
HAL Id: hal-01597710
https://hal.science/hal-01597710

Submitted on 28 Sep 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.

Rapports des conférences en papyrologie grecque
Jean-Luc Fournet

To cite this version:
Jean-Luc Fournet. Rapports des conférences en papyrologie grecque : Conférences de l’année 2014-
2015. Annuaire de l’École pratique des hautes études. Section des sciences historiques et philologiques,
2016, pp.89-92 et 41*-43*. �hal-01597710�

https://hal.science/hal-01597710
https://hal.archives-ouvertes.fr

Annuaire de l'École pratique des hautes
études (EPHE), Section des sciences
historiques et philologiques
Résumés des conférences et travaux
147 | 2016
2014-2015

Papyrologie grecque
Papyrologie grecque
Conférences de l’année 2014-2015

Jean-Luc Fournet

Édition électronique
URL : http://ashp.revues.org/1819
ISSN : 1969-6310

Éditeur
École pratique des hautes études. Section
des sciences historiques et philologiques

Édition imprimée
Date de publication : 1 septembre 2016
Pagination : 89-92
ISSN : 0766-0677

Référence électronique
Jean-Luc Fournet, « Papyrologie grecque », Annuaire de l'École pratique des hautes études (EPHE),
Section des sciences historiques et philologiques [En ligne], 147 | 2016, mis en ligne le 26 septembre
2016, consulté le 30 novembre 2016. URL : http://ashp.revues.org/1819

Ce document est un fac-similé de l'édition imprimée.

Tous droits réservés : EPHE

http://www.revues.org
http://www.revues.org
http://ashp.revues.org/1819
Antonio
Texte tapé à la machine
[126]

Antonio
Texte tapé à la machine

Antonio
Texte tapé à la machine

 Résumés des conférences 89

PA P Y RO L O G I E G R E C Q U E

Directeur d’études : M. Jean-Luc Fournet

Programme de l’année 2014-2015 : I. Initiation à l’édition et à la critique textuelle des papyrus.
— II. Les procédures judiciaires dans l’Égypte byzantine : la procédure par rescrit (suite).

I. En dehors des papyrus relatifs au sujet de la conférence de cette année (cf. § II),
le directeur d’études a proposé l’étude d’un papyrus inédit de la collection de Cologne,
P.Colon. inv. 1451 1. Ce document a donné lieu à un exercice qui est au cœur du travail
d’édition papyrologique : le raccord. Les papyrus nous sont souvent parvenus sous la
forme de fragments, qui, dans le meilleur des cas, sont entrés ensemble dans une collec-
tion donnée ou qui peuvent avoir été disséminés entre plusieurs collections. Le papyrus
de Cologne est un cas d’école dans la mesure où son édition nécessitait à la fois des
raccords internes et externes. Il se présentait en effet initialement brisé en 13 fragments
– dont certains assez menus –, qu’il a fallu joindre autant que possible. Mais le travail
de puzzle s’est vite heurté à la constatation que la plupart des fragments n’étaient pas
jointifs. Seul le contenu textuel, dans la mesure où l’on avait affaire à un genre connu
suivant un formulaire assez rigide, permettait de les situer au moins relativement les
uns par rapport aux autres. Par ailleurs, il s’est avéré que le plus gros des fragments
de Cologne se raccordait à un long fragment actuellement à l’Institut papyrologique
de Leyde, inv. 247, qui avait été édité en 1955 (P.Michael. 52). Ce fut l’occasion de
faire un peu de « museum archaeology » pour reconstituer le cheminement suivi par
ce papyrus depuis sa découverte et, en fin de compte, établir à quel ensemble il appar-
tenait originellement. Les fragments de Cologne comme ceux de Leyde ont jadis fait
partie de la collection Michaïlidis, dont une partie seulement a été éditée par David S.
Crawford dans ses Papyri Michaelidae, being a Catalogue of Greek and Latin Papyri,
Tablets and Ostraca in the Library of Mr G.A. Michailidis of Cairo (Aberdeen 1955).
Le document résultant du raccord des fragments de Cologne et de Leyde faisait partie
d’un lot de papyrus découvert clandestinement à une date à situer en 1943 ou peu avant
et qui a été acheté principalement (1) par le collectionneur et antiquaire gréco-égyptien
Georges A. Michaïlidis (P.Michael. 40-60), (2) par Thomas Whittemore, alors directeur
du Byzantine Institute of America à Boston, qui l’a revendu en 1943 à l’université du
Michigan (P.Mich. XIII ; P.Mich.Aphrod. ; SB Kopt. III 1369), et (3) par Jean Doresse en
1950 auprès de l’antiquaire cairote Tano avant qu’il n’en fasse don en 1961 à la Biblio-
theca Vaticana (P.Vat.Aphrod. ; P.Vat.Copt.Doresse 1-5). Ce lot provient du village
d’Aphrodité en Moyenne-Égypte (actuelle Kūm Išqāw) et doit être bien différencié des
célèbres archives de Dioscore : contrairement à ces dernières qui ont été exhumées en
1905, cet ensemble, découvert presque quarante ans après, forme les archives d’un per-
sonnage que l’on a diversement identifié à Phoibammôn fils de Triadelphos ou à Kol-
louthos fils de Khristophoros – en fait Kollouthos semble avoir été le dernier détenteur

1. L’édition de ce texte vient de paraître dans les Kölner Papyri, XIV, Paderborn 2015, sous le no 592.

90 Annuaire – EPHE, SHP — 147e année (2014-2015)

de cet ensemble, dont une grande partie remonterait à son aïeul Phoibammôn 1. La dis-
tinction entre ces deux ensembles, pour une part contemporains, n’a pas été toujours
bien faite par le passé du fait des recoupements prosopographiques qui les relient for-
tement entre eux : Phoibammôn était en effet le mari de la cousine germaine de Dios-
core et a partagé avec Dioscore la gestion de l’héritage du père de ce dernier, Apollôs.
L’intérêt de ces archives est que, s’échelonnant de 524 à environ 650, elles font le
lien entre celles de Dioscore, d’époque byzantine, et, avec une rupture de continuité
de quelques décennies seulement, avec celles du diœcète Basileios, d’époque arabe
(début viiie s.). On peut donc suivre l’histoire du village d’Aphrodité sur deux siècles
et ses transformations de l’époque byzantine à l’époque arabe.

Le papyrus reconstitué contient un acte de vente (πρᾶσις) d’un terrain de deux
aroures situé sur le territoire du village d’Aphrodité. Les vendeurs, qui sont les décla-
rants comme c’est l’usage, sont un certain Kônstantinos et une certaine Ta[- - -], très
vraisemblablement sa femme. Les acheteurs sont Iakybios (= Iakôb) fils de Iôannês et
sa femme, Thaumastê fille de Paulos, connus par plusieurs actes aphroditéens du viie s.
Thaumastê fille de Paulos apparaît dans un acte copte de cession ou d’échange de
646/647 (SBKopt. III 1369) : elle y est présentée comme deux fois veuve, d’un certain
Iakôb et d’un certain Kônstantinos. Un partage de biens en copte, encore inédit (P.Vat.
Copt.Doresse 2+3), nous la montre mariée à Iakôb, ce qui incite à dater la 13e indic-
tion pendant laquelle il a été rédigé de 624 / 625 et à voir dans Kônstantinos son second
mari, après le décès de Iakôb. Comme ce même document précise que Kônstantinos
et Iakôb sont frères, tous deux fils de Iôannês, on peut en déduire qu’elle a épousé les
deux frères l’un après l’autre. Iakôb, quant à lui, est très certainement à identifier avec
le Iakybios fils de Iôannês de la vente grecque SB XVIII 13320 (Aphrodité, 610-641)
quoiqu’il y apparaisse comme marié à Maria fille de Psimanôbet : ce document est
rédigé par le même notaire que le nôtre et Iakôb y occupe aussi la position d’acheteur.
Il est donc probable que cet acte soit antérieur à P.Vat.Copt.Doresse 2+3 (autrement
dit entre 610 et 624 / 625) et que Maria soit la première épouse de Iakybios. Dans la
mesure où notre papyrus se situe entre SB XVIII 13320 et P.Vat.Copt.Doresse 2+3,
la « présente cinquième indiction » dont il est question dans notre texte a de fortes
chances d’être 631 / 632.

Le déchiffrement et le commentaire de ce texte ont permis de le comparer à
d’autres ventes de la même époque et de dégager le formulaire de ce genre docu-
mentaire tout en constatant des idiosyncrasies propres au notariat d’Aphrodité, dont
certaines découlent d’erreurs de compréhension. Il en ressort une image assez peu
reluisante de ce notariat villageois du viie s.

Outre ce document, l’auditoire s’est vu proposer d’autres papyrus parmi lesquels deux
inédits d’époque romaine présentés par Mohammed Elmaghrabi, maître de confé rences
à l’université du Caire : P.Fouad inv. 148 (déclaration de bétail, Arsinoé, 177 / 178) et
134 (procuration, Oxyrhynchos, ier / iie s.). Le déchiffrement et l’étude de ces deux textes
ont permis la correction d’autres papyrus déjà édités. Anne-Emmanuelle Veïsse et Sté-
phanie Wackenier (maîtres de conférences à l’université Paris-I) ont aussi présenté un
inédit de la même collection : P.Fouad inv. 74 (cautionnement, Fayoum [?], 240/239).

1. Sur ces archives, voir J.-L. Fournet, « Sur les premiers documents juridiques coptes (suite). Les
archives de Phoibammôn et de Kollouthos », dans Seizièmes journées d’études coptes (sous presse).

 Résumés des conférences 91

II. L’étude de la procédure par rescrit, amorcée l’année précédente avec une
didaskalia et une pétition à l’empereur, devait nécessairement se poursuivre par
l’examen des rescrits eux-mêmes. Cette année a été de fait tout entière consacrée à
la révision de deux des rescrits impériaux retrouvés dans les archives de Dioscore
d’Aphrodité, P.Cair.Masp. I 67024 et 67025. Ils datent du séjour que Dioscore fit en
551 à Constantinople pour se plaindre auprès de l’empereur du détournement frau-
duleux des impôts que son village, Aphrodité, avait levés à destination du fisc et des
atteintes portées par le pagarque Ioulianos au privilège d’autopragie (αὐτοπραγία)
dont bénéficiait le village et en vertu duquel il gérait de façon autonome la collecte de
ses impôts 1. Cette plainte, présentée à Justinien, devait donner lieu à un rescrit. Pour
assister la chancellerie impériale dans son travail d’émission des rescrits, les péti-
tionnaires accompagnaient leur pétition d’une proposition de rescrit. Les archives de
Dioscore sont les premières à nous offrir des témoignages de ces propositions. Mieux
encore, elles ont livré avec P.Cair.Masp. I 67024-67025 plusieurs brouillons d’une
même proposition.

Soumis à un déchiffrement qui a abouti à l’établissement d’un texte meilleur et
d’une traduction plus fiable (par rapport à celle des Select Papyri II 218), ces deux
papyrus ont aussi fait l’objet d’une analyse génétique qui a permis de dégager les
étapes du processus de rédaction :

(a) P.Cair.Masp. I 67024 recto est le premier état, rédigé par Dioscore lui-même
(= version A). Ce brouillon atteste des efforts qu’a faits Dioscore pour se corriger,
le plus souvent calamo currente ou phrase par phrase : ainsi il corrige des erreurs
(comme aux l. 34-35 : ἐπὶ τῆς ἐπιχωρίου τάξεως → ἐπὶ τὴν ἐπιχώριον τάξιν, accu-
satif qui s’imposait avec κατατιθέντων), améliore son style (ainsi l. 24-25 : τινας κατ’
αὐτὴν κ̣ε̣κ̣τημένους → τινας τῶν κατ’ αὐτὴν κ̣ε̣κ̣τημένων, génitif partitif bien meil-
leur à la fois pour le sens et pour l’enclave du complément κατ’ αὐτήν ; ou l. 46 :
τῆς σῆς τάξεως καὶ παγανῶ̣ν̣ → τῆς τε σῆς τάξεως καὶ παγανῶ̣ν̣ où le τε donne à la
coordination une allure plus sophistiquée) et améliore aussi le fond (par exemple,
l. 22-23 : ἀτονίαν αὐτοῖς ο̣ὐ̣κ ὀλίγην ὕστερον « un fort (litt. pas petit) épuisement »
→ ἀτονίαν αὐτοῖς ⟦ο̣ὐ̣κ⟧ ὀλίγον ὕστερον « (ils ne se sentent) dans peu de temps trop
exsangues » : il insiste ainsi sur la toute proche incapacité des villageois à payer leurs
impôts, argument qui ne peut laisser l’autorité indifférente).

(b) P.Cair.Masp. I 67024 verso donne un second état du texte des lignes 30-52 du
recto (= version A’). Ces lignes font l’objet de plusieurs modifications. Par exemple,
recto, l. 48-51 : τὰ τʼ ἐς χρήματα βλέποντα θεραπεῦσαι τοῖς δεομένοις κατὰ τὸν
νόμον, ὑπέρ τε τῶν ἐγκλημάτων νομίμοις ποιναῖς ὑποθεῖναι φροντιείη τοὺς μὲν ταῦτα
ἡμαρτηκότας « [Ta Gloire] veillera à ce qu’ils offrent réparations pour les dommages
de nature civile et, pour les charges de nature pénale, tu soumettras les coupables aux
peines prévues par la loi » → verso, l. 71-73 : θεραπεῦσαι μὲν παρασκευάσεις τὰ εἰς
χρήματα βλέποντα, ὑπὲρ δὲ τῶν ἐγκλημάτων νομίμοις τοὺς ἡμαρτηκότας̣ ὑποθέσεις
1. Pour une présentation du dossier, cf. J.-L. Fournet, « Papyrologie grecque », Annuaire de l’École

pratique des hautes études (EPHE), section des Sciences historiques et philologiques, 146, 2015,
p. 75-77 et Id., « Des villageois en quête de lettres officielles : le cas des pétitionnaires d’Aphrodité
(Égypte, vie s. apr. J.-C.) », dans S. Procházka, L. Reinfandt et S. Tost (éd.), Official Epistologra-
phy and the Language(s) of Power, Vienne (Proceedings of the First International Conference of the
Research Network Imperium & Officium), Pap. Vind. 8, Vienne, 2015, p. 255-266.

92 Annuaire – EPHE, SHP — 147e année (2014-2015)

ποιναῖς « tu veilleras à ce qu’ils offrent réparations pour les dommages de nature
civile et, pour les charges de nature pénale, tu soumettras les coupables aux peines
prévues par la loi » : la première version comprenait un barbarisme (φροντιείη). Dios-
core a remplacé ὑποθεῖναι φροντιείη par ὑποθέσεις et, pour plus de clarté, a introduit
παρασκευάσεις dans le premier membre. Il a en outre supprimé le μέν qui n’annon-
çait aucun δέ. Enfin, il disjoint νομίμοις et ποιναῖς par effet de style. On notera qu’il
renonce – peut-être par inadvertance – à l’ionisme atticisant ἐς.

(c) Le texte a été mis au propre dans une version aujourd’hui perdue, dans laquelle
certaines modifications ont été introduites et certaines omissions corrigées (= version
B).

(d) La version B a été à son tour recopiée et corrigée par une autre personne (= ver-
sion C). C’est celle qui est conservée par le P.Cair.Masp. I 67025. Manifestement, l’au-
teur de cette version est une personne au fait de la procédure : il corrige des erreurs de
forme, mais introduit aussi des modifications dans le fond qui rendent mieux compte
du processus. Par exemple, P.Cair.Masp. I 67024, 20-22 : μὴ χρόνους ἐκ χρόνων αὐτὸν
ἤτοι τὴν κατʼ αὐτὸν κώμην τῶν ἐποφειλομένων αὐτοῖς ἀποστερεῖσθαι « [nous décré-
tons que] lui ou plus exactement son village ne seront pas année après année privés de
ce qui leur revient » → 67025, 19-20 : μὴ συνγχωρῆσαι [χ]ρόνους ἐκ χρόνων αὐτὸν
ἤτοι τὴν̣ κατʼ αὐτὸν κώμην τῶν ἐποφειλομένων αὐτοῖς ἀποστερεῖσθαι « [Votre Gloire]
ne devra pas permettre que lui ou plus exactement son village ne soient] année après
année privés de ce qui leur revient » : Dioscore avait rédigé le texte comme si c’était
l’empereur qui intervenait directement ; le rédacteur de la version C, sachant qu’un
rescrit ne juge pas l’affaire, qui doit revenir vers le duc, a pris soin d’ajouter cet infi-
nitif qui redonne la main au duc. L’ajout de συνγχωρῆσαι rend donc le texte conforme
à l’esprit de la procédure par rescrit.

Que le rédacteur de la version C soit un Constantinopolitain, travaillant dans
la capitale, est par ailleurs rendu manifeste par son écriture : l’étude minutieuse de
P.Cair.Masp. I 67025 a permis de dégager certains traits paléographiques étrangers
aux papyrus grecs d’Égypte et qui ne sont attestés que par des papyrus écrits dans
la capitale de l’Empire. Le plus saillant est la forme du bêta, qui s’apparente à un d
latin, et que l’on retrouve dans SB IV 7438, lettre écrite à Constantinople au milieu
du vie s. Cet exemple rappelle que l’écriture grecque, quoique pratiquée de façon très
homogène dans tout l’Empire d’Orient, connaissait des déclinaisons régionales, qui
sont mal connues du fait que notre documentation est essentiellement égyptienne ou
proche-orientale 1.

Ces rescrits, outre les nombreuses informations d’ordre historique qu’ils apportent
sur les institutions et les rapports entre villages et pagarchie dans une province de
l’époque justinienne, ont surtout fait l’objet d’un commentaire relatif à la procédure
par rescrit, pour laquelle les archives de Dioscore offrent la documentation la plus
fournie et la plus riche, qui continuera à être étudiée ultérieurement 2.

1. Voir sur le sujet, E. Crisci, Scrivere greco fuori d’Egitto. Ricerche sui manoscritti greco-orientali di
origine non egiziana dal IV secolo a.C. all’VIII d.C., Florence, 1996 (Papyrologica Florentina 27).

2. L’élection du directeur d’études au Collège de France a interrompu ce programme, qui sera néanmoins
poursuivi sous une autre forme dans le futur.

