

GIS and vector cadastral map: a tool to detect and study roman cadastral frames

Maxime Seguin

► To cite this version:

Maxime Seguin. GIS and vector cadastral map : a tool to detect and study roman cadastral frames. 3rd International Landscape Archaeology Conference 2014, Sep 2014, Rome, Italy. 2014. hal-01487033

HAL Id: hal-01487033

<https://inrap.hal.science/hal-01487033>

Submitted on 10 Mar 2017

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

GIS and vector cadastral map: a tool to detect and study roman cadastral frames

The french Rhône valley has traces of ancient roman parcels, testified by antique land registers **1ABCD** called "Orange cadastre". This organization was highlighted on the left bank of the river. It seems to extend to the other side, in the Tave and Cèze valleys **1E**. All these researches were conducted in the 80's from IGN (French National Institute of Cartography) aerial missions, with the method of optical filtering **2**. In this study, we intend to use a GIS and the cadastral map in vector format **3C**.

Indeed, the cadastre enables the study of limits that have no materialization in the current landscape. The aerial photographs **3A** or topographical maps **3B**

only give incomplete information, i.e. the perennial human forms: roads, paths, fences, channels, ditches. These documents are selective.

The tool used in this study is the histogram of directions. It consists in calculating the azimuth of each parcel boundary **4** and drawing a histogram : the number of boundaries or their total length are shown as a function of azimuth **5**. The interests of working with the cadastre are all information contained in these documents, whose precision allows a detailed study of cadastral frames.

This method was first validated on previously studied areas **6** and then extended to the Cèze and Tave

lower valleys **7**. This helped to detect the presence of "Orange cadastre" in these two valleys **8**, where the method by optical filtering had not delivered convincing results. The use of these vector data for the detection of ancient cadastral frames remains to this day unique in France. However its implementation is simple and permits a detailed study of the boundaries structure. The results are encouraging and allow considering new approaches. It would be interesting to combine elevation and topographic data as well as ancient "Napoleonic cadastre", in the aim to eliminate 19th and 20th century boundaries. This will be the next step of this work.

1 Location map
 Antique land registers and the study area.
 A - «Orange A» land register (red),
 B - «Orange B» and «Orange B extended» land registers (blue),
 C - «Orange C» land register (green),
 D - «Orange D» land register (yellow),
 E - Cèze and Tave valleys.

BDOrto®, © IGN - M. Seguin, Inrap

2 Optical filtering

«Orange B» orientations filtering from aerial photographies between Orange (Vaucluse) and Donzère (Drôme).
 A - Aerial photographies (IGN 1970 3040, n° 1 and 3 ; 1970, 3039, n° 13 and 16),
 B - Filtered images with roads and paths resulting.

3 Documentation

A - Aerial photographies (BDOrto®, © IGN),
 B - Topographical maps (Scan25®, © IGN),
 C - Cadastral maps (BDParcellaire®, © IGN).

4 Azimuth formula

5 Histogram of directions

Number of boundaries function of azimuth in the Cèze and Tave valleys

6 Assessment

A - Perterson's results (around Bagnols-sur-Cèze),
 B - Cadastral map after filtering.

JWA.Peterson 1992 BDParcellaire®, © IGN, Inrap

7 Results

Numerical results for B, C and D directions

8 Summary of results

Valleys	Communes	number of boundaries	cumulative length (m)	number of boundaries isoclines B	cumulative length of boundaries isoclines B (m)	% boundaries isoclines B	% cumulative length isoclines B
Cèze	Bagnols-sur-Cèze	65293	1117219	10927	203706	17	18
	Orsan	8221	254246	557	19243	7	8
	Chusclan	21036	452874	2686	64860	13	14
	Codet	7519	231573	428	7639	6	3
	Laudun-L'Ardoise	57797	1090217	7517	157795	13	14
	Saint-Victor-la-Coste	26634	568336	4739	110735	18	19
	Saint-Laurent-des-Arbres	26761	635161	3300	77930	12	12
	Saint-Genies-de-Comolas	12663	379182	1331	39158	11	10
	Montfaucon	6142	138347	241	5890	4	4
	Roquemaure	35639	937217	3475	101900	10	11
Cèze et Tave	267705	5822371	35201	78856	13	14	
Cèze	102069	2055912	14598	295448	14	14	
Tave	165636	3766459	20603	493408	12	13	

Valleys	Communes	number of boundaries	cumulative length (m)	number of boundaries isoclines C	cumulative length of boundaries isoclines C (m)	% boundaries isoclines C	% cumulative length isoclines C
Cèze	Bagnols-sur-Cèze	65293	1117219	5158	91500	8	8
	Orsan	8221	254246	1209	34774	15	14
	Chusclan	21036	452874	2475	65524	12	14
	Codet	7519	231573	1789	70468	24	30
	Laudun-L'Ardoise	57797	1090217	8974	193999	16	18
	Saint-Victor-la-Coste	26634	568336	3507	79287	13	14
	Saint-Laurent-des-Arbres	26761	635161	3489	104065	13	16
	Saint-Genies-de-Comolas	12663	379182	1591	50942	13	13
	Montfaucon	6142	138347	614	14139	10	10
	Roquemaure	35639	937217	6126	159720	17	17
Cèze et Tave	267705	5822371	34391	865668	13	15	
Cèze	102069	2055912	10631	262266	10	13	
Tave	165636	3766459	24300	601302	15	16	

Valleys	Communes	number of boundaries	cumulative length (m)	number of boundaries isoclines D	cumulative length of boundaries isoclines D (m)	% boundaries isoclines D	% cumulative length isoclines D
Cèze	Bagnols-sur-Cèze	65293	1117219	3248	52559	5	5
	Orsan	8221	254246	1182	35343	14	14
	Chusclan	21036	452874	1898	45026	9	10
	Codet	7519	231573	878	32869	12	14
	Laudun-L'Ardoise	57797	1090217	5398	97167	9	9
	Saint-Victor-la-Coste	26634	568336	1708	43109	6	7
	Saint-Laurent-des-Arbres	26761	635161	2344	61526	9	10
	Saint-Genies-de-Comolas	12663	379182	1819	60210	14	16
	Montfaucon	6142	138347	1418	29792	23	22
	Roquemaure	35639	937217	5150	142724	14	15
Cèze et Tave	267705	5822371	25013	600344	9	10	
Cèze	102069	2055912	7206	165818	7	8	
Tave	165636	3766459	17807	434527	11	12	

Valleys	Communes	Cadastre B	Cadastre C	Cadastre D
Cèze	Bagnols-sur-Cèze	✓	✓	✓
	Orsan	✓	✓	✓
	Chusclan	✓	✓	✓
	Codet	✓	✓	✓
	Laudun-L'Ardoise	✓	✓	✓
	Saint-Victor-la-Coste	✓	✓	✓
	Saint-Laurent-des-Arbres	✓	✓	✓
	Saint-Genies-de-Comolas	✓	✓	✓
	Roquemaure	✓	✓	✓
	Montfaucon	✓	✓	✓

References

- FAVORY (F.), CHARRAUT (D.), De la carte topographique à l'analyse d'images: méthodologie de l'identification des limitations antiques, in Revue Archéologique de Narbonnaise, 26, 1993, p. 19-56
 JUNG (C.), Les plans cadastraux d'Orange et les vestiges archéologiques de la centuriation B, in Carte Archéologique de la Gaule 84/3, Orange et le Vaucluse rhodanien, A. Roumégous et alii, 2009, p. 88-100
 PETERSON (J.M.W.), Computer aided projection of part of the Orange B cadastral to Cèze valley, in Dialogues d'histoire ancienne, vol. 18, n°1, 1992, p. 169-176
 SEGUIN (M.), Le SIG comme outil de détection et d'analyse des parcellaires antiques: le cas des basses vallées de la Cèze et de la Tave, Mémoire d'ingénierie ESGT, 2010, 65 p.