

HAL
open science

Mégara Hyblaea. Campagnes d'études et de fouilles 2018

Henri Tréziny, Jean-Christophe Sourisseau, Reine-Marie Bérard

► **To cite this version:**

Henri Tréziny, Jean-Christophe Sourisseau, Reine-Marie Bérard. Mégara Hyblaea. Campagnes d'études et de fouilles 2018. Chronique des activités archéologiques de l'École française de Rome, 2019. halshs-03138111

HAL Id: halshs-03138111

<https://shs.hal.science/halshs-03138111>

Submitted on 10 Feb 2021

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.

Mégara Hyblaea

Campagnes d'études et de fouilles 2018

Henry Tréziny, Jean-Christophe Sourisseau et Reine-Marie Bérard

Édition électronique

URL : <http://journals.openedition.org/cefr/2786>

ISSN : 2282-5703

Éditeur

École française de Rome

Référence électronique

Henry Tréziny, Jean-Christophe Sourisseau et Reine-Marie Bérard, « Mégara Hyblaea », *Chronique des activités archéologiques de l'École française de Rome* [En ligne], Sicile, mis en ligne le 15 mai 2019, consulté le 15 mai 2019. URL : <http://journals.openedition.org/cefr/2786>

Ce document a été généré automatiquement le 15 mai 2019.

© École française de Rome

Mégara Hyblaea

Campagnes d'études et de fouilles 2018

Henry Tréziny, Jean-Christophe Sourisseau et Reine-Marie Bérard

NOTE DE L'AUTEUR

Ont participé aux campagnes 2017-2018 : Lucas Banchetti, doctorant allocataire, AMU, CCJ ; Lou de Barbarin, doctorante allocataire, AMU, CCJ ; Reine-Marie Bérard, CNRS, AMU, CCJ ; Axel Cauvin, doctorant allocataire, AMU, CCJ ; Laetitia Cavassa, CNRS, AMU, CCJ ; Chloé Chaigneau, doctorante allocataire, université Paris I ; Laurent Claquin, docteur en archéologie, AMU, CCJ ; Loïc Damelet, photographe, CNRS, AMU, CCJ ; Henri Duday, CNRS, PACEA ; Macarena Enriquez De Salamanca, doctorante en archéologie, université de Tours ; François Fouriaux, topographe, EFR ; Armelle Gardeisen, ostéoarchéozoologue, CNRS, ASM, université Montpellier 3 ; Mathilde Jourdan, étudiante AMU ; Ségolène Maudet, docteur en archéologie, membre de l'EFR ; Frédéric Mège, docteur en archéologie, post-doctorant, AMU, CCJ ; Priscilla Munzi, CNRS, CJB ; Clémence Pagnoux, carpologue, post-doctorante, ISEM, CNRS – université de Montpellier ; Claude Pouzadoux, CNRS, directrice du CJB ; Giuseppina Stelo, dessinatrice CNRS, CJB ; Jean-Christophe Sourisseau, AMU, CCJ ; Henri Tréziny, CNRS, AMU, CCJ ; Alexis Varraz, doctorant allocataire, AMU, CCJ.

- 1 Les activités de recherche de l'École française de Rome à Mégara Hyblaea se sont déroulées en 2018 comme chaque année en deux campagnes, au printemps et à l'automne, dans le cadre de conventions de collaboration scientifique avec la Surintendance de Syracuse et le Musée Régional Paolo Orsi. Ces conventions sont en cours de renouvellement avec le Polo Regionale di Siracusa per i Beni Archeologici / Museo Paolo Orsi, qui est depuis les dernières réformes notre interlocuteur principal. C'est toujours un plaisir de remercier nos hôtes siciliens, la Directrice du Pôle, Dott.sa Maria Musumeci, et la Surintendante de Syracuse, Prof.sa Rosalba Panvini (à laquelle a succédé l'Arch. Donatella Aprile), pour leur soutien sans faille.

- 2 L'équipe, rassemblant des collaborateurs de l'EFR, du Centre Camille Jullian et du Centre Jean Bérard a continué ses travaux dans trois directions : les études de matériel, les études topographiques et la reprise des fouilles. Les études de matériel, portant sur les fouilles anciennes (notamment de G. Vallet et Fr. Villard), ont concerné la céramique archaïque (J.-Chr. Sourisseau, L. de Barbarin), hellénistique (Cl. Pouzadoux, M. Enriquez de Salamanca, P. Munzi) et romaine (L. Cavassa), ainsi que les terres cuites architecturales (A. Varraz), l'architecture archaïque et hellénistique (H. Tréziny, Fr. Mège) et les nécropoles archaïques (H. Duda, R.-M. Bérard). On trouvera *infra* la liste des publications parues et à paraître, ainsi que le dernier état des travaux universitaires.
- 3 Dans le domaine des études topographiques, on soulignera cette année la mise en place d'un Système d'information géographique (SIG), géré par S. Maudet et Fr. Mège, avec le concours du topographe de l'EFR Fr. Fouriaux. Il permet aujourd'hui de coordonner et d'analyser les données des fouilles anciennes en même temps que celles des fouilles et des prospections récentes, notamment les prospections géophysiques faites en 2007-2008 (Géocarta) et en 2011-2013 (University of Bradford), autorisant des variations d'échelle d'analyse particulièrement fructueuses pour la compréhension générale du site. H. Tréziny a par ailleurs poursuivi ses travaux sur l'architecture et l'urbanisme mégariens, en proposant de nouvelles observations sur les constructions à orthostates bruts, parmi les plus anciennes de l'histoire du site, que l'on retrouve en divers points de la cité.

Mais le printemps 2018 a surtout été l'occasion de la seconde campagne de fouille dans la zone d'habitat à l'Est du sanctuaire du Nord-Ouest (**fig. 1**).

Fig. 1 – Vue générale de la fouille 2018 depuis le Sud.

Cl. L. Damelet.

- 4 La fouille avait été lancée en 2017 afin de vérifier la topographie de cette zone dans laquelle les fouilles anciennes et les prospections géophysiques avaient mis en évidence un grand quartier régulier (aujourd'hui appelé « plateau ouest »), organisé autour de 22 rues parallèles (rues E), qui pouvaient correspondre à une « neapolis », un quartier d'implantation peut-être postérieure au quartier de l'agora. Les trois sondages entièrement manuels réalisés en 2017 avaient mis en évidence la présence de vestiges archéologiques du VI^e siècle sous un niveau de terre agricole d'une vingtaine de centimètres d'épaisseur seulement. Ils avaient permis d'appréhender les grandes lignes de l'organisation des vestiges de l'îlot 113, entre les rues E10 et E11.
- 5 En 2018, on a ouvert, avec l'aide d'un engin mécanique (Bobcat) une surface de 400 m² environ, recoupant les sondages 1 et 3 de 2017 (**fig. 2**). On a ainsi mis au jour l'intégralité d'une maison archaïque dans la partie Ouest de l'îlot 113 (lot 113W4), ainsi qu'une portion de la maison adjacente au Sud (lot 113W3), le tracé de la rue E11 et une portion d'une maison située à l'ouest de celle-ci (lot 114E4).

Fig. 2 – Orthophotoplan de la fouille 2018 avec mise en évidence des structures.

L. Damelet, Fr. Fouriaux, F. Mège, H. Tréziny.

- 6 Les trois pièces d'habitation alignées au Nord de la maison 113W4 ont été intégralement fouillées, tandis que la cour intérieure de la maison n'a été que partiellement explorée. On a pu distinguer trois phases d'occupation pour l'époque archaïque (du premier quart du VII^e siècle à la fin du VI^e siècle), ainsi qu'une phase post-archaïque, caractérisée par l'existence de plusieurs tranchées de récupération.
- 7 Une tranchée d'1,20 m de large a par ailleurs été creusée dans la rue E11 : elle a permis d'observer la stratigraphie de la route et de mettre en évidence, sous sa partie ouest, le bord du fossé qui entourait le village néolithique déjà identifié dans la zone par des

fouilles anciennes. Les niveaux néolithiques n'ont pas été explorés cette année. À l'ouest de la rue E11, le dégagement partiel du lot 114E4 a enfin permis de mettre au jour l'angle d'une maison présentant des murs à orthostates, caractéristiques des premières phases d'occupation de Mégara Hyblaea, vers 700 av. J.-C. (fig. 3).

Fig. 3 – Apparition du fossé néolithique dans la tranchée de la rue E11 et murs à orthostates du lot 114E4.

Cl. H. Tréziny.

- 8 La campagne 2018 a donc permis d'établir à la fois l'ancienneté de l'implantation du réseau de rues E sur le plateau ouest, et l'existence d'un îlot d'habitation à l'ouest de la rue E11, ce qui invite à reconsidérer les dimensions du *temenos* du sanctuaire du Nord-Ouest, probablement beaucoup plus restreintes que ce que l'on croyait jusqu'ici.
- 9 La mission 2019 aura pour objectif d'achever la fouille de la cour intérieure de la maison 113W3, qui deviendra ainsi la première maison archaïque mégarienne à avoir été intégralement fouillée – ce qui n'avait jamais été fait jusqu'à présent en raison de la superposition de la ville hellénistique dans le secteur de l'agora et de l'exiguïté des sondages sur le plateau sud. Le second objectif sera d'étendre la fouille à l'ouest de la rue E11 pour dégager l'intégralité de la construction à murs à orthostates du lot 114E4 et en préciser la chronologie.

BIBLIOGRAPHIE

Paru en 2018

R.-M. Bérard, *Greek and Indigenous people: investigation in the cemeteries of Megara Hyblaea*, dans E. Herring, E. O'Donoghue (dir.), *Papers of the seventh conference of Italian archaeology*, Galway, 2018, p. 48-55.

M. Enríquez de Salamanca Alcón, *La memoria di Mégara Hyblaea: la riscoperta del IV secolo*, dans *Sull'Archeologia della Magna Grecia e del Mediterraneo*, Paestum, 2019.

M. Gras, *Megara Hyblaea e lo scambio. Un bilancio preliminare*, dans *Sicilia antiqua*, 14, 2017, p. 150-156.

M. Gras, H. Tréziny, *Groupements civiques et organisation urbaine à Mégara Hyblaea*, dans *Aristonothos*, 13-2, 2017, p. 145-170.

A. Hermary, *Une figurine d'âne citharède à Mégara Hyblaea*, dans *AK*, 61, 2018, p. 132-142.

Pr. Munzi, Cl. Pouzadoux, *Des « fleurs de vigne » pour Madeleine. Les expériences de la couleur et du surpeint de Lipari à Mégara Hyblaea : l'exemple du « Vine Group »*, dans M. Bernabò Brea, M. Cultraro, M. Gras, M.C. Martinelli, C. Pouzadoux, U. Spigo (dir.), *À Madeleine*, Naples, 2018 (*Collection du Centre Jean Bérard*, 49), p. 305-316.

H. Tréziny (dir.), avec la collaboration de Fr. Mège, *Mégara Hyblaea 7. La ville classique, hellénistique et romaine*, Rome, 2018 (*Collection de l'EFR*, 1/7).

À paraître

L. de Barbarin, *Crete and Sicily: Late Geometric and Orientalizing pottery from Megara Hyblaea*, dans *H Ελεύθερα, η Κρήτη και ο Έξω Κόσμος – Eleutherna, Crete and the outside world*.

L. de Barbarin, *Céramiques locales d'ici et d'ailleurs. Quelques observations sur les styles des ateliers de production coloniale*, dans S. Chevalier, A. Huteau (dir.), *Première rencontre des doctorants et jeunes docteurs sur l'Italie préromaine, du Bronze récent à la romanisation*, Institut National d'Histoire de l'Art, Paris, 2018.

L. Cavassa, Pr. Munzi, *Cuisiner et manger dans la cité grecque de Mégara Hyblaea aux IV^e et III^e siècles*, dans *Daily life in a cosmopolitan world: pottery and culture during the hellenistic period*, 2nd Conference of the IARPOTHP, Lyon, 5th- 8th November 2015 (remis à l'éditeur en 2017).

C. Chaigneau, *A first study of the millstones of the Greek colony of Megara Hyblaea (Sicily)*, dans T. Anderson (dir.), *Tilting at mills: the archeology and geology of mills and milling. Proceedings of the colloquium held at Almería (2014)*, University of Llerida Press.

M. Gras, *François Villard à Mégara Hyblaea : un projet novateur*, dans *Hommage à François Villard*, Paris.

M. Gras, *Oltre il Museo. I confini del territorio di Megara Hyblaea*, dans *Omaggio a Giuseppe Voza*, Syracuse.

M. Gras, H. Tréziny, *La kolymbethra di Megara Hyblaea*, dans E. Bianchi, M. D'Acunto (dir.), *Opere di regimentazione delle acque in età arcaica*, Rome.

A. Hermary, *Le retour d'Ulysse sur un relief « mélien » de Mégara Hyblaea (Sicile)*, dans *Exochos allōn. Volume in honour of Professor Eva Simantoni-Bournia*, Athènes.

F. Mège, C. Belfiore, C. Monaco, A. Pezzino, H. Tréziny, *La pierre à Mégara Hyblaea de l'époque grecque archaïque à l'époque romaine*, article en cours de soumission.

J.-C. Sourisseau, *François Villard : céramique et colonisation*, dans *Hommage à François Villard*, Paris.

H. Tréziny, *Vignobles et cadastres à Mégara Hyblaea. Questions nouvelles*, dans *Omaggio a Giuseppe Voza*, Syracuse.

H. Tréziny, *Mégara Hyblaea. De la ville archaïque à la cité hiéronienne : genèse d'une ville hellénistique*, dans M. Trümper (dir.), *Cityscapes of Hellenistic Sicily: a reassessment*, Berlin, 2017.

A. Varraz, *Moule et module. Approche technique et technologique des terres cuites architecturales archaïques de Mégara Hyblaea*, *Deliciae fictiles V*, 2018.

AUTEURS

HENRY TRÉZINY

Aix-Marseille Université, CNRS, Centre Camille Jullian, Aix-en-Provence, France –
treziny@msh.univ-aix.fr

JEAN-CHRISTOPHE SOURISSEAU

Aix-Marseille Université, CNRS, Centre Camille Jullian, Aix-en-Provence, France – jean-
christophe.sourisseau@univ-amu.fr

REINE-MARIE BÉRARD

Aix-Marseille Université, CNRS, Centre Camille Jullian, Aix-en-Provence, France