

HAL
open science

Le point sur une méthode de détermination de provenance des objets en fer de la sidérurgie ancienne

Marie-Pierre Coustures, Guillaume Renoux, Camille Scaon, Didier Béziat, Christian Rico, Francis Dabosi, Luc Long, Claude Domergue, Francis Tollon

► To cite this version:

Marie-Pierre Coustures, Guillaume Renoux, Camille Scaon, Didier Béziat, Christian Rico, et al.. Le point sur une méthode de détermination de provenance des objets en fer de la sidérurgie ancienne. Pierre-Yves Milcent. L'économie du fer protohistorique: de la production à la consommation du métal. Actes du XXVIIIe colloque international de l'Association française pour l'étude de l'âge du Fer (Toulouse, 20-23 mai 2004), Supplément Aquitania (14/2), Fédération Aquitania, pp.145-150, 2007, 978-2-910763-08-4. hal-01952434v1

HAL Id: hal-01952434

<https://hal.science/hal-01952434v1>

Submitted on 12 Dec 2018 (v1), last revised 4 Feb 2023 (v2)

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

L'économie du fer protohistorique :
de la production
à la consommation du métal

L'économie du fer protohistorique :
de la production à la consommation du métal

XXVIII^e colloque de l'AFEAF
Toulouse, 20-23 mai 2004

sous la direction de
Pierre-Yves Milcent

Aquitania
Supplément 14/2
— Bordeaux —

Sommaire

AUTEURS7

AVANT-PROPOS13

LA MÉTALLURGIE D'EXTRACTION : DU MINERAI À LA BARRE DE FER

CL. DOMERGUE,

La sidérurgie extractive en Transalpine et dans la Gaule indépendante à la fin de l'âge du Fer.

Essai de mise en parallèle17

S. CABBOI, Chr. DUNIKOWSKI, M. LEROY, P. MERLUZZO,

Les systèmes de production sidérurgique chez les Celtes du Nord de la France35

J.-B. VIVET,

La production du fer protohistorique en haute Bretagne d'après les résultats des prospections,

des fouilles d'ateliers et des analyses archéométriques63

L. FOURNIER, P.-Y. MILCENT,

Actualité des recherches sur l'économie du fer protohistorique dans la Région Centre85

Cl. POLO CUTANDO, C. VILLAGORDO ROS,

L'exploitation du fer en Sierra Menera (Teruel-Guadalajara, Espagne) aux III^e - I^{er} s. a.C.107

POSTERS

D. HONORÉ, G. LÉON, N. ROUDIÉ,

Deux sites de réduction et de forge de l'âge du Fer en Normandie117

J.-M. FABRE, D. RIGAL,

Les vestiges d'ateliers sidérurgiques de l'âge du Fer sur les sites de l'autoroute A20 : Courcan (Cours, Lot)125

M. BERRANGER,
Les demi-produits de fer au I^{er} millénaire a.C. en Europe continentale : potentialités d'études133

M.-P. COUSTURES, G. RENOUX, C. SCAON, D. BÉZIAT, Chr. RICO, Fr. DABOSI,
L. LONG, Cl. DOMERGUE, Fr. TOLLON,
Le point sur une méthode de détermination de provenance des objets en fer de la sidérurgie ancienne145

P. HALKON,
"Valley of the first Iron Masters". Recent research on Iron Age iron production and its significance
in the Foulness Valley, East Yorkshire, England..... 151

LA MÉTALLURGIE D'ÉLABORATION : DE LA BARRE DE FER À L'OBJET FINI

C. ROVIRA HORTALÀ,
Producción e intercambio de los primeros objetos de hierro del nordeste de la Península Ibérica (s. VII - VI a.C.)..... 167

Ph. GRUAT, Ph. ABRAHAM, C. MAHÉ-LE CARLIER, A. PLOQUIN,
avec la collab. de C. GRIMA, G. MARCHAND, G. MARTY,
L'artisanat du fer en milieu caussenard : l'exemple de l'enceinte du Puech de Mus
à Sainte-Eulalie-de-Cernon (Aveyron), aux V^e et IV^e s. a.C. 177

Y. MENEZ, J.-B. VIVET, K. CHANSON, M. DUPRÉ,
La forge de Paule (Côtes-d'Armor)213

S. BAUVAIS, St. GAUDEFROY, Fr. GRANSAR, Fr. MALRAIN, Ph. FLUZIN,
Premières réflexions sur l'organisation des activités de forge en contexte rural à La Tène finale en Picardie239

POSTERS

J.-L. FLOUEST,
Approches quantitatives de la production de fer sur le site hallstattien de Bragny-sur-Saône (Saône-et-Loire).....265

M. MAUVILLY, V. SERNEELS, M. RUFFIEUX, E. GARCIA CRISTOBAL,
Le travail du fer dans une forge du milieu du V^e s. a.C. à Sévaz/Tudings (canton de Fribourg, Suisse)271

Chr. DUNIKOWSKI, J.-M. SÉGUIER, S. CABBOI,
La production du fer protohistorique au sud-est du Bassin Parisien279

L. DHENNEQUIN,
Les ateliers de travail du fer au Mont Beuvray : présentation des fouilles récentes effectuées
dans la zone artisanale du Champlain sur l'*oppidum* de Bibracte291

A. SCHÄFFER,	
Eisenverarbeitung im <i>Oppidum</i> von Manching (Bayern). Untersuchungen zu Schlacken und Herdfragmenten der Grabung "Altenfeld" 1996-1999	299
K. KASTOWSKY, M. MEHOFER, P. C. RAMSL,	
Analyses métallographiques d'objets de fer laténiens autour du massif de la Leitha	305
LA CONSOMMATION DU FER : ASPECTS MÉTHODOLOGIQUES ; IMPLICATIONS ÉCONOMIQUES ET SOCIALES	
J.-P. GUILLAUMET,	
Introduction. La paléomanufacture métallique, une nouvelle méthode d'étude	321
É. DUBREUCQ,	
Le petit mobilier en fer des habitats du Hallstatt D-La Tène A : un mobilier sous-exploité	329
O. NILESSE,	
Note à propos des armes de trois établissements ruraux de l'Ouest de la France	355
G. BATAILLE,	
Un nouveau protocole d'analyse des grands ensembles de mobiliers métalliques sur la base du NMI. L'exemple du sanctuaire laténien de La Villeneuve-au-Châtelot (Aube)	365
L. ORENGO,	
Hallstatt-La Tène : un "sous-âge du Fer" ? Et qu'en est-il de l'époque romaine ?	381
POSTERS	
A. FILIPPINI,	
Les couteaux en fer du Sud-Ouest de la Gaule (VIII ^e -V ^e s. a.C.)	395
M. GENERA I MONELLS,	
Le village protohistorique du Puig Roig del Roget (el Priorat) : spécialisation artisanale et signification socio-économique	407
P. FOSTER, P. SANKOT,	
La tombe n° 2254 de Tišice (Bohême centrale) et son contexte du V ^e s. a.C.	417
Remarque conclusive. L'économie du fer protohistorique (VIII ^e -I ^{er} s. a.C.). De la production à la consommation du métal	
V. SERNEELS	425

Posters

Le point sur une méthode de détermination de provenance des objets en fer de la sidérurgie ancienne

*Marie-Pierre Coustures, Guillaume Renoux, Camille Scaon, Didier Béziat,
Christian Rico, Francis Dabosi, Luc Long, Claude Domergue, Francis Tollon*

RÉSUMÉ

Cette étude fait le point sur une méthode de détermination de provenance des produits semi-finis de la sidérurgie ancienne en se basant sur les caractéristiques minéralogiques et chimiques des déchets paléometallurgiques et offre des perspectives pour les objets finis.

MOTS-CLÉS

sidérurgie ancienne, provenance, analyses de scories, centres sidérurgiques, Les Martyrs, Les Ferrys, barres de fer, Les Saintes-Maries-de-la-Mer, pointes de flèches, Le Puy d'Issolud

ABSTRACT

This study takes stock of a method for the determination of the provenance of semi-finished products of ancient iron metallurgy, based on the mineralogical and chemical characteristics of the paleometallurgical waste. It offers prospects too with regard to the consideration of finished objects.

KEYWORDS

ancient metallurgy of iron, provenance, analyses of slags, iron-making centres, Les Martyrs, Les Ferrys, iron bars, Les Saintes-Maries-de-la-Mer, arrow heads, Le Puy d'Issolud

Il a été récemment proposé une méthode de détermination de la provenance des objets semi-finis de la sidérurgie ancienne¹. Celle-ci repose sur l'étude minéralogique et chimique comparée des déchets paléométallurgiques des centres sidérurgiques romains des Martys (Aude) et des Ferrys (Loiret). On y démontre qu'il existe, pour les couples d'éléments en trace ayant le même nombre d'électrons de valence et des rayons ioniques proches, une forte corrélation entre la composition chimique du minerai de départ et celle des produits scoriacés des étapes ultérieures de la chaîne opératoire et ce jusqu'aux inclusions de scorie des barres de fer². Ainsi, les rapports de concentration de deux éléments diffèrent pour les deux sites (Cs/Rb = 34,96 au Martys et 11,01 au Ferrys) ce qui permet d'établir une signature chimique propre d'eux.

Puisqu'à un centre sidérurgique particulier correspond une signature chimique particulière, on a voulu procéder au même test sur des barres de fer des épaves romaines des Saintes-Maries-de-la-Mer (Bouches-du-Rhône) afin de tenter d'en déterminer la ou les provenances.

De même, peut-on espérer, au travers des études menées sur des clous et pointes de flèches (I^{er} s. a.C.) du Puy d'Issolud (Lot), l'antique *Uxellodunum* de la guerre des Gaules, pouvoir étendre le domaine d'application de cette méthode à la détermination de provenance des objets finis de la sidérurgie ancienne.

1. MALGRÉ LA DIVERSITÉ DES MINERAIS UTILISÉS POUR LA RÉDUCTION, LA SIGNATURE CHIMIQUE EST UNIQUE POUR UN CENTRE SIDÉRURGIQUE : POURQUOI ?

Le centre sidérurgique des Martys a utilisé un minerai de type chapeau de fer dérivant de l'altération supergène soit d'un minerai primaire sulfuré, soit d'un minerai primaire carbonaté³ (fig. 1). Les différences chimiques entre les chapeaux de fer dérivant de ces deux types apparaissent nettement dans le diagramme, la signature chimique des scories étant en revanche homogène (fig. 2). Le domaine de

	La	Pr	Rb	Cs	Hf	Zr	Th
Minerai primaire sulfuré							
SSu1	11,81	2,60	0,5	0,20	0,08	3	0,27
Minerai primaire carbonaté							
MSSi1	15,09	3,79	9,7	0,44	0,19	6	0,81
Minerai archéologique							
F122b	4,43	0,96	3,9	0,28	0,16	7	0,38
N1	15,08	3,08	6,2	0,34	0,13	5	0,57
F10b	10,45	2,35	8,7	0,55	0,24	8	1,00
F20	8,44	1,80	3,7	0,32	0,11	4	0,40
Chapeaux de fer							
MSer2	35,10	8,61	1,6	0,20	5,25	178	20,95
MCab1	4,29	0,80	1,6	0,26	0,34	12	1,03
MCab2	3,66	0,72	1,1	0,22	0,29	11	2,38
MCam1	7,52	1,68	27,6	1,12	0,79	28	2,65
MRdC1	7,15	1,11	1,2	0,24	0,05	3	0,19
MCar1	6,62	1,72	0,9	0,22	0,05	3	0,42

Fig. 1. Compositions en éléments en trace des différents types de minerais des Martys, analyses réalisées au service ICP-MS du LMTG (unité : ppm). Les auteurs tiennent à la disposition des personnes qui en feraient la demande les analyses complètes.

variation de la composition est beaucoup plus étendu pour le minerai provenant des gisements des alentours que pour celui qui a été retrouvé sur le site archéologique ; on peut y voir l'influence des traitements appliqués au minerai tels que le tri ou le grillage.

L'unicité de signature chimique au sein des produits scoriacés correspond en réalité à la composition chimique moyenne des fragments de minerai provenant de plusieurs gisements⁴ et composant la charge introduite dans le bas fourneau lors de la réduction.

1- Coustures *et al.* 2003, 589-613.

2- Coustures *et al.* 2003, 607-608.

3- Domergue, dir. 1993, 243-246.

4- Domergue, dir. 1993, 243-246.

Fig. 2. Variation du rapport Cs/Rb en fonction de la concentration en Cs des différents types de minerais des Martys.

2. APPLICATION AUX BARRES DE FER DES SAINTES-MARIES-DE-LA-MER

En un peu plus de vingt ans, le DRASSM a répertorié, au large des Saintes-Maries-de-la-Mer, neuf épaves chargées de barres de fer dont les datations sont comprises entre le 1^{er} s. a.C. et le 1^{er} s. p.C. Les expertises menées sur ces épaves ont montré que leur chargement devait s'élever à plusieurs dizaines de tonnes de fer, témoignant ainsi d'un commerce important de ce métal en Méditerranée occidentale durant cette période⁵. Connaître la destination de ces bateaux ainsi que la provenance de leur cargaison s'avère donc primordial pour l'histoire du commerce du fer à cette époque.

La position géographique des épaves laisse supposer que les bateaux se sont échoués à l'entrée d'un ancien bras du Rhône, endroit où ils devaient, selon leur tirant d'eau, soit décharger leurscargaison, soit se préparer à remonter le fleuve⁶. Si l'on a une idée de la destination des bateaux, la question de l'origine des cargaisons n'a en revanche pas encore été résolue avec certitude. Dans la fourchette chronologique considérée, deux zones sont plus spécialement susceptibles d'avoir produit le fer des

épaves des Saintes-Maries-de-la-Mer : il s'agit du Canigou et de la Montagne Noire. La production de fer étant nettement plus importante pour cette dernière zone, c'est donc l'hypothèse de provenance de la Montagne Noire et plus particulièrement du centre sidérurgique des Martys (Aude) qui a été privilégiée et que nous avons essayé de vérifier.

2.1. Les inclusions de scorie d'une barre de fer : résidus de scories de réduction ou résultats d'ajouts de forge ?

Associer une barre de fer à un centre sidérurgique revient à associer les inclusions de scorie d'une barre de fer à un minerai. Les inclusions de scorie présentes dans l'acier d'une barre sont de deux types : des inclusions uniquement vitreuses et des inclusions à cristaux de wüstite et matrice vitreuse⁷.

Les compositions en éléments majeurs des inclusions de scorie de ces deux types ont été déterminées pour cinq barres de fer des Saintes-Maries-de-la-Mer (fig. 3).

Le diagramme typologique des scories de réduction⁸ montre que les inclusions de scorie à cristaux de wüstite et matrice vitreuse et certaines

5- Long *et al.* 2002, 163-176.

6- Long *et al.* 2002, 161-163.

7- Coustures *et al.* 2004, 146-148.

8- D'après Fluzin *et al.* 2004, 155.

	Na ₂ O	Al ₂ O ₃	SiO ₂	K ₂ O	CaO	FeO
Inclusions de scorie uniquement vitreuses						
SM2-61-2	0.56	5.80	34.04	3.10	7.36	46.21
SM2-61-1	0.49	5.65	36.55	2.71	7.25	41.92
SM9-50-82-1	0.66	5.25	35.33	2.00	8.91	42.30
SM9-50-82-3	0.56	5.88	34.39	1.86	8.42	35.42
SM9-50-82-4	0.74	6.01	35.86	2.33	8.33	35.05
SM9-50-82-5	1.07	9.55	53.20	3.92	12.35	4.22
SM10-8-2	0.41	5.43	31.68	1.75	2.60	53.96
SM10-8-4	0.92	11.89	58.44	4.34	5.21	14.04
SM9-248-3	0.15	3.47	30.27	0.98	2.86	59.91
SM9-248-2	0.16	2.90	29.53	1.10	2.97	60.71
SM9-248-1	0.25	4.54	24.95	1.95	3.95	61.92
SM9-55-4	0.01	1.91	29.51	0.28	2.93	60.35
SM9-55-3	0.45	16.21	35.05	5.86	14.20	24.27
Inclusions de scorie à cristaux de wüstite et matrice vitreuse						
SM9-55-1	0.13	3.93	17.81	1.36	4.11	71.06
SM9-50-82-2	0.31	2.75	18.03	1.15	3.8	71.39
SM9-248-4	0.07	4.22	22.46	0.83	2.50	65.45
SM9-248-5	0.07	4.75	25.17	0.89	2.55	62.03

	Na ₂ O	Al ₂ O ₃	SiO ₂	K ₂ O	CaO	FeO
Inclusions de scorie à cristaux de wüstite et matrice vitreuse						
994ab	0.04	4.41	24.73	0.76	2.9	57.6
994c	0.05	3.82	27.88	0.8	3.06	56.56
991	0.13	3.04	27.25	1.16	6.02	60.08
1054a1-4	0.37	6.54	24.13	1.55	1.76	63.57
594-3	0.02	0.42	2.89	0.18	0.4	95.59
594-4	0.06	0.6	1.63	0.02	1.24	90.63
662	0.07	4.41	27.81	1.23	1.47	63.58
clou	0.18	4.64	29.27	1.23	2.91	60.79
Inclusions de scorie uniquement vitreuses						
1312	0.25	10.93	63.36	2.52	7.84	10.56
1312-3	0.23	11.04	63.91	2.52	7.71	10.86
945	0.18	3.33	35.2	1,00	2.82	53.98
1054a5	0.3	3.21	29.17	1.22	1.12	64.16
clou	0.13	3.89	28.17	1.05	2.03	63.51

▲Fig. 3. Compositions en éléments majeurs des inclusions de scorie de cinq barres de fer des Saintes-Maries-de-la-Mer, analyses réalisées au service microsonde électronique du LMTG (unité : % poids oxydes). Les auteurs tiennent à la disposition des personnes qui en feraient la demande les analyses complètes.

▲Fig. 4. Compositions en éléments majeurs des inclusions de scories de cinq barres de fer des Saintes-Maries-de-la-Mer replacées dans le diagramme typologique général d'après A. Ploquin (Fluzin *et al.* 2004).

▲Fig. 5. Compositions en éléments majeurs des inclusions de scorie de pointes de flèches et d'un clou du Puy d'Issolud (unité : % poids oxydes).

▲Fig. 6. Compositions en éléments majeurs des inclusions de scories de pointes de flèches et d'un clou du Puy d'Issolud replacées dans le diagramme typologique général d'après A. Ploquin (Fluzin *et al.* 2004).

inclusions uniquement vitreuses ont une composition similaire à celle des scories de réduction (fig. 4) et qu'elles résulteraient donc d'une épuraison imparfaite. Les inclusions uniquement vitreuses ont une composition proche des laitiers et correspondraient donc plus probablement à des ajouts lors du travail de forge. Les inclusions résiduelles de l'étape de réduction sont seules susceptibles de renfermer les caractéristiques chimiques du minerai de départ et sont donc les seules utilisables pour espérer déterminer la provenance d'une barre de fer.

2.2. D'où proviennent les barres de fer des épaves des Saintes-Maries-de-la-Mer ?

Pour tester l'hypothèse de provenance "Montagne Noire" en ce qui concerne les barres de fer des Saintes-Maries-de-la-Mer, les signatures chimiques des inclusions de scorie et les résidus de scories de réduction de cinq barres de fer ont été comparées à celle qui avait été obtenue pour le centre sidérurgique des Martyrs. Certaines barres présentent une signature chimique compatible avec celle des Martyrs. Elles ont donc pu être produites par ce centre sidérurgique. D'autres, en revanche, présentent une signature chimique différente. Leur provenance demeure donc inconnue⁹.

3. ET LES OBJETS FINIS ?

Les objets finis, ici des pointes de flèches et un clou provenant du Puy d'Issolud, renferment des inclusions de scorie des deux mêmes types minéralogiques¹⁰ que celles qui ont été observées dans les barres de fer et dont la composition en

éléments majeurs (fig. 5) est comparable, pour certaines d'entre elles, à celle des scories de réduction (fig. 6). Il est donc envisageable que les objets finis conservent des résidus d'une épuraison imparfaite, ce qui rendrait possible la détermination de leur provenance, à condition que la taille des inclusions soit suffisamment importante pour que ces dernières puissent être analysées. Si le diamètre trop faible (inférieur à 150 µm) des inclusions de scorie des objets en fer du Puy d'Issolud n'a pas permis de déterminer leur composition en éléments en trace, en revanche, cela a été possible pour une lame de fer du centre sidérurgique des Martyrs, qui présente la même signature chimique que les autres produits de la chaîne opératoire du site¹¹.

Il semble désormais possible, par la détection des éléments en trace, de vérifier l'origine d'un objet semi-fini ou fini, issu de la sidérurgie ancienne, en comparant sa signature chimique avec celle du centre sidérurgique potentiellement producteur. Cette détermination de provenance ne peut toutefois pas être effectuée de façon systématique et fiable, si l'on n'a pas au préalable constitué une banque de données recensant les signatures chimiques de nombreux centres sidérurgiques. Dans tous les cas, l'utilisation de cette méthode devra s'appuyer sur des hypothèses archéologiques solides. Une fois ces précautions prises, la possibilité de déterminer la provenance d'un objet en fer offre des perspectives intéressantes et nouvelles, dans le domaine des connaissances relatives au commerce de ce métal, produit de la filière directe de la sidérurgie.

9- Coustures *et al.* 2006, 258.

10- Renoux *et al.* 2001, 1154-1155.

11- Coustures *et al.* 2003, 607-608.

Bibliographie

- Coustures, M.-P., D. Béziat, Fr. Tollon, Cl. Domergue, L. Long et A. Rébiscoul (2003) : "The use of trace element analysis of entrapped slag inclusions to establish ore – bar iron links : examples from two gallo-roman iron-making sites in France (Les Martyrs, Montagne Noire, and Les Ferrys, Loiret)", *Archaeometry*, 45, 4, 589-613.
- Coustures, M.-P., D. Béziat et Fr. Tollon (2004) : "Des inclusions de scorie dans les fers anciens : Pour quoi faire ?", in : Mangin, dir. 2004, 146-148.
- Coustures, M.-P., Chr. Rico, D. Béziat, D. Djaoui, L. Long, Cl. Domergue et Fr. Tollon (2006) : "La provenance des barres de fer romaines des Saintes-Maries-de-la-Mer (Bouches-du-Rhône) : étude archéologique et archéométrique", *Gallia*, 63, 243-261.
- Domergue, Cl., dir. (1993) : *Un centre sidérurgique romain de la Montagne Noire. Le domaine des Forges (Les Martyrs, Aude)*, Revue Archéologique de Narbonnaise Suppl. 27, Paris.
- Fluzin, Ph., A. Ploquin et Fr. Dabosi (2004) : "Approches métallurgiques et archéométriques", in : Mangin, dir. 2004, 113-173.
- Khanoussi, M., P. Ruggeri et C. Vizmara (2002) : *L'Africa romana. Lo spazio marittimo del Mediterraneo occidentale : geografia storica ed economia. Atti del XIV convegno di studi (Sassari, 7-10 dicembre 2000)*, Rome.
- Long, L., Chr. Rico, Cl. Domergue (2002) : "Les épaves antiques de Camargue et le commerce maritime du fer en Méditerranée nord-occidentale (I^{er} s. avant J.-C./I^{er} s. après J.-C.)", in : Khanoussi et al. 2002, Rome, 161-188.
- Mangin, M., dir. (2004) : *Le fer*, Collection "Archéologiques", Paris.
- Renoux, G., J.-M. Pailler et Fr. Dabosi (2001) : "Première étude paléométallurgique des armes de fer du Puy d'Issolud (Lot)", *La Revue de Métallurgie-CIT/Science et Génie des Matériaux*, 1147-1158.