

HAL
open science

Rapport sur la visite de plusieurs nécropoles dans la province de Banteay Méanchey le 04 décembre 2001

Christophe Pottier

► **To cite this version:**

Christophe Pottier. Rapport sur la visite de plusieurs nécropoles dans la province de Banteay Méanchey le 04 décembre 2001. [Rapport Technique] EFEO, Ecole française d'Extrême-Orient. 2001. halshs-02058767

HAL Id: halshs-02058767

<https://shs.hal.science/halshs-02058767>

Submitted on 6 Mar 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

**Rapport sur la visite de plusieurs nécropoles dans la province de Banteay
Méanchey**

le 04 décembre 2001

ÉCOLE FRANÇAISE D'EXTREME - ORIENT

Centre de Siem Reap - Angkor

Phum Beng Don Pa, Siem Reap 1. Tel : (855)15 635 037 – 63 380 163 Fax: (855) 63 964 226

E-mail : efeo.angkor@camintel.com

Rapport sur la visite de plusieurs nécropoles

dans la province de Banteay Méanchey

le 4 décembre 2001

Introduction

Le 1^{er} décembre, M. Uong Von, Directeur du Patrimoine, a bien voulu m'informer de l'existence de deux « nouveaux » sites de nécropole dans la province de Banteay Méanchey, en plus de celui de Phum Snay. À la demande du Ministère de la Culture, j'avais déjà réalisé une mission de reconnaissance sur ce dernier site en mai 2000¹. Je m'y étais encore rendu le 23 février 2001 pour y visiter le sondage réalisé par les étudiants de l'Université d'archéologie de Phnom Penh et une équipe de l'Université d'Otago sous la direction de Dougald O'Reilly.

M. Uong Von m'ayant demandé d'aller observer les deux « nouveaux » sites, j'y ai donc organisé une reconnaissance dans la journée du 4 décembre 2001.

Déroulement de la reconnaissance

Ont participé à cette reconnaissance :

- M. Siv Saroun, Chef du bureau des Arts pour la province de Banteay Méanchey
- Mme & M. Christophe Pottier, Architecte, Membre de l'EFEO
- M. Vân Sary, Secrétaire de l'EFEO
- M. Koy, assistant à l'EFEO
- Mlle Eloïse Libourel, stagiaire au centre de l'EFEO
- Mme & M Jean-Pierre Billaut, Consul Honoraire de France à Siem Reap

Nous avons pu aussi rencontrer en fin d'après-midi M. Hing Tim, Chef du département de la Culture pour la province de Banteay Méanchey, qui nous a aimablement fait visiter ses locaux à Sisophon et nous a montré les artefacts qui y sont conservés.

L'amélioration spectaculaire des routes nous a permis de réaliser l'ensemble des reconnaissances en voiture et dans la même journée.

Nécropole de Phum Snay

Avant de visiter les nouveaux sites de nécropole, nous nous sommes longuement arrêtés au village de Snay (GPS UTM48P : 305946/1507132) afin d'observer l'état de préservation de ce site découvert au début de l'année dernière.

Je ne reviendrai pas sur l'histoire de la découverte de ce site et sur sa configuration. Je rappellerai juste ici que la zone de nécropole, particulièrement vaste puisque sa superficie peut dépasser largement 5 hectares, est située en bordure occidentale de la commune de Rohal, sise sur éminence naturelle globalement circulaire et d'un diamètre d'environ 3km, culminant à une douzaine de mètres au-dessus de la plaine de rizière environnante (cf. planche 1).

Les zones de terrassement et de fouilles illicites ont mis au jour les vestiges d'une large nécropole antérieure à l'occupation angkorienne pourtant attestée dans les environs immédiats. Parcourant une partie seulement du site, nous avons eu la tristesse de constater que les pillages n'avaient aucunement cessé depuis nos précédents passages. À peine peut-on y noter un léger et récent ralentissement très

¹ Pottier C. : *Rapport sur la visite d'une nécropole de l'âge du fer*, 29 Mai 2000, Rapport dactylographié pour le Ministère de la Culture.

probablement dû à la hauteur de la nappe phréatique qui à cette période doit un peu gêner les pillers. Mais nous n'avons pu constater aucun indice pouvant suggérer la présence d'une protection du patrimoine historique. Au contraire, outre les fouilles sauvages toujours plus nombreuses, nous avons pu observer dans plusieurs habitations l'existence de plusieurs zones de stockage d'artefacts issus de pillage (cf. photos 2, 3, 5 & 6). De même, le commerce d'artefacts (colliers, bronze, céramique...) a pignon sur rue (cf. photos 7&8).

Nous suggérons l'année dernière que cette nécropole puisse dater de l'âge du fer, des premiers siècles de notre ère, voire même un peu avant. Le sondage réalisé en début d'année 2001 a confirmé en partie notre première estimation en proposant 300-500 AD².

Mais plusieurs céramiques observées, en particulier justement parmi les réserves des habitants (cf. photo 2), présentent des similitudes avec des poteries mises au jour dans des sites pré-angkorien (Sambor Prei Kuk, Prei Khmeng...) et suggéreraient donc une permanence d'occupation du site quasiment continue jusqu'à la période angkorienne. De même, mais dans le sens inverse, plusieurs poteries de pâte brune (cf. photo 4) présentent des analogies frappantes avec des formes recueillies à Ban Chiang dans ses phases anciennes (2100-1000BC) alors que d'autres formes en pâte orange correspondraient à celles du même site mais dans ses périodes plus récentes (1000-300BC). Il est donc hautement probable que l'on doit envisager une occupation de Snay nettement avant notre ère, peut être même dès le néolithique. D'ailleurs, des outils lithiques y ont aussi été recueillis (actuellement au dépôt de Sisophon avec divers ossements d'animaux boeufs, cervidés et éléphants ?).

Nécropole de Phum Krâsaing Thmei

M. Siv Saroun nous a ensuite mené au village voisin de Krâsaing Thmei (Khum Chup, District Préah Net Préah, Banteay Méanchey). Ce site est situé au Nord-Ouest de Phum Snay, sur la rive opposée de l'O Préah Net Préah, en rive orientale de l'éminence reliant le Phnom Chréap au Phnom Préah Net Préah (GPS UTM48P : 305572/1508336). cf. planches 1, 2 & 3.

Il nous a été rapporté que, l'année dernière, suite aux pillages de Phum Snay et à l'impunité de cette activité et les revenus qu'elle procure, les habitants de Phum Krâsaing Thmei ont simplement testé leur propre sol afin de voir s'ils ne pourraient pas, eux aussi, bénéficier d'une telle manne. Ils y ont effectivement trouvé des sépultures, mais malheureusement pour eux et « heureusement » pour le site, les artefacts associés étaient nettement plus pauvres et donc moins générateurs de revenus. Les pillages semblent donc actuellement arrêtés et nous n'avons pu constater qu'une dizaine de fosses non rebouchées. Il est probable que le nombre de fouilles a pu dépasser la trentaine.

En bordure de fosses ont été rassemblés des fragments d'ossements humains (dont 8 crânes, cf. photo 9), des tessons de terre cuite orangée et quelques objets de fer (dont une lame de lance). Leurs caractéristiques suggèrent que ce site a accueilli une nécropole de l'âge du fer aux environs des premiers siècles de notre ère. Aucun élément ne permet pour l'instant d'envisager que ce site ait été occupé jusqu'à la période angkorienne. Toutefois, on doit noter que des vestiges de cette époque existent à proximité, en particulier à Phum Prasat à moins de 400m de là. Si la nécropole apparaît moins riche et, en apparence vu les zones fouillées, moins vaste qu'à Snay, elle n'en confirme pas moins l'importance des installations humaines à cette époque dans cette zone, en particulier sur les éminences naturelles.

Phnom Ta Dong

Toujours guidé par M. Siv Saroun, nous nous sommes ensuite rendu, via Sisophon, sur le piémont méridional du Phnom Ta Dong (Khum Ta Pho, District Svay Chek, Banteay Méanchey, GPS UTM48P : 290448/1526524). cf. planche 1

² O'Reilly, D.; Sytha, P. : "Recent excavations in Northwest Cambodia", *Antiquity*, Volume 75, N° 288 June 2001, pp. 265-266.

Au pied sud du Phnom Ta Dong, des pelleteuses ont mis au jour diverses sépultures l'année dernière lors de l'extraction de terres pour des travaux de voirie. Cette découverte ne semble avoir aucunement interrompu les travaux qui ont profondément perturbé une vaste zone. Nous avons préféré concentrer notre reconnaissance à une centaine de mètres plus au sud, où des villageois se sont eux aussi essayés depuis au pillage de sépultures (cf. photo 10). Nous y avons noté quelques fouilles très récentes, en plus d'une trentaine de fosses partiellement érodées, indiquant que le pillage continue encore.

Ossements humains, tessons de poteries, pièces de fer (cf. photo 11) et fragments de bronze suggèrent ici aussi qu'il s'agit d'une nécropole datant des premiers siècles de notre ère. Certains tessons présentent des motifs en vaguelette, motif que l'on rencontre communément à Angkor, y compris durant la période angkoriennne. On y a noté diverses lames à emmanchement par tenon axial et des pointes de lance à douille circulaire à emmanchement direct, de taille parfois importante.

On notera enfin que les environs du phnom présentent des aménagements angkoriens.

Conclusion

La simple observation de surface des sites de Krâsaing Thmei et de Phnom Ta Dong indique qu'il s'agit de sites occupés à la période « protohistorique ». Ces deux sites semblent correspondre à des nécropoles moins vastes et moins « riches » (et peut-être moins longuement en activité) que celle mise au jour à Phum Snay. Toutefois, cette considération est à relativiser fortement puisque notre vision dépend largement d'éléments issus des pillages, et que ceux-ci ont été – et sont toujours - nettement plus intenses à Phum Snay. Il n'en reste pas moins que la découverte fortuite de ces trois sites demeure de première importance pour notre connaissance de la période « préhistorique » ou « protohistorique » au Cambodge.

Devant le spectacle des pillages qui continuent, la première recommandation de mon rapport de l'année dernière demeure d'actualité : il semble prioritaire de maintenir et de renforcer strictement toute mesure visant à stopper les fouilles illicites et les travaux de terrassement dans ces zones. L'expérience de Phum Snay montre malheureusement que les mesures prises n'ont guère influé sur l'ampleur des pillages et sur l'économie qui s'y est développée. Quitte peut-être à accompagner les opérations de sensibilisation de la population par d'autres actions d'envergure pour récupérer systématiquement et très fréquemment les artefacts que les pilleurs stockent en toute impunité dans l'attente des acheteurs³ ?

Dans ce contexte, si l'on peut justifier la réalisation de sondages archéologiques d'urgence, il ne me semble guère opportun d'envisager un développement des fouilles archéologiques sur des sites tant que l'on ne peut y garantir un minimum de protection. Si des fouilles archéologiques à Phum Snay ne risquent pas de motiver de nouveaux pillages tant ceux-ci sont déjà avancés, elles pourraient à Krâsaing Thmei et au Phnom Ta Dong mettre à jour de nouveaux artefacts ayant une valeur marchande et ainsi relancer les pillages qui y ont été pour l'instant plus sporadiques. Dans le même ordre d'idée, si l'on ne peut que supporter l'idée d'avoir à terme un projet visant à établir un « musée de site », idée que nous évoquions dans notre rapport de l'année dernière, elle implique au préalable des mesures de protection et des campagnes de fouilles archéologiques spécifiquement organisées dans ce but. Sinon, à terme, la seule option sera de constituer ce musée à partir du fruit des pilleurs, ce qui serait leur donner implicitement une reconnaissance...

Siem Reap, le 13 décembre 2001

Christophe Pottier, Membre de l'EFEO

³ Une telle opération associant police et autorité patrimoniale avait été réalisée par exemple à Tani.

Photo 1 : éminence naturelle de Rohal vu du sommet de Preah Net Preah

Photo 2&3 : stocks de céramiques issues de fouilles illicites

Photo 4 : céramique à pâte brune

Photo 5 : céramiques entreposées près d'une habitation

Photo 6 : céramiques à pâte noire entreposées près d'une habitation

Photo 7&8 : exemples de colliers réalisés avec les perles issues des fouilles illicites

Photo 9 : crânes rangés près d'une fosse

Photo 10 : vue du Phnom Ta Dong depuis le Sud & fouilles au premier plan.

Photo 11 : objets en fer

Planche 2 : localisation des nécropoles de Snay et Krâsaing Thmei

Planche 3 : détail de l'environnement de Krâsaing Thmei