriote
précoce

Chypriote
Géométrique Archaïque

Classique
&

Hellénistique
Romain Byzantin

Médiéval
&

Vénitien
Ottoman

&
Colonflg

a : Β

φ Nappes alluviales, datées par l'étude de ^■^ céramiques (V.François, L.Vallauri)

^2) Rétraction et expansion du lit majeur

(3) Pédogenèse : ^^1 Humide ^Π Aride

"g\ Variation du rapport -' évaporation/précipitation
Schuman et al., 2001

4) Activité humaine :
ρ-η Augmentation de la population
'-"' rurale et mise en culture
□ Exode rural ■ période humide

1 397 1 Nombre de céramiques collectées EU Période sèche

FIg. 3. Morphogenèse dans le bassin versant du Gialias : synthèse provisoire (B. Devillers).

210

200

180 —

Nappe alluviale Nappe alluviale Nappe alluviale
B C

Époque méd iévale

Âge du Bronze

600 700 800 900 m
ÂY30] Relevé stratigraphique

FIg. 4. Transect 2 : stratigraphie provisoire des dépôts alluviaux de l'Alykos en amont d'Agios Sozomenos (B. Devillers).

BCH 126 (2002)

POTAMIA-AGIOS SOZOMENOS (CHYPRE). LA CONSTITUTION DES PAYSAGES DANS L'ORIENT MÉDIÉVAL 607

relativement plus riche en sables lités et granules sous la forme de lentilles. Ce dernier élément marque une
vigueur accrue du détritisme. D'un point de vue chronologique, la nappe alluviale (C) correspond
partiellement au Petit Age Glaciaire, période connue pour sa rigueur climatique16 et pour une métamorphose des
cours d'eau en Europe occidentale17. Sur le temps long, la comparaison des phases d'érosion avec les
enregistrements paléoclimatiques proches, acquis sur les isotopes de l'oxygène18, ne montre pas de coïncidence
chronologique stricte (fig. 3). Ce fait semble mettre en avant l'importance âes activités humaines et/ou le
rôle de certaines caractéristiques climatiques non perçues par les données isotopiques comme, par exemple,
la répartition saisonnière et le type des précipitations.

Deux phases favorisant la création de sols sont reconnues dans les nappes alluviales Β et C. Les
parties supérieures des sols sont datées par les microcharbons : le plus ancien correspond au Ier millénaire av.
J.-C. (2800 ±70 BP cal.), le deuxième à la fin du Ier millénaire de n.è. (1205 ±145 BP cal.) (fig. 3 et 4). Ce
type d'épisode marque le ralentissement de l'activité érosive et un développement de la couverture végétale
sur les versants. Les deux phases de pédogenèse correspondent chronologiquement à des périodes de déclin
démographique et de recul des activités agricoles (fig. 3).

C. L'homme et la rivière dans la région de Potamia : résultats préliminaires

Dans le détail, les relations des sociétés avec leur environnement peuvent être appréhendées à
différentes échelles : microscopique, par l'étude des sols en lames minces, macroscopique, par la mise en
évidence de relations stratigraphiques entre dépôt sédimentaire et structure archéologique, et enfin
microrégionale, par l'analyse spatiale des données archéologiques et paléogéographiques sous la forme d'un système
d'information géographique (SIG).

Un relevé stratigraphique (AY31) réalisé dans la nappe alluviale C, près du manoir royal de Potamia
(fig. 5) a mis en évidence la présence d'alluvions fossiles. Une date AMS l4C et l'étude des céramiques
présentes dans la coupe permettent d'apporter certains jalons sur l'histoire de l'alluvionnement de ce secteur. Les
alluvions témoignent de l'existence d'un lit majeur, jusqu'au XVIe siècle au moins, beaucoup plus étendu que
le lit majeur actuel du Gialias. Cette configuration des crues de la rivière s'oppose aux périodes récentes (XXe s.)
où la multiplication des forages profonds et la construction de barrages modifient grandement l'activité du
Gialias. En effet, des observations de terrain montrent qu'actuellement la rivière ne déborde plus de son lit.
Les différentes unités stratigraphiques permettent de nuancer la dynamique du Gialias entre le VUIe et le
XVIe s. au moins : les alluvions témoignent d'un ralentissement des dynamiques détritiques et d'une phase de
pédogenèse embryonnaire aux alentours du VIIIe siècle. La coexistence dans cette unité de microcharbons et
de croûte alluviale permet d'avancer l'hypothèse de la pratique de culture de crue sur ces parcelles pendant
cette période, où des inondations sont présentes mais où elles semblent moins violentes (pédogenèse, absence
de lentilles grossières). Les niveaux surmontant le sol embryonnaire ont fourni des céramiques datées entre
les XIVe et XVIe siècles. Pour ces unités, la présence de sables lités et de lentilles graveleuses témoigne d'une
recrudescence de l'activité hydrologique ainsi que de l'extension du lit majeur du Gialias. Le croisement des
données sédimentologiques et topographiques dans un modèle numérique de terrain permet de proposer une
carte diachronique de la plaine d'inondation du Gialias entre le XVIe et le XXe siècle.

16 E. Le Roy Ladurie, Histoire du climat depuis l'An Mil (1983), 17 J.-P. Bravard, « La métamorphose des rivières des Alpes
II, p. 287 et 254 ; M. Magny, Une Histoire du climat. Des der- françaises à la fin du Moyen Âge et à l'époque moderne »,
niers mammouths au siècle de l'automobile (1995); Bulletin de la Société géographique de Liège 25 (1989), p. 145-
B. SHILMAN, M. BAR-MATTHEWS, A. ALMOGI-LABIN, B. LUZ, « Glo- 157.
bal Climate Instability Reflected by Eastern Méditerranéen 18 B. Shilman et ai, op. cit. (supra, n. 16).
Marine Records duringthe Late Holocene », Palaeogeography,
Palaeoclimatology, Palaeoecology 176 (2001), p. 157-176.

BCH126 (2002)

608 TRAVAUX MENÉS EN COLLABORATION AVEC L'ÉCOLE FRANÇAISE EN 2001

[Relevé stratigraphique AY31J

Lit majeur fossile du Gialias
Nappe alluviale C

ι -

2 -

3m J

ο·'_"· ,.'.ο. ·' ■ '.μ . ·Ό Ο ' ·■'','*'' 0· , ·'· ·'·■·. . Ο
Alluvions remaniées

(dépôt de bas de pente)
XXe s.?

Lit majeur et
écoulements concentrés

épisodiques

Céramiques XIVe-XVIe s
1205 +/- 145 BP cal.

Alluvions de lit majeur,
pédogenèse

mise en culture,
culture de crue ?

Alluvions de lit majeur

Flg. 5. Relevé stratigraphique AY31, nappe alluviale C. Potamia (B. Devillers).

BCH126 (2002)

 Illustration non autorisée à la diffusion

POTAMIA-AGIOS SOZOMENOS (CHYPRE). LA CONSTITUTION DES PAYSAGES DANS L'ORIENT MÉDIÉVAL 609

SU ^w *'**>

ek^ÎHHl^11^

rPotamia

WÊu

m Ι ■ Ρ

ι

f r

ο

ο
Superficie des parcelles entre Dali et Potamia en hectares (Nbr.)

D
D
■
■

!

Q □

ΟΟ,246 (347)
0,246-0,527 (176)
0,527-1,07 (173)
1,07-1,821 (180)

Ο

Puits récent (motopompe)
Noria ou ancienne Noria

\y Noria associée à un réservoir

4

Ο

"Chaîne de puits (Qanat) Moulin à eau

-pWappe alluviale C,
' plaine d'inondation XVIe s.

^ Relevé stratigraphique
0 250 500 750 m """

■ Ν

Flg. 6. Parcelles, puits et alluvionnements dans la région de Potamia (B. Devillers).

D. Conclusions et perspectives de recherches

Si les travaux sur coupes naturelles permettent d'avancer une chronologie de l'alluvionnement dans
le bassin versant du Gialias, un travail dans le cadre de fouilles ou de sondages de diagnostic reste essentiel
pour analyser finement les relations entre dépôts naturels et structures archéologiques. En effet, le caractère
aléatoire du positionnement des coupes naturelles ne permet que rarement une analyse précise quant à la
taphonomie des structures archéologiques.

L'observation de la répartition des équipements agricoles montre une concentration des norias, des
norias avec réservoir et des petites parcelles entourées de fossés irrigants, aux abords des villages de Potamia
et d'Agios Sozomenos (fig. 6). De grandes parcelles semblent correspondre à l'extension de la plaine
d'inondation, attestée pour les XIWXVF siècles au moins. De même, les norias sont absentes de l'ancienne
plaine d'inondation, tandis que les puits récents y sont présents.

L'organisation spatiale et stratigraphique des vestiges archéologiques atteste une ancienne
organisation de l'espace encore présente dans le paysage actuel. Ainsi, des moulins à eau (Paleomylos, Archangelos),
non fonctionnels pour le régime hydrologique actuel de la rivière, sont partiellement enfouis dans la nappe
alluviale C (fig. 7). Ils témoignent d'aménagements créés lors d'une phase hydrologique active, où la présence

BCH126 (2002)

610 TRAVAUX MENÉS EN COLLABORATION AVEC L'ÉCOLE FRANÇAISE EN 2001

Flg. 7. Moulins à eau et nappe alluviale C dans le secteur de Paleomylos (B. Devillers).

de l'eau semble être beaucoup plus importante (et régulière ?) qu'actuellement. La datation des différents
aménagements agricoles et leurs relations stratigraphiques précises avec les éléments naturels du paysage
(alluvions du paléo-Gialias. . .) pourraient être efficacement renseignées par la fouille des moulins à eau mais
aussi par des microsondages réalisés dans d'anciens fossés d'irrigation dans le secteur de Paleomylos et dans
les terrasses de culture d'Agios Sozomenos (secteur de Kakoskalin).

4. Introduction aux analyses monumentales de l'église

Saint-Mamas d'Agios Sozomenos et du manoir royal de Potamia

Deux autres volets de notre recherche sur le territoire de Potamia-Agios Sozomenos ont été ouverts
cette année : l'étude des églises, d'une part, avec le relevé architectural de Saint-Mamas d'Agios Sozomenos
et, dans la perspective d'une fouille de sauvetage à mener en 2002, une nouvelle approche monumentale du
manoir royal de Potamia. Nous ne livrons ici qu'une rapide présentation de ces études qui s'inscrivent dans
le cadre de travaux universitaires en voie d'achèvement.

BCH126 (2002)

POTAMIA-AGIOS SOZOMENOS (CHYPRE). LA CONSTITUTION DES PAYSAGES DANS L'ORIENT MÉDIÉVAL 611

A. Approche monumentale de l'église Saint-Mamas d'Agios Sozomenos

par Marina LOISEAU

L'édifice étudié est la grande église gothique dédiée à saint Marnas, dans le village d'Agios Sozomenos,
construite en pierres de taille, rare exemple d'architecture latine à Chypre dans un contexte rural. Sa situation
exceptionnelle en campagne et la relative hétérogénéité de style(s) en font d'emblée une église singulière, en
regard des autres constructions gothiques de l'île. Peu d'études ont jusqu'à présent traité de ce monument :
C. Enlart en donne une courte description19 tandis que des travaux plus récents le citent en s' appuyant
notamment sur des critères stylistiques propres à soutenir une analyse comparative avec d'autres édifices20.

Le premier examen de l'église Saint-Mamas avait mis en évidence une réelle « dichotomie » stylistique.
D'une part, les éléments d'ornementation des portails Ouest et Sud présentaient une apparente filiation
esthétique avec le premier gothique de France (ΧΙΙΓ s.)21. D'autre part, les enfeus — motifs et profils — , les
profils des bases des piliers et piédroits, les moulures qui encadrent les portails, ainsi que les chapiteaux du
portail Nord encore en élévation du temps de Camille Enlart, attestaient une probable datation des temps de
la domination vénitienne22. On pouvait dès lors poser l'hypothèse d'une construction menée sur le long
terme ou en plusieurs campagnes très espacées dans le temps.

La réalisation d'un relevé architectural en plan et en élévations du monument, non disponible en
dépit de plusieurs opérations de restauration menées sur l'église, visait en priorité à déceler et à mettre en
phases les étapes du chantier, à renseigner la question du mode de couvrement prévu originellement pour
cette église. Réalisés en mars 200223, ces relevés ont mis en évidence l'absence de discontinuités
significatives dans l'appareillage, tant extérieur qu'intérieur ; la cohérence de la mise en œuvre d'un projet
homogène peut également être déduite des modes d'épannelage des différents chapiteaux ainsi que des éléments
de sculpture participant de l'ornementation. En revanche, le problème posé par le mode de couvrement reste
non résolu et appelle une analyse comparative avec d'autres édifices du Moyen-Orient.

Forte de ces relevés, l'étude de l'église Saint-Mamas d'Agios Sozomenos se poursuit selon différents axes
prenant notamment en compte, outre les aspects purement stylistiques et architecturaux qui devraient permettre
d'en affiner la datation, les questions portant sur la fonction de l'église et sur son rapport au territoire exploré.

B. Le manoir de Potamia

par Ludovic DECOCK

Le manoir de Potamia ayant fait l'objet d'un nettoyage partiel durant le printemps, une nouvelle
approche monumentale a pu être menée durant la campagne 2002 : elle visait à dresser un plan provisoire
(fig. 8) de l'ensemble architectural et à établir un inventaire descriptif le plus complet possible des parties

19 C. Enlart, L'art gothique et la Renaissance en Chypre datant de la première moitié du XIIIe s. Voir M. ORTiz, Les
(1899), I, p. 194-198. débuts de l'architecture religieuse gothique et l'introduction
20 N. Coldstream, « The Church of Saint George the Latin », du gothique du Nord dans le diocèse d'Angoulême (fin XIIe-
RDAC (1975), p. 147-151, pi. XVIII-XIX ; M. Culas, « Sur le début XVe siècle), thèse de doctorat d'histoire de l'art, uni-
chemin des cathédrales de lumière : Chypre », Centre d'Études versité de Bordeaux III (2000), pi. 266, 269, 299.
Chypriotes, Cahier 6 (1986), p. 39-52 ; N. Coldstream, « The 22 Analyse comparative avec des profils de moulures extrai-
Church of Saint George the Latin », RDAC (1975), p. 147- tes de M. Schuller, « II Palazzo Ducale di Venezia. Le fac-
151, pi. XVIII-XIX ; M. Culas, « Sur le chemin des cathédrales ciate medioevali. Estratto da L'Architettura gotica veneziana »,
de lumière : Chypre », CCEC 6 (1986), p. 39-52. Atti del convegno internazionale di studio, Venezia 1996
21 Notamment avec les chapiteaux de la nef centrale de (2000), p. 389, 401.
Notre-Dame de l'Houme à Fouquebrunbe ou avec les chapi- 23 Par André de Sambucy de Sorgue (architecte DPLG, LAMM-
teaux déposés de la chapelle des Cordeliers d'Angoulême, UMR 6572).

BCH126 (2002)

 Illustration non autorisée à la diffusion

612 TRAVAUX MENÉS EN COLLABORATION AVEC L'ÉCOLE FRANÇAISE EN 2001

Cour A

5b

2b

Cour Β

Fig. 8. Plan du manoir de Potamia (M. Zdanowski, architecte DPLG, Fr. Gillet, LAMM, del.).

qui le composent. Parallèlement, l'enquête orale, menée par Barbara Karatsioli auprès d'anciens
propriétaires et d'habitants du manoir, a permis de préciser l'organisation des bâtiments, tels qu'ils se présentaient
dans les années 1950.

Les constructions qui composent le complexe actuellement conservé en élévation s'organisent autour
de quatre cours, cette division suggérant des fonctions distinctes et complémentaires que renseignent très
précisément les derniers occupants.

La cour Nord-Est (cour A) au centre de laquelle se trouve un puits circulaire est la plus spacieuse des
quatre (40 χ 25 m) ; elle est bordée des bâtiments 1, 2 et 3 très ruinés24, conçus selon un plan en U, qui
conservent, malgré les nombreuses et récentes réfections, un appareil régulier de pierres taillées, trois arcades
en rez-de-chaussée — le niveau d'enfouissement de ces ouvertures augure d'un remblai de la cour sur 1-
1,50 m de profondeur — , ainsi que l'arrachement d'une probable loge à l'étage (bâtiment 2)25 que soulignait

24 Seuls les bâtiments 2 et 3 conservent quelques assises
d'un étage.
25 Ce type d'aménagement correspond à ceux observés par
C. Enlart, op. cit. (supra, n. 19), I, p. 508, où sont décrits
les appartements supérieurs des palais ou châteaux,

portant des baies ouvertes jusqu'au sol et donnant accès à
un balcon, soit de pierre (Cérines), soit de bois (Saint-Hila-
rion) ; C. Enlart ajoute que les loges largement ouvertes, les
galeries et les balcons couverts sont plus usités à Chypre
qu'en France.

BCH126 (2002)

POTAMIA-AGIOS SOZOMENOS (CHYPRE). LA CONSTITUTION DES PAYSAGES DANS L'ORIENT MÉDIÉVAL 613

sans doute, à l'origine, une corniche aujourd'hui disparue26. On remarque, enfin, la couleur rougie des pierres
de la façade du bâtiment central, mémoire probable de l'incendie provoqué par les Mamluks en 1426 27.

Parmi la succession des pièces qui composent le bâtiment 2, citons plus particulièrement l'espace 2d,
voûté et aveugle, qui avait été interprété par C. Enlart comme des « appartements », hypothèse bien
difficile à confirmer aujourd'hui à partir des éléments en situation28. Selon cette interprétation, les bâtiments 1,
2 et 3 correspondraient aux appartements royaux et la présence d'un balcon — ou d'une grande loge — à
l'étage renforcerait cette hypothèse, accentuant l'aspect majestueux de l'ensemble monumental aux yeux du
visiteur pénétrant dans la cour.

Vue depuis la cour C, à l'Ouest, l'homogénéité du bâti assure que les bâtiments 2 et 3 ont été
dressés lors d'une même phase de construction. Cette cour qui s'inscrit dans un rectangle de 20 χ 1 5 m est
divisée en son centre par un mur construit en briques d'adobe sur solin de pierres, à l'instar des autres bâtiments
qui la bordent au Sud, à l'Ouest et au Nord. Dans sa partie méridionale (Ca), la cour est équipée d'un puits
de plan rectangulaire dont les parois sont constituées de pierres taillées. Au Nord (cour Cb), l'espace est
couvert d'un dallage de pierres blanches qui correspondait au niveau d'occupation en rez-de-chaussée, d'un
bâtiment sur arcades s' appuyant contre le mur périmétral. Par ses dimensions et les matériaux mis en œuvre
dans la construction des bâtiments qui la bordent, la cour C semble plutôt dévolue à des fonctions
agricoles, voire artisanales, avec des dépendances dont les fonctions restent à déterminer.

La cour D, au sol cimenté, est encadrée de bâtiments largement ruinés à l'Est, qui appartiennent à
un état de construction contemporain selon les témoignages oraux. Le bâtiment au Sud servait de garage,
tandis que l'aile Nord (bâtiment 4) borde le chemin par une succession de quatre pièces, séparées par des
baies en arcades, désormais obturées et percées de portes rectangulaires. Le mur extérieur Nord présente un
encadrement de porte antérieur à 1900, à côté duquel se situe une large arcade obturée. Ce bâtiment est
relié au Sud à une aile constituée de trois pièces, qui correspondent à des étables d'époque contemporaine.

La cour B, enfin, ne présente pas d'éléments clairement identifiables, les bâtiments qui la
composaient ayant été presque tous rasés après 1963. Elle est longée, au Nord, par le bâtiment 2, dont la façade
méridionale est très ruinée ; elle communique, à l'Ouest, avec le bâtiment 5, en briques d'adobe, constitué
de deux pièces et surmonté d'un étage auquel on accède par un escalier extérieur.

Cet inventaire, complété par une description fine des différents éléments qui composent le complexe
architectural du manoir, devrait permettre d'orienter au mieux un programme de sauvetage archéologique
du manoir en prévision de sa réhabilitation prochaine sous la forme d'un « Village de la Paix ». Le
rehaussement généralisé du sol des cours laisse augurer d'une bonne conservation des niveaux d'occupation
originels des différents espaces qu'il convient maintenant de dater et de renseigner par la fouille.

4. Conclusions, perspectives et programme 2002-2003

En 2001, l'achèvement du survey mené entre Potamia et Agios Sozomenos et l'analyse du réseau
hydraulique commandant l'irrigation des parcelles et l'alimentation en eau de trois moulins ouvrent la voie
à une approche économique de ce territoire pour les périodes médiévale et moderne. C'est en effet au
XIVe siècle qu'il faut attribuer la plupart des structures liées à la mise en valeur agricole de la vallée (barrages,

26 C. Enlart fait état, lors de sa visite au manoir de Potamia, 27 L. Makhairas, Récital Concerning the Sweet Land ofCyprus
d'une « corniche de profil gothique, dont le tracé est celui d'une Entitled "Chronicle", éd. et trad. R. M. Dawkins (1932), § 692 ;
base attique déprimée et renversée » (ibid., p. 557) ; il est vrai- G. Hill, A History of Cyprus (1948), III, p. 430.
semblable que ces éléments de corniche soient semblables à 28 C. Enlart, op. cit. (supra, n. 19), I, p. 557.
ceux trouvés en remploi dans différentes parties de l'édifice

BCH126 (2002)

614 TRAVAUX MENÉS EN COLLABORATION AVEC L'ÉCOLE FRANÇAISE EN 2001

canaux, moulins, puits. . .), ce programme d'aménagement semblant correspondre à la reprise en main d'un
paysage en grande partie déserté depuis la fin du VIIe siècle.

Les prochaines campagnes permettront de préciser les modalités et d'affiner la chronologie de cette
nouvelle occupation par le biais d'une analyse fine des complexes puits à noria/citernes autour desquels
semble dès lors se focaliser l'habitat intermédiaire, par des sondages d'évaluation sur les sites d'occupation
médiévale et moderne reconnus en prospection et par des analyses géomorphologiques complémentaires.
Le système d'information géographique de Potamia, maintenant exploitable, devrait faciliter ces approches
croisées du territoire investi.

Les fouilles menées à Agios Sozomenos, enfin, permettent de proposer une première datation de la
fondation de ce village. Le terminus post quem indiqué par les monnaies (1368-1373) est conforté par le
mobilier céramique : aucun mobilier médiéval ne semble, dans la limite de la zone explorée, antérieur au
XIVe siècle. En revanche, la découverte de niveaux d'occupation datant de l'Antiquité et de l'Antiquité
tardive plaide en faveur d'une permanence — sinon d'une continuité (le hiatus court de l'Antiquité tardive au
début du XIVe s. !) — de l'habitat en ce lieu. À l'abri de la barre rocheuse qui décrit un arc de cercle, le site
se trouve en position légèrement dominante par rapport au territoire qu'il embrasse et est pourvu en eau,
qualités remarquables pour l'implantation d'un habitat. À la lueur de ce qui a été dit précédemment, on
notera d'ailleurs qu'il ne s'agit pas des terrains les plus propices aux cultures : formés de sédiments
détritiques issus de la décomposition de la falaise, au XIVe siècle ils ne peuvent bénéficier, pour des raisons
topographiques, du réseau d'irrigation principal. Dans le projet de mise en valeur agricole du territoire et de
fondation patrimoniale, ces facteurs physiques viennent sans doute s'ajouter au pôle d'attraction spirituel que
constitue historiquement l'ermitage d'Agios Sozomenos et auquel répond sans doute, plus tard, la
construction de l'église Saint-Mamas.

BCH126 (2002)

	Informations
	Informations sur les auteurs
	Nolwenn Lécuyer
	Gilles Grivaud
	Démétrios Michaélidès
	Andréas Nicolaïdès
	Henri Amouric
	Ludovic Decock
	Benoît Devillers
	Véronique François
	Fryni Hadjichristofi
	Marina Loiseau
	Bernard Simon
	Lucy Vallauri

	Cet article cite :
	Nolwenn Lécuyer, Ludovic Decock, Benoît Devillers et al. Potamia-Agios Sozomenos (Chypre). La constitution des paysages dans l'Orient médiéval , Bulletin de correspondance hellénique, 2001, vol. 125, n° 2, pp. 655-678.
	Culas Michel. Sur le chemin des cathédrales de lumière : Chypre. In: Cahiers du Centre d'Etudes Chypriotes. Volume 6, 1986. pp. 39-52.

	Pagination
	598
	599
	600
	601
	602
	603
	604
	605
	606
	607
	608
	609
	610
	611
	612
	613
	614

	Plan
	1. Les opérations archéologiques
	2. La constitution d'un système d'information géographique sur la zone de Potamia-Agios Sozomenos
	3. Morphogenèse et mise en valeur du territoire de Potamia
	4. Introduction aux analyses monumentales de l'église Saint-Mamas d'Agios Sozomenos et du manoir royal de Potamia
	4. Conclusions, perspectives et programme 2002-2003

