

HAL
open science

Apport de la micromorphologie à l'étude archéologique du village médiéval de Saint-Victor de Massiac (Cantal, France)

Pascal Bertran, Jean-Paul Raynal

► **To cite this version:**

Pascal Bertran, Jean-Paul Raynal. Apport de la micromorphologie à l'étude archéologique du village médiéval de Saint-Victor de Massiac (Cantal, France). *Revue Archéologique du Centre de la France*, 1991, tome 30, pp.137-150. halshs-00004425

HAL Id: halshs-00004425

<https://shs.hal.science/halshs-00004425>

Submitted on 3 Aug 2005

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.

Apport de la micromorphologie A l'étude archéologique du village médiéval de Saint- Victor de Massiac (Cantal, France)

Application of Micromorphology to the Achaeological Study of the Medieval Village at Saint-Victor de Massiac (Cantal, France)

Pascal BERTRAN et Jean-Paul RAYNAL*

Résumé : Des niveaux d'occupation médiévaux à l'intérieur d'un locus appartenant successivement à une église puis à une cure, à Saint-Victor-de-Massiac (Cantal), ont fait l'objet d'une étude micromorphologique. Cette étude a mis en évidence une alternance de sols de terre battue et de niveaux d'occupation humifères, surmontés par les produits d'une combustion, correspondant probablement à l'incendie d'un plancher. La comparaison de ces niveaux avec le sol à l'extérieur des constructions montre l'importance des transformations postsédimentaires en plein-air, notamment le brassage par la pédofaune, les transferts de particules sous l'action des précipitations et l'imprégnation du sédiment par des purins.

Abstract : A microscopic study has been carried out on medieval levels successively corresponding to the floor of a church and of a presbytery at Saint-Victor-de-Massiac (Cantal, France). These levels are composed of alternating yellow or reddish hard-packed floors and humus-rich "living" levels, covered by a mixture of rubified soil aggregates and charred debris which could represent the remnants of a burnt floor. The comparison of these deposits with the soil outside the house clearly shows the importance of transformations in the open air due to biological mixing of sediments, translocation of fine particles under precipitations and phosphates accumulation coming from cattle urine.

Mots-clés : Massif-Central, Cantal, archéologie médiévale, micromorphologie, sols battus, combustions, phosphatisations et purins.

Key-words : Massif-Central, France, Medieval Archaeology, Micromorphology, Hard-packed Floors, Burnings, Phospatization .

* Université de Bordeaux 1, Institut du Quaternaire - URA 133 CNRS, Avenue des Facultés, bâtiment de Géologie, 33405 TALENCE CEDEX.

1. LE SITE DE SAINT-VICTOR-DE-MASSIAC, DONNEES ARCHEOLOGIQUES

Une succession d'aménagements et de constructions sur le plateau de Saint-Victor-de-Massiac (Cantal) a été reconnue et a fait l'objet d'une fouille archéologique de 1972 à 1982. D'après les données recueillies (TIXIER, LIABEUF 1984), ce site a été occupé dès la fin du Néolithique (construction d'un éperon barré) et n'a été totalement abandonné qu'au cours du XVIIème siècle, date du transfert du service paroissial au village de Bussac, situé à environ 1 km à l'ouest de Saint-Victor (Fig. 1). Les plus anciennes traces d'un édifice religieux datent du Bas-Empire et sont associées à un vaste ensemble de sépultures. Eglise et cimetière, autour desquels s'est implanté un village, ont ensuite subi de nombreux remaniements, la partie ouest de la nef qui fait tout particulièrement l'objet de cet article étant notamment aménagée en presbytère à partir du XVème siècle (Fig. 2)

2. CADRE GEOLOGIQUE

Le plateau sur lequel est perché le site correspond à une ancienne coulée volcanique (basanite) issue d'un petit appareil strombolien en périphérie du massif du Cézallier et actuellement mise en inversion de relief (Fig. 1). Ce volcanisme est généralement daté du Pliocène supérieur (BOUT, DE GOER DE HERVÉ 1976).

Des lambeaux de formations sableuses et argileuses, localement conservés sous les coulées, ont été attribués à l'Oligocène (faciès argilo-sableux ; LAPADU-HARGUES 1964) et au Pliocène (faciès à galets). A proximité du site, ces formations n'excèdent pas 10 à 15 mètres de puissance et sont constituées par trois termes distincts (Fig.3). A la base, des sables argileux lités reposent par une limite érosive sur des gneiss à biotite et sillimanite altérés dont la structure pétrographique est conservée. Ces sables passent à des argiles plus ou moins sableuses bariolées, qui se débitent en polyèdres et dans lesquelles se sont développées des silicifications en nodules ou fissurales. Le dernier terme de la séquence correspond à des alluvions à galets contenant une part notable d'éléments volcaniques.

Dans l'environnement du site, les coulées sont recouvertes par un andosol contenant fréquemment des témoins anthropiques (tessons, briques...), et parfois squelettique : la basanite affleure et présente de nombreuses stries dues au passage des charrues. En pied de coulée, sont localement conservées des formations complexes, masquant le substratum gneissique et les sables et argiles oligocènes. Le profil relevé (Fig. 4) montre de bas en haut un horizon paléoargilique de couleur rouge développé sur gneiss, enterré sous une première génération de dépôts de pente basanitiques grossiers, plus ou moins bien stratifiés ; un paléosol à pseudogley est développé sur ces dépôts et recouvert par une deuxième génération de dépôts de pente.

3. BUTS DE L'ETUDE ET METHODES

Lors de la fouille, un certain nombre d'interprétations établies sur la base des seules observations de terrain demandaient une confirmation analytique et des questions restaient posées :

- d'une part, il apparaissait important de vérifier la validité des associations faites entre les niveaux stratigraphiques et les partis architecturaux retenus. A titre d'exemple se posait la question de la façon dont un plancher dont il ne subsistait que quelques empreintes dans du mortier, pouvait être perçu par l'analyse micromorphologique.

- d'autre part, il importait de fournir des réponses à certaines interrogations comme la reconnaissance d'éventuelles phases d'abandon, ayant pu se traduire par la différenciation d'horizons pédologiques.

- enfin, il convenait de rechercher les témoins d'un engorgement des dépôts, cause potentielle d'insalubrité du site lors de sa phase d'abandon.

Pour répondre à ces questions, plusieurs échantillons de sédiments ont été prélevés en cours de fouille pour étude micromorphologique. Après l'imprégnation sous vide par une résine de type polyester, des lames minces ont été taillées selon la méthode exposée par GUILLORÉ (1980). La terminologie utilisée pour la description des lames minces a été empruntée à BULLOCK *et al.* (1985).

A la suite de l'examen en microscopie optique, quelques microprélèvements ont été effectués dans le but d'une observation plus fine en microscopie électronique à balayage (2).

L'échantillon 1 (Fig. 2) provient de l'intérieur de l'espace "cure" et comprend la quasi-totalité des niveaux d'habitat antérieurs à la destruction des murs de l'édifice. Son âge s'étale de la période paléochrétienne au XVIIIème siècle.

Deux autres échantillons proviennent de l'extérieur des constructions (Fig. 2). Ils permettent de comparer la nature et l'intensité des processus postsédimentaires à l'intérieur et à l'extérieur des bâtiments.

4. ETUDE DU REMPLISSAGE DE LA CURE

4.1. STRATIGRAPHIE

La figure 5 donne le relevé effectué à partir des lames minces et la désignation des niveaux telle qu'elle a été proposée (TIXIER, LIABEUF 1982), ainsi que leur âge présumé.

Trois ensembles de niveaux peuvent être séparés. L'ensemble inférieur est composé de dépôts de couleur brune, décrits par les archéologues comme de la "terre végétale" et de la "terre noire charbonneuse" et des niveaux contenant de nombreux débris de

mortier. Cet ensemble correspond aux phases d'occupations antérieures au XIV-XVème siècle, date à partir de laquelle l'emplacement a été aménagé en cure.

L'ensemble moyen comprend une alternance de lits de couleur jaune ou brun-rouge et de lits bruns dont l'épaisseur moyenne atteint un centimètre. Sur le terrain, ils ont été dénommés respectivement "sols de terre battue" ou "couches de nivellement" et "sols d'occupations".

L'ensemble supérieur correspond à un niveau rougeâtre surmonté par un niveau gris charbonneux. Il correspond aux occupations postérieures à la séparation de la cure et de l'église par un mur appareillé et précède de peu l'abandon du village à la fin du XVIème siècle. Ces niveaux ont été interprétés par les archéologues comme des dépôts infiltrés à travers un plancher, dont les empreintes ont été observées par endroit à la fouille (TIXIER, LIABEUF 1984).

4.2. DESCRIPTION MICROSCOPIQUE

4.2.1. LES NIVEAUX BRUNS. La structure est granulaire ; les vides sont essentiellement des cavités d'entassement d'agrégats subarrondis et des sables. On observe également quelques vides d'origine excrémentale liés à l'activité de la pédofaune (photo 1).

La distribution de la fraction grossière est hétérogène : les particules de la taille des sables ont tendance à s'organiser en lits. Elle comprend des fragments de basanite et de gneiss, des quartz anguleux provenant de la désagrégation des gneiss, des cristaux d'augite et d'olivine, et quelques nodules ferrugineux. Les éléments d'origine anthropique sont nombreux et constituent environ 30% du sédiment : charbons de bois, débris végétaux en cours d'humification, fragments d'os et de mortier, cendres carbonatées (photo 2).

Les petits agrégats de fond matriciel argileux rubéfiés, ainsi que des agrégats brun foncé, compacts et de forme polyédrique, sont nombreux ; ils correspondent à des fragments de sols cuits.

L'ensemble de ces éléments est englobé dans une masse fine brune poussiéreuse, contenant de nombreuses microinclusions charbonneuses, et localement carbonatées (cendres blanches dispersées ou petits fragments de mortier).

L'examen au MEB montre une assez forte activité mycélienne (photo 3). Les filaments forment des tapis à la surface des racines et relient des agrégats entre eux. On observe également des filaments mycéliens à l'intérieur des feuillets des fragments de gneiss.

4.2.2. LES NIVEAUX DE COULEUR JAUNE. La porosité est faible ; elle est constituée de fissures et de cavités fermées de forme polyconcave (vides d'entassement compact), passant à des vésicules allongées. Le fond matriciel est hétérogène ; c'est un mélange de différents matériaux :

- une argile sableuse à grains de quartz arrondis, de couleur jaunâtre à verdâtre, à caractère hydromorphe. La fraction argileuse possède un assemblage granostrié très marqué (forte orientation des particules à la périphérie des grains de sable) (photo 4).

- un matériel riche en matière organique, de couleur brune, à texture sablo-argileuse et contenant des fragments de basanite et des quartz anguleux.

Dans ces niveaux, on observe diverses figures de pression : écrasement différentiel de charbons de bois au niveau des points de contact avec des grains rigides (sables quartzeux : photo 5) ; flexion de biotites s'appuyant sur des grains de sables (photo 6).

La limite inférieure d'un lit jaune est brutale, alors que l'on observe à son sommet une transition sur quelques millimètres d'épaisseur avec le niveau brun sus-jacent, plus poreux et à composition plus hétérogène (Fig. 6).

4.2.3. LES NIVEAUX DE COULEUR BRUN-ROUGE A ROSE. Ces niveaux correspondent à des lits de graviers de gneiss à deux micas et sillimanite altérés, mélangés à un matériel sablo-argileux riche en matière organique. Les graviers ont une taille moyenne centimétrique, qui est celle des assemblages de quartz et de feldspath en forme d'amande présents dans le gneiss sain. La porosité, surtout cavitaire, est plus élevée que dans les niveaux jaunes.

La couleur rouge ou rose visible sur le terrain résulte à la fois de la ferruginisation des biotites et de la présence de revêtements d'argile brun-rouge, qui proviennent d'un ancien sol lessivé développé sur le gneiss.

4.2.4. LES NIVEAUX ROUGES ET GRIS DU SOMMET DU REMPLISSAGE DE LA CURE. La porosité du niveau rouge est composée de cavités et de nombreuses petites fissures de dessiccation ; la microstructure est polyédrique. La fraction fine a subi une rébéfaction ou localement un brunissement ; elle contient des petits domaines ou des grains de couleur rouge vif, probablement plus riches en fer que le reste du fond matriciel. Les débris végétaux sont carbonisés et apparaissent sous la forme d'éléments opaques. Les grains de micrite sont craquelés. Le reste de la fraction grossière est comparable à celle des niveaux bruns et ne présente pas de transformation visible en lames minces.

Ce niveau passe au niveau sus-jacent par l'intermédiaire d'une zone mince, de 2 à 3 millimètres d'épaisseur environ, jalonnée par des graviers.

Le niveau gris a une structure cavitaire ; il est constitué par un mélange hétérogène d'un matériel sablo-argileux et de débris végétaux à des stades de combustion divers : charbons dont les plus gros atteignent 4 mm de diamètre, fragments tissulaires micritisés, débris ligneux non carbonisés, phytolites dispersés. Les charbons ne représentent que 5 à 10% du sédiment.

La fraction grossière présente quelques transformations : certains grains de quartz sont craquelés ; les franges d'altération de l'olivine en iddingsite de couleur normalement brun-rouge sont brun foncé ou noires.

La fraction fine est de couleur brun-gris ; elle est très poussiéreuse et présente un aspect ponctué en lumière polarisée, dû à de la calcite (cendres) finement dispersée. On observe de nombreux agrégats de fond matriciel rubéfié.

Le sommet du niveau gris est marqué par un lit de couleur plus claire, presque uniquement composé de phytolites disposés en amas, ou dispersés et mélangés à la fraction minérale (photo 7). L'étude en microscopie électronique à balayage de ces restes montre des batonnets à bords dentelés et assemblés en faisceaux (photo 8). Sur quelques uns de ces amas, sont conservés des restes de cuticule et des stomates (photo 9). Ces éléments correspondent au squelette phytolitique de graminées. D'autres types d'organes sont également visibles, notamment des tubes formés de couches concentriques (photo 10), qui peuvent être des vaisseaux ligneux, des grains arrondis régulièrement alignés, attachés par un court pédoncule à une tige (photo 11) : fragment d'épi.

4.2.5. LES NIVEAUX A GRAVIERS CARBONATES BLANCHATRES. Plusieurs niveaux riches en calcite sont observés. Ils sont constitués principalement de nodules carbonatés, juxtaposés à des grains de basanite, de quartz, de feldspath, de biotite et d'augite. On distingue trois grands types de nodules :

- des nodules micritiques homogènes de couleur gris-jaune (présence de phosphates), contenant 10 à 20% de sables quartzeux fins bien classés. On observe généralement une mince frange de micrite litée à la périphérie des nodules qui traduit des processus de dissolution-recristallisation au sein du sédiment.

- des nodules à fraction sableuse grossière abondante, de nature minéralogique variée, prise dans un ciment micritique.

- des nodules micritiques hétérogènes, gris-jaune, formés par des fragments calcaires compacts anguleux, cimentés par une micrite plus poreuse.

Certains nodules renferment des gouttes de verre bulleux entourant un nucléus de quartz aux formes arrondies (photo 12).

5. LE SOL A L'EXTERIEUR DES CONSTRUCTIONS

Il est caractérisé par une structure polyédrique bien développée (photo 13).

La fraction grossière diffère de celle du remplissage de la cure à la fois par la granulométrie, en raison de l'abondance des éléments de la taille des graviers, et par la composition : la basanite est très fréquente et les carbonates sont absents. Aucune trace de stratification n'est visible.

Dans les cavités, on observe des revêtements d'argile limoneuse de couleur brune, poussiéreuse, à extinction irrégulière (photo 14).

Autour de certains vides, le fond matriciel est imprégné par une substance isotrope de couleur jaune vif à brun, qui correspond probablement à de la matière organique associée à des phosphates. Superposées à ces traits, apparaissent localement des accumulations phosphatées beiges, faiblement poussiéreuses ou hyalines. Ces revêtements sont quelquefois eux-mêmes tapissés par des cristallisations néoformées en rosettes bleues pléochroïques, identifiées comme de la vivianite (phosphate de fer) (photo 15).

Des fragments de revêtements argileux brun-jaune à microlitage régulier sont dispersés dans le fond matriciel (photo 16).

6. DISCUSSION

6.1. MISE EN EVIDENCE DE SURFACE PIÉTINEES

Les niveaux jaunes correspondent à des apports de matériaux allochtones. L'argile sableuse jaunâtre a une origine fluviale, d'après la morphologie arrondie des grains de sable ; son origine doit être recherchée dans les affleurements des formations argileuses bariolées oligocènes qui sont situées sous les coulées volcaniques, en contrebas sur le versant.

Plusieurs figures microscopiques montrent que ce matériel a été tassé et compacté à l'état plastique, soit volontairement, soit sous l'action des piétinements au cours de l'occupation. La porosité vésiculaire correspond à d'anciens vides d'entassement d'agrégats qui ont été tassés et aplatis. Les vides se sont fermés et ont pris la forme de vésicules allongées horizontalement. Le compactage se manifeste également par l'organisation lenticulaire du matériel argileux jaune et par le type d'assemblage observé : les domaines argileux orientés et biréfringents sont nombreux autour des grains de sable ; ils proviennent de la réorientation lors du compactage des particules argileuses autour des éléments rigides tels que les grains de la taille des sables. Ce phénomène se traduit également par l'écrasement des charbons et la déformation des micas.

Le passage progressif avec le lit brun sus-jacent s'accompagne d'un important accroissement de la porosité et d'une modification de ses caractères. La structure à tendance granulaire est interprétée comme le résultat de la fragmentation et du roulement d'un matériel à l'état sec, sous l'effet de passages répétés.

La fraction fine brune provient de l'horizon A1 des sols développés à l'extérieur de l'habitation, qui ont probablement été apportés sous forme de petits agrégats collés aux chaussures des occupants. Dans la zone de transition avec le sol de terre battue, le matériel brun, riche en matière organique, est intimement mélangé à l'argile jaune. La

composition de la fraction grossière reflète également un mélange de matériaux : elle associe des éléments dérivés de la roche volcanique et des éléments allochtones tels que les fragments de gneiss et les quartz. Charbons et esquilles d'os, joints à la présence de petits agrégats de sol cuit, indiquent probablement l'épandage des résidus du foyer sur le sol.

Les modifications structurales dans les couples composés d'un lit de fragments de gneiss de couleur rose et d'un niveau brun sus-jacent sont moins marqués, manifestement en raison du caractère moins plastique du gneiss altéré.

Ces lits de gneiss sont issus de paléosols comparables à celui décrit au point 2 (Fig. 3), en contrebas du plateau basaltique, comme l'indique la présence des fragments de revêtements argileux de couleur brun-rouge. La grande variabilité du degré d'altération des biotites montre que différents niveaux des profils ont été exploités ; des horizons B de sols lessivés, dans lesquels les biotites sont très altérées et ferruginisées, et des saprolites à biotites faiblement altérées ou saines.

La granulométrie relativement homogène des fragments composant ces lits n'implique pas nécessairement qu'il y ait eu un tamisage postérieur à l'extraction du matériel. En effet, ceci semble résulter simplement de la disjonction des assemblages minéralogiques (quartz + feldspath en amande et amas de biotite) présents dans la roche saine.

Les niveaux roses sont d'épaisseur très inégale. On interprète ceci comme une abrasion liée aux piétinements, plus ou moins importante en fonction de la situation dans la maison et de la rapidité de l'enfouissement sous les apports de terre de l'extérieur. Le piétinement explique la tendance à la disjonction des cristaux de quartz et de feldspath et la microdivision des biotites.

Les niveaux bruns de la base de la séquence doivent être considérés comme des apports de terre provenant des horizons A1 des sols environnants, mélangés à des matériaux anthropiques et ayant acquis une structure à tendance granulaire sous l'action de piétinements répétés. Il est à remarquer que le choix systématique de matériaux allochtones pour régulariser le sol du locus, telles les argiles sableuses jaunes, est contemporain de son aménagement en cure séparée de l'église.

6.2. LES NIVEAUX CARBONATES : COUCHES DE MORTIER

Les nodules carbonatés correspondent à des fragments de mortiers. Les types distingués traduisent des modes de préparation différents : certains, homogènes et à fraction sableuse bien classée, résultent d'une préparation soignée et pourraient représenter les restes d'un enduit mural ; d'autres, à fraction grossière hétérométrique, correspondent à un faciès plus classique de mortier. Le dernier type inventorié, formé de fragments calcaires cimentés par une micrite poreuse témoignent d'une mauvaise cuisson de la chaux, laissant subsister une partie du calcaire non transformée. Il constitue le seul type de mortier observé dans les niveaux les plus anciens du remplissage.

Les gouttes de verre incluses dans les fragments de mortiers représentent des grains de quartz partiellement fondus lors de la cuisson de la chaux.

6.3. LES NIVEAUX ROUGE ET GRIS DU SOMMET DE LA SEQUENCE : EVIDENCE DE COMBUSTION ET RESTES DE GRAMINEES

Le caractère du niveau rubéfié et du niveau charbonneux qui le surmonte résulte d'une combustion. Par comparaison avec d'autres foyers (COURTY, 1984), de nombreux caractères indiquent que le niveau charbonneux n'est pas en position primaire mais qu'il a été remanié après la combustion. En effet, les charbons de bois sont peu nombreux et de petite taille ; la fraction minérale est abondante et l'on n'observe pas de stratification des produits de la combustion (cendres blanches, charbons, débris incomplètement carbonisés). Il s'agit donc d'un mélange provenant du remaniement de constituants minéraux, notamment de sol rubéfié et de résidus de combustion. On suppose en fait, d'après la position stratigraphique de ces niveaux, qu'ils proviennent de l'incendie du plancher dont on a retrouvé des empreintes lors de la fouille.

Le lit riche en phytolites qui se situe près du sommet de la séquence observée à la fouille, résulte de la décomposition d'un amas de graminées. Il peut correspondre soit à des litières soit à une toiture de chaume effondrée.

6.4. TRANSFORMATIONS POSTSÉDIMENTAIRES : COMPARAISON AVEC LES ÉCHANTILLONS PROVENANT DE L'EXTÉRIEUR DE L'HABITATION.

6.4.1. ACTIVITÉ BIOLOGIQUE. Dans l'emprise des bâtiments, les niveaux sont modérément remaniés par l'activité biologique (vers de terre) : des chenaux souvent colmatés par des agrégats fécaux, perforent les strates. Néanmoins, l'organisation initiale des matériaux reste clairement visible.

L'activité mycélienne mise en évidence par la microscopie électronique semble relativement importante. Elle contribue notamment à altérer et à dissocier les sables micacés.

Il n'y a pas de rupture dans l'intensité de l'activité biologique tout au long de la séquence. Ceci montre qu'il n'y a probablement pas eu de destruction et d'abandon prolongés de l'habitation.

A l'extérieur de l'habitation, les échantillons présentent des transformations beaucoup plus poussées. L'intense activité biologique et les phénomènes d'humectation-dessiccation ont provoqué l'effacement de toute trace de stratification.

6.4.2. Illuviation. Dans l'emprise des bâtiments, les redistributions de la matrice fine sont pratiquement inexistantes. A l'extérieur, en revanche, les traits illuviaux sont abondants et contiennent une part notable de limons, indiquant des percolations intenses sur un sol dénudé. La présence ou l'absence d'illuviations semble donc un bon critère pour différencier les zones situées dans les habitations, des rues du village.

A l'extérieur, on rencontre également des fragments de revêtements argileux de couleur brun-jaune, hérités de l'horizon argilique d'un sol lessivé. Ces reliques pédologiques témoignent d'une phase à développement d'un couvert forestier, antérieure à l'occupation du site.

Des données palynologiques et archéologiques permettent d'estimer plus ou moins précisément l'âge de cette destruction partielle de la couverture végétale. L'étude réalisée sur la tourbière du Frau (Cézallier, altitude 1241 m ; PONS *et al.* 1987) indique que les premiers déboisements se situent vers 5000 BP, mais que le délabrement généralisé de la forêt ne se produit véritablement qu'au cours de la période gallo-romaine. L'archéologie montre que l'occupation intense et l'aménagement du plateau de Saint-Victor débute vraisemblablement dès le Néolithique final (vers 4000 BP), régresse ensuite au cours du Bronze ancien et s'intensifie à nouveau à partir du Bronze final (TIXIER, LIABEUFF 1984). Le sol lessivé pourrait donc dater d'une phase relativement ancienne de l'Holocène, antérieure au Néolithique.

La modification de la pédogénèse par l'activité humaine est un fait très généralement observé. A Saint-Victor, dans le sol échantillonné, ces transformations aboutissent à un rajeunissement du profil par homogénéisation des différents horizons, probablement en raison des remaniements provoqués par le creusement de fondations ou de fosses. Les caractères de l'illuviation sont modifiés : les particules mises en suspension sont plus grossières à cause de la raréfaction du couvert végétal protégeant le sol ; de la matière organique et des microcharbons de bois, témoins de foyers ou de brûlis, sont entraînés avec les argiles et colorent les revêtements en brun-gris. A l'échelle du paysage, le processus le plus spectaculaire est l'érosion des sols situés sur le plateau et, à l'inverse, l'apport massif de matériaux colluviés en bas de versant.

6.4.3. TRANSFERT DE PRODUITS SOLUBLES. A l'intérieur de l'habitation peuvent être mis en évidence des phénomènes de dissolution et de précipitation de la calcite, notamment autour des fragments de mortiers.

Dans les sols à l'extérieur de l'habitation, les carbonates ont été dissous et exportés hors du profil ; il n'y a plus de calcite ni dans le fond matriciel, ni sous forme de traits d'accumulation. Les transferts et l'accumulation de phosphates, ayant pour origine des purins, sont très importants. Ces phosphates forment des imprégnations des parois de vides et quelquefois des revêtements amorphes de couleur beige. Dans les zones où l'imprégnation a été très intense, des néoformations de vivianite (phosphate de fer) se sont localement développées dans les cavités et ont formé de petites géodes, indiquant l'apparition de conditions réductrices dans ces microsites.

7. IMPLICATIONS ARCHEOLOGIQUES, CONFRONTATION AVEC LES INTERPRETATIONS ISSUES DE LA FOUILLE

L'étude en lames minces du remplissage de la cure a mis en évidence un empilement de sols compactés et de niveaux d'occupation, essentiellement marqué par des variations de la porosité et de la texture. L'origine des matériaux a été retrouvée ; en particulier il a été montré que les sols de terre battue de couleur jaune proviennent des

dépôts oligocènes conservés sous les coulées volcaniques. Leur emploi coïncide avec la séparation de la cure et de l'église et traduit manifestement un effort pour aménager plus confortablement les espaces domestiques.

L'existence d'un niveau très riche en phytolites, provenant de la décomposition d'une accumulation de graminées, a été établie. Sa signification (litière ?, chaume ?) à l'intérieur de la cure ne peut être établie par les seules analyses.

En revanche, la micromorphologie n'a pas apporté d'information concernant l'éventualité d'une période pendant laquelle le locus aurait été situé à l'extérieur des constructions, à la suite d'une phase de réduction de l'église au Haut Moyen-Age. Nous supposons que cette phase a été de trop courte durée pour occasionner de profondes transformations dans le sol en particulier, la stratification du sédiment n'a pas été perturbée par la pédofaune et les redistributions de particules fines sous l'action de la pluie sont quasi-inexistantes comme dans le reste du remplissage.

En ce qui concerne le problème de la désertion du village, l'explication fournie par les archéologues tend à rendre responsable une augmentation de la pluviosité qui, vers la fin du XVI^{ème} siècle, aurait eu pour corollaire la stagnation des eaux pluviales aux abords des maisons et une forme d'insalubrité des lieux. La présence d'empierrements dans les cours ou sur les devants de portes, de dallages à l'intérieur des habitations, de couches d'argile (étanchéification ?) en seraient les témoins archéologiques.

L'étude microscopique du remplissage de la cure ne permet pas de mettre en évidence un tel phénomène. Au contraire, il n'y a aucun indice d'hydromorphie : la structure très aérée, l'absence de traits ferrugineux et les caractères de l'illuviation indiquent un milieu bien drainé. On note également l'absence totale de figures de décantation en milieu aqueux.

Cette étude a mis en évidence l'existence d'un feu au cours d'une des phases finales de l'occupation. Ce fait n'avait pas été noté par les archéologues, probablement en raison des remaniements postérieurs à la combustion. On suppose que cet événement correspond à l'incendie d'un plancher de la cure, plancher dont la présence est par ailleurs attestée archéologiquement.

8. CONCLUSIONS

L'étude micromorphologique des niveaux d'occupation du village de Saint-Victor-de-Massiac a confirmé certaines observations faites par les archéologues au cours des opérations de fouille, mais a surtout permis d'identifier des phases intermédiaires et des phénomènes complexes que la seule observation directe ne permettait pas d'envisager. Le rôle des différents processus anthropiques et naturels intervenant dans l'édification des dépôts a été précisé :

- apport de matériaux allochtones variés pour l'aménagement des surfaces d'habitat (recharges pour nivellement, apports d'argile),
- mise en évidence de tassements (sols de terre battue) et de remaniements limités (arasement et apports par piétinement),
- accumulation de graminées identifiée par un lit de phytolites évoquant le pourrissement d'une litière ou de chaumes,
- mise en évidence d'une combustion du plancher de la cure.

La comparaison de ces niveaux avec ceux situés à l'extérieur des constructions montre l'existence de traits microscopiques spécifiques à ces derniers, liés à l'action des eaux météoriques sur un sol nu et à l'imprégnation du sédiment par des purins.

L'étude micromorphologique a permis de reconsidérer certaines hypothèses archéologiques. L'interprétation invoquant une augmentation de la pluviosité et un engorgement des sols comme raison de la désertion du village par ses habitants au XVIIIème siècle ne trouve pas de confirmation dans l'étude micromorphologique. L'éclaircissement de ce point nécessiterait que de nouvelles investigations soient mises en oeuvre.

Enfin, l'étude ne permet pas non plus de confirmer le développement d'un couvert végétal et la différenciation d'horizons pédologiques dans le sol pendant la période succédant à l'édifice du Haut Moyen-âge et précédant la reconstruction de l'église villageoise. Il reste à savoir si la durée de ce phénomène a été suffisante pour laisser des traces, ou si des processus d'érosion locale ne les ont pas effacées.

REMERCIEMENTS

Nous remercions très vivement R. Liabeuf et L. Tixier pour nous avoir facilité l'accès à la documentation archéologique, pour leurs suggestions et critiques constructives. Nous remercions bien amicalement M.A. Courty pour la relecture du manuscrit.

Fig. 1 : Bloc-diagramme du site de Saint-Victor-de-Massiac.

Fig. 2 : Plan des structures de l'église et de ses dépendances, d'après Tixier et Liabeuf (1984), modifié. En hachuré : état au XVIème siècle.

Fig. 3 : Coupe 1 - Stratigraphie des formations constituant le plateau de Saint-Victor.

Fig. 4 : Coupe 2 - Stratigraphie des dépôts de pente quaternaires en contre-bas du site.

Fig. 5 : Stratigraphie, âge présumé et dénomination selon Tixier et Liabeuf (1982) des niveaux d'habitat étudiés.
 a : sable argileux brun, b : sable argileux gris riche en charbons de bois, c : sable argileux rubéfié, d : argile sableuse jaune, e : lits et nodules carbonatés blanchâtres, f : lits gris clair riches en phytolites, g : graviers de quartz et de basanite, h : fragments de gneiss.

Fig. 6 : Evolution de la porosité de part et d'autre d'un sol de terre battue.

Photo 1 : Structure microscopique des niveaux d'habitation. Au centre de la photo, on distingue un lit constitué par des fragments de gneiss et au sommet, un lit de mortier. Longueur de la photo : 4 cm.

Photo 2 : Cendres carbonatées et débris charbonneux. Longueur de la photo : 450 microns.

Photo 3 : Hyphes mycéliens tapissant une racine et agrégat coprogène. Longueur de la barre : 10 microns.

Photo 4 : Sol de terre battue brun-jaune, caractérisé en lumière polarisée par une forte orientation des domaines argileux. Longueur de la photo : 1200 microns.

Photo 5 : Ecrasement différentiel d'un charbon de bois par un grain de sable. Longueur de la photo : 1200 microns.

Photo 6 : Flexion d'une biotite sur un grain de sable. Longueur de la photo : 1200 microns;

photo 7

photo 8

photo 9

photo 10

photo 11

Photo 7 : Amas de phytolites. Longueur de la photo : 450 microns.

Photo 8 : Phytolites. Longueur de la barre : 100 microns.

Photo 9 : Phytolites avec vestiges de stomates et de cuticule. Longueur de la barre : 10 microns.

Photo 10 : Organe tubulaire à structure concentrique (vaisseau conducteur ?). Longueur de la barre : 10 microns.

Photo 11 : Fragment d'épi. Longueur de la barre : 100 microns.

Photo 12 : Quartz entouré d'une couronne de verre. Longueur de la photo : 1200 microns.

Photo 13 : Structure microscopique du sol à l'extérieur de l'habitation. Longueur de la photo : 4 cm.

Photo 14 : Revêtement argileux poussiéreux. Longueur de la photo : 1200 microns.

Photo 15 : Revêtement phosphaté amorphe (gris clair sur la photo) et cristallisations de vivianite (gris plus sombre) sur les parois d'une cavité. Longueur de la photo : 1200 microns.

Photo 16 : Fragment de revêtement argileux brun-jaune. Longueur de la photo : 1200 microns.

BIBLIOGRAPHIE

BOUT, DE GOER DE HERVE 1976

Bout P., De Goer de Hervé A. - le volcanisme préquaternaire, pléistocène et holocène dans le Massif Central français. *in La Préhistoire Française*, CNRS éd., Paris, T. 1 : 304-310.

BULLOCK *et al.* 1985

Bullock P., Fedoroff N., Jongerius A., Stoops G., Tursina T., Babel - *Handbook for soil thin section description*. Waine Research Publications, Wolverhampton, Rotterdam : 152 p.

COURTY 1984

Courty M.A. - Formation et évolution des accumulations cendreuses ; approche micromorphologique. *in Influences méridionales dans l'Est et le Centre-Est de la France au Néolithique : le rôle du Massif central*, CREPA éd., Cahier n° 1 : 341-353.

COURTY *et al.* 1987

Courty M.A., Fedoroff N., Guilloire P. - Micromorphologie des sédiments archéologiques. *in Géologie de la Préhistoire*, GEOPRE éd., Paris : 439-477.

GUILLOIRE 1980

Guilloire P. - *Méthode de fabrication mécanique et en série des lames minces*. Polycopié, Inst. Nat. Agron. Paris-Grignon, 22 p.

LAPADU-HARGUES 1984

Lapadu-Hargues P. - Carte géologique de la France au 1/80 000è, n° 175, feuille de Brioude, BRGM Ed.

PONS *et al.* 1987

Pons A., De Beaulieu J.L., Guenet P., Reille M. - Les enseignements de l'analyse pollinique des anciens lacs du Massif Central. Documents du C.E.R.L.A.T., mémoire n°1 : 97-111.

TIXIER, LIABEUF 1984

Tixier L., Liabeuf R. - Aménagements et constructions sur le plateau de Saint-Victor-de-Massiac (Cantal). De la Protohistoire au XVIe siècle. Essai d'interprétation stratigraphique et chronologique. *Archéologie Médiévale*, XIV : 221-250.