
HAL Id: hal-01493160
https://hal.science/hal-01493160

Submitted on 27 Mar 2017

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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

Enfin des traces d’habitat à l’intérieur d’une enceinte du
Néolithique récent du Centre-Ouest de la France:

premiers résultats et perspectives des fouilles du site de
Bellevue (Chenommet, Charente)

Vincent Ard, Alexa Dufraisse, Pierrick Fouéré, Delphine Frémondeau,
Morgane Liard, Audrey Maingaud, Christophe Maitay

To cite this version:
Vincent Ard, Alexa Dufraisse, Pierrick Fouéré, Delphine Frémondeau, Morgane Liard, et al.. Enfin
des traces d’habitat à l’intérieur d’une enceinte du Néolithique récent du Centre-Ouest de la France:
premiers résultats et perspectives des fouilles du site de Bellevue (Chenommet, Charente). Bulletin de
la Société préhistorique française, 2009, 106 (3), pp.597-601. �10.3406/bspf.2009.13883�. �hal-01493160�

https://hal.science/hal-01493160
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
https://hal.archives-ouvertes.fr


Bulletin de la Société
préhistorique française

Enfin des traces d’habitat à l’intérieur d’une enceinte du
Néolithique récent du Centre-Ouest de la France : premiers
résultats et perspectives des fouilles du site de Bellevue
(Chenommet, Charente)
Vincent Ard, Alexa Dufraisse, Pierrick Fouéré, Delphine Frémondeau, Morgane
Liard, Audrey Maingaud, Christophe Maitay

Citer ce document / Cite this document :

Ard Vincent,  Dufraisse Alexa,  Fouéré Pierrick,  Frémondeau Delphine,  Liard Morgane,  Maingaud Audrey,  Maitay

Christophe. Enfin des traces d’habitat à l’intérieur d’une enceinte du Néolithique récent du Centre-Ouest de la France :

premiers résultats et perspectives des fouilles du site de Bellevue (Chenommet, Charente). In: Bulletin de la Société

préhistorique française, tome 106, n°3, 2009. pp. 597-601;

doi : 10.3406/bspf.2009.13883

http://www.persee.fr/doc/bspf_0249-7638_2009_num_106_3_13883

Document généré le 08/03/2017

http://www.persee.fr
http://www.persee.fr/collection/bspf
http://www.persee.fr/collection/bspf
http://www.persee.fr/doc/bspf_0249-7638_2009_num_106_3_13883
http://www.persee.fr/doc/bspf_0249-7638_2009_num_106_3_13883
http://www.persee.fr/doc/bspf_0249-7638_2009_num_106_3_13883
http://www.persee.fr/doc/bspf_0249-7638_2009_num_106_3_13883
http://www.persee.fr/author/auteur_bspf_4709
http://www.persee.fr/author/auteur_bspf_4783
http://www.persee.fr/author/auteur_bspf_2446
http://www.persee.fr/author/auteur_bspf_4784
http://www.persee.fr/author/auteur_bspf_4674
http://www.persee.fr/author/auteur_bspf_4674
http://www.persee.fr/author/auteur_bspf_4559
http://www.persee.fr/author/auteur_bspf_4366
http://dx.doi.org/10.3406/bspf.2009.13883
http://www.persee.fr/doc/bspf_0249-7638_2009_num_106_3_13883


Actualités scientifiques 597 

Bulletin de la Société préhistorique française 2009, tome 106, no 3, p. 583-601

Enfin des traces d’habitat à l’intérieur d’une en-
ceinte du Néolithique récent du Centre-Ouest de 
la France : premiers résultats et perspectives des 
fouilles du site de Bellevue (Chenommet, 
Charente)

Introduction
D’une richesse exceptionnelle en monuments méga-

lithiques, le haut cours de la Charente restait étonnam-
ment une terra incognita pour les habitats néolithiques, 
en particulier les enceintes fossoyées si courantes dans 
le Centre-Ouest de la France. La méconnaissance des 
enceintes dans ce secteur, considéré comme le berceau 
du groupe Vienne-Charente (Burnez, 1976 ; Airvaux et 
Cassen, 1991 ; Burnez et Louboutin, 2002), s’explique en 
fait par un déficit de prospections aériennes, comme l’a 
très bien montré Serge Cassen en dépouillant les clichés 
d’une mission IGN (Cassen, 1987).

Les survols systématiques de la haute vallée de la 
Charente par Patrick Joy, en 2004 et 2006, ont permis 
la redécouverte de l’enceinte de Bellevue à Chenommet 
(Charente), implantée juste en face de la grande nécropole 
de Chenon, sur la rive opposée de la Charente (Gauron 
et Massaud, 1983). La découverte princeps de cette en-
ceinte par S. Cassen, plus de 20 ans auparavant, était 
passée quasi inaperçue (Cassen, 1987). Tous les clichés 
disponibles révèlent une enceinte à doubles fossés, d’une 
surface d’environ 2,5 hectares, interrompue à au moins 
deux reprises dans sa partie sud (fig. 1).

Implanté sur un léger mamelon qui borde l’abrupt 
de la rive gauche de la Charente, cette double enceinte 
culmine à 101 m d’altitude. Ses fossés sont creusés dans 
un substrat calcaire du Callovien (j3), étage du Jurassique 
moyen (Dogger).

Avant notre intervention en août 2008, au cours d’une 
première campagne de fouille programmée, l’occupation 
du site n’était connue que par les ramassages de surface 
d’Éric Bouchet.

Problématiques
et stratégie de la campagne 2008
La campagne de fouille 2008 s’articulait autour de 

trois axes de recherche principaux.
Il s’agissait de confirmer l’occupation Vienne-Charente 

du site qui nous permettrait de poursuivre, dans sa zone 
de définition, la caractérisation de ce groupe initiée par 
Claude Burnez et Catherine Louboutin (Burnez et Fouéré 
dir., 1999 ; Burnez et Louboutin, 2002 ; Louboutin et al., 
2003 ; Louboutin et Ard, 2008).

La proximité immédiate de la nécropole de Chenon 
(Gauron et Massaud, 1983) offrait l’opportunité de 
comparer les productions issues de contextes funéraire 
et domestique à l’échelle du terroir d’une communauté, 
ce qui constitue un terrain d’étude quasi unique dans le 
Centre-Ouest.

Enfin, la dimension restreinte du site rendait possible la 
recherche systématique des structures internes à l’enceinte. 
L’exploration de l’espace interne des enceintes fossoyées, 
peu encouragée par des expériences infructueuses (Mohen 
et Bergougnan, 1984 ; Burnez et Louboutin, 1999 ; Burnez 
dir., 2006) et l’ampleur de certains sites, est un axe de 
recherche à développer dans le Centre-Ouest.

En 2008, trois tranchées ont donc été pratiquées, sur la 
moitié nord du site, depuis le fossé le plus externe, observé 
sur les clichés aériens, vers l’abrupt de la Charente, à 
l’ouest, afin de couvrir au mieux l’espace interne (fig. 1). 
À l’exception des fossés, déjà peu visibles, aucune struc-
ture n’est apparue au décapage mécanique à l’intérieur de 
l’enceinte, sous les 10 à 30 cm de terre arable. Ce n’est 
qu’en décapant manuellement le substrat calcaire, pierre à 
pierre, que ces structures ont pu être identifiées. Ainsi, près 
de 42 structures ont été mises au jour, dont le caractère 
anthropique est indéniable pour 34 d’entre elles.

Une succession stratigraphique inédite
pour le Néolithique récent du Centre-Ouest
Les deux fossés visibles sur les clichés aériens ont 

fait l’objet de sondages restreints afin d’apprécier leur 

DÉCOUVERTE RÉCENTE


598 Actualités scientifiques

Bulletin de la Société préhistorique française 2009, tome 106, no 3, p. 583-601

remplissage et d’apporter les premiers éléments de da-
tation chronoculturelle. Le fossé le plus interne (F. I), 
moins large que l’externe (2,20 m contre 3,40 m de 
largeur maximum), présente deux épisodes de comble-
ment clairement distincts, témoignant de deux phases 
d’occupation successives du site.

En stratigraphie, la première phase se présente sous la 
forme d’un niveau (us 0102) de blocs contenant de nom-
breux charbons de bois de chêne à feuillage caduc (A. D.), 
correspondant vraisemblablement à l’effondrement d’un 
talus érigé sur le bord interne du fossé, auquel succède un 
niveau de sédiment noir (us 0101b), très organique et char-
bonneux, quasi vierge de blocs calcaires, mais très riche 
en mobilier archéologique. La seconde phase est marquée 
par un nouvel épisode d’effondrement de blocs (0101a) 
dans une matrice proche du niveau sous-jacent (0101b). 
Ce niveau a également livré un abondant mobilier.

L’analyse du mobilier de cette structure, qui représente 
près des deux tiers des vestiges recueillis en 2008, traduit 
parfaitement ces deux phases d’occupation.

Pour la céramique, la phase ancienne se caracté-
rise par une production de poteries, à pâte à inclusions 

majoritairement carbonatées, montées entièrement aux 
colombins du fond jusqu’au bord. Un fond présente 
une empreinte d’un support de vannerie sur sa surface 
extérieure. Les formes comprennent de grands vases à 
fond plat et ouverture refermée et des céramiques plus 
fines, aux parois brunissées, à carène ou épaulement 
haut placés. Un décor de doubles cupules, situées sous 
l’épaulement, complète le corpus. Dans la phase récente, 
les pâtes à inclusions sableuses deviennent majoritaires. 
Le façonnage du fond est réalisé par modelage d’une 
galette d’argile et ajout d’un colombin périphérique, replié 
du fond vers la panse. Sommairement lissés, les vases 
représentés sont majoritairement tronconiques à fond plat 
et boutons haut placés. Les rares bols ou écuelles à fond 
arrondi identifiés sont non carénés et jamais décorés.

Les céramiques des deux phases peuvent être attribuées 
au Néolithique récent non Peu-Richard. Contrairement 
au site des Coteaux de Coursac à Balzac (Charente), 
qui est l’enceinte fouillée Vienne-Charente la plus pro-
che (Burnez et Louboutin, 2002), il n’y a donc pas de 
réoccupation du site au Néolithique final (Artenac). Seul 
un tesson, mis au jour dans un chablis de l’une des 

Fig. 1 – Chenommet, Bellevue (Charente) : localisation et plan général du site (DAO Vincent Ard).


Actualités scientifiques 599 

Bulletin de la Société préhistorique française 2009, tome 106, no 3, p. 583-601

tranchées, se rapporte à une occupation protohistorique 
du Bronze final (C. M.).

Concernant l’attribution culturelle, les caractéristiques 
céramiques de la phase ancienne renvoient sans ambiguïté 
à la culture Matignons, inconnue à ce jour au nord d’An-
goulême et dont les dates les plus anciennes remontent à 
3850 av. J.-C. (Burnez et al., 2001 ; Burnez dir., 2006). La 
découverte d’un fond portant une empreinte de vannerie 
confirme une nouvelle fois le calage chronoculturel de 
cette pratique dans le Centre-Ouest (Bouchet et al., 2006). 
Le façonnage des fonds aux colombins en spirale est un 
caractère que nous avons également mis en évidence 
dans les niveaux Matignons du Rocher à Villedoux, en 
Charente-Maritime (Ard et Burnez, à paraître).

Quant à la phase récente, elle se rapporte au groupe 
Vienne-Charente, daté de la seconde moitié du IVe mil-
lénaire. Le site de Bellevue livre ainsi la première suc-
cession stratifiée de ces deux cultures. L’investissement 
technique minimal ainsi que les formes simples, tron-
coniques ou cylindriques à fond plat, caractérisent ce 
groupe qui bénéficie maintenant de corpus de référence 
étoffés (Burnez et Louboutin, 2002 ; Louboutin et al., 
2003). On remarque la présence à Bellevue, comme sur 
les autres sites Vienne-Charente, du façonnage du fond 
par modelage et ajout d’un colombin périphérique (Ard, 
2008).

Les études préliminaires de l’industrie lithique (P. F.) 
et de la faune (D. F.) du fossé I apportent également des 
éléments sur cette succession. Dans le lithique, les pre-
mières tendances sur la répartition des armatures de flèches 
montrent une prédominance des armatures triangulaires 
dans la phase ancienne, supplantées dans la phase récente 
par les armatures tranchantes de type Sublaines. Dans 
la faune, le Bœuf, dominant dans la phase ancienne (us 
0101b), perd sa suprématie dans la phase Vienne-Charente 
au profit du Porc (en nombre de restes). La prépondérance 
des Suidés dans la phase récente, si elle se confirme, est 
plus proche des pratiques artenaciennes plus tardives que 
de celles identifiées sur les autres sites attribués au Vienne-
Charente. À Coursac et à Authon-Ébéon, le Bœuf reste en 
effet dominant (Braguier, in Burnez et Louboutin, 2002 et 
Louboutin et al., 2003). L’industrie osseuse, encore peu 
documentée, ne montre pas de changement majeur entre 
les deux phases (A. M.).

Une espace interne habité
Les structures internes se répartissent sur une bande 

d’une cinquantaine de mètres, au-delà d’une bande vierge 
de 9 m le long du fossé interne F. I (fig. 2). Il s’agit pour 
la majorité d’entre elles de trous de poteau (33 au total), 
très érodés (moins de 20 cm de profondeur), dont les 
calages ont généralement disparu.

Fig. 2 – Chenommet, Bellevue (Charente) : photographie des structures mises au jour à l’intérieur de l’enceinte près du fossé interne F. I, après les avoir 
rebouchées de terre noire en fin de fouille (cliché par cerf-volant, Bernard Brejeon et BTS 1re année géomètre-topographe, lycée de Sillac à 
Angoulême).


600 Actualités scientifiques

Bulletin de la Société préhistorique française 2009, tome 106, no 3, p. 583-601

La fenêtre restreinte de décapage rend pour l’instant 
hasardeuse l’interprétation spatiale de ces trous de poteau, 
mais nous pensons être en présence d’un secteur d’habitat 
contemporain du fossé I (phase ancienne ou récente ?), 
voire des deux fossés de l’enceinte. L’orientation des trous 
de poteau, suivant un axe sud-est/nord-ouest parallèle aux 
fossés, et la présence dans ces structures de mobilier du 
Néolithique récent analogue à celui des fossés plaident en 
faveur de cette hypothèse. L’utilisation du fossé interne 
comme fosse-dépotoir confirme sa proximité avec les 
activités domestiques. L’interprétation et l’organisation 
spatiale des trous de poteau sont d’autant plus difficiles 
que les exemples de bâtiments datés du Néolithique 
récent sont très rares dans le Centre-Ouest, en dehors 
du bâtiment unique de la Tricherie à Beaumont, dans la 
Vienne (Louboutin et al., 1997 et 1998), et surtout de la 
trentaine de bâtiments formant un véritable village aux 
Vaures à Bergerac (Dordogne) (Fouéré, 2008).

Concernant l’emplacement de ces trous de poteau, il 
faut mentionner des observations analogues, de champs de 
trous de poteau près du fossé interne, aux Prises à Mache-
coul, en Loire-Atlantique (Boujot et L’Helgouach, 1987) 
et au Rocher à Villedoux, en Charente-Maritime (Fouéré et 
al., 1996). À Champ-Durand (Nieul-sur-l’Autise, Vendée), 
des décapages importants de l’intérieur de l’enceinte, 
d’une surface d’environ 3 ha, ont révélé l’existence, le 
long du fossé interne, d’une bande de 5 à 6 m, vierge de 
tout mobilier, qui pourrait correspondre à l’emplacement 
d’une muraille ou d’un talus. L’habitat se situerait en ar-
rière de cette bande, dans une zone large d’une trentaine 
de mètres, où l’on rencontre des foyers, quelques fosses 
et de nombreux vestiges néolithiques (Joussaume, 1981 
et 1999 ; Joussaume et Pautreau, 1990).

À Bellevue, l’habitat se situerait dans une zone d’une 
longueur analogue à Champ-Durand, juste derrière un 
talus de pierre, érigé sur la bande de 9 m vierge de 
structures du côté interne du fossé I. Ce talus, construit 
avec les déblais du creusement du fossé, se serait ensuite 
peu à peu effondré dans celui-ci (US0102 et 0101a), qui 
est utilisé alors comme dépotoir jusqu’à son comblement 
complet à la phase Vienne-Charente. L’anthropisation des 
sédiments du fossé est notamment illustrée par des taux 
très élevés de phosphore inorganique (M. L.).

Conclusions et perspectives
Encouragé par les résultats de la campagne 2008, le 

programme tri-annuel que nous engageons en 2009 sera 
axé sur la recherche et l’organisation des structures in-
ternes, en privilégiant des décapages extensifs, et sur la 
caractérisation chronoculturelle du mobilier domestique 
des fossés, en comparaison avec celui de la nécropole de 
Chenon. Les premières analyses céramiques comparées 
avec le mobilier du dolmen A6 montrent dès à présent que 
les deux phases de Bellevue y sont représentées, confirmant 
ainsi l’hypothèse d’une utilisation de ce monument dès le 
Matignons proposée par S. Cassen (Cassen, 1987).

Remerciements : Je tiens à remercier tout particuliè-
rement Xavier Boutinot pour m’avoir autorisé à fouiller 
sur son terrain, ainsi que le SRA Poitou-Charentes et le 
conseil général de la Charente pour le soutien financier 
apporté à l’opération.

RÉFÉRENCES BIBLIOGRAPHIQUES

AIRVAUX J., CASSEN S. (1991) – Mort et transfiguration du Vienne-
Charente, Bulletin et mémoires de la Société archéologique et histo-
rique de la Charente, n° 1, p. 20-27.

ARD V. (2008) – Traditions techniques et savoir-faire céramiques au 
Néolithique récent dans le Centre-Ouest de la France : le cas des sites 
d’habitat attribués au Vienne-Charente, Bulletin de la Société préhis-
torique française, t. 105, n° 2, p. 345-369.

ARD V., BURNEZ C. (à paraître) – La céramique du Rocher : analyse 
technomorphologique, in P. Fouéré dir., L’enceinte du Rocher à 
Villedoux (Charente-Maritime).

BOUCHET J.-M., BURNEZ C., LOUBOUTIN C., GOUVERNEUR P. 
(2006) – Les empreintes de vannerie sur la céramique, in C. Burnez 
dir., Font-Rase à Barbezieux et Font-Belle à Segonzac (Charente). 
Deux sites du Néolithique récent saintongeais Matignons/Peu-Richard, 
Oxford, BAR International Series, 1562, p. 301-304.

BOUJOT C., L’HELGOUACH J. (1987) – Le site néolithique à fossés 
interrompus des Prises à Machecoul (Loire-Atlantique). Études sur le 
secteur oriental, Préhistoire de Poitou-Charentes, problèmes actuels, 
Actes du 111e congrès national des Sociétés savantes, Poitiers, 1986, 
CTHS, Paris, p. 255-269.

BURNEZ C. (1976) – Le Néolithique et le Chalcolithique dans le Centre-
Ouest de la France, Mémoires de la Société préhistorique française, 
t. XII, SPF, Paris, 374 p.

BURNEZ C. dir. (2006) – Font-Rase à Barbezieux et Font-Belle à 
Segonzac (Charente). Deux sites du Néolithique récent saintongeais 
Matignons/Peu-Richard, Oxford, BAR International Series, 1562, 
489 p.

BURNEZ C., FOUÉRÉ P. dir. (1999) – Les enceintes néolithiques de 
Diconche à Saintes (Charente-Maritime), une périodisation de l’Arte-
nac, Mémoires de la Société préhistorique française, t. XXV, et 
Mémoires de l’Association des publications chauvinoises, t. XV, 
2 vol., 829 p., 99 fig., 58 photos.

BURNEZ C., LOUBOUTIN C. (1999) – Les enceintes fossoyées néo-
lithiques : architecture et fonction. L’exemple du bassin inférieur de 
la Charente, Bulletin de la Société préhistorique française, t. 96, n° 3, 
p. 329-352.

BURNEZ C., LOUBOUTIN C. avec la coll. de BRAGUIER S. (2002) – 
Les Coteaux de Coursac à Balzac (Charente), un habitat Vienne-
Charente en Angoumois, Internéo 4, Journée d’information du 16 
novembre 2002, éd. Internéo et SPF, Paris, p. 109-117.

BURNEZ C., LOUBOUTIN C., BRAGUIER S. (2001) – Les habitats 
néolithiques ceinturés du Centre-Ouest de la France, in J. Guilaine 
dir., Communautés villageoises du Proche-Orient à l’Atlantique 
(8000-2000 avant notre ère), Séminaire du Collège de France, Errance, 
Paris, p. 205-220.

CASSEN S. (1987) – Le Centre-Ouest de la France au IVe millénaire 
av. J.-C., Oxford, BAR International Series, 342, 390 p., 112 fig., 
7 photos.

FOUÉRÉ P. (2008) – Le village des Vaures à Bergerac (Dordogne) : 
premier témoignage de bâtiments groupés pour le Néolithique récent 
régional, Pré-actes des 8es rencontres méridionales de Préhistoire 
récente, Actualité de la recherche, Marseille, 7-8 novembre 2008, 
Marseille, p. 46-47.

FOUÉRÉ P., BRAGUIER S., BURNEZ C., FERRIER C., GRUET Y. 
(1996) – L’enceinte du Rocher à Villedoux (Charente-Maritime), 
Internéo 1, Journée d’information du 23 novembre 1996, éd. Internéo 
et SPF, Paris, p. 191-205.

GAURON E., MASSAUD J. (1983) – La nécropole de Chenon. Étude 
d’un ensemble dolménique charentais, suppl. à Gallia Préhistoire, 
n° XVIII, CNRS, Paris, 195 p., 47 fig.

JOUSSAUME R. (1981) – Le Néolithique et le Chalcolithique de l’Aunis 
et du Poitou occidental dans son cadre atlantique, Travaux du labo-
ratoire d’Anthropologie, Préhistoire, Protohistoire et Quaternaire 
Armoricains, Université Rennes I, Rennes, 625 p.


Actualités scientifiques 601 

Bulletin de la Société préhistorique française 2009, tome 106, no 3, p. 583-601

JOUSSAUME R. (1999) – À propos de l’enceinte fossoyée de Champ-
Durand à Nieul-sur-l’Autise (Vendée), Bulletin de la Société préhis-
torique française, t. 96, n° 3, p. 401-408.

JOUSSAUME R., PAUTREAU J.-P. (1990) – La Préhistoire du Poitou, 
Ouest France, Rennes, 598 p.

LOUBOUTIN C., ARD V. (2008) – Le Chemin Saint-Jean à Authon-
Ébéon (Charente-Maritime) : un habitat du Néolithique récent, Bulletin 
de liaison et d’information de l’Association des archéologues du 
Poitou-Charentes, t. 37, p. 9-20.

LOUBOUTIN C., BURNEZ C., CONSTANTIN C., SIDÉRA I. (1997) – 
Beaumont-La Tricherie (Vienne) et Challignac (Charente) : deux sites 
d’habitat de la fin du Néolithique, Antiquités nationales, t. 29, p. 49-
64.

LOUBOUTIN C., OLLIVIER A., CONSTANTIN C., SIDÉRA I., 
FARRUGIA J.-P. (1998) – La Tricherie à Beaumont (Vienne) : un site 
d’habitat du Néolithique récent, in X. Gutherz et R. Joussaume dir., 
Le Néolithique dans le Centre-Ouest de la France, Actes du XXIe 
colloque interrégional sur le Néolithique, Poitiers, 1994, éd. APC, 
Chauvigny, p. 307-325.

LOUBOUTIN C., BURNEZ C., BRAGUIER S. (2003) – Authon-Ébéon, 
le Chemin de Saint-Jean (Charente-Maritime) : une nouvelle enceinte 
Vienne-Charente en Centre-Ouest. Campagne 2003, Antiquités natio-
nales, t. 35, p. 215-236.

MOHEN J.-P., BERGOUGNAN D. (1984) – Le camp néolithique de 
Chez-Reine (Charente-Maritime). I. Étude archéologique, Gallia 
Préhistoire, t. 27, n° I, p. 7-40.

Vincent ARD 
Doctorant, université Paris X 

UMR 7055 « Préhistoire et technologie » 
Maison René Ginouvès 
21, allée de l’Université 

F-92023 Nanterre Cedex 
vincent.ard@laposte.net

avec la collaboration d’Alexa DUFRAISSE 
Chargée de recherche CNRS 

UMR 7209 « Archéozoologie, Archéobotanique : 
sociétés, pratiques et environnements » USM 303,  

Muséum national d’histoire naturelle 
Bâtiment d’Anatomie comparée 

Case postale 56, 55, rue Buffon, F-75005 Paris 
alexa.dufraisse@mnhn.fr 

Pierrick FOUÉRÉ 
INRAP GSO –UM5608 « TRACES » 

BP 161, 210 cours Victor-Hugo, F-33130 Bègles 
pierrick.fouere@inrap.fr 

Delphine FRÉMONDEAU 
Doctorante, Muséum national d’histoire naturelle 
UMR 7209 « Archéozoologie, Archéobotanique : 

sociétés, pratiques et environnements » USM 303, 
Muséum national d’histoire naturelle 

Bâtiment d’Anatomie comparée 
Case postale 55, 55, rue Buffon, F-75005 Paris 

fremondeau@mnhn.fr 

Morgane LIARD 
INRAP Centre, Associée à l’UMR 6042 « GEOLAB » 

525, avenue Pomme-de-Pin, F-45590 Saint-Cyr-en-Val 
morgane.liard@inrap.fr 

Audrey MAINGAUD 
Musée départemental de Préhistoire 

Château, F-37350 Le Grand-Pressigny 
audrey.maingaud@orange.fr 

Christophe MAITAY 
UMR 6566 « CReAAH » 

36, rue du Pigeon-Blanc, F-86000 Poitiers 
christophe.maitay@wanadoo.fr


	Informations
	Informations sur les auteurs
	Vincent Ard
	Alexa Dufraisse
	Pierrick Fouéré
	Delphine Frémondeau
	Morgane Liard
	Audrey Maingaud
	Christophe Maitay


	Pagination
	597
	598
	599
	600
	601

	Plan
	Introduction
	Problématiques et stratégie de la campagne 2008
	Une succession stratigraphique inédite pour le Néolithique récent du Centre-Ouest
	Une espace interne habité
	Conclusions et perspectives


