

Revue archéologique du centre de la France

Tome 45-46 | 2006-2007
Varia

C. Sapin (éd.), Le stuc : visage oublié de l'art médiéval
(catalogue de l'exposition présentée au Musée
Sainte-Croix de Poitiers, 16 septembre 2004-16
janvier 2005)
Paris-Poitiers, Somogy-Éditions d’Art et Musées de la Ville de Poitiers,
2004, 255 p.

Élisabeth Lorans

Édition électronique
URL : https://journals.openedition.org/racf/866
DOI : 10.4000/jfwo
ISSN : 1951-6207

Éditeur
Fédération pour l’édition de la Revue archéologique du centre de la France (FERACF)

Référence électronique
Élisabeth Lorans, « C. Sapin (éd.), Le stuc : visage oublié de l'art médiéval (catalogue de l'exposition
présentée au Musée Sainte-Croix de Poitiers, 16 septembre 2004-16 janvier 2005) », Revue
archéologique du Centre de la France [En ligne], Tome 45-46 | 2006-2007, mis en ligne le 08 avril 2008,
consulté le 01 octobre 2025. URL : http://journals.openedition.org/racf/866 ; DOI : https://doi.org/
10.4000/jfwo

Ce document a été généré automatiquement le 1 octobre 2025.

Le texte seul est utilisable sous licence CC BY-NC-ND 4.0. Les autres éléments (illustrations, fichiers
annexes importés) sont susceptibles d’être soumis à des autorisations d’usage spécifiques.

https://journals.openedition.org
https://journals.openedition.org
https://journals.openedition.org/racf/866
https://creativecommons.org/licenses/by-nc-nd/4.0/
https://creativecommons.org/licenses/by-nc-nd/4.0/
https://creativecommons.org/licenses/by-nc-nd/4.0/

C. Sapin (éd.), Le stuc : visage oublié de
l'art médiéval (catalogue de
l'exposition présentée au Musée
Sainte-Croix de Poitiers, 16
septembre 2004-16 janvier 2005)
Paris-Poitiers, Somogy-Éditions d’Art et Musées de la Ville de Poitiers,
2004, 255 p.

Élisabeth Lorans

RÉFÉRENCE

C. Sapin (éd.), Le stuc : visage oublié de l'art médiéval (catalogue de l'exposition présentée

au Musée Sainte-Croix de Poitiers, 16 septembre 2004-16 janvier 2005), Paris-Poitiers,

Somogy-Éditions d’Art et Musées de la Ville de Poitiers, 2004, 255 p.

1 C’est un art oublié ou tout du moins négligé que nous donne à voir ce beau livre,

catalogue d’une exposition qui s’est tenue pendant l’automne-hiver 2004-2005 au

Musée Sainte-Croix de Poitiers et qui accompagnait la tenue d’un colloque

international1. À travers l’art du stuc, examiné dans la longue durée, de l’Antiquité

tardive à la fin du Moyen Âge, s’est en fait une large partie du décor architectural des

édifices religieux qui est révélée, en associant d’autres techniques : sculpture sur

pierre, terres cuites architecturales mais aussi peintures et mosaïques afin de rendre

compte des associations de matières et de couleurs, en particulier pour des

constructions du haut Moyen Âge qui sont en cours de réexamen, telles que le

baptistère de Poitiers ou l’hypogée des Dunes.

2 Poitiers et le Poitou sont au cœur de cet ouvrage, qui met en exergue la superbe

découverte de Vouneuil-sous-Biard, morceau de choix de l’exposition, mais offre aussi

C. Sapin (éd.), Le stuc : visage oublié de l'art médiéval (catalogue de l'exp...

Revue archéologique du centre de la France, Tome 45-46 | 2006-2007

1

un beau tour d’horizon européen. À travers une structure globalement chronologique,

le lecteur parcourt en effet la Gaule, du nord au sud, l’espace germanique mais aussi

l’Italie du Nord et la Croatie, l’Espagne tenant une moindre place. Textes de synthèse et

notices de sites alternent tout au long de l’ouvrage conclu par un appendice consacré

au regard du restaurateur, deux bibliographies (l’une de nature générale sur les stucs

en Europe, l’autre correspondant aux notices) et un glossaire.

3 Le rapport entre productions de l’Antiquité et productions du Moyen Âge constitue le

principal fil conducteur de l’ouvrage, qui s’ouvre sur un bilan historiographique dans

lequel Christian Sapin, le maître d’œuvre de l’entreprise, expose les conditions de

l’oubli, voire du mépris, dont l’art du stuc fit l’objet au XIXe s. et même jusque dans les

années 30, Jean Hubert lui-même l’ayant tenu pour une technique secondaire bon

marché.

4 La redécouverte de ces réalisations fragiles et donc largement détruites au fil des

siècles s’est accompagnée ces dernières années d’analyses physico-chimiques à même

de révéler finement les différences de fabrication entre Antiquité et Moyen Âge,

présentées par Bénédicte Palazzo-Bertholon. La première tradition, qui s’est d’abord

développée en Italie du Ier s. av. J.-C. au IIIe s. ap., est caractérisée par la présence d’une

ou de plusieurs couches d’enduit à chaux et à sable lissés revêtues d’une couche de

chaux pure en surface alors que la production médiévale superpose des couches de

même nature depuis la couche d’accrochage jusqu’à la surface : ce constat remet en

cause la validité de l’argument économique avancé pour l’Antiquité car il paraît difficile

de concevoir que les artistes du Moyen Âge aient fait le choix d’une technique plus

coûteuse. Les matériaux employés distinguent aussi les deux traditions, avec une

diversification au Moyen Âge qui vit, sans que cela fût systématique, le remplacement

de la poudre de marbre par du sable et celui de la chaux par du plâtre. La mise en forme

du relief diffère également : alors que les romains employaient des moules et des

formes pour réaliser toutes sortes de motifs et d’éléments architecturaux, on a sculpté

ou modelé à la main le relief dès le haut Moyen Âge, même si le moule demeure encore

en usage. Enfin, aux stucs majoritairement blancs pendant l’Antiquité, s’opposent les

reliefs colorés des siècles ultérieurs. Sur le plan technique, les stucs de Vouneuil-sous-

Biard sont à la charnière des deux traditions.

5 Cette belle découverte réalisée en 1984-1985 à la faveur de la fouille de l’ancienne église

paroissiale consiste en 2500 pièces de stuc correspondant à un décor architectural

associant arcades, colonnes, chapiteaux et personnages en pied, sans doute des

prophètes, le tout organisé sur trois registres et couvrant une surface de 5 m par

4,80 m. On ignore si ce décor a orné une pièce de la villa plusieurs fois réaménagée

entre le Ier et le IV e s. et qui aurait donc perduré au-delà ou un chevet plat

correspondant à un état antérieur de l’église érigée au-dessus de la structure antique et

dont les vestiges fouillés présentaient une abside à pans coupés avec laquelle le décor

en stuc n’a aucun rapport. Les auteurs de l’étude penchent pour une attribution autour

de la fin du Ve et du début du VIe siècle, l’influence des œuvres ravennates du Ve s. étant

la plus importante.

6 Ce décor était encore en place jusqu’au VIIe-VIIIe s., comme l’atteste l’ajout d’une ligne

d’écriture continue, peinte en rouge à main levée, exprimant la vénération de saints et

de saintes, des martyrs romains dont le culte fut exalté au VIIIe s., au moment de la

romanisation de la liturgie et du culte.

C. Sapin (éd.), Le stuc : visage oublié de l'art médiéval (catalogue de l'exp...

Revue archéologique du centre de la France, Tome 45-46 | 2006-2007

2

7 L’époque carolingienne occupe aussi une place de choix dans l’ouvrage qui insiste sur le

renouveau de la monumentalité, dans le décor comme dans la construction, en relation

avec la réforme liturgique, mais aussi sur les changements techniques, avec la

substitution du plâtre à la chaux. Accentuation des reliefs pour aller vers la ronde-

bosse (Saint-Pierre-aux-Nonnains à Metz et Saint-Benoît-sur-Loire) ou encore

application de décors en stuc sur de la pierre (Paderborn, Saint-Germain d’Auxerre)

traduisent l’évolution d’un art présent dans de nombreuses réalisations carolingiennes,

telles que Germigny-des-Prés ou Corvey. Des liens stylistiques sont tissés entre des

œuvres de nature et d’époque différentes, telles que le panneau représentant le Christ,

traditionnellement associé au chancel de Saint-Pierre-aux Nonnains (ce qui n’est pas

assuré), et les stucs de Vouneuil-sous-Biard, et ce pour le traitement du manteau.

8 L’époque romane voit toujours la prédominance des stucs dans l’arc alpin et en Italie,

son développement en terres germaniques se faisant dans des régions riches en gypse,

mais la Catalogne est également représentée. La nécessité d’étudier ensemble les

différents supports apparaît bien à l’examen des œuvres du début du XIe s. qui révèle

des chapiteaux de pierre couverts d’enduits (Notre-Dame d’Étampes), des chapiteaux en

stuc associant personnages et feuillages (Saint-Rémi de Reims) et des chapiteaux en

pierre peints dont le traitement rappelle le stuc (Saint-Aignan d’Orléans). À la question

du choix final de la pierre, au détriment du stuc, est invoqué l’argument de la pérennité

qui vaudrait aussi pour les églises elles-mêmes. La présentation détaillée du monastère

de Müstair, fondé vers 775, met en avant la difficulté de dater certaines œuvres qui ont

été déplacées à la fin du XVe siècle. Tel est le cas de la pièce de choix que représente

une statue en pied de Charlemagne, que la plupart des chercheurs considère comme

postérieure à la canonisation de l’empereur, en 1165, alors que d’autres sont favorables

à une attribution à l’époque carolingienne ou au XIe s.

9 En résumé, cet ouvrage superbement illustré de nombreuses photographies et de

dessins de restitution a redonné toute sa place à une forme de décor qui fut

certainement largement répandue de l’Antiquité tardive au XIe s. au moins et ce faisant

a posé les bases de nouvelles enquêtes sur le décor architectural d’édifices disparus, tels

que la basilique paléochrétienne de Saint-Martin de Tours, ou conservés mais dont les

formes anciennes du décor ont été effacées par des réalisations ultérieures. Tout au

long des chapitres, le lecteur est à même d’évaluer la part de continuité et d’innovation

de chaque période considérée et la place que tint le stuc au sein des autres techniques

décoratives, qui doivent être abordées de manière globale.

NOTES

1. . Les actes en ont maintenant été publiés : C. Sapin (éd.), Stucs et décors de la fin de l’Antiquité

au Moyen Âge (Ve-XIIe siècle), Actes du colloque international tenu à Poitiers du

16 au 19 septembre 2004, Turnhout, Brepols, 2007, 348 p. (Bibliothèque de

l'Antiquité Tardive, 10).

C. Sapin (éd.), Le stuc : visage oublié de l'art médiéval (catalogue de l'exp...

Revue archéologique du centre de la France, Tome 45-46 | 2006-2007

3

AUTEUR

ÉLISABETH LORANS

Laboratoire Archéologie et Territoires, Tours

C. Sapin (éd.), Le stuc : visage oublié de l'art médiéval (catalogue de l'exp...

Revue archéologique du centre de la France, Tome 45-46 | 2006-2007

4

	C. Sapin (éd.), Le stuc : visage oublié de l'art médiéval (catalogue de l'exposition présentée au Musée Sainte-Croix de Poitiers, 16 septembre 2004-16 janvier 2005)

