

HAL
open science

”Deux éléments lapidaires conservés à Marciac (Gers)”

Christophe Balagna

► **To cite this version:**

Christophe Balagna. ”Deux éléments lapidaires conservés à Marciac (Gers)”. Actes de la 5e journée de l’Archéologie et de l’Histoire de l’Art de Miélan (2016), p. 23-26, 2017, 979-10-93438-06-1. hal-02423378

HAL Id: hal-02423378

<https://hal.science/hal-02423378>

Submitted on 2 Jan 2020

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.

Deux éléments lapidaires conservés à Marciac (Gers)

par Christophe BALAGNA

Au début des années 2010, la municipalité de Marciac a réhabilité le jardin arrière de l'hôtel de ville, appelé aussi « Maison Guichard », mitoyen de l'Office de Tourisme. Cet espace, servant notamment de lieu d'exposition, de conférences, est également appelé « granges de la maison Guichard », appellation en l'honneur de Guichard de Marciac, sénéchal de Toulouse, l'un des principaux acteurs de la fondation de la ville neuve en 1298¹. Tout à côté, sur la gauche, toujours au nord de la place centrale de la bastide, se trouve d'ailleurs conservée l'ancienne maison des abbés de la Case-Dieu, dont la façade principale paraît dater des années 1300². Il s'agit donc d'un ensemble intéressant - pas nécessairement au plan de l'architecture puisque l'hôtel de ville ne présente plus d'éléments médiévaux - qui permet d'avoir une meilleure idée de la formation du parcellaire urbain de Marciac au début du XIV^e siècle. Pour mettre en valeur cet espace, il fut décidé de réemployer dans le jardin des « granges » des pièces lapidaires dont il conviendra de connaître la provenance et les dates possibles de réalisation.

En 2010, dans la livraison du 2^e trimestre du Bulletin de la S.A.G³, j'ai publié un article sur les éléments sculptés provenant, pour certains d'entre eux, de l'ancienne abbaye cistercienne de Berdoues (Gers). En effet, à l'automne 2003, la DRAC de Toulouse a fait revenir sur le site de l'ancienne abbaye de Berdoues, un fonds lapidaire constitué de très nombreuses pièces, conservées jusqu'alors en Allemagne, au musée de Nuremberg. Après inventaire⁴, on m'a missionné pour essayer de savoir ce qui, au milieu des cinq cent pièces installées sur des palettes, était authentiquement de Berdoues⁵.

Jacques Lapart, dans une étude sur l'histoire du cloître, a fait également apparaître les zones d'ombre qui entourent non seulement le cloître mais aussi

¹ En dernier lieu, Stéphane ABADIE, *Un temporel monastique dans l'espace médiéval gascon : l'abbaye prémontrée de la Casedieu (Gers), XII^e- XVI^e s.*, thèse de doctorat NR, Université de Toulouse-Jean Jaurès, 5 vol., 2016.

² Stéphane ABADIE, *Un temporel monastique dans l'espace médiéval gascon...*, *ouvr. cit.*, vol. 4, fiche n° 83, pp. 267-274.

³ Christophe BALAGNA, « Quelques remarques sur les éléments sculptés du fonds lapidaire de l'ancienne abbaye cistercienne de Berdoues (Gers) », dans *Bulletin de la Société Archéologique du Gers*, 2010, pp. 260-289.

⁴ Stéphane THOUIN, *Cloître de l'ancienne abbaye de Berdoues (département du Gers), étude préalable à la restauration du cloître, phase 1 : relevé et état des lieux*, octobre 2004.

⁵ Christophe BALAGNA, « Les éléments sculptés du fonds lapidaire de l'ancienne abbaye cistercienne de Berdoues (Gers) : critique d'authenticité, étude technique et stylistique », rapport remis à la DRAC *Midi-Pyrénées*, novembre 2006, 50 p.

l'abbaye tout entière⁶. Ses recherches documentaires ont démontré toute la difficulté à relier de manière directe et précise le fonds lapidaire en tant que tel au monastère de Berdoues. En même temps, des sondages archéologiques menés par Mélanie Chaillou en octobre 2005⁷ et en août 2006⁸ sur le site même de l'abbaye ont permis de répondre à quelques questions primordiales tout en conduisant à de nouvelles interrogations, notamment en ce qui concerne les relations entre les vestiges encore en place et les éléments d'architecture et de sculpture revenus d'Allemagne.

La critique d'authenticité et l'étude stylistique des éléments sculptés - socles, bases, chapiteaux, voussoirs -, la mise en relation des conclusions historiques et archéologiques sur le cloître de Berdoues avec le fonds lapidaire, ainsi que la confrontation des différentes données ont permis de mieux comprendre la structure, le plan, l'élévation et le décor de l'aire du cloître au sein de l'ancienne abbaye cistercienne située au sud de Mirande⁹.

Pour établir des comparaisons pertinentes, et en dehors des blocs faisant partie du dépôt lapidaire, j'ai utilisé d'autres éléments sculptés, notamment ceux conservés au musée des Beaux-Arts de Mirande¹⁰. En effet, on y trouve une base double pour colonnes libres ainsi que trois chapiteaux doubles provenant, très probablement, de Berdoues car la nature du matériau, les dimensions générales, la forme et la mouluration de la base, le décor des chapiteaux pour colonnes doubles adossées, ainsi que la proximité géographique entre les deux dépôts, paraissent établir la même origine¹¹.

D'autre part, je me suis également servi de pièces faisant partie d'un don fait à la ville de Marciac, il y a quelques années, par une habitante de la petite cité, Mme Lannes. Il s'agit d'éléments de sculpture médiévale : deux colonnes de 111 cm pour 15 cm de diamètre, une base double pour colonnes libres dont le socle mesure 51 x 35 cm et un chapiteau double pour colonnes libres de 52 x 35 cm (Fig. 1). Le matériau, un marbre des Pyrénées centrales, les dimensions des vestiges¹², leur mouluration, leur décor sont conformes à ce qui est revenu d'Allemagne et à ce que l'on trouve à Mirande. Remontés dans le jardin des « Granges de Marciac », ces éléments ont été

⁶ Jacques LAPART, *Recherches historiques et bibliographiques sur le cloître de l'abbaye cistercienne de Berdoues (Gers)*, document préparatoire de la DRAC, mars 2005.

⁷ Mélanie CHAILLOU, *Le cloître de l'abbaye de Berdoues, commune de Berdoues (Gers), document final de synthèse de sondages archéologiques*, S.R.A de Midi-Pyrénées, février 2006.

⁸ M. Chaillou a rédigé un court résumé, joint à un plan retraçant l'emprise du cloître grâce aux vestiges mis au jour, mettant en lumière les données nouvelles révélées par la campagne estivale.

⁹ Christophe BALAGNA, « « Quelques remarques sur les éléments sculptés du fonds lapidaire de l'ancienne abbaye cistercienne de Berdoues (Gers) », art. cit.

¹⁰ Christophe BALAGNA, « Le fonds lapidaire du musée des Beaux-Arts de Mirande (Gers) », dans *Mémoires de la Société Archéologique du Midi de la France*, t. LXI, 2001, pp. 111-118.

¹¹ Christophe BALAGNA, « « Quelques remarques sur les éléments sculptés du fonds lapidaire de l'ancienne abbaye cistercienne de Berdoues (Gers) », art. cit.

¹² Le chapiteau est fait pour correspondre à des colonnes de 15 cm de diamètre.

installés de façon à rappeler, plus ou moins précisément, l'emplacement qu'ils devaient occuper dans le cloître de l'abbaye cistercienne.

Tout à côté, on a installé sur deux colonnes en béton reposant sur une colonne double gothique sur laquelle je reviendrai plus loin, un autre chapiteau double pour colonnes libres¹³ (Fig. 2). Il est fait vraisemblablement du même marbre que celui des éléments voisins. Il mesure également 52 x 35 cm et les dimensions et la mouluration de l'abaque et de l'astragale sont aussi identiques. Provient-il de Berdoues ? Sans doute. Remarquons que la corbeille est décorée de manière très originale : on y trouve des rubans ou des tiges végétales très fines, ou bien sont-ce des feuilles lisses étroites et stylisées formant sous l'abaque des enroulements sur eux-mêmes ?, dont les extrémités pointues naissent un peu au-dessus de l'astragale. Dans l'axe des angles de l'abaque et au milieu de la corbeille, des tiges bien verticales attachées directement à la moulure torique de l'astragale achèvent de constituer une composition bien équilibrée. Ce décor très original ne se rencontre pas très souvent dans l'art cistercien des années 1200. Néanmoins, on peut voir des corbeilles à l'ornementation équivalente à l'entrée de la salle capitulaire de l'ancienne abbaye cistercienne de Flaran (Gers) ainsi que sur deux chapiteaux faisant partie du dépôt lapidaire censé provenir de Berdoues¹⁴ (Fig. 3).

Au-dessous, accueillant les deux colonnettes en béton, on a également employé une base double, ni romane, ni censée provenir, *a priori*, de Berdoues (Fig. 4). Un objet identique se trouvait dans la collection lapidaire de Mme Lannes ; c'est sans doute le même. Il s'agit d'une base en marbre, rectangulaire, mesurant 44,5 x 21 cm, faite pour accueillir des colonnettes de 15 cm de diamètre environ. La mouluration est très nerveuse : sur un socle rectangulaire où alternent, de bas en haut, méplat, tore et haut cavet parcouru verticalement et horizontalement d'onglets renversés formant un quadrillage sur toute la longueur et, à deux reprises, sur la hauteur du socle et de la base, le passage du rectangle aux deux octogones des bases proprement dites est assuré par des congés d'angle et médians. Sur ces bases, on retrouve les mêmes éléments de modénature que sur le socle, les pans bien délimités de chaque octogone aboutissant à un corps de moulure très développé relié à celui du deuxième octogone par un tenon de pierre.

¹³ J'avais vu ce chapiteau chez Mme Lannes il y a quelques années.

¹⁴ Le premier chapiteau double pour colonnes libres mesure 52 x 36 cm et le deuxième, pour colonnes doubles adossées, mesure 52 x 26 cm.

D'où vient cette base ? Elle présente des ressemblances avec quelques pièces gothiques des années 1300 appartenant à l'ancienne abbaye de la Case-Dieu¹⁵. Mais, en y regardant de plus près, les différences sont nombreuses, notamment en termes de dimensions générales¹⁶, de composition, de mouluration. En revanche, le passage du rectangle à l'octogone par des congés triangulaires se fait de manière identique. Rappelons que cela se voit traditionnellement dans toute la production des années 1300.

On peut également proposer une autre hypothèse : cette base double pourrait appartenir à l'ancien couvent des Augustins de Marciac, et plus précisément à son cloître¹⁷. Mais, en l'état actuel de nos connaissances, cela est impossible à préciser. D'autre part, elle présente des ressemblances avec des œuvres censées provenir des anciens cloîtres de Saint-Sever de Rustan et de Trie (Hautes-Pyrénées)¹⁸, mais il y a également des différences notables entre ces dernières et la base double de Marciac. Pourtant, est conservée dans les collections des Cloisters à New-York une base qui paraît assez proche de celle qui nous intéresse (Fig. 5)¹⁹. Cette base des Cloisters n'a

¹⁵ Christophe BALAGNA, « Quelques chapiteaux romans et gothiques de l'ancienne abbaye de La Case-Dieu (Gers) », dans *Actes de la 21^e Journée des Archéologues Gersois*, (Vic-Fezensac 1999), Auch, 2000, pp. 100-133 ; « A la redécouverte d'un important édifice médiéval de Gascogne centrale : l'ancienne abbaye de La Case-Dieu (Gers) », dans *Mémoires de la Société Archéologique du Midi de la France*, t. LXIV, 2004, pp. 63-78 ; « Nouvelles découvertes de vestiges sculptés provenant de l'ancien monastère de La Case-Dieu (Gers) », dans *Actes de la 25^e Journée des Archéologues Gersois*, (La Romieu 2003), Auch, 2004, pp. 78-91 ; « De nouveaux éléments lapidaires de l'ancienne abbaye de la Case-Dieu (Gers) », communication présentée lors de la 31^e Journée des Archéologues Gersois à Monfort (Gers), dans *Bulletin de la Société Archéologique du Gers*, 2012, pp. 236-243 ; « Bases et chapiteaux inédits de l'ancienne abbaye de la Case-Dieu (Gers) », dans *Actes de la 1^{ère} journée de l'Archéologie et de l'Histoire de l'Art de l'Isle-Jourdain* (2012), Auch, 2013, pp. 34-40 ; Stéphane ABADIE, *Un temporel monastique dans l'espace médiéval gascon...*, *ouvr. cit.*, vol. 4.

¹⁶ Certaines des bases auxquelles je pense, les plus monumentales, sont un peu plus grandes, mesurant environ 50 x 26 cm. Christophe BALAGNA, « A la redécouverte d'un important édifice médiéval de Gascogne centrale : l'ancienne abbaye de La Case-Dieu (Gers) », *art. cit.* ; « Nouvelles découvertes de vestiges sculptés provenant de l'ancien monastère de La Case-Dieu (Gers) », *art. cit.* ; « De nouveaux éléments lapidaires de l'ancienne abbaye de la Case-Dieu (Gers) », communication présentée lors de la 31^e Journée des Archéologues Gersois à Monfort (Gers), dans *Bulletin de la Société Archéologique du Gers*, 2012, pp. 236-243. Stéphane ABADIE, *Un temporel monastique dans l'espace médiéval gascon...*, *ouvr. cit.*, vol. 4.

¹⁷ Christophe BALAGNA, *L'architecture gothique religieuse en Gascogne centrale*, thèse Nouveau régime, Université de Toulouse-Le Mirail, 2000 ; Stéphane ABADIE, *Un temporel monastique dans l'espace médiéval gascon...*, *ouvr. cit.* ; Céline BRUGEAT, *Quand l'Amérique collectionnait des cloîtres gothiques : les ensembles de « Trie-sur-Baïse », « Bonnefont-en-Comminges » et « Montréjeau »*, thèse de doctorat NR, Université de Toulouse-Jean Jaurès, 2016.

¹⁸ « Aux Augustins de Marciac, à Saint-Sever et à Trie, les bases sont d'ailleurs quasiment identiques et présentent le profil suivant : base double composée de deux fûts octogonaux reliés, chacun orné d'un tore et s'évasant en un second tore plus large. Au niveau inférieur, la plinthe octogonale, s'achevant par une assise rectangulaire, se pare de griffes d'angle triangulaires ». Merci à Céline Brugeat pour ces précisions.

¹⁹ Elle porte le numéro d'inventaire 48.76.5b et mesure 45,7 x 23 cm. Elle est donc légèrement plus grande que la base marciacaise.

pas d'origine très précise. Les premières mentions et illustrations se trouvent dans les archives de William Randolph Hearst qui l'avait acquise avec une autre base, selon l'inventaire de la collection Hearst, en 1928 auprès d'Arnold Seligman. Cet élément est alors présenté avec colonnes et chapiteau. Un commentaire accompagnait la notice : « ces colonnes proviennent du cloître bien connu de Trie et sont semblables à celles que l'on peut voir dans le cloître du jardin Massey [...], au Metropolitan Museum de New York et au musée de Cleveland ». Si les chapiteaux associés à ces bases ont été vendus le 7 juin 1944 au marchand d'art Ernest Brummer, aucune mention ne précise la vente de ces bases. Cependant, il est fort probable qu'elles entrèrent dans la collection Brummer, puisqu'en 1948, les éléments furent, après le décès de l'antiquaire, cédés par sa veuve et son frère au Metropolitan Museum of Art²⁰.

La mouluration élégante de cette base, la modénature plus nerveuse, plus tendue, moins ronde que pour les productions des années 1300, laissent penser qu'elle pourrait appartenir à la fin du Moyen Âge, peut-être la deuxième moitié du XV^e siècle, voire la toute fin. C'est justement vers la fin du XV^e siècle que les éléments lapidaires des cloîtres bigourdans évoqués plus haut ont été réalisés. C'est aussi à ce moment-là que la galerie sud du cloître des Augustins de Marciac fut élevée. La base double en est-elle un vestige ou vient-elle d'ailleurs ? En l'état actuel des connaissances, la question reste posée...

²⁰ Merci à nouveau à Céline Brugeat pour ces compléments d'information.

Fig. 1 : Marciac, jardin des « Granges », base double, colonnes doubles et chapiteau double provenant de Berdoues.

Fig. 2 : Marciac, jardin des « Granges », chapiteau double provenant de Berdoues.

Fig. 3 : Berdoues, fonds lapidaire, chapiteau n° 16.

Fig. 4 : Marciac, jardin des « Granges », la base double gothique.

Fig. 5 : The Metropolitan Museum of Art, base double, n° 48.76.5b

Illustrations

Fig. 1 : Marciac, jardin des « Granges », base double, colonnes doubles et chapiteau double provenant de Berdoues. Cliché C. Balagna.

Fig. 2 : Marciac, jardin des « Granges », chapiteau double provenant de Berdoues. Cliché C. Balagna.

Fig. 3 : Berdoues, fonds lapidaire, chapiteau n° 16. Cliché C. Balagna.

Fig. 4 : Marciac, jardin des « Granges », la base double gothique. Cliché C. Balagna.

Fig. 5 : The Metropolitan Museum of Art, base double, n° 48.76.5b. Cliché MET.