
HAL Id: halshs-01986963
https://shs.hal.science/halshs-01986963

Submitted on 21 Jan 2019

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.

Les établissements chrétiens du golfe Arabo-Persique au
tournant de l’Islam à la lumière du site archéologique

d’al-Quṣūr (île de Faïlaka, Koweït)
Julie Bonnéric

To cite this version:
Julie Bonnéric. Les établissements chrétiens du golfe Arabo-Persique au tournant de l’Islam à la
lumière du site archéologique d’al-Quṣūr (île de Faïlaka, Koweït). Parole de l’Orient, 2016, 41, pp.103-
123. �halshs-01986963�

https://shs.hal.science/halshs-01986963
https://hal.archives-ouvertes.fr

Parole de l’Orient 42 (2016) 103-123

LES ÉTABLISSEMENTS CHRÉTIENS DU GOLFE ARABO-
PERSIQUE À LA LUMIÈRE DU SITE ARCHÉOLOGIQUE
D’AL-QUṢŪR ET DES DÉCOUVERTES DE LA MAFKF

PAR
Julie BONNÉRIC

Introduction ... 105
A. Le christianisme dans le golfe Arabo-persique 105
B. Le site d’al-Quṣūr ... 107
C. Les travaux de la MAFKF .. 109

1- Nature du site ... 110
2- Chronologie de l’installation .. 111

Conclusion ... 113
Annexe des figures .. 114
Bibliographie ... 121

104 JULIE BONNÉRIC

RÉSUMÉ

Les sources écrites révèlent une présence chrétienne ancienne dans le
golfe Arabo-persique, mentionnant des évêchés et des monastères du IVe s
au VIIe s Elles laissent néanmoins supposer sa disparition dans la région
après cette période. Pourtant, l’archéologie témoigne de la présence de
communautés chrétiennes dans le Golfe durant les deux premiers siècles
suivant les conquêtes arabo-musulmanes, certains établissements étant
abandonnés autour du IXe s Le site d’al-Quṣūr, sur l’île de Faïlaka (Koweït),
au centre duquel ont été découvertes deux églises, offre la possibilité de
revisiter ces chronologies et de mieux comprendre l’histoire des chrétiens du
Golfe. La Mission archéologique franco-koweïtienne de Faïlaka (MAFKF)
concentre ses travaux, depuis 2011, sur la définition de la nature du site et
sur la précision de sa datation.

 LES ÉTABLISSEMENTS CHRÉTIENS DU GOLFE ARABO-PERSIQUE 105

INTRODUCTION

Bien qu’ayant une longue histoire dans le golfe Arabo-persique, le
christianisme y est encore relativement mal connu. Sources écrites et ves-
tiges archéologiques fournissent en outre des informations, sinon contradic-
toires, du moins discordantes. En effet, tandis que les textes mentionnent la
présence de chrétiens dans cette région du Ve s. au VIIe s., les établissements
découverts sont actuellement datés du VIIe ou VIIIe au IXe s. Dans ce contexte,
l’étude du site d’al-Quṣūr offre la possibilité de revisiter ces chronologies et
de mieux comprendre l’histoire du christianisme dans le Golfe. Depuis sa
création en 2011, la Mission archéologique franco-koweïtienne de Faïlaka1
(MAFKF) concentre ses travaux, en ce qui concerne le site d’al-Quṣūr2, sur
la précision de la chronologie de l’établissement et sur la définition de sa na-
ture. Après avoir exposé de manière synthétique l’histoire du christianisme
dans le Golfe d’après les sources textuelles et archéologiques, cet article pré-
sentera le site d’al-Quṣūr puis l’apport des récents travaux de la MAFKF.

A. LE CHRISTIANISME DANS LE GOLFE ARABO-PERSIQUE

L’origine d’une implantation chrétienne, qui remonte vraisemblable-
ment à la fin du IVe s., est peu mentionnée par les textes3. De nombreuses
sources syriaques – listes ecclésiastiques actes de synode, lettres, chroniques,
récits hagiographiques – font en revanche référence à des diocèses
(Māšmāhīğ, Dayrin, Ḥaṭṭa, Ḥağar, Talūn) dans le Golfe, de 410 à 676, attes-
tant ainsi la présence de communautés chrétiennes dans le Bēt Qaṭrayē
(fig. 1)4. Cette région, difficile à localiser précisément, devait correspondre
approximativement à la partie nord-est de l’Arabie. Sa limite sud pourrait

1) Fruit d’une coopération entre l’Institut français du Proche-Orient (Ifpo) et le National
Council for Culture, Arts and Letters (NCCAL) du Koweït, cette mission bénéficie du soutien
de Total Kuwait et de la Fondation Total.

2) La Mission archéologique franco-koweïtienne de Faïlaka s’intéresse en effet à deux
sites : la forteresse hellénistique de Tell Sa‘īd et le site sassanido-islamique d’al-Quṣūr. Elle a
été créée par Mathilde Gelin (Ifpo) et Shehab Shehab (NCCAL) en 2011. Julie Bonnéric (If-
po) et Sultan Duwish (NCCAL) en sont désormais les responsables scientifiques.

3) Différentes hypothèses ont été formulées. Des tribus arabes, en contact avec le grand
centre chrétien d’al-Ḥīra dans le centre de l’Irak, auraient pu contribuer à introduire le chris-
tianisme dans le Golfe. L’Église de l’Est aurait par ailleurs développé des activités mission-
naires dans la région, conduisant ainsi à une christianisation progressive de populations lo-
cales. Les persécutions de Shapur II, qui règne de 309 à 379, contre les Nestoriens, auraient
également pu conduire à une migration de populations chrétiennes hors de l’empire, peut-être
dans le Golfe.

4) BRIQUEL-CHATONNET, « L’expansion du christianisme en Arabie ».

106 JULIE BONNÉRIC

être localisée entre le Qatar et la ville de Sohar en Oman. L’évêque de Bēt
Qaṭrayē dépendait du métropolite de Rev Ardashir, actuelle Bushehr en Iran,
placé sous l’autorité directe du catholicos, chef de l’Église de l’Est. Contrai-
rement aux sources textuelles, les données archéologiques sur les occupa-
tions chrétiennes de cette période sont pauvres. Deux raisons ont été évo-
quées par Robert Carter pour l’expliquer5 : soit les sites précoces doivent en-
core être découverts, soit les bâtiments religieux, qui permettent de repérer
les communautés chrétiennes, n’ont pas été identifiés par les archéologues
parce que le culte avait lieu dans des maisons. Le dernier texte faisant réfé-
rence à des communautés chrétiennes dans le Golfe mentionne un synode à
Dayrin (en Arabie Saoudite actuelle), organisé en 676 pour résoudre des dé-
saccords portant sur l’autorité religieuse devant diriger la région de Bēt
Qaṭrayē. Après cette date, les historiens n’ont pas encore identifié de réfé-
rence à des communautés chrétiennes importantes dans la région du golfe
Arabo-persique. Cette absence a parfois été mise en relation avec les con-
quêtes arabo-musulmanes : le christianisme aurait progressivement disparu
de la région après ce changement d’autorité politique et religieuse. Pourtant
la datation de certains sites archéologiques a récemment été réévaluée,
d’abord par R. Carter, ces établissements étant associés à une occupation
chrétienne plus tardive, du VIIe au IXe s. Cinq églises ont en effet été mises au
jour dans le Golfe, à ‘Akkaz et al-Quṣūr au Koweït, sur l’île d’al-Ḫārk
(Kharg), au large de l’Iran, sur celle de Sīr Banī Yās à Abu Dhabi et à al-
Ğubayl (Jubail) en Arabie Saoudite (fig. 1)6. Sur la côte saoudienne ont éga-
lement été découvertes des croix gravées dans la pierre à Ṯāğ (Thaj) et al-
Ḥinnā (Hinnah), ainsi qu’une croix en bronze à al-Ğabal al-Barrī (Jabal Ber-
ri). L’ensemble de ces sites avaient généralement été datés des Ve et VIe s.,
probablement du fait des mentions textuelles. La céramique suggère pourtant
une activité, sur les sites ayant fait l’objet de fouilles, entre la fin du VIIe et le
IXe s. Cette question, fondamentale, fait encore l’objet de vifs débats entre
chercheurs, divisant partisans d’une datation haute des vestiges chrétiens (Ve-
VIe s.) et les partisans d’une datation basse (VIIIe-IXe s.), postérieure aux con-
quêtes7. Le site d’al-Quṣūr est l’un de ces sites ayant fait récemment l’objet

5) CARTER, « Christianity in the Gulf during the first centuries of Islam », pp. 103-104.
6) GACHET-BOZON, Le Tell d’Akkaz au Koweït ; GHIRSHMAN, « Île de Kharg dans le

golfe Persique » ; STEVE, L’île de Kharg ; ELDERS, « The Lost Churches of the Arabian
Gulf » ; ELDERS, « The Nestorians in the Gulf », KING, « A Nestorian Monastic Settlement on
the Island of Sir Bani Yas » ; LANGFELDT, « Recently Discovered Early Christianity Monu-
ments ».

7) Pour une datation haute, voir SALLES, « Chronologie du monachisme dans le Golfe

 LES ÉTABLISSEMENTS CHRÉTIENS DU GOLFE ARABO-PERSIQUE 107

d’une nouvelle datation, tardive.

B. LE SITE D’AL-QUṢŪR

Au centre de l’île de Faïlaka (fig. 1), dans la baie du Koweït, al-Quṣūr
s’étend sur environ 2,80 × 1,60 km. Il est le plus vaste des sites archéolo-
giques répertoriés sur cette île particulièrement riche en vestige. En l’état ac-
tuel des recherches, il est par ailleurs le seul site non-côtier de l’île. Il
s’organise autour d’un centre caractérisé par des vestiges très denses en sur-
face et par la présence de deux églises (fig. 2). L’établissement est principa-
lement composé d’habitats enclos, de tailles diverses. Actuellement subdé-
sertique, le climat ancien de l’île, ainsi que son faciès, reste à étudier. La
présence de puits atteste néanmoins qu’al-Quṣūr était alimenté en eau grâce
à une nappe phréatique. Il est situé en milieu sec, tandis que ses alentours
proches sont composés de sebkhas, larges dépressions humides. Impropres à
l’habitation mais fournissant une végétation éparse, les sebkhas étaient pro-
pices au pâturage. L’intérêt de cet emplacement au centre de l’île est
double : tout en étant peu éloigné de la mer (1,5 km), le site bénéficiait
néanmoins d’un apport en eau ainsi que d’une zone potentiellement pastorale
aux alentours.

Au centre de l’établissement, la précédente mission française a mis au
jour en 1988 et 1989 une église monumentale (35 × 19 m environ, fig. 3, A1
sur la fig. 2)8. Son dégagement a été achevé en 20079. Sol et murs étaient
couverts de plâtre. Les murs, construits en briques crues, étaient ornés de
bandeaux végétaux en stuc (fig. 4). Plusieurs croix, en stuc également, ont en
outre été découvertes dans la partie sud du bâtiment. Les fidèles pénétraient
dans l’église à travers un large portail central, flanqué de deux petites portes
ouvrant sur un narthex, pièce oblongue située à l’entrée de l’église, du côté
ouest. Du narthex, les fidèles accédaient à une large nef centrale par une
porte de plus petites dimensions. Cette nef était flanquée de deux collatéraux
dont elle était séparée par deux portes. Tandis que la nef était fermée par des
portes, comme l’atteste la présence de crapaudines, les collatéraux formaient
une sorte de portique ouvert sur l’extérieur. Une sépulture a été découverte

arabo-persique » ; SALLES & CALLOT, « Les églises antiques de Koweït et du golfe Persique ».
Pour une datation basse, voir CARTER, « Christianity in the Gulf during the first centuries of
Islam » ; CARTER, « Christianity in the Gulf after the Coming of Islam ».

8) BERNARD & SALLES, « Discovery of a Christian Church at Al-Qusur », pp. 250-254,
BERNARD, CALLOT & SALLES, « L’église d’al-Qousour ».

9) SALLES & CALLOT, « Les églises antiques de Koweït et du golfe Persique ».

108 JULIE BONNÉRIC

dans le mur sud de la nef. Une analyse au radiocarbone a daté le squelette
des environs de 280 A.D. Néanmoins, cette découverte ne constitue pas un
élément de datation de la construction ou de l’usage de l’édifice puisqu’un
réenterrement de reliques plus anciennes est probable. L’office se déroulait
dans un chœur surélevé, lui-même flanqué de deux chapelles dotées de
niches. Dans la chapelle nord a été découvert un objet en pierre qui pourrait
être un reliquaire. Le plan de cet édifice est très proche de celui de deux
autres églises mises au jour dans le Golfe, celle d’al-Ḫārk et celle Sīr Banī
Yās (fig. 3). Elle présente néanmoins des dimensions plus imposantes.

Une seconde église (fig. 5, A2 sur la fig. 2), située juste à l’est de la
première, sur le même axe, a été découverte en 2008 par la même mission
française.10 Beaucoup plus petite (22 × 7 m environ), elle est dotée d’une nef
unique, sans collatéraux. L’édifice étant surélevé par un podium construit en
pierre, un escalier à cinq marches a été aménagé pour accéder à l’église. En
haut des marches, une porte ouvre sur la nef qui conduit à un chœur qua-
drangulaire. Le sol du chœur, de la nef et de l’escalier, ainsi que le parement
des murs, étaient couverts de plâtre. Dans cette église, aucun décor de stuc
n’a été mis au jour. Une croix était néanmoins imprimée dans une petite
banquette du chœur. Cette église n’a pas d’équivalent dans le Golfe où les
établissements chrétiens explorés ne présentent pas, en l’état des connais-
sances, ce type d’édifice, mais uniquement des églises similaires à l’église
monumentale d’al-Quṣūr (fig. 3).

Ces deux églises sont situées au centre d’une multitude d’édifices
d’habitations à enclos (plus de 140 structures, certaines sans enclos). Sept
édifices enclos ont été fouillés (sur la fig. 2, bâtiments B1 et B8), exhausti-
vement ou non, par différentes équipes internationales11. Bien que l’échelle
et le nombre de pièces annexes puissent varier, certains éléments sont systé-
matiques : enclos, édifice d’habitation à plusieurs pièces, unité(s) annexe(s)
de type cuisine ou espace de stockage (fig. 6). Ces bâtiments ont parfois été
interprétés comme des cellules de moines. Les enclos, quadrangulaires ou,
moins souvent, semi-circulaires, délimitent de larges cours, éventuellement
divisées en différentes zones d’activité par de petits murs de refend. Au
centre de la cour ou contre l’enclos se trouve une unité principale à pièces
multiples, de deux à neuf suivant les dimensions de l’édifice. Les sols sont

10) BERNARD & SALLES, « Discovery of a Christian Church at Al-Qusur », pp. 244-248.
11) PATITUCCI & UGGERI, Failakah ; KENNET, « Excavations at the Site of al-Qusur »;

BENEDIKOVÁ, Failaka and Miskan Islands 2004-2009.

 LES ÉTABLISSEMENTS CHRÉTIENS DU GOLFE ARABO-PERSIQUE 109

plâtrés. Ces unités, qui ont livré très peu de matériel, sont probablement des
unités d’habitation. Les autres unités au contraire, plus petites et au sol de
terre battue ou à dallage, à pièce unique généralement, sont souvent des
zones de cuisine, comme l’atteste la présence de céramiques de cuisson et de
foyers. D’autres unités pouvaient également servir de pièces de stockage.
Ces pièces annexes, séparées de l’unité principale, sont situées dans les
angles de l’enclos. Dans l’ensemble, les fondations des murs, et parfois leurs
soubassements, sont en pierre et les élévations en terre.

Le site comporte également des édifices « isolés », sans enclos (sur la
fig. 2, bâtiments B2 à B7 et B9). Leur fonction est difficile à établir. Il pour-
rait s’agir de lieux de stockage ou de bâtiments à usage collectif. Sept ont été
fouillés par la précédente mission française, en 2008. La plupart comportent
une ou deux pièces. Ils sont construits en terre (brique ou pisée ?) sur base de
pierres. Le sol peut être un dallage, du plâtre ou de la terre battue. Ils sont
généralement de petites dimensions.

C. LES TRAVAUX DE LA MAFKF

La nature et la chronologie d’al-Quṣūr demeurant confuses, la MAFKF
s’est intéressée, dès sa création en 2011, à ce site encore mal connu. Les hy-
pothèses de la mission précédente, à savoir celles d’un monastère créé à la
période sassanide puis abandonné avant d’être réoccupé à l’époque isla-
mique, n’avaient en effet pas pu être confirmées de manière définitive. La
stratégie mise en place pour répondre à ces deux questions impliquait à la
fois l’ouverture de nouveaux secteurs de fouille, l’étude céramologique du
matériel ancien et le relevé d’ensemble du site. Dresser un plan le plus précis
possible, offrant une vision globale, nécessitait un relevé systématique des
vestiges en surface12. Ce plan, entrepris par Jean Humbert dès 2011 et en
cours d’achèvement (fig. 2), est un outil précieux pour la compréhension de
l’établissement (organisation de l’établissement, chronologie horizontale,
etc.) mais également pour le choix d’implantation des sondages de fouille13.
En 2011, Julie Bonnéric a conduit l’étude de la céramique mise au jour par la
mission française de 2007 à 200914. La céramique découverte dans l’église
monumentale en 1988 et 1989 est perdue depuis la guerre du Golfe et n’a été

12) HUMBERT, « Mapping of al-Quṣūr Village ».
13) BONNÉRIC « New Research » ; BONNÉRIC, « Al-Quṣūr (Koweït), état des re-

cherches » ; BONNÉRIC, « Yallah Faïlaka ! ».
14) BONNÉRIC « Preliminary Results of the Ceramological Study ».

110 JULIE BONNÉRIC

étudiée que d’après les dessins et notes de l’ancienne équipe. Enfin, depuis
2012, deux secteurs de fouille ont été ouverts, au nord et à l’ouest de l’église
monumentale, afin de déterminer la nature monastique ou villageoise du site
et d’en préciser sa chronologie. Seront présentés dans cet article les princi-
paux résultats obtenus par la MAFKF de 2011 à 2014.

1- Nature du site

Depuis la découverte de son église monumentale, le site d’al-Quṣūr a
souvent été considéré comme un monastère, sans que cela puisse être dé-
montré. Cette hypothèse trouvait sa source principale dans la similarité de
l’église d’al-Quṣūr et d’autres églises du Golfe (sur les îles d’al-Ḫārk et de
Sīr Banī Yās, fig. 3) identifiées comme monastiques. Par ailleurs, un mur,
d’orientation nord-sud, accolé au chevet de la petite église est et mis au jour
lors de la dernière campagne de fouille de la mission française précédente,
en 2009 (secteur A3 sur la fig. 2), aurait pu définir la limite est d’un monas-
tère. Le relevé des vestiges affleurant en surface réalisé par Jean Humbert en
2011 avait clairement révélé un espace vide de vestige en surface, alentour
des deux églises. En conséquence, deux secteurs de fouilles ont été ouverts,
en 2012, au nord et à l’ouest des églises afin de déterminer si les alignements
visibles en surface pouvaient correspondre aux limites d’un monastère (sec-
teurs A4 et A5 sur la fig. 2). Ces sondages ont infirmé cette hypothèse et rien
ne montre que le mur accolé à l’est de l’église est soit une partie de
l’enceinte monastique.

En l’absence d’un mur d’enclos, deux éléments établissent la nature
monastique d’un site : des cellules de moines ou des bâtiments conventuels.
À al-Quṣūr, l’édifice B16 (fig. 7) antérieur à la phase des bâtiments à enclos
visibles en surface (cf. infra), fouillé en 2013 et 2014 par Marion Rivoal puis
Gwénaël Herviaux, suit un plan assez proche de celui des cellules tripartites
d’al-Ḫārk. Néanmoins, ce bâtiment est, en l’état des recherche, unique et iso-
lé, tandis qu’à al-Ḫārk, environ 70 cellules similaires sont accolées les unes
aux autres, dans l’angle nord-ouest du monastère. En revanche, un large édi-
fice (B23, fig. 8, en haut), découvert au sud-ouest de l’église monumentale,
et encore en cours de fouille, présente un plan proche de celui du réfectoire
d’al-Ḫārk15 (fig. 8, en bas). Le plan restitué avant achèvement de la fouille
est tout à fait original : une pièce oblongue, apparemment unique et présen-
tant une banquette courant sur les trois murs actuellement fouillés (le mur

15) STEVE, L’île de Kharg, p. 108.

 LES ÉTABLISSEMENTS CHRÉTIENS DU GOLFE ARABO-PERSIQUE 111

sud n’a pas encore été mis au jour), est probablement entourée d’une sorte de
portique, dont seuls l’angle nord-est et le mur est ont été découverts jusqu’à
présent. Sur l’île d’al-Ḫārk un monastère particulièrement bien conservé a
été fouillé de manière extensive. Il est composé d’une église monumentale,
d’une bibliothèque, de cellules, etc. Notre bâtiment semble suivre un plan
similaire à celui du réfectoire qui y a été découvert. Si le plan de cet édifice
se confirme durant la prochaine campagne de la MAFKF, en 2015, la décou-
verte d’un réfectoire établira de manière définitive la nature monastique d’al-
Quṣūr.

2- Chronologie de l’installation

L’histoire d’al-Quṣūr est, pour différentes raisons, difficile à restituer.
D’une part, le site est relativement endommagé, la plupart des vestiges af-
fleurant à la surface. Les murs en brique ont le plus souvent fondu. Les sols
intérieurs sont généralement en plâtre et ont été régulièrement nettoyés par
les occupants, empêchant l’accumulation de toute stratigraphie, tandis que
les sols extérieurs ont habituellement disparu. D’autre part, le matériel dé-
couvert est peu connu et aucune typologie fine à laquelle les céramologues
pourraient se référer n’a encore pu être mise en place sur d’autres sites. Les
fourchettes chronologiques demeurent, pour cette raison, très larges. Si les
travaux de la MAFKF ont permis de faire avancer nos connaissances, no-
tamment en faisant apparaître plusieurs phases d’occupation, l’histoire d’al-
Quṣūr demeure néanmoins toujours en construction.

En l’état des recherches peut être émise l’hypothèse suivante : une pre-
mière installation aurait vu le jour à la fin de la période sassanide, dans la
partie centrale du site, avec la construction de l’église monumentale et
d’édifices en brique dont un seul a pour l’instant été mis au jour ;
l’établissement se serait ensuite élargi avec la construction de multiples bâ-
timents à enclos, encore bien visibles en surface ; il aurait été abandonné au
IXe s. puis réoccupé à une époque plus tardive de manière sporadique. Cette
chronologie est établie à partir de l’étude céramologique du matériel décou-
vert par la mission française précédente ainsi que celui des sondages con-
duits depuis 2012 par la MAFKF. L’édifice découvert au nord de l’église
monumentale, dans un secteur partiellement vide de vestige en surface, est
tout à fait original : le bâtiment B16 n’est pas enclos, son plan à trois pièces
couvertes et un espace ouvert est unique sur le site, et il est entièrement
construit en brique crue (fig. 7). La fouille a par ailleurs montré qu’il avait
été édifié avant le bâtiment situé juste au nord mais était encore en usage au

112 JULIE BONNÉRIC

moment de la construction et de l’occupation de ce dernier. Enfin, d’après la
stratigraphie, son aménagement paraît contemporain de celui de l’église.
Cette dernière peut ainsi être située par rapport aux vestiges en surface : plus
ancienne, elle demeurerait néanmoins en activité au moment de l’extension
du site et de l’aménagement des édifices à enclos, comme le laissait supposer
l’absence de transformation ou destruction de l’édifice.

Les éléments de datation de la première phase, correspondant à la cons-
truction de l’église monumentale et d’édifices en brique crue (fig. 9) sont
rares. Des tessons estampés, découverts dans la première phase d’occupation
du bâtiment le plus ancien, le rapprochent de la fin de la période sassanide.
Les motifs sont animaliers et fortement imprégnés des modes de représenta-
tion sassanide, que l’on retrouve par exemple en glyptique. Ils diffèrent des
motifs ultérieurs (cf. infra) : ils sont plus larges, le motif plus épais et le style
différent. Une monnaie de la fin de la période sassanide a également été dé-
couverte, en surface néanmoins, et donc hors tout contexte stratigraphique.
Enfin, une nouvelle étude des stucs découverts dans l’église s’avère essen-
tielle. Elle devrait avoir lieu durant la campagne 2015. Leur datation haute,
comme celle des autres églises du Golfe, fait débat et une étude comparative
s’impose.

La deuxième phase, correspondant à l’extension du site et à
l’aménagement des édifices à enclos, est également datée par la céramique
(fig. 10), similaires à certaines découvertes de Suse, Ḥīra, Samarra, etc. Les
tessons estampés de cette phase, particulièrement nombreux, sont caractéris-
tiques des mi-VIIe-IXe s. À cette période, les motifs sont plus petits, encadrés
d’un bandeau, et plus seulement circulaires mais également triangulaires.
D’autres éléments sont caractéristiques des VIIIe-IXe s. comme des céra-
miques fines à décor de motifs gougés et incisés et de motifs imprimés de
cercles pointés ou des fragments de cruche eggshell à décor enlevé au cou-
teau. De très nombreuses coupes turquoise à carène (fin VIIe-IXe s.) ainsi que
des tessons incisés de lignes ondées sous glaçure turquoise (IXe s.) ont éga-
lement été découverts. L’ensemble des céramiques donnent une fourchette
chronologique comprise entre le VIIe s. et le IXe s., avec un resserrement au
VIIIe s. et au IXe s.

 LES ÉTABLISSEMENTS CHRÉTIENS DU GOLFE ARABO-PERSIQUE 113

CONCLUSION

Les travaux de la MAFKF ont tout d’abord permis de préciser la data-
tion du matériel découvert dans les églises et dans les édifices à enclos ou
isolés, visibles en surface et fouillés par la précédente mission. La céramique
est en effet homogène et fournit une fourchette chronologique comprise
entre le VIIe et le IXe s. Les fouilles ont ensuite indiqué une occupation conti-
nue, sans abandon, entre deux phases de construction, celle des édifices à
enclos, visibles en surface, et les premières constructions, probablement lé-
gèrement antérieures au milieu du VIIe s. et associées à l’église monumen-
tale. La prochaine campagne, en 2015, permettra peut-être de répondre à
l’autre question fondant le travail de la MAFKF : al-Quṣūr est-il un monas-
tère ou un village ?

Il apparaît clairement, grâce à l’étude de ce site, qu’une présence chré-
tienne forte survit largement à la conquête arabo-musulmane du Golfe, pen-
dant trois siècles, voire se développe durant cette période. Cette chronologie
correspond aux hypothèses formulées par d’autres chercheurs et renforce
donc leur théorie. L’étude du site d’al-Quṣūr est donc fondamentale, non
seulement pour comprendre l’histoire du Koweït à la fin de l’Antiquité tar-
dive et à la période médiévale, mais également pour interroger l’évolution du
christianisme oriental et la manière dont les nouveaux dirigeants, de culte
musulman, ont géré, après la conquête, la question des minorités. Dans un
contexte mondial marqué par l’incompréhension culturelle et religieuse, une
telle recherche prend tout son sens.

114 JULIE BONNÉRIC

ANNEXE
DES FIGURES

Fig. 1. Les établissements chrétiens dans le golfe Arabo-persique
d’après les textes et l’archéologie

 LES ÉTABLISSEMENTS CHRÉTIENS DU GOLFE ARABO-PERSIQUE 115

Fig. 2. Plan de la partie centrale d’al-Quṣūr

Fig. 3. Les églises de Sīr Banī Yās, al-Ḫārk et al-Quṣūr

116 JULIE BONNÉRIC

Fig. 4. Décor de palmettes en stuc découvert dans l’église ouest d’al-Quṣūr

Fig. 5. Chevet et nef de l’église est d’al-Quṣūr, vu depuis le nord-est

(© DAM/NCCAL)

 LES ÉTABLISSEMENTS CHRÉTIENS DU GOLFE ARABO-PERSIQUE 117

Fig. 6. Bâtiment à enclos B1, vu depuis le nord-est

Fig. 7. Bâtiment en briques crues à trois pièces et un espace à ciel ouvert (B16), vu

depuis le sud-est

118 JULIE BONNÉRIC

Fig. 8. Bâtiment B23 d’al-Quṣūr et plan du réfectoire d’al-Ḫārk

 LES ÉTABLISSEMENTS CHRÉTIENS DU GOLFE ARABO-PERSIQUE 119

Fig. 9. Éléments de datation remontant à la période sassanide

(tessons estampés et monnaie)

120 JULIE BONNÉRIC

Fig. 10. Sélection de tessons diagnostiques attestant l’occupation du monastère

aux VIII
e s. et IXe s.

(coupes à carène et glaçure turquoise, tessons estampés, céramique ornée d’une ligne
ondée incisée sous la lèvre, tesson décoré de motifs gougés, incisés et imprimés)

 LES ÉTABLISSEMENTS CHRÉTIENS DU GOLFE ARABO-PERSIQUE 121

BIBLIOGRAPHIE

BEAUCAMP & ROBIN, « Le christianisme dans la péninsule Arabique » = Joëlle
BEAUCAMP & Christian ROBIN, « Le christianisme dans la péninsule Arabique
d’après l’épigraphie et l’archéologie », in Hommages à Paul Lemerle, Paris,
1981, pp. 45-61.

BENEDIKOVÁ, Failaka and Miskan Islands 2004-2009 = Lucia BENEDIKOVÁ, Fail-
aka and Miskan Islands 2004-2009. Primary Scientific Report on the Activities
of the Kuwaiti-Slovak Archaeological Mission, National Council for Culture,
Arts and Letters, Kuwait, 2010.

BERNARD & SALLES, « Discovery of a Christian Church at Al-Qusur » = Vincent
BERNARD & Jean-François SALLES, « Discovery of a Christian Church at Al-
Qusur, Failaka (Kuwait) », Proceedings of the Seminar for Arabian Studies 21
(1991), pp. 7-21.

BERNARD, CALLOT & SALLES, « L’église d’al-Qousour » = Vincent BERNARD &
Olivier CALLOT & Jean-François SALLES, « L’église d’al-Qousour, Failaka, État
de Koweït », Arabian Arcaheology and Epigraphy 2 (1991), pp. 145-181.

BONNÉRIC, « Al-Quṣūr (Koweït), état des recherches » = Julie BONNÉRIC, « Al-
Quṣūr (Koweït), état des recherches de la mission archéologique franco-
kowétienne de Faïlaka (2011-2013) », Les Carnets de l’Ifpo. La recherche en
train de se faire à l’Institut français du Proche-Orient (Hypotheses.org),
2 septembre 2014. [En ligne] http://ifpo.hypotheses.org/6164.

BONNÉRIC, « Yallah Faïlaka ! » = Julie BONNÉRIC, « Yallah Faïlaka ! Mission ar-
chéologique franco-koweïtienne – 2015 », Le carnet de la MAFKF. Recherches
archéologiques franco-koweïtiennes de l’île de Faïlaka (Koweït), 12 octobre
2015. [En ligne] http://mafkf.hypotheses.org/1204.

BONNÉRIC « New Research » = Julie BONNÉRIC « New Research of the French-
Kuwaiti archaeological mission on the Early Islamic site of al-Quṣūr », in Ku-
wait through the ages, Kuwait, National Council for Culture, Arts and Letters, à
paraître.

BONNÉRIC « Preliminary Results of the Ceramological Study » = Julie BONNÉRIC
« Preliminary Results of the Ceramological Study of the French Excavations on
al-Quṣūr site (1989, 2007-2009) », in Mathilde GELIN (éd.), French-Kuwaiti Ex-
pedition in Failaka. Tell Saʽid (Hellenistic fortress) and Al-Quṣūr (medieval vil-
lage), preliminary report of the 2011-2012 Campaigns, Kuwait, National Coun-
cil for Culture, Arts and Letters, à paraître.

GACHET-BOZON, Le Tell d’Akkaz au Koweït = Jacqueline GACHET-BOZON (éd.), Le
Tell d’Akkaz au Koweït / Tell Akkaz in Kuwait, coll. « Travaux de l’Orient et de
la Méditerranée » 57, Lyon, 2011.

BRIQUEL-CHATONNET, « L’expansion du christianisme en Arabie » = Françoise
BRIQUEL-CHATONNET, « L’expansion du christianisme en Arabie: l’apport des

122 JULIE BONNÉRIC

sources syriaques », in Semitica et Classica 3/1 (2010), pp. 177-187.

CARTER, « Christianity in the Gulf during the first centuries of Islam » = Robert
CARTER, « Christianity in the Gulf during the first centuries of Islam », Arabian
Archaeology and Epigraphy 19/1 (2008), pp. 71-108.

CARTER, « Christianity in the Gulf after the Coming of Islam » = Robert CARTER,
« Christianity in the Gulf after the Coming of Islam: Redating the Chruches and
Monasterie of Bet Qatraye », in Chrtistian ROBIN & Jérémy SCHIETTECATTE, Les
préludes de l’islam : rupture et continuités dans les civilisations du Proche-
Orient, de l’Afrique orientale, de l’Arabie et de l’Inde à la veille de l’islam, ,
coll. « Orient et Méditerranée » 12, de Boccard, Paris, 2013, pp. 311-330.

ELDERS, « The Lost Churches of the Arabian Gulf » = Joseph ELDERS, « The Lost
Churches of the Arabian Gulf: Recent Discoveries on the Islands of Sir Bani Yas
and Marawah, Abu Dhabi Emirate, United Arab Emirates », Proceedings of the
Seminar for Arabian Studies 31 (2001), pp. 47-57.

ELDERS, « The Nestorians in the Gulf » = Joseph ELDERS, « The Nestorians in the
Gulf: Just Passing Through? Recent Discoveries on the Island of Sir Bani Yas,
Abu Dhabi Emirate, UAE », Daniel T. POTTS & Hasan AL NABOODAH & Peter
HELLYER, Archaeology of the United Arab Emirates. Proceedings of the First In-
ternational Conference on the archaeology of the United Arab Emirate, Trident
Press, London, 2003, pp. 229-236.

GHIRSHMAN, « Île de Kharg dans le golfe Persique » = Roman GIRSHMAN, « Île de
Kharg dans le golfe Persique », in Arts asiatiques 6 (1959), pp. 107-120.

HUMBERT, « Mapping of al-Quṣūr Village » = Jean HUMBERT, « Mapping of al-
Quṣūr Village », in Mathilde GELIN (éd.), French-Kuwaiti Expedition in Failaka.
Tell Sa‘id (Hellenistic fortress) and Al-Quṣūr (medieval village), preliminary re-
port of the 2011-2012 Campaigns, Kuwait, National Council for Culture, Arts
and Letters, à paraître.

KENNET, « Excavations at the Site of al-Qusur » = Derek KENNET, « Excavations at
the Site of al-Qusur, Failaka, Kuwait », Proceedings of the Seminar for Arabian
Studies 21 (1991), pp. 97-111.

KING, « A Nestorian Monastic Settlement on the Island of Sir Bani Yas » = Geof-
frey R. D. KING, « A Nestorian Monastic Settlement on the Island of Sir Bani
Yas, Abu Dhabi: a Preliminary Report », Bulletin of the School of Oriental and
African Studies 60/2 (1997), pp. 221-235.

LANGFELDT, « Recently Discovered Early Christianity Monuments » = John A.
LANGFELDT, « Recently Discovered Early Christianity Monuments in North-
Easterrn Arabia », in Arabian Archaeology and Epigraphy 5 (1994), pp. 32-60.

PATITUCCI & UGGERI, Failakah = Stella PATITUCCI & Giovanni UGGERI, Failakah :
insediamenti medievali islamici : ricerche e scavi nel Kuwait, L’Erma di
Bretschneider, Roma, 1984.

 LES ÉTABLISSEMENTS CHRÉTIENS DU GOLFE ARABO-PERSIQUE 123

PIETA, SHEHAB, TIRPÁK, BIELICH & BARTÍK, « Archaeological and Geophysical
Survey » = Karol PIETA & Shehab A. H. SHEHAB & Ján TIRPÁK & Mário
BIELICH & Martin BARTÍK, « Archaeological and Geophysical Survey in
Deserted Early Islamic Village Al-Qusur (Failaka, Kuwait) », in Ve službách
archeologie 1/09 (2009), pp. 29-35.

SALLES, « Chronologie du monachisme dans le Golfe arabo-persique » = Jean-
François SALLES, « Chronologie du monachisme dans le Golfe arabo-persique »,
in Monachisme d’Orient : images, échanges, influences, coll. « Bibliothèque de
l’École des Hautes Études, Sciences Religieuses » 148, Brepols Publishers,
Turnhout, 2011, pp. 291-312.

SALLES & CALLOT, « Les églises antiques de Koweït et du golfe Persique » = Jean-
François SALLES & Olivier CALLOT, « Les églises antiques de Koweït et du golfe
Persique », in Françoise BRIQUEL-CHATONNET (éd.), Les églises en monde sy-
riaque, coll. « Études syriaques » 10, Geuthner, Turnhout, 2013, pp. 237-268.

STEVE, L’île de Kharg = Marie-Joseph STEVE (éd.), L’île de Kharg : une page de
l’histoire du Golfe Persique et du monachisme oriental, coll. « Recherche et Pu-
blications » (Civilisations du Proche-Orient, série I, Archéologie et environne-
ment 1), Hermann Gasche, Neuchâtel, 2003.

