

HAL
open science

Des occupations de La Tène ancienne et de La Tène finale à Obernai (67)

Clément Féliu

► **To cite this version:**

Clément Féliu. Des occupations de La Tène ancienne et de La Tène finale à Obernai (67). Bulletin de l'Association française pour l'étude de l'âge du fer, 2014, 32, pp.17-19. hal-01407995

HAL Id: hal-01407995

<https://hal.science/hal-01407995>

Submitted on 2 Dec 2019

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

DES OCCUPATIONS DE LA TÈNE ANCIENNE ET DE LA TÈNE FINALE À OBERNAI (67)

Clément FÉLIU

Inrap GES, UMR 7044

Dans le cadre de l'aménagement d'une zone d'activité intercommunale, l'Inrap a effectué, entre avril et octobre 2013, une fouille d'environ 7,5 ha de superficie au nord-est de la ville d'Obernai, à une trentaine de kilomètres au sud de Strasbourg, au pied du Mont Sainte-Odile. Elle a permis de mettre au jour près de 2000 structures archéologiques appartenant à des périodes comprises entre le Néolithique moyen et la fin de l'Antiquité.

Trois nécropoles, datées du Grossgartach, de l'âge du Bronze ancien et de l'époque des Grandes Migrations ont été appréhendées, ainsi que plusieurs habitats successifs du Néolithique, de l'âge du Bronze, du second âge du Fer ou de l'époque romaine. Les études n'étant qu'à peine engagées, seuls les premiers résultats de la fouille et des analyses préliminaires concernant les deux occupations de La Tène seront présentés ici.

L'habitat de La Tène ancienne

L'occupation de La Tène ancienne occupe une vaste superficie, de 3 ha environ, au centre et au sud-ouest de la zone décapée. Elle est caractérisée par une densité de structures moyenne, assez constante sur toute son étendue. Trois secteurs distincts semblent toutefois se distinguer, en fonction du type de structures que l'on y retrouve. Le premier correspond à une bande d'une vingtaine de mètres de large, située dans la zone centrale de l'occupation et orientée nord-sud. Plusieurs bâtiments excavés rectangulaires, de 2 à 3 m de côté occupent cette zone. Ils adoptent tous des orientations similaires, nord-est – sud-ouest pour la plupart, certains étant toutefois installés perpendiculairement. Chacune de ces constructions était associée à un silo tronconique au moins, creusé à faible distance de l'un des petits côtés, dans l'axe du bâtiment.

Les secteurs situés de part et d'autre de cette bande, à l'est et à l'ouest, étaient occupés par des concentrations de silos, plus ou moins bien conservés. On notera également que la zone orientale est couverte de petits bâtiments à quatre poteaux, certainement des greniers, dont l'orientation reprend celle des bâtiments excavés. En l'absence de mobilier, leur attribution chronologique ne peut être assurée, mais l'hypothèse de structures de La Tène ancienne ne doit pas être écartée.

Un certain nombre de silos contenait des dépôts organisés d'animaux associant canidés et caprinés ou encore des squelettes ou parties de squelette de cerf. Enfin, un dépôt faisant intervenir des corps humains — deux enfants — et plusieurs chiens a été fouillé à l'est de l'occupation de La Tène ancienne.

Le mobilier recueilli est peu caractéristique ; il est essentiellement composé de céramique. Il indique le caractère domestique de l'installation. L'étude des structures de La Tène ancienne permettra de préciser l'organisation spatiale de ce type de site, ainsi que les relations entre les structures d'habitat à proprement parler et les dépôts de faune ou de corps humains.

L'occupation de La Tène finale

À la fin de La Tène, l'occupation semble se polariser autour de deux zones distinctes. La première, au nord-ouest du décapage est structurée par un enclos de 8000 m² environ, matérialisé par un puissant fossé en V, large de 3,5 m et profond de 2 m. Son plan est peu courant : il est délimité au nord, à l'est et au sud par trois tronçons de fossés rectilignes qui forment un trapèze ouvert à l'ouest. De ce côté, le dispositif est fermé par un long fossé en arc de cercle, qui dépasse très largement vers le nord. La jonction de ces deux ensembles n'est pas effective mais laisse deux accès, au nord-ouest et au sud-ouest. Les aménagements mis au jour au niveau de la première de ces deux portes indiquent qu'elle devait être surmontée d'un porche. Le mobilier recueilli dans le comblement des fossés — qui ont été fouillés en totalité — est finalement assez peu abondant. Il

est composé de céramique domestique, de quelques rares tessons d'amphores, d'objets en métal — fibules, fourniment —, et de restes de faune, dont certains constituent, à n'en pas douter, des dépôts. Une dizaine de fragments de crânes humains ont également été mis au jour en différents points de l'enclos.

L'intérieur de l'enclos n'a livré qu'un nombre restreint de structures attribuables à La Tène finale. Seules quelques fosses éparses peuvent être rattachées à cette occupation. Au nord, à l'extérieur des fossés, un puits de plan quadrangulaire a été partiellement fouillé sur une profondeur de 6 m, sans que son fond n'ait pu être atteint.

La seconde densité importante de structures de La Tène finale est située au sud du décapage. Elle regroupe une série de bâtiments excavés quadrangulaires de 3 à 4 m de côté ; très érodés, ils ne sont conservés que sur une dizaine de centimètres de profondeur. L'un d'entre eux contenait un assemblage d'objets métalliques, déposés avec soin sur le fond du creusement : deux umbos de bouclier, l'un en bronze, l'autre en fer, une pointe de lance et une pointe d'épée ont ainsi été découverts (fig. 2). Ils étaient accompagnés d'un tronçon de tube en bronze, formé d'une tôle enroulée, qui appartenait vraisemblablement à un instrument de musique — l'hypothèse d'un carnyx ne peut être confirmée, en l'absence de tout élément de pavillon. Ces objets portent les marques d'un martelage intentionnel, à l'image de ce que l'on connaît dans des contextes culturels.

Entre ces deux zones, une série de fosses indique que l'occupation était continue, quoi que moins dense. Une tombe à inhumation a été mise au jour à l'extérieur de l'enclos principal, non loin de son angle sud-est. Enfin, une série de fossés rectilignes peu profonds semble appartenir à cette phase. Ils dessinent trois côtés d'un quadrilatère immédiatement au sud de l'enclos ; un autre se dirige vers le sud et marque la limite occidentale de l'occupation dans le secteur sud.

La question de la nature du site de La Tène finale doit être posée. En effet, si certains éléments laissent penser à une occupation domestique, comme la céramique ou les quelques scories de forge mises au jour dans les fossés, d'autres permettent d'orienter l'interprétation vers le domaine culturel. C'est essentiellement le cas des armes et du fragment d'instrument qui portent des traces de mutilation. L'hypothèse d'un établissement rural accompagné d'un petit sanctuaire peut être proposée. En tout état de cause, la qualité du mobilier recueilli ou le plan peu courant de l'enclos, entre autres, incitent à considérer cette occupation comme un site de fort statut social.

En définitive, la fouille d'Obernai a permis de mettre en évidence huit installations successives, qui couvrent une période de plus de 4000 ans. Les études chronologiques devront mettre en évidence les continuités et les interruptions qui rythment l'occupation de ce riche terroir, situé dans une zone de contact entre plusieurs de groupes culturels ou entités politiques tout au long de son histoire.

Fig. 1 : Plan masse des structures mise au jour et extension des occupations de La Tène ancienne et de La Tène finale.

Fig. 2 : Bâtiment de La Tène finale et dépôt métallique.