

HAL
open science

Mellecey (Saône-et-Loire). Rapport de prospections pédestres 2013

Loïc Gaetan

► **To cite this version:**

Loïc Gaetan. Mellecey (Saône-et-Loire). Rapport de prospections pédestres 2013. [Rapport de recherche] DRAC Bourgogne - Franche-Comté. 2013. <hal-02429699>

HAL Id: hal-02429699

<https://hal.science/hal-02429699v1>

Submitted on 6 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.

HAL Authorization

Projet Collectif de Recherches
« Les agglomérations antiques de Bourgogne, Franche-Comté et Champagne méridionale »
(sous la direction de St. Venault et P. Nouvel)

Mellecey (Saône-et-Loire) Rapport de prospections pédestres 2013

Loïc GAETAN *

Décembre 2013

* Doctorant, Laboratoire Chrono-Environnement (UMR 6249 CNRS-UFC), Besançon

SOMMAIRE

Fiche Signalétique	p. 3
Autorisation de prospection	p. 5
Remerciements	p. 7
Introduction	p. 8
1. Intensité des investigations	p. 10
2. Potentialité des sites	p. 12
3. Résultats	p. 14
Conclusion	p. 21
Table des illustrations	p. 22
Bibliographie	p. 23

FICHE SIGNALÉTIQUE

- **Région** : Bourgogne

- **Département** : Saône-et-Loire

- **Commune** : Mellecey

- **Code INSEE** : 71292

- **Lieux-dits** : *Les Vignes de Marloux, La Chapelle de Marloux, En Roche*

- **Coordonnées RGF 1993** : Ax 784747 Ay 784579
 Bx 2204545 By 2204308

- **Références cadastrales** : cf Fig. 1

- **Propriétaires des terrains** : cf Fig. 1

- **Statut du terrain au regard des législations sur le patrimoine et l'environnement** : néant

- **Numéro de l'arrêté de prospection pédestre** : 2013/315

- **Titulaire de l'autorisation** : Loïc GAETAN

- **Organisme de rattachement** : Laboratoire Chrono-Environnement (6249)

- **Surface prospectée** : 17 ha

- **Dates de prospection** : samedi 07 septembre 2013

- **Nature des vestiges détectés** : mobilier

Fig. 1 – Localisation des parcelles prescrites pour la prospection pédestre (CAO : L. Gaëtan, 2013)

Lieu-dit	Section	N°	Nom	Prénom	Adresse	Commune
<i>Les Vignes de Marloux</i>	H	71	GAEC Givry Père et Fils	Michel	Rue du Pont Grand	71640 Mellecey
<i>Les Vignes de Marloux</i>	H	72	GAEC Givry Père et Fils	Michel	Rue du Pont Grand	71640 Mellecey
<i>Les Vignes de Marloux</i>	H	73	GAEC Givry Père et Fils	Michel	Rue du Pont Grand	71640 Mellecey
<i>Les Vignes de Marloux</i>	H	80	GAEC Givry Père et Fils	Michel	Rue du Pont Grand	71640 Mellecey
<i>Les Vignes de Marloux</i>	H	81	GAEC Givry Père et Fils	Michel	Rue du Pont Grand	71640 Mellecey
<i>Les Vignes de Marloux</i>	H	82	GAEC Givry Père et Fils	Michel	Rue du Pont Grand	71640 Mellecey
<i>La Chapelle de Marloux</i>	G	172	Guyot	Jean-Philippe	Germolles, rue des Carrières	71640 Mellecey
<i>En Roche</i>	G	190	Venon	Annie	31 Route de Châlon	71370 Abergement-Sainte-Colombe
<i>En Roche</i>	G	191	Venon	Annie	31 Route de Châlon	71370 Abergement-Sainte-Colombe
<i>En Roche</i>	G	192	Cornier	Paul	155 Avenue Boucicaud	71100 Châlon-sur-Saône
<i>En Roche</i>	G	193	Cornier	Paul	155 Avenue Boucicaud	71100 Châlon-sur-Saône
<i>En Roche</i>	G	194	Guyot	Jean-Philippe	Germolles, Rue des Carrières	71640 Mellecey
<i>En Roche</i>	G	195	Guyot	Jean-Philippe	Germolles, Rue des Carrières	71640 Mellecey
<i>En Roche</i>	G	196	Commune de Mellecey		Route de la Vallée	71640 Mellecey
<i>En Roche</i>	G	198	GAEC Givry Père et Fils	Michel	Rue du Pont Grand	71640 Mellecey

Autorisation de prospection

PRÉFET DE LA RÉGION BOURGOGNE

Direction régionale
des affaires culturelles
de Bourgogne

Arrêté n° : 2013/ **315**
Portant : AUTORISATION DE PROSPECTION PÉDESTRE

le préfet de la région Bourgogne
préfet de la Côte-d'Or
chevalier de la Légion d'honneur
officier de l'ordre national du Mérite

SRA/LD/JP/2013/ **1322**

VU le code du patrimoine ;

VU la demande d'autorisation reçue le 27 juin 2013 ;

ARRETE

Article 1er :

Monsieur GAETAN Loïc, demeurant 23 rue des Buttes – 21000 DIJON, est autorisé à procéder à une opération de **prospection pédestre**, à partir de la date du présent arrêté jusqu'au 31 décembre 2013, concernant en région BOURGOGNE, le(s) site(s) de :

Département : Saône-et-Loire

Commune : MELLECEY

Lieux-dits : « En Roche », « Les Vignes de Marloux », « La Chapelle de Marloux »

Programme : 20

Organisme de rattachement : UMR Chrono-environnement 6249, 32 rue de Mégevand – 25030 Besançon cedex

Nature du site et période : agglomération antique supposée

Justification de l'intervention : prospection réalisée dans le cadre d'un doctorat en cours portant sur les agglomérations antiques en Val de Saône. Acquisition et vérification de données sur la nature et la chronologie de l'habitat gallo-romain de Mellecey.

Article 2 : prescriptions générales.

Les recherches sont effectuées sous la surveillance du Conservateur régional de l'archéologie territorialement compétent, qui pourra imposer toutes prescriptions qu'il jugera utiles pour assurer le bon déroulement scientifique de l'opération.

Direction régionale des affaires culturelles
Hôtel Chartraire de Montigny – 39-41 rue Vannerie - BP 10758 – 21005 Dijon Cedex
Téléphone : 03 80 68 50 50 – Télécopie : 03 80 68 50 99 - Site Internet : www.bourgogne.culture.gouv.fr

A la fin de l'année, le responsable scientifique de l'opération adressera au Conservateur régional de l'archéologie l'ensemble de la documentation relative à l'opération, et, en **quatre exemplaires**, un rapport accompagné de cartes et de photographies, ainsi que, le cas échéant, des fiches détaillées établies pour chacun des nouveaux sites identifiés au cours des recherches.

Le responsable scientifique de l'opération tiendra régulièrement informé le Conservateur régional de l'archéologie de ses travaux et découvertes. Il lui signalera immédiatement toute découverte importante de caractère mobilier ou immobilier et les mesures nécessaires à la conservation provisoire de ces vestiges devront être prises en accord avec lui.

Article 3 : destination du matériel archéologique découvert.

Selon la réglementation en vigueur, il est rappelé au demandeur qu'il devra s'assurer de l'autorisation des propriétaires de prospecter sur leurs terrains.

Le statut juridique et le lieu de dépôt du matériel archéologique découvert au cours de l'opération seront réglés conformément aux dispositions légales et réglementaires.

Article 4 : le Directeur régional des affaires culturelles est chargé de l'exécution du présent arrêté.

Fait à Dijon, le 15 JUL. 2013

Pour le préfet de la région de Bourgogne
et par délégation,
Pour le directeur régional des affaires culturelles
et par délégation,
Le conservateur régional de l'archéologie,

Michel PRESTREAU

Destinataires :

- M. Gaetan Loïc
- Mairie de Mellecey, route de la Vallée – 71640 Mellecey
- M. Philippe Barral, UMR Chrono-environnement 6249, 32 rue de Mégevand – 25030 Besançon cedex
- Sous-direction de l'archéologie
- Propriétaires / exploitants des terrains :
 - GAEC Givry père et fils, rue du Pont Grand – 71640 Mellecey
 - M. GUYOT Jean-Philippe, Germolles, rue des Carrières – 71640 Mellecey
 - Mme VENON Annie, 31 route de Chalon – 71370 L'Abergement-Sainte-Colombe
 - M. CORNIER Paul, 155 avenue Boucicaud – 71100 Chalon-sur-Saône

Direction régionale des affaires culturelles
Hôtel Chartraire de Montigny – 39-41 rue Vannerie - BP 10758 – 21005 Dijon Cedex
Téléphone : 03 80 68 50 50 – Télécopie : 03 80 68 50 99 - Site Internet : www.bourgogne.culture.gouv.fr

REMERCIEMENTS

Je tenais avant tout à remercier les propriétaires et exploitants des parcelles concernées par ces prospections pédestres, pour leur autorisation d'accès. Merci également à Inès PACTAT, Valérie TAILLANDIER et Damien VURPILLOT pour la journée qu'ils m'ont accordé pour se promener dans les champs labourés, sous la pluie ! Et enfin un merci à Sylvie MOUTON-VENAULT pour l'aide fournie à l'étude céramique et Alexandre BURGEVIN pour l'identification des monnaies.

INTRODUCTION

L'agglomération antique de Mellecey au lieu-dit *Marloux* a fait l'objet de récentes découvertes par l'intermédiaire d'un diagnostic en 2008 nous apportant ainsi de nouvelles informations quant au parcours chronologique et à l'organisation spatiale interne de ce site. Dans le cadre d'une thèse sur les agglomérations antiques en Val de Saône ainsi menée par Loïc GAETAN, et dans celui du Programme Collectif de Recherche sur les agglomérations antiques de Bourgogne, Franche-Comté et Champagne méridionale (dir. Stéphane VENAULT, Pierre NOUVEL), il a donc été choisi de réaliser une nouvelle prospection pédestre en 2013 sur l'ensemble des parcelles concernées par des vestiges afin de faire un bilan sur les problématiques d'évolution chronologique et de l'extension spatiale de cette agglomération. L'objectif est également de remettre en contexte toutes les découvertes réalisées dans ce secteur depuis le milieu du XIX^e siècle.

Le village de Mellecey (Saône-et-Loire, Bourgogne) est situé à 8 km à l'ouest de Châlon-sur-Saône au pied de la côte châlonnaise. Le site antique, lui, se situe à environ 2 km à vol d'oiseau du village même de Mellecey, se trouvant ainsi juste à l'ouest du hameau de *Germolles*. Il est aujourd'hui traversé par la Route Départementale 978 Châlon-Autun reprenant en partie le tracé antique de la voie d'Agrippa aussi nommée voie de l'Océan, allant de Châlon à Boulogne-sur-Mer via Autun (Fig. 2 et 3).

La prospection pédestre s'est déroulée sur une surface de 17 ha, le 07 septembre 2013, dirigée par Loïc GAETAN, en collaboration avec Inès PACTAT, Valérie TAILLANDIER et Damien VURPILLOT, tous doctorants à l'Université de Franche-Comté.

Fig. 2 – Localisation de la commune de Mellecey (71) (CAO : L. Gaëtan, 2013)

Fig. 3 – Contexte géologique de la commune de Mellecey. Extrait de la carte 1/35 000 (d'après BRGM)

1. Intensité des investigations (Fig. 4)

Après quelques découvertes fortuites dans la seconde moitié du XIX^e siècle au lieu-dit *Marloux*, *En Roche*, sur la commune de Mellecey, une première synthèse des découvertes réalisées sur cette zone est faite à travers l'inventaire de Louis Armand-Calliat dans le *Châlonnais gallo-romain* (1937, p. 194). « Depuis bien des années les travaux effectués pour la culture de la vigne ramenaient à la surface du sol, près du hameau de Marloux, des débris divers, dont les plus curieux remontaient à l'époque de la Tène III ». Le site se trouve ainsi à 8 kilomètres à l'ouest de Châlon-sur-Saône, au bord de la voie d'Agrippa se dirigeant à Autun et à un carrefour formé avec une seconde voie qui longe la côte beaunoise et châlonnaise.

Cette première synthèse amène L. Armand-Calliat à lancer les premières recherches archéologiques modernes sur le site pendant la seconde Guerre Mondiale, en 1942-1943, puis en 1945, dans la parcelle n° 95. A cette occasion, une grande tranchée longue de 120 m, large de 0,50 m et profonde de 0,60 à 1 m a été pratiquée parallèlement à la route (Armand-Calliat 1944, p. 25-41 ; 1947, p. 417-426). Ces recherches permettent de cerner l'importance de ce site sur la voie d'Agrippa, à la sortie de Châlon, ainsi que de vérifier son origine avec la découverte de quelques structures d'origine laténienne.

L'étendue du site sera confirmée par la suite grâce à quelques ramassages de surface réalisés notamment par les agriculteurs du secteur. Ces mêmes agriculteurs vont également être à l'origine de la découverte de la nécropole de l'agglomération suite à des travaux agricoles de drainage effectués un peu plus au sud-est, toujours le long de la voie romaine, au lieu-dit *Le Villard*. Quelques sondages sont menés à cet emplacement par Gérard Monthel en 1987 permettant de confirmer l'existence d'une petite nécropole rurale datable des I^{er} et II^e siècle de notre ère. Cinq sépultures ont ainsi été fouillées : deux incinérations, deux inhumations d'enfant en bas-âge et une inhumation d'adulte (Monthel 1987).

Les photographies aériennes n'ont malheureusement jamais livré de résultats probants sur le site, seuls les divers sondages, surveillances de travaux et fouilles nous aident à mieux connaître l'organisation spatiale interne de l'agglomération. Ainsi, en 1995, suite aux travaux d'enfouissement d'un gazoduc traversant l'ensemble du site du sud-est au nord-ouest, une surveillance de travaux (Maniquet 1995) a permis de mettre au jour un ensemble de murs et de vestiges complétant les informations récoltées dans les années 1940 par L. Armand-Calliat.

Pour terminer, la dernière opération archéologique d'envergure menée sur ce site a eu lieu en 2008 sur un terrain attenant à une maison de retraite située dans l'enceinte de la Chapelle de Marloux, sur le site antique de l'agglomération (Pascal, Saint-Jean-Vitus 2008). Réalisé de part et d'autre de la voie d'Agrippa, ce diagnostic a mis au jour pour la première fois un tronçon complet de la voie d'Agrippa formant un carrefour avec une voie secondaire. Les structures gauloises sont également présentes dans cette partie du site. Ce diagnostic a considérablement fait avancer nos connaissances sur l'occupation du site antique de Mellecey, ainsi que sur son évolution chronologique. L'apport d'information concernant la

voie d'Agrippa Châlon / Autun est également non négligeable, permettant alors de dater son installation entre 40 et 15 av. J.-C. (Kasprzyk, Nouvel 2011, p. 43).

Mellecey, Unité d'Investigation

Fig. 4 – Détail des Unités d'Investigation (UI) à Mellecey (CAO : L. Gaëtan, 2013)

2. Potentialité des sites (Fig. 5)

Mellecey, Nature de l'occupation par périodes

Fig. 5 – Unités de Découverte (UD) à Mellecey. Nature de l'occupation (CAO : L. Gaëtan, 2013)

La structure interne de l'agglomération antique de Mellecey / *Marloux* ne nous est pas parfaitement connue dans l'état actuel des recherches. Seul les trois opérations archéologiques citées précédemment nous ont permis à ce jour d'en connaître davantage sur l'organisation et l'évolution spatiale de la station routière. Celle-ci se développe ainsi à carrefour de voies sud-est / nord-ouest (voie d'Agrippa) et nord-sud (voie longeant la côte châlonnaise). Comme L. Armand-Calliat l'avait vu dans ses sondages (1942-1945), l'habitat se développe en lien étroit avec la voie d'Agrippa entre le début du I^{er} siècle de notre ère et la fin du IV^e. Mais l'occupation de ce site semble antérieure puisque le premier niveau de construction de la chaussée de la voie, vue sur 70 m de long dans le diagnostic de 2008, recouvre des structures plus anciennes : celles-ci sont associées à un mobilier céramique abondant, qui semble pouvoir dater leur abandon dans une fourchette comprise entre 40 et 15 av. J.-C. Les datations des structures découvertes permettent d'évoquer une fréquentation voire une occupation du secteur au cours de La Tène D2 (80/70 à 40/30 av. J.-C.). Mais s'agit-il d'un habitat isolé ou d'un habitat déjà groupé ? En tout cas les indices d'occupation à La Tène D2 sont récurrents sur le site avec notamment la découverte de quelques potins de cette période ainsi que de nombreux tessons d'amphores italiques Dressel 1et des structures fossoyées dans tous les sondages, laissant entrevoir un site aussi étendu que celui de l'époque romaine.

Par conséquent, l'occupation de l'époque romaine se superpose directement à l'occupation précédente et s'organise par rapport à la voie d'Agrippa qui traverse le site. Même si les structures maçonnées repérées dans l'ensemble des sondages réalisés par L. Armand-Calliat dans les années 1940 ou par B. Saint-Jean-Vitus en 2008 restent lacunaires, celles-ci s'organisent en fonction de l'axe viaire principal de l'agglomération. Ces dernières sont quasiment toutes perpendiculaires à l'axe de circulation. La chaussée est composée d'une superposition de bandes de roulements empierrées, liées au mortier de chaux et lissées en surface sur 6 à 7 m de large. Six états successifs ont été observés sur 1 m de hauteur. Le premier état de la chaussée est lui limité de chaque côté par un alignement de dalles calcaires posées de chant. La partie centrale de la voie est encadrée de fossés de différents types, de diverses largeurs et profondeurs, qui se succèdent et se recourent dans le temps. Ceux-ci paraissent ménagés dans des talus latéraux résultant de gros apports d'argile blanche qui accompagne chaque état de la bande de roulement. Sur le côté sud, les niveaux blancs argileux s'étendent à l'horizontal, formant ce qui ressemble à une bande de circulation de 7 à 10 m au pied de la voie, au-delà des fossés. A plus de 10 m au sud de la voie, des murs témoignent de la présence de bâtiments liés à l'un ou l'autre état de la voie. Parallèlement à la voie, l'un d'eux, large de 0,90 m, peut être resitué au fil des tranchées de sondages sur une longueur de 47 m formant alors certainement un mur de façade donnant sur la rue (Kasprzyk, Nouvel 2011, p. 43). Une petite voie secondaire est-ouest, présentant une mise en œuvre plus sommaire, est également installée au début du I^{er} siècle de notre ère, formant un carrefour avec la voie d'Agrippa, et rejoignant très certainement la voie nord-sud longeant les côtes.

L'agglomération antique périlite dès la fin du III^e siècle, début du IV^e d'après les indices chronologiques issus des opérations archéologiques. Une occupation plus tardive, certainement de l'époque mérovingienne, est toutefois à noter sur le site à l'emplacement actuel de la Chapelle de Marloux, sur le bord méridional de la route d'Autun. « Quatre tombeaux de granit remontant peut-être à l'époque barbare » (Gaillard de Sémainville 1980, p. 43-44) ont été mis au jour en 1857 à un endroit malheureusement imprécis, « près de la chapelle ». A proximité, une agrafe de bronze trouvée par L. Armand-Calliat, ainsi que des ossements humains, pourraient également remonter à la période mérovingienne. La Chapelle de Marloux, elle, date probablement du XV^e siècle. Elle rappelle l'existence à cet endroit d'un hôpital, ou « Maison-Dieu », attesté par les textes au XIII^e siècle au moins.

Malgré toutes ces recherches « ponctuelles », l'étendue spatiale réelle du site n'est pas parfaitement cernée, ce qui a donc motivé une demande de prospection pédestre en 2013 sur l'ensemble des terrains concernés par la présence de vestiges antiques.

3. Résultats (Fig. 6)

N° d'inventaire	Localisation	NR	description sommaire	n° parcelle	n° contenant	lieu dépôt
C 71/292-2013/315-1	Passage 1	72	mobilier céramique	G 172, G 190-199	caisse 2	Inrap - Dijon
C 71/292-2013/315-2	Passage 2	56	mobilier céramique	G 172, G 190-199	caisse 2	Inrap - Dijon
C 71/292-2013/315-3	Passage 3	171	mobilier céramique	G 172, G 190-199	caisse 2	Inrap - Dijon
C 71/292-2013/315-4	Passage 4	150	mobilier céramique	G 172, G 190-199	caisse 2	Inrap - Dijon
C 71/292-2013/315-5	Passage 5	47	mobilier céramique	G 172, G 190-199	caisse 2	Inrap - Dijon
C 71/292-2013/315-6	Passage 1	5	TCA	G 172, G 190-199	caisse 2	Inrap - Dijon
C 71/292-2013/315-7	Passage 2	3	TCA	G 172, G 190-199	caisse 2	Inrap - Dijon
C 71/292-2013/315-8	Passage 3	4	TCA	G 172, G 190-199	caisse 2	Inrap - Dijon
OS 71/292-2013/315-1	Passage 3	14	Faune	G 172, G 190-199	caisse 2	Inrap - Dijon
OS 71/292-2013/315-2	Passage 4	19	Faune	G 172, G 190-199	caisse 2	Inrap - Dijon
OS 71/292-2013/315-3	Passage 5	1	Faune	G 172, G 190-199	caisse 2	Inrap - Dijon
M 71/292-2013/315-1	Passage 1	3	Objets en fer	G 172, G 190-199	caisse 2	Inrap - Dijon
M 71/292-2013/315-2	Passage 4	1	Objets en fer	G 172, G 190-199	caisse 2	Inrap - Dijon
M 71/292-2013/315-3	Passage 1	4	Scorie	G 172, G 190-199	caisse 2	Inrap - Dijon
M 71/292-2013/315-4	Passage 2	2	Scorie	G 172, G 190-199	caisse 2	Inrap - Dijon
M 71/292-2013/315-5	Passage 3	3	Scorie	G 172, G 190-199	caisse 2	Inrap - Dijon
M 71/292-2013/315-6	Passage 4	1	Scorie	G 172, G 190-199	caisse 2	Inrap - Dijon
M 71/292-2013/315-7	Passage 5	1	Scorie	G 172, G 190-199	caisse 2	Inrap - Dijon
M 71/292-2013/315-8	Passage 1	1	Monnaie (sesterce Antonin le Pieux)	G 172, G 190-199	caisse 2	Inrap - Dijon
M 71/292-2013/315-9	Passage 5	1	Monnaie (AES 3 de Valentinien)	G 172, G 190-199	caisse 2	Inrap - Dijon
V 71/292-2013/315-1	Passage 2	1	Verre moderne	G 172, G 190-199	caisse 2	Inrap - Dijon
V 71/292-2013/315-2	Passage 3	4	Verre moderne	G 172, G 190-199	caisse 2	Inrap - Dijon
V 71/292-2013/315-3	Passage 5	3	Verre moderne	G 172, G 190-199	caisse 2	Inrap - Dijon

Fig. 6 – Inventaire du mobilier issu de la prospection pédestre 2013

La prospection au sol s'est déroulée le 07 septembre 2013 sur des terrains venant d'être labourés et hersés. Elle s'est effectuée sur deux blocs, un au sud, et l'autre au nord, les deux, séparés par l'actuelle Route Départementale n° 978. La prospection sud que l'on va appeler Unité d'Investigation (UI 71292-2013-31) a été effectuée sur une superficie de 8 hectares, alors que l'UI au nord (UI 71292-2013-30)

possède une surface de 9 ha mais ne concernent pas directement les parcelles possédant des vestiges, faute d'autorisations de prospection de la part des propriétaires (Fig. 7).

Fig. 7 – Localisation des parcelles prospectées et concentration de céramiques au sol

(CAO : L. Gaëtan, 2013)

UI 71292-2013-31 (Ensemble sud)

Dans un souci de spatialiser les découvertes de mobilier et tout particulièrement les concentrations de matériel au sol, l'UI 71292-2013-31 a fait l'objet d'un découpage en 5 bandes faisant une largeur d'environ 25 m chacune. L'utilisation d'un GPS a également servi à marquer les délimitations

de concentration et les objets spécifiques. Toute la superficie prospectée ne possède pas de mobilier en surface, seules les parcelles G 190, G 191, G 192, G 193, G 194 et G 195 en recèlent ce qui fait donc une surface d'environ 1,6 ha. La voie romaine traverse ces parcelles.

La répartition du mobilier en soit est tout à fait homogène. Quelques céramiques de stockage sont à noter avec notamment des *dolia* et des amphores, mais la céramique la plus courante est la céramique de consommation courante commune claire ou sombre avec particulièrement cruche, pot, bouteille, marmite, assiette ou plat. La sigillée, elle, semble plutôt rare dans nos ramassages de surface. D'un point de vue chronologique, le faciès est homogène et démontre une période d'occupation allant du milieu I^{er} siècle av. J.-C. à la fin du III^e – début IV^e siècle. Les faciès apparaissent ainsi cohérents avec les découvertes antérieures réalisées sur le site. Par conséquent, quelques tessons indiquent une occupation au milieu du I^{er} siècle av. J.-C., aux alentours de 40 av. J.-C., avec notamment la présence de pots à pâte semi-grossière sombre et fumigée visiblement inspirée de formes connues à Lyon (Fig. 8 et 9). Quelques tessons d'amphores de type Dressel 1B et 1C ont également été ramassés dans ce secteur. Les périodes pré-augustéenne et augusto-tibérienne sont, elles, représentées par la présence de céramique commune dont des imitations de Terra Nigra avec des assiettes de forme Menez 22 ou 43 (Menez 1989). La période de la fin I^{er} - II^e siècle est largement illustrée par des tessons de sigillée Drag 40, des assiettes à engobe rouge interne ou des céramiques à paroi fine engobée. Pour terminer, les derniers indices d'occupation du secteur remontent à la fin du III^e – début IV^e siècle avec quelques exemples de marmites tripodes à pâte sombre et revêtement micacé.

Une monnaie découverte en bande 5 démontre que le site, ou tout du moins la voie d'Agrippa, est certainement toujours fréquenté vers la fin du IV^e siècle. Il s'agit d'un Aes III de Valentinien (364-367) (RIC IX 8a). Une autre monnaie fut également découverte à proximité de la voie, en bande 1 : un sesterce d'Antonin le Pieux (138-161).

La découverte d'une paillette médiévale (XIV^e – XV^e siècle) triangulaire destinée à la décoration est aussi à signaler en bande 3.

Passage 4
Inv. n° C71/292-2013/315-4

MELLECEY
En Roche, Les Vignes de Marloux
Prospection pédestre 2013

Amphore Dr 1B-bd1

Sigillée

Amphore Dr 1C-bd1

Pâte sombre lissée fumigée
Augustéen précoce

Passage 5
Inv. n° C71/292-2013/315-5

Assiette
Menez 22
début 1er siècle ap. J.-C.

Assiette
Menez 43
début 1er siècle ap. J.-C.

0 5 cm / Diamètre incertain

Fig. 9 – Planche céramique, prospection pédestre 2013, passages 4 et 5 (CAO : L. Gaëtan, 2013)

Au total, nous pouvons comptabiliser un Nombre de Restes de 496 tessons collectés, correspondant à 120 NMI pondérés. Selon les catégories de mobilier collecté, la répartition du matériel s'effectue de la manière suivante :

Fig. 10 – Répartition du Nombre de Restes (NR) selon les différentes catégories de céramiques collectées (L. Gaëtan)

La céramique la plus courante est la céramique commune sombre avec 196 NR / 51 NMI (marmites, pots, assiettes...), vient ensuite la céramique commune claire avec 135 NR / 27 NMI (cruches, pots...) et 109 NR / 24 NMI d'amphore, ce qui est non négligeable. Le reste correspond à de la sigillée (11 NR / 4 NMI) et des céramiques à parois fines et revêtement argileux (métallescente...) pour seulement 8 NR / 6 NMI.

UI 71292-2013-30 (Ensemble nord)

Sur tout ce bloc nord, nous ne possédions malheureusement que quelques autorisations de la part des propriétaires et exploitants sur les parcelles H 58, H 59, H 71, H 72, H 73, H 80, H 81 et H 82, ne concernant visiblement pas directement le site antique. Parmi celles-ci, aucune n'a livré de concentration de mobilier trahissant une trace d'occupation quelconque comme pouvait le laisser supposer quelques découvertes fortuites du XIX^e siècle à l'exemple d'une mosaïque accompagnée de monnaies et de fibules dont une en argent (UI 71292-1895-02). Cette non présence de mobilier dans ces secteurs a ainsi permis de mieux circonscrire l'extension de l'agglomération.

Fig. 11 – Synthèse des découvertes sur le site de Mellecey/Marloux. Extension de l'agglomération (CAO : L. Gaëtan, 2013)

CONCLUSION

Au final, la prospection au sol réalisée en septembre 2013 aura permis de mieux cerner l'extension de l'agglomération routière située sur la commune de Mellecey au lieu-dit *Marloux, En Roche* (Fig. 11). En compilant l'ensemble des informations issues des différentes phases d'opérations réalisées sur le site depuis les années 1940, nous arrivons à un site d'une superficie d'environ 7 hectares s'organisant en lien étroit avec la voie d'Agrippa qui le traverse du sud-est au nord-ouest. La limite nord-ouest de l'agglomération est connue puisque les derniers sondages pratiqués dans les terrains de ce secteur en 2008 lors du diagnostic n'ont révélé aucune structure (UI 71292-2008-28), et un terrain vierge de toute occupation humaine. Pour ce qui est de la limite sud-est, les fouilles de 1945 ont révélé que des structures, notamment gauloises, se trouvaient encore jusqu'à proximité du chemin communal n° 3. La prospection au sol a toutefois démontré que le mobilier en surface dans cette zone était très épars, voire inexistant. L'agglomération antique doit ainsi très certainement se terminer dans ce secteur. L'occupation en elle-même, se développe, comme nous l'avons déjà dit à plusieurs reprises, le long de la voie d'Agrippa sur une longueur d'environ 400 m pour une largeur maximale de 220 m si l'on se fie à l'épandage de mobilier au sol. Les indices d'occupation laténienne (LTD2) sont répartis de manière homogène sur l'ensemble du site ne trahissant aucune concentration particulière. L'occupation laténienne paraît donc visiblement aussi étendue que l'occupation postérieure, d'époque romaine ; les prospections pédestres et des différentes fouilles le démontrent. Des questions subsistent malgré tout sur l'organisation réelle de l'habitat laténien même si nous avons eu quelques résultats grâce au diagnostic de 2008. En tout état de cause, la voie d'Agrippa qui paraît s'implanter aux alentours de 40 – 15 av. J.-C. semble scinder le site laténien en passant au milieu avant qu'une occupation romaine voit réellement le jour au début de notre ère, à la période augustéenne.

TABLE DES ILLUSTRATIONS

- Fig. 1** – Localisation des parcelles prescrites pour la prospection pédestre et liste des propriétaires (CAO : L. Gaëtan, 2013)
- Fig. 2** – Localisation de la commune de Mellecey (71) (CAO : L. Gaëtan, 2013)
- Fig. 3** – Contexte géologique de la commune de Mellecey. Extrait de la carte 1/35 000 (d'après BRGM)
- Fig. 4** – Détail des Unités d'Investigation (UI) à Mellecey (CAO : L. Gaëtan, 2013)
- Fig. 5** – Unités de Découverte (UD) à Mellecey. Nature de l'occupation (CAO : L. Gaëtan, 2013)
- Fig. 6** – Inventaire du mobilier issu de la prospection pédestre 2013
- Fig. 7** – Localisation des parcelles prospectées et concentration de céramiques au sol (CAO : L. Gaëtan, 2013)
- Fig. 8** – Planche céramique, prospection pédestre 2013, passages 1 et 3 (CAO : L. Gaëtan, 2013)
- Fig. 9** – Planche céramique, prospection pédestre 2013, passages 4 et 5 (CAO : L. Gaëtan, 2013)
- Fig. 10** – Répartition du Nombre de Restes (NR) selon les différentes catégories de céramiques collectées (L. Gaëtan)
- Fig. 11** – Synthèse des découvertes sur le site de Mellecey/Marloux. Extension de l'agglomération (CAO : L. Gaëtan, 2013)

BIBLIOGRAPHIE

Armand-Calliat 1937 : ARMAND-CALLIAT (L.) - *Chalonnais gallo-romain. Répertoire des découvertes archéologiques faites dans l'arrondissement de Chalon*, Société d'Histoire et d'Archéologie, Châlon-sur-Saône, 1937, 293 p.

Armand-Calliat 1944 : ARMAND-CALLIAT (L.) – Les fouilles de Marloux près Mellecey (Saône-et-Loire) en 1943, *Gallia*, t. 2, 1944, p. 25-41.

Armand-Calliat 1947 : ARMAND-CALLIAT (L.) - Les fouilles de Marloux (Saône-et-Loire), 1944-1945, *Gallia*, t. 5, 1947, p. 417-126.

Kasprzyk, Nouvel 2011 : KASPRZYK (M.), NOUVEL (P.) - Les mutations du réseau routier de la période laténienne au début de la période impériale, Apport des données archéologiques récentes. *In* : Reddé (M.) *et al.* dir. *Aspects de la Romanisation dans l'Est de la Gaule*, Glux-en-Glenne, Bibracte, N° 21, Vol. 1, 2011, p. 21-48.

Maniquet 1995 : MANIQUET (C.) – *Surveillance de travaux du gazoduc à Mellecey*, SRA de Bourgogne, Dijon, 1995, n. p.

Menez 1989 : MENEZ (Y.) – Les céramiques fumigées (« *Terra Nigra* ») du Bourbonnais, *Revue Archéologique du Centre de la France*, t. 28, fasc. 2, 1989, p. 117-178.

Monthel 1987 : MONTHEL (G.) - *Mellecey, Le Villard*, SRA de Bourgogne, Dijon, 1987, n. p.

Pascal, Saint-Jean-Vitus 2008 : PASCAL (M.-N.), SAINT-JEAN-VITUS (B.) - *Mellecey (Bourgogne - Saône-et-Loire) Germolles, route d'Autun, "La Chapelle de Marloux". Opération de diagnostic archéologique*, SRA de Bourgogne, Dijon, 2008, 64 p.