

La fontaine de Bruc

Situation

Longitude : 0° 32' 53,8"

Latitude : 45° 05' 11,6"

Au village de Bruc (commune de Grignols), du côté opposé à l'église, au carrefour des routes départementales n°44 et 107.

Description

La fontaine de Bruc a été reconstruite en 1905 sur les restes d'une vieille maçonnerie consolidés par des fondations en béton sur lesquelles s'élève un édifice barlong en pierre de Chancelade. Ce dernier est couvert de deux grosses pierres (0,25 m d'épaisseur) formant un rectangle et se joignant selon la médiane courte, moulurées d'un chanfrein peu marqué sur l'arête supérieure et d'un cavet droit sur l'inférieure.

Sur la face avant s'ouvre une porte en bois dont le bord supérieur est taillé en accolade et épouse étroitement la maçonnerie. La fermeture est très rudimentaire : une barre de fer plat s'engageant dans un anneau, sans cadenas. Sur la face droite, une ouverture laisse passer le levier d'une pompe manuelle installée à

l'intérieur.

Au centre de la couverture se dresse un pyramidon monolithique de section carrée, au sommet tronqué. Il fait corps avec un socle mouluré de base prismatique surmonté d'un tore et d'une scotie renversée.

Selon le devis qui nous est parvenu, la reconstruction avait coûté 158 fr 80 c.

Historique

Une source sourd ici depuis des siècles. Saint Front, l'évangéliste du Périgord, s'y serait arrêté et l'on aurait construit là une première fontaine. Selon une autre légende, rapportée par Pierre Pommarède (*La Saga de saint Front*, Pilote 24, 1997), le dragon du saint se serait posé ici avant de repartir vers Saint-Front-d'Alemps ; on aurait alors bâti en cet endroit l'église de Bruc et la fontaine. Un document du XIII^e siècle parle bien du cimetière de Saint-Front de Bruc, attestant de l'ancienneté de l'appellation.

Mais un doute subsiste sur l'identification de cette fontaine. Car, à quelques mètres de là existait une chapelle, aujourd'hui transformée en grange (au lieu-dit "la Chapelle"), dédiée à saint Valéry et où serait aussi arrêté saint Front.