Séminaire O2LA
Corte, 24-26/09/2011

GERARD Marie
Doctorante SEED (Université de Liège)

Grille d’analyse socio-technique de la race ardenais roux

[image: E:\mgerard\Ardennais Roux\photos Ardennais Roux\mouton-ardennais-roux-en-action.jpg]

1. Histoire de la race et de sa réimplantation en Wallonie

1.1. Une extinction contrariée (18ème-20ème siècle)
« Parce que moi au départ je n’ savais pas que ça existait des moutons de cette couleur-là. […]. Mais je ne comprends pas, bon je ne suis pas vieux, vieux mais je n’ai plus 20 ans non plus, les Ardennais, ça ne m’a jamais rien dit […]. J’ai jamais vu des bêtes rousses, des moutons roux » (Robert Cardols, 12 avril 2011).
« Et donc c’est clair qu’on en a acheté parce qu’on les trouvait beaux. Et c’est vrai que c’était original et que les gens, à ce moment-là, étaient étonnés et surpris de voir un mouton autre que blanc ou noir ». (Christian Mulders, 31 mai 2011).
Mais quelle est l’histoire de cette curieuse bête qui, il y a une dizaine d’années encore, semblait avoir disparu de la mémoire des hommes et des éleveurs ? L’histoire de l’Ardennais Roux, de son extinction et de son retour sur le sol wallon à la fin des années 1990, est pleine de détours et de rebondissements. Elle fut essentiellement reconstruite par un éleveur hobbyiste flamand du nom de Staf Vandenbergh, passionné par l’histoire des races locales ovines de nos régions. A travers les musées, les brocantes et les bibliothèques, il rassemble patiemment les données qui vont lui permettre de reconstruire ce récit oublié. C’est alors la rencontre, au début des années 1990, de cet homme et de Christian Mulders, fonctionnaire au Ministère de l’Agriculture encore fédéral et chargé de la mise en place de la législation MAE balbutiante, qui scellera le retour de l’Ardennais au Sud du pays, considéré comme le berceau de la race. Aujourd’hui, l’Ardennais Roux apparaît comme la race ovine la plus importante de Wallonie, « avec le plus grand nombre d’animaux et d’éleveurs ». (Extrait de l’AG du 23 septembre 2011).
Mais que s’est-il donc passé ? Reprenons depuis le début le fil de cette histoire dont Christian Mulders s’est fait le colporteur et que les éleveurs d’Ardennais se racontent et se transmettent…
« Au début du 19ème siècle, l'élevage du mouton était l'élevage principal dans les Ardennes, belges en tout cas. Au début du 20éme siècle, on a basculé totalement vers l'élevage bovin. Pourquoi est-ce qu'on a basculé vers l'élevage bovin? D'une part parce qu'on a réussi à améliorer le foncier. On a amélioré les parcelles, donc avec des parcelles plus fertiles, on peut se permettre le bovin. Parce que l'ascension sociale c'est de passer du mouton au bovin. Mais aussi et surtout parce que tout ce qui était landes et bruyères a été planté d'épicéa. Et donc tout ce qui était parcours pour les moutons a été planté avec un code forestier très restrictif qui exclut tout pâturage...avec des révoltes d'ailleurs populaires au cours 19ème siècle. Les gens n'étaient pas heureux qu'on leur coupait la possibilité de faire pâturer leurs moutons dans ces terres vaines comme ils les appelaient à l'époque. Et donc l'épicéa a chassé le mouton d'Ardennes et donc le mouton ardennais a connu une décroissance très très importante. » (Christian Mulders, printemps 2010).
Ce que Christian Mulders raconte de manière condensée, c’est l’histoire, appliquée au cas particulier de l’Ardennais Roux, de ce qu’on a appelé la « première révolution agricole » du 19ème siècle et dont les grandes lignes directrices n’ont cessé, tout au long du 20ème siècle, de se durcir et de s’intensifier. Les ouvrages et les thèses défendues par les historiens de l’élevage moderne ainsi que les articles publiés par certains historiens régionalistes ou folkloristes précisent cette histoire brossée à larges traits dans la citation précédente.
[image:][image:]
Au 19ème siècle, l’Ardenne apparaît comme une terre hostile et sauvage. On ne peut s’empêcher de lire avec quelque effroi la description peu engageante qu’en donne en 1829 V. Bronn, docteur de philosophie et professeur d’économie rurale et forestière à l’Université de Liège dans un petit ouvrage intitulé Mémoire sur l’utilisation des terrains incultes de l’Ardenne :
« Les terrains incultes de l’Ardenne, qui font partie du Royaume des Pays-Bas, sont situés dans les contrées les plus montagneuses du grand-duché de Luxembourg et des provinces de Namur et de Liège ; […]. Ils commencent au nord-est de la province de Liège, longent les frontières de la Prusse, s’étendent sur Spa, Francorchamps, Stavelot, etc., et, s’élargissant ensuite, ils envahissent la plus grande partie du nord du grand-duché et du sud-est de la province de Namur. Leur élévation est généralement assez considérable ; le point le plus élevé (945 mètres au-dessus du niveau de l’océan) est à la Baraque Michel, aux frontières de la Prusse, sur le chemin qui conduit à Sourbrodt, à Jalhay et à Néau. Le climat est très rigoureux, surtout dans les montagnes élevées, où il y a beaucoup de plateaux humides, tourbeux et marécageux, connus dans le pays sous le nom de fanges, d’où descendent la plupart des rivières et des ruisseaux qui arrosent le pays. Ces eaux stagnantes, qui reposent généralement sur une couche épaisse d’argile, qui ne leur laisse aucune issue, ont été prodigieusement augmentée dans quelques endroits, par suite d’une manière vicieuse d’exploiter la tourbe ; elles entretiennent dans l’air une humidité constante qui, jointe à l’élévation considérable du sol, rend le climat extrêmement dur et froid. Il y règne des brouillards épais, et les voyageurs traversant les fanges et se trouvant surpris par eux ou par la neige, s’enfoncent souvent dans les tourbières et dans les marais, et succombant à la faim et à la fatigue, ils périssent après avoir erré un ou plusieurs jours… »[footnoteRef:1]. [1: V. Bronn, Mémoire sur l’utilisation des terrains incultes de l’Ardenne, cité dans : Bruno Kelh, « Evolution des pratiques agricoles dans les Hautes-Fagnes et en Ardenne aux 19ème et 20ème siècles », Mémoire des Hautes Ardennes, Des bergers et des moutons dans les Hautes-Fagnes et en Ardenne : hier et aujourd’hui, éd. asbl Nosse Vîhe Abi, n°64, mai 1999, p. 4. L’altitude de la baraque Michel est surélevée.]

Dans cette Ardenne de la première moitié du 19ème siècle, c’est toujours l’ancien système agro-pastoral qui régit l’économie paysanne. Les meilleurs terrains – qui demeurent rares sur ces terres pauvres – sont réservés aux cultures ; en certains endroits où le sol est particulièrement mauvais, la jachère s’impose une année sur deux. Dans de telles conditions, nourrir le bétail relève de la gageure et ce sont les usages ancestraux de la « vive » et de la « vaine » pâture qui permettent aux paysans d’assurer, durant la belle saison et jusqu’à la fin de l’automne, la nourriture de leurs animaux. Par conséquent, jusqu’au milieu du 19ème siècle, l’Ardenne est une région de paysage ouvert où, à côté de la superficie cultivée dépourvue de toute clôture, se trouvait des surfaces, plus ou moins vastes, plus ou moins importantes, ces « terres vagues » qui, pour la plupart d’entre elles, appartenaient à la commune, et où paissait le bétail. Comme le signale V. Bronn, ces pâtures
« consistent principalement en bruyères, qui donnent une assez bonne nourriture, surtout aux bêtes à laine, quand elles sont encore tendres et jeunes ».
C’est qu’effectivement, comme Christian Mulders ne cesse de le rappeler dans ses articles et ses entretiens, l’Ardenne était, jusqu’au 20ème siècle encore, une terre de moutons :
« Peu ont conscience du fait qu’avant d’être une terre d’élevage de bovins, l’Ardenne était un pays de moutons. Au début du 20ème siècle encore, l’Ardenne comptait plus de moutons que de bovins » écrit-il (Christian Mudlers, 1998).
C’est également l’opinion défendue par la revue Mémoires des Hautes Ardennes qui consacre tout un numéro aux bergers et aux moutons de l’Ardenne d’hier. Ces « bêtes à laine » ou ces « bêtes à fumier » comme on les appelait alors, paissaient durant la belle saison sur les landes de bruyères et de genêts de la commune, accompagné d’un berger élu par les villageois. Tout un folklore rural était associé à la vie des moutons et du berger. Tous les matins, les animaux étaient rassemblés par le berger qui traversait le village en chantant le chant du « liolo » ou en soufflant dans sa trompe faite en corne de vache ou de bœuf ; il ramenait les animaux à la nuit tombante avant de prendre son repos chez l’un des villageois chargé, ce soir-là, de l’accueillir. Mais écoutons le professeur Bernard Willems, auteur d’une jolie étude sur les bergers et les moutons de nos contrées d’autrefois et qui fait revivre ce départ des animaux renouvelé chaque matin :
« Et, tout à coup, la trompe du berger retentit. Il n’y a qu’une seule note, mais forte et sonnant loin. Le berger souffle à coups plus longs ou plus courts. Après s’être interrompu un moment, il répète son appel. Cela signifie, dans toutes les fermes où se trouvent des moutons : « De Scheffer tüt », les moutons doivent sortir. Le berger et son chien attendent calmement le rassemblement. Le troupeau suit toujours le même chemin habituel à travers le village. Des étables situées de part et d’autre de ce chemin, mais aussi des ruelles latérales, de maisons un peu éloignées, des groupes de moutons, tantôt grands, tantôt petits, accourent à la rencontre du berger. […]. Le troupeau se complète petit à petit. A l’autre bout du village, les chemins se séparent. Le berger y a le choix entre différents pâturage ; lui sait quand et comment les utiliser. Souvent, il se dirige vers les grandes landes devant la forêt. Fraîches et longues d’un doigt, les pousses de callune, de la callune sans piquants ni épines, y offrent une nourriture très appréciée. L’après-midi, il gagne alors les vieux chaumes des essarts, où l’herbe repousse et qui n’ont pas encore été broutés. Que les moutons vont s’y réjouir ! »[footnoteRef:2] [2: Bernhard Willems, Chroniques de la Belgique orientale, Band I, Ixelles, 1948, p. 180-198 dans Hautes-Fagnes, p. 42-106]

[image:]
Pour le professeur Bernard Willems, le mouton du pays était l’ « Islinger » (d’après l’Oesling, dite aussi Eisling ou Isling, dénomination de l’Ardenne et en particulier de l’Ardenne orientale) ; néanmoins, étant donné sa couleur rousse, on l’appelait partout dans le pays « Tête-rouge ». Il en donne la description suivante :
« L’Islinger ou Tête-rouge convenait bien à notre région. Il était résistant et, avant tout, peu exigeant en nourriture, une particularité qui n’était pas sans importance pour les anciennes étendues de bruyères, de genêts, de fagnes de notre terre montagneuse. L’animal était quelque peu haut sur pattes, contrairement à l’espèce introduite plus tard ; il avait d’assez grandes oreilles et produisait facilement de la graisse, mais moins de viande. La plus grande différence avec le mouton ultérieur résidait toutefois dans la production de laine. Le front de l’Islinger était ras et la tête sans laine jusque derrière les oreilles, tout comme les pattes jusqu’au tronc ».
D’après lui, ce mouton Islinger était indigène dans le Luxembourg belge et grand-ducal. Et effectivement, d’autres descriptions très semblables sont faites non plus d’un mouton appelé « Tête-rouge », mais bien d’un « mouton ardennais », très présent dans la province du Luxembourg. Ainsi, dans la revue Chasse et pêche des années 1886-1887, on peut lire :
 « Tous trois [le mouton de race ardennais, le cheval ardennais et la vache ardennaise] se distinguent par leur petite taille, leur sobriété, leur endurance. Ils sont adaptés à un sol pauvre et à un climat rigoureux. Le mouton ardennais à la face, les oreilles et les pattes rousses. Le chanfrein est très légèrement busqué, les oreilles sont petites ; on le tient en général pour la laine et les agneaux. Sa chair a un goût très délicat. Transporté sur un terrain plus riche, il prospère à vue d’œil, mais habitué à un sol inculte, il est assez sauvage et ne laisse pas conduire en troupeau dans les terrains cultivés »[footnoteRef:3]. [3: Cité dans Mémoire des Hautes Ardennes, idem, p. 37.]

De son côté, Charles Morren écrit en 1849 dans sa « Notice sur les races anglaises de moutons les plus utiles à propager en Belgique et notamment en Campine, en Ardenne et au centre du pays » :
« La race ardennaise est sans aucun doute un produit du pays, comme toutes les races animales de cette région. Si le cheval des Ardennes est sans rival, le mouton des Ardennes est aussi une variété aborigène du plus grand intérêt. Petit, court, léger, vif, svelte…, le mouton des Ardennes est sobre, mais il exige l’herbe aromatisée de ses montagnes. Si sa chair est incomparable sous le rapport de la tendreté, de la délicatesse et du fumet, c’est sans doute le parfum des labiées, la tonicité des syngénèses, herbes délicieuses des collines subalpines de sa région, qui donne à cette viande son mérite et ses excellentes qualités ».
On trouve également diverses descriptions d’un « mouton d’Ardenne » dans les premiers ouvrages des zootechniciens français qui tâchent de répertorier les diverses « races » d’animaux en vue de leur « amélioration ». Ainsi, Louis Gossin, dans ses Principes d’agriculture appliqués aux diverses partie de la France publié en 1858 consacre un chapitre aux « Petites races de bruyères » dans lequel il fait mention de « la race des Ardennes » et dont il propose une description lapidaire :
« Plus nombreuse en Belgique qu’en France, tête et pied roux, laine blanche ou roussâtre, très médiocre ».
Après avoir écrit quelque mot sur « Les Solognots » dans le même chapitre, il conclut en affirmant que :
« La plupart des moutons de bruyères donnent une chair très succulente, ce qui tient surtout à la nature aromatique des plantes dont ils se nourrissent ».
Dans son ouvrage concernant l’élevage d’ancien régime, l’historien moderne Jean-Marc Moriceau, lorsqu’il définit brièvement les différentes « races » ovines françaises de l’époque, évoque le « mouton d’Ardenne », petit et à la couleur rousse. D’après Christian Mulders, certaines traces écrites de ce mouton remontent parfois jusqu’au 16ème siècle.
Comme les citations précédentes le laissent entendre, la « race ardennaise » était réputée pour la qualité exceptionnelle de sa viande. Au 18ème siècle, l’abbé Dom Nicolas Spirlet, dernier seigneur-abbé de Saint-Hubert, en vantait fréquemment les qualités. Comme il l’écrit dans une de ses lettres :
« Le mouton fait la richesse de l’Ardenne ».
En effet, sa viande aromatisée semble très appréciée par le roi de France en personne…La correspondance de l’abbé est truffée d’anecdotes relatives au mouton du pays et à l’organisation d’un marché d’animaux vers la Cour du roi. Il aurait sans doute été atterré de constater l’inexorable déclin du mouton ardennais. Pourtant, à la fin du 19ème siècle déjà, le nombre d’animaux ne cessait de diminuer. Si le premier inventaire des populations ovines organisé par le ministère de l’Agriculture en 1937 atteste que la race ardennaise est toujours la mieux représentée en province du Luxembourg, elle n’existe plus que dans de faibles effectifs. Giovanni Hoyois, auteur d’un ouvrage intitulé l’Ardenne et l’ardennais publié en 1949 en parle déjà au passé :
« Le mouton d’Ardenne, bien que tardif comme les autres espèces, jouissait d’une certaine réputation. Il était petit, léger et agile et portait ainsi la frappe commune. A l’âge adulte, il pesait de 25 à 35 kg, poids vivant. Sa toison était blanche, souvent roussâtre dans sa jeunesse, courte, fine et serrée. Sa viande était de fort bonne qualité, si maigre que fût la pâture. Quant à la laine, elle ne pesait pas lourd : de trois quarts de livre à une livre par an, mais elle était estimée ».
Plus rien dorénavant n’enrayera la chute accélérée de la population ardennaise. Pourtant, à peine un siècle plus tôt, Julien Deby, lorsqu’il réfléchissait aux races locales susceptibles d’après lui de s’étendre et de se propager, citait en premier lieu les ardennais et ouvrait sa réflexion en signalant ces « excellents moutons des Ardennes, dont les restaurateurs de Paris vendent souvent la chair pour du chevreuil… ».
[image:]
C’est qu’entre-temps, l’agriculture et l’élevage avaient subi de considérables mutations et avaient radicalement changé de visages. Le mouton ardennais, attaché aux règles de l’agriculture d’ancien-régime, s’est donc éteint avec le système qui avait permis son développement et son rayonnement. En effet, le déclin progressif du mouton ardennais s’explique d’abord par la remise en cause, de plus en plus sévère au fil du 19ème siècle, des pratiques ancestrales de gestion collective du sol et de ses ressources. Le professeur V. Bronn résume bien les idées « progressistes » de l’époque : à ses yeux, l’obstacle majeur à l’amélioration et la culture des landes ardennaises en friche consiste
« en l’état d’indivision des landes communales, état dans lequel chacune cherche à s’enrichir aux dépens des autres, et où l’intérêt individuel est toujours opposé à celui de la commune et à toute amélioration ».
Les usages de la vive et de la vaine pâture – qui permettaient à la collectivité des paysans sans terre de nourrir leurs animaux sur des parcelles non encloses – sont toujours inquiétés davantage au profit de la propriété privée qui, elle, ne cesse de gagner du terrain. A partir de la seconde moitié du 19ème siècle, le mouvement des enclosures, encouragé par la loi du 25 mars 1847 sur le défrichement des terrains incultes et qui encourage, voir oblige, les communes à se départir de leurs terrains, ne cesse de prendre de l’ampleur en Ardenne. Les terres sont de plus en plus clôturées et, à la place des anciennes landes pâturées par les moutons, on trouve des prairies artificielles, plus riches, plus grasses et autorisant les nouveaux propriétaires à se défaire progressivement de leurs « bêtes à laine » pour accueillir sur leurs domaines des bovins. Petit à petit, les landes de bruyères et de genêts cèdent leur place à de nouvelles prairies encloses sur lesquelles, durant la belle saison, paissent des vaches. En 1949, l’abbé Joseph Bastin fera ce constat :
« La plupart des champs sont devenus des enclos ; le bétail y est parqué au printemps et ne rentre plus à la ferme avant les premières gelées de l’automne ; l’engrais naturel ne se perd plus sur le chemin ; de grand matin, le paysan est dans son clos pour traire les vaches et éparpiller les déjections. Ce système, emprunté aux régions herbagères, a amené la disparition des hérdîs èt hèdrèsses, dès dchéns d’vaches èt dès bordons âs-ânés ».
A côté des vaches, on trouve également sur ces parcelles privées de plus en plus d’épicéas car l’industrialisation et le développement des charbonnages créèrent des besoins importants en bois de mine. Le paysage ardennais change donc d’allure pour adopter celle qu’on lui connaît aujourd’hui : les anciennes landes se transforment : certaines en champs ou en prairies afin d’accueillir les bovins qui se multiplient ; d’autres sont drainées afin d’y planter les nouvelles forêts d’épicéa. En outre, à côté de ces mutations qui intéressent essentiellement l’aspect foncier, un autre danger guette le mouton ardennais : le développement des voies de communication – des routes, des chemins de fer…- autorise désormais le déferlement de nouvelles « races améliorées » au niveau de la laine et de la quantité de viande. Les élites tâchent d’introduire le Mérinos de Rambouillet pour la qualité de sa laine qui doit permettre le développement des filatures de Verviers et de Sedan. De son côté, Bernard Willems raconte le remplacement progressif dans l’Ardenne orientale de la « Tête-rouge » par la « Tête-noire » :
« Autour de 1900, l’Islinger a dû céder peu à peu la place au Tête-noire, le mouton dit anglais. Le Tête-noire est plus exigeant en nourriture et réclame un meilleur pâturage que ce que nous pouvions offrir auparavant. Il produit plus facilement de la viande et porte aussi plus de laine. Le nouveau mouton prit donc l’avantage grâce à son plus grand apport en viande et en laine. La laine frisée plus épaisse de cet animal descend sur la tête jusqu’au-dessus des oreilles et le long des pattes jusqu’aux articulations des genoux. Emergeant du buisson laineux de la face, les yeux regardent souvent bien droit. Grâce à cette épaisse robe de laine, l’animal peut aussi passer la nuit dehors dans un enclos ou ailleurs. […]. L’introduction de la Tête-noire dans nos troupeaux se fit par l’achat constant de béliers tête-noire. C’est tout d’abord le domaine de Grünkloster qui s’en procura un, de l’étable du célèbre propriétaire de moutons Peter Meis, de Steffeln. De là, cette race gagna Elsenborn et d’autres localités ».
L’ardennais ne résistera pas longtemps à ces nouveaux venus et les effectifs de la population ne cesseront de s’amoindrir ; le dernier troupeau important du baron de Fierlant de Freux, dans la province du Luxembourg, est vendu et dispersé à la fin des années 1960 ; le mouton ardennais s’est éteint au sud du pays.
A l’époque, cette disparition n’inquiéta ni n’ému personne : cela faisait déjà longtemps que la race ardennaise ne faisait plus partie du paysage et qu’elle était oubliée des hommes. Il fallut attendre le début des années 1990 pour que certains commencent à s’en préoccuper. C’est à l’occasion de la mise en place de la législation concernant les mesures agro-environnementales qu’un fonctionnaire du ministère de l’agriculture chargé de penser leur application concrète sur le territoire s’intéresse aux races locales en voie de disparition ; en effet, l’une des mesures concerne la « sauvegarde des races locales menacées ». Si le groupe de travail que Christian Mulders coordonne connaît bien des races de chevaux ou de bovin dont les effectifs sont depuis longtemps en perte de vitesse et qui pourraient bénéficier du statut de race locale menacée – ils pensent immédiatement au cheval de trait ardennais et à la vache blanc-bleu mixte par exemple –, ils ne connaissent guère le patrimoine ovin et sont bien en peine d’identifier les animaux qui pourraient profiter des mêmes subventions. Ils prennent alors contact avec une association flamande et rencontrent Staf Vandenbergh. Voici comment Christian Mudlers relate cette histoire :
« Donc en fait on a commencé à parler de races locales menacées quand il y a eu le règlement européen sur les méthodes agro-environnementales, sur les MAE en 1992. Puis on a…moi, j’ai commencé à travailler là-dessus en 1993 ici au niveau de la RW et à ce moment-là on a commencé à voir les différentes méthodes qu’on pouvait appliquer…et puis il y avait expressément cette méthode « sauvegarde des races locales menacées » et on se disait : le cheval de trait ardennais, oui, le blanc bleu mixte, puis en mouton on ne voyait pas et c’est à ce moment-là qu’on a eu des contact avec Staf Vandenbergh et avec les flamands. […]. Et c’est à ce moment-là qu’on a commencé à s’intéresser aux races et puis qu’on a vu des moutons et qu’on s’est dit ça c’est vraiment bien ».
Si l’association flamande qu’ils contactent est vivante depuis les années 1980, elle vient tout juste de se constituer de manière officielle ; elle s’appelle aujourd’hui la S.L.E. (« Steeunpunt Levend Erfgoed ») et s’intéresse aux races locales menacées de différentes espèces d’animaux de ferme et de basse-cour, notamment les chevaux, les vaches, les chèvres, les poules, les moutons et les oies[footnoteRef:4]. Staf Vandenbergh est précisément chargé du groupe ovin : c’est lui qui leur apprend qu’il demeure sur le sol flamand quelques animaux de la vieille race ardennaise réputée disparue et qu’on appelle ici «Voskop » ou, plus précisément, « Kleine Brabaanse Voskop » : Tête de Renard du Petit Brabant. C’est une histoire bien étrange qu’il est patiemment parvenu à reconstituer et qu’il leur raconte. Staf Vandenbergh, qui d’après Robert Cardols « est un passionné pire que nous », possède des moutons depuis 1973 ; ses bêtes étaient au départ chargées d’entretenir le terrain autour de sa maison. Les moutons qu’il achète ne le laissent cependant pas indifférent et il désire bientôt connaître la race à laquelle ils appartiennent. C’est le début d’une nouvelle passion pour les races ovines et surtout pour les anciennes races de nos régions. De fil en aiguille, au cours des années 1980, il rentre en contact avec des éleveurs qui cherchent à mettre sur pied une association de protection et de sauvegarde des races locales des animaux de ferme. C’est là qu’il rencontre des bergers soutenant qu’ils possèdent toujours dans leurs troupeaux de vieilles races de moutons flamands ; les éleveurs parlent de trois races anciennes : les « Voskop », les « Houtlander » et les « Lakenschaap ». Les « Voskop » sont essentiellement élevés par un berger, Ian Hermans, qui travaille au nord d’Anvers et dont les moutons sont chargés de l’entretien des landes de la réserve naturelle de Kalmthoet. C’est alors que Staf Vandenbergh commence à s’interroger réellement sur l’histoire des races locales : ne sont-elles que trois en Belgique ? N’en existe-t-il pas d’autres ? Quels étaient leurs usages à l’époque ? Pourquoi ont-elles décliné et disparu ? Il entame alors de minutieuses recherches à travers les bibliothèques, les librairies, les brocantes et les musées afin de reconstituer l’histoire des races ovines de notre pays. Ses recherches lui apprennent deux choses essentielles : premièrement, il existe huit races anciennes de moutons en Belgique ; deuxièmement, le « Voskop » n’est pas une race d’origine flamande, mais bien une race wallonne dont les textes anciens parlent sous le nom de « mouton ardennais ». En effet, les vieux manuscrits ne font aucune mention d’un tel mouton du côté de la Flandre et le nom de « Voskop » n’apparaît nulle part ; par contre, de nombreux ouvrages évoquent un « mouton ardennais », bien connu à l’époque pour la qualité de sa viande. Il en déduit alors que le « Voskop » de Ian Hermans n’est rien d’autre que le « mouton ardennais », disparu de Wallonie depuis les années 1960. D’après lui, si le mouton s’est maintenu en Flandre, c’est à la faveur d’un ancien commerce qui associait les régions de Flandre et de Wallonie : effectivement, pendant longtemps et jusqu’à une époque relativement récente – Staf Vandenbergh parle de ses grands-parents –, nombre de marchands flamands s’en allaient à la fin de la bonne saison acheter en Ardenne des bêtes relativement maigres pour les engraisser sur leurs riches prairies l’année suivante. Staf Vandenbergh est limpide lorsqu’il raconte cette histoire : [4: L’histoire de la SLE est également complexe. Il s’agit d’une association qui a changé de nom à plusieurs reprises. Lorsqu’elle fut créée en 1993, alors que le ministère de l’Agriculture était encore fédéral, elle s’appelait ? du côté néerlandophone et « Association pour la sauvegarde des anciennes races d’animaux de ferme » du côté francophone. Elle éditait déjà une revue qui paraît toujours à l’heure actuelle sous le même nom de « De Arc » et dont les articles étaient systématiquement écrits en néerlandais et en français. Lors de la régionalisation, les administrateurs qui constataient sans cesse que l’association était davantage connue à travers le nom simple de la revue, se réunissent en assemblée extraordinaire afin d’en changer. Ils baptisent alors leur fondation flamande « Stichting Levend Erfgoed », SLE. La loi sur les a.s.b.l. leur interdisant quelques temps plus tard d’employer le terme « Stichting », ils l’ont remplacé par « Steeunpunt », toujours en vigueur aujourd’hui.]

« Et disons, c’est en lisant cela et en faisant le rapport avec le Kleine Brabaanse Voskop que je me dit, m’enfin, c’est sans doute…on n’a pas fait d’analyse ADN…mais que je me dis c’est sans doute le même mouton ; d’autant plus qu’il y avait, et encore dans le temps de mes grands-parents, une sorte de commerce entre les Ardennes et la Flandre où à la fin de la première saison il y avait des marchands flamands qui achetaient du bétail en Ardenne pour engraisser la saison suivante ici en Flandre dans des prairies de meilleure qualité. Et c’est sans doute comme ça aussi que le mouton ardennais est arrivé ici chez nous et que finalement il a été utilisé par des bergers dans des terrains de moins bonne qualité. […]. Donc je me dis tiens ce que nous avons ici c’est sans doute le mouton ardennais »
Certains moutons ardennais sont ainsi peu à peu passés en Flandre où ils se maintiennent dans les terrains particulièrement pauvres et difficiles ; c’est chez Ian Hermans que le mouton ardennais, qu’il appelle en souvenir de sa région d’origine Kleine Brabaanse Voskop, est essentiellement retrouvé. Christian Mudlers nous raconte l’histoire de Ian Hermans :
« Mr. Hermans est quelqu'un de très cultivé, mais qui a ses idées bien à lui et sa personnalité très particulière. Qui élève du mouton depuis toujours et qui habitait près de Malines, dans ce qu'on appelait le Kleine Brabaanse. Et dans cette région là il y eu des inondations très très importantes dans les années 60: il y eu des digues qui se sont rompues et donc il y a toute une zone qui a été inondée et des fermes qui ont été complètement inondées dont la ferme des parents de Ian Hermans où Ian Hermans était jeune éleveur. Et donc ils ont été totalement sinistrés. Ils ont réussi à sauver une partie de leur troupeau de mouton. Et donc à ce moment-là, il est allé s'installer dans des landes à Kalmthout au Nord d'Anvers près d'une zone de dunes dans des conditions très très difficiles: terrain sablonneux, pratiquement rien à manger. Il est allé s'installer dans cette zone qui était une des seules zones libres ou disponibles où il a pu s'installer. Et dans cette zone c'est son mouton Voskop qui a survécu. Les autres moutons qu'il a essayé, et on peut dire qu'il a essayé au moins 20 races de mouton différentes, et chaque fois ça ne marchait pas bien. Donc il a réussi à maintenir et la plupart des animaux viennent des troupeaux de Ian Hermans. C'est lui qui a été vraiment la source principale »[footnoteRef:5]. [5: Remarquons que l’élevage de Ian Hermans est un élevage relique qui a servi à de nombreuses reprises. Ainsi bien avant que les belges ne s’intéressent à leur ancien mouton roux ardennais, les allemands, lorsqu’ils reconstituèrent leur mouton roux de Cobourg dont la race s’était éteinte, procédèrent à divers croisements à partir de moutons récupérés notamment chez Ian Hermans.]

Lorsque Christian Mulders prend contact avec l’association flamande en 1993 cette dernière vient d’être reconnue officiellement par le ministère de l’Agriculture comme association d’élevage. La vingtaine d’éleveurs flamands engagés dans le projet élèvent quelques Voskop dont ils savent désormais qu’il s’agit de l’antique mouton ardennais. Christian Mulders apprend donc l’existence des huit anciennes races ovines belges et détient par conséquent les informations nécessaires en vue de leur accorder le statut de « races locales menacées » prévu par la nouvelle législation européenne. Flamands et wallons vont désormais travailler main dans la main afin de sauver ces anciennes races de l’extinction promise : Robert Cardols, engagé depuis toujours dans « le monde du mouton » et essentiellement dans les associations de livres généalogiques est contacté de même que Philippe Vandiest qui travaillait à l’époque pour l’OPPEW, l’association pour la promotion du petit élevage en Wallonie[footnoteRef:6]. Reconnue de manière officielle, la nouvelle association d’élevage flamande dépose en 1993 les documents rassemblés patiemment par Staf Vandenbergh afin d’obtenir l’agrément pour l’ouverture de huit nouveaux livres généalogiques concernant l’ensemble de la Belgique. En 1997, ils réalisent le premier inventaire de ces vieilles races ; Staf Vandenbergh s’en souvient particulièrement bien : ils ont visité 62 éleveurs qui détenaient environ 1200 animaux pour les huit races réunies. Sur base de ces précieuses informations et des expertises menées en même temps afin d’éliminer les animaux aux défauts zootechniques trop importants, les standards sont élaborés, les livres généalogiques sont ouverts et le Ministère leur procure officiellement l’agrément un an plus tard. En 1998, la race « Ardense Voskop » ou « Ardennais Roux » est donc reconnue par les autorités à travers son premier standard de race et son livre généalogique. Entre-temps, les premiers ardennais foulaient de nouveau le sol de l’Ardenne et de la Wallonie puisque Christian Mudlers et Robert Cardols en avaient démarré l’élevage et la sélection dès 1995. A partir de là, les ardennais roux se propagent au sud du pays. Divers articles sont publiés dans la presse et ils sont présentés pour la première fois à la foire de Libramont – le grand événement agricole wallon de l’année – à l’été 1996 où ils remportent un vif succès dont Christian Mudlers se souvient avec délectation : [6: L’OPPEW est l’ancêtre de la FICOW, la Fédération Interprofessionnelle Caprine et Ovine Wallonne, structure issue de la régionalisation de l’agriculture en 2002 et pour laquelle travaille aujourd’hui Philippe Vandiest comme conseiller technique pour l’élevage ovin et caprin.]

« Au niveau publicité...On a eu une concurrence assez rude avec les éleveurs classiques de moutons. Les éleveurs classiques de moutons, en 95 quand on a commencé il y avait 5 races de mouton à viande reconnues. Il y avait la race de mouton laitier, d'ovin laitier belge, le mouton laitier belge, puis il y avait 5 races de mouton à viande reconnues: le Texel, le Suffolk, le Hampshire, le Bleu du Maine et l'Ile de France. Et quand on a commencé à les élever on s'est dit on va les présenter et la principale vitrine agricole en RW c'est la foire agricole de Libramont qui a un rayonnement important en RW et aux alentours. C'est une foire qui draine effectivement 120-150000 visiteurs chaque année. Dans le stand des moutons, il y a des concours de moutons qui sont réservés aux 5 races classiques et puis il y a un stand où on présentait nos moutons, on a dit ben on va présenter les moutons ardennais dans ce stand. Et alors là on a eu des tensions parce que les visiteurs qui n'étaient pas des éleveurs de moutons habitués des concours etc. Ils se ruaient tous sur les loges des moutons ardennais, ils ne regardaient pas les autres, ils étaient là...Alors que tous les éleveurs qui étaient là riaient, souriaient du mouton ardennais...ça n'a pas de conformation qu'est-ce que c'est que ça pour une bête...mais les amateurs, tous les promeneurs, ils allaient voir les mouton ardennais, c'était ça qu'ils trouvaient le plus beau parce qu'il a une gueule, parce qu'il a une allure, parce qu'il leur plaisait...ça paraissait un peu...c'est un peu original. C'est vrai qu'au départ, il y a 15 ans, un mouton roux, on ne connaissait pas. Ca n'existait pas. Un mouton c'est blanc, parfois, il y a des noirs et puis c'est tout. Voir du roux dans un mouton, c'était déjà un peu une révolution...et puis alors tous les gens se présentaient...Et donc on a fait un petit folder tout à fait amateur en noir et blanc qu'on a photocopié 100 fois et puis le petit folder est parti tout de suite. Et puis on avait mis les adresses à ce moment-là des 5, 6 éleveurs qui avaient des moutons et puis on a vendu des moutons et c'est comme cela que ça s'est développé progressivement ».
A l’occasion de l’une de ces foires agricoles, Robert Cardols rencontre également le descendant du baron de Fierlant qui lui raconte les dernières mésaventures de son père et de ses moutons. En effet, la race s’éteignant petit à petit, le baron de Fierlant s’est trouvé bien en peine de trouver de nouveaux béliers capables de renouvelé le sang de son troupeau. Il opta alors pour la seule solution qui lui restait : ayant entendu parler de la race solognote, très semblable à l’ardennaise, il ramène de Sologne un camion de béliers qu’il n’hésite pas à introduire dans son troupeau.
« Enfin, c'était un baron et j'ai rencontré – bon, baron, le premier est mort – et j'ai rencontré il y a quelques années à Libramont dans le stand des moutons le baron de Fierlant, mais bon, le jeune mais qui est âgé de 70 et je ne sais combien d'années et qui s'intéressait aux roux qui étaient exposés. Et alors comme c'était moi la référence dans le stand par rapport à l'AWEOC, ben j'ai pu parler avec lui. Il m'a raconté que c'était exceptionnel d'avoir deux agneaux par exemple, ce qu'on sait bien que la race n'est pas des plus prolifique; mais bon, j'apprenais qu'ils avaient à l'époque, qu'ils étaient parti en France, chercher […]ils sont allés chercher des béliers, un camion entier de Solognot, pour […] la consanguinité. Puisqu'ils tournaient avec leurs béliers etc....et je crois qu'il n'y avait que ce troupeau-là d'important...enfin, 2000 brebis, c'est quand même imposant. Donc, ils sont allés chercher un sang nouveau, un camion m'a-t-il dit - « moi, je vois encore mon père partir avec le camion et revenir avec une volée de béliers » - qu'ils ont intégrés dans leur troupeau ».
Cette histoire alimente toujours aujourd’hui les inquiétudes de certains éleveurs qui cherchent avant tout à différencier ces races cousines très difficiles à distinguer pour un éleveur amateur afin de détenir des ardennais roux réputés pour leur « pureté ».
Les éleveurs wallons sont de plus en plus nombreux à élever des ardennais roux qu’ils inscrivent officiellement en Flandre auprès de l’association consacrée à la sauvegarde des races locales menacées : petit à petit, la race gagne du terrain et prend de l’ampleur. D’autant que depuis ? et grâce au travail de Christian Mulders, les primes MAE peuvent constituer un incitant non négligeable auprès des éleveurs ; certains d’entre eux se lancent dans des projets d’ « éco-pâturage » : le pâturage des moutons est chargé de « restaurer » et d’entretenir certains milieux naturels protégés. Les effectifs remontent alors doucement : le mouton ardennais est « à la mode » et les animaux se vendent à cette époque « comme des petits pains ». Les éleveurs qui souhaitent en acquérir doivent patienter sur des files d’attente où s’en procurer à la source, directement chez Ian Hermans qui les vend désormais à prix d’or. Ce système se maintient et prospère jusqu’en 2003 où il sera revu de fond en comble puisque l’agriculture belge traverse alors les mutations de la régionalisation. Désormais, la gestion des livres généalogiques relèvera de l’AWEOC, l’Association Wallonne des Eleveurs Ovins et Caprins.
	
La gestion de la nature :
le pâturage des réserves naturelles

L’idée de la protection de la nature est loin d’être une idée naturelle. Elle se fait jour en Europe et aux Etats-Unis à la fin du 19ème siècle ; d’après l’historien K. Thomas qui s’est intéressé de près à cette question, l’émergence de cette nouvelle sensibilité – dont nous sommes aujourd’hui les héritiers – s’explique notamment par l’effritement de l’attitude anthropomorphique et par les bouleversements de la révolution industrielle (Dans le jardin de la nature). C’est lorsque la maîtrise de la nature par l’homme devient effective qu’il s’attache à la nature ; la nature n’apparaît comme un désir aux yeux de l’homme que lorsqu’il l’a perdue. Ce désir contradictoire explique par exemple pourquoi les premières législations concernant le « bien-être animal » (la Loi Grammont) émergent exactement en même temps que le projet zootechnique. Le premier parc naturel, le parc du Yellowstone, est mis sur pied aux Etats-Unis à la fin du 19ème siècle.

Si l’idée de protection de la nature est admise à la fin du 19ème siècle, ce fut pendant longtemps sur le mode d’un sanctuaire « sauvage » qu’il faut à tout prix préserver de l’intrusion humaine. Car l’émergence de cette sensibilité nouvelle pour la nature est aussi l’émergence et la valorisation de la « nature sauvage ». Le romantisme en Europe et les théories de la wilderness aux Etats-Unis exaltent le sentiment de la « nature sauvage » face aux turpitudes de la société occidentale. Comme l’écrit Descola : « L'histoire n'est plus à faire de cette sensibilité nouvelle qui, en pleine industrialisation, découvre un antidote au désenchantement du monde dans une nature sauvage rédemptrice et déjà menacée » (Par-delà nature et culture). La pensée écologique sera durablement dominée par ce courant. Ce n’est que dans les années 1980 que ce paradigme de la conservation radicale s’effrite pour faire place petit à petit à l’idée de gestion de la nature que nous connaissons aujourd’hui. Retraçons cette histoire.

D’après C. et R. Larrère (Du bon usage de la nature), lorsque les colons débarquèrent sur le continent américain et entamèrent la conquête de l’Ouest, ils perçurent la nature comme un milieu dangereux et hostile qu’ils devaient affronter, conquérir et mettre en valeur. Le philosophe américain Tocqueville écrit en parlant d’eux : « Les merveilles de la nature inanimée les trouvent insensibles et ils n’aperçoivent pour ainsi dire les admirables forêts qui les environnent qu’au moment où elles tombent sous leurs coups. Leur œil est rempli d’un autre spectacle. Le peuple américain se voit marcher lui-même à travers ces déserts, desséchant les marais, redressant les fleuves, peuplant la solitude et domptant la nature ». Néanmoins, comme en témoigne Tocqueville lui-même, tous ne pensent déjà plus comme ces colons partis à la conquête de l’Ouest : la nature ne devient admirable que lorsqu’elle n’est plus à craindre. Ainsi, de même qu’en Europe où se propage partout auprès des élites la nouvelle sensibilité romantique, les aristocrates de l’Est du pays, à l’abri de la vie dure des pionniers, se passionnent déjà pour les récits des voyageurs, pour les descriptions de la faune, de la flore et des paysages de la nation américaine. Cette manière de percevoir et de considérer la nature, d’abord propre aux élites aristocratiques et à la bourgeoisie va cependant gagner toujours plus de terrain. Au milieu du 19ème siècle déjà Henry David Thoreau publie Walden ou la vie dans les bois. Il raconte les deux années qu’il a passé seul dans une cabane qu’il s’est construite au bord de l’étang de Walden : rousseauiste, il exalte les valeurs de la vie sauvage, la solitude, l’exercice physique.

Fin du 19ème siècle, cette version de la nature s’impose : les valeurs du siècle précédent se sont renversées. De quelque chose d’hostile et de dangereux qu’il s’agissait de maîtriser et de dominer, la nature est devenue quelque chose d’admirable que l’homme se doit de préserver. Dans les dernières décennies du siècle, le mouvement en faveur de la protection des forêts vierges prend de l’ampleur. Il se scinde cependant entre les partisans de la « conservation » et ceux de la « préservation ». Pour les premiers, il faut exploiter de manière raisonnable les forêts, avec constitution des réserves pour assurer l’avenir des ressources. Il s’agit donc de faire un « bon usage » de la nature : l’homme peut intervenir, mais il doit le faire en respectant la nature. Les seconds sont plus radicaux : il s’indignent contre cette manière de concevoir la forêt comme un réservoir de ressources. Par amour de la wilderness, de la nature vierge et primordiale, il faut la défendre contre toute intervention humaine comprise alors comme une intrusion, presqu’une violation. Ce sont les partisans de la préservation radicale de la nature qui l’emportèrent et qui devinrent de plus en plus nombreux. Ils défendent une conception dure et radicale des rapports entre l’homme et la nature : la nature sauvage est radicalement extérieure et étrangère à l’homme et elle doit le rester. Plus que la nature sauvage, c’est la nature vierge, la nature primordiale, hors de toutes activités humaines, qu’ils défendent. Pour eux, se situer dans la nature, c’est nécessairement l’instrumentaliser et chercher à la mettre en valeur. Ainsi, l’un de ses partisans peut écrire : «Le sanctuaire que nous voulons est un monde qui n’est pas entravé par l’homme, un monde laissé à sa propre créativité ».

Cette conception, porté par le mouvement de la deep ecology, s’appuie alors sur la notion de climax mis au point au début du 20ème siècle par les écologues et prônant une non-intervention radicale de l’homme dans la nature. D’après la théorie du climax, critiquée depuis une vingtaine d’années, les milieux, lorsqu’ils sont à l’abri de toute intervention humaine évoluent naturellement vers un état d’équilibre qu’on appelle le climax. Le climax, c’est le terme final de l’évolution progressive de la végétation, dans l’hypothèse où cette végétation est à l’abri de toute action perturbatrice ou destructrice. Ainsi, pour chaque milieu, on peut essayer de définir quelle sera son climax, c’est-à-dire l’état d’équilibre à un moment donné atteint. Cet état d’équilibre atteint à un moment donné par le milieu, sera alors détruit par les catastrophes naturelles qui ne manqueront pas de se produire. Ainsi, pour les partisans de la deep ecology faut-il créer des sanctuaires dans lesquels la nature est laissée à elle-même, est laissée à sa propre histoire : elle évoluera vers son état climacique et ce dernier sera mis à mal par diverses catastrophes naturelles. Ainsi, si le milieu évolue spontanément vers « sa fermeture », vers une forêt de plus en plus dense et impénétrable il faut le laisser évoluer de la sorte et certaines catastrophes naturelles – la foudre, les incendies, les tempêtes, les invasions d’insectes, les maladies…– se chargeront de le déstabiliser en créant de vastes clairières et des espaces à nouveau ouverts.

Si cette conception de la wilderness a pu s’imposer aux Etats-Unis et s’exporter aisément dans d’autres contrées du monde (comme l’Amérique du Sud, l’Australie, la Russie…) aux espaces vastes pouvant apparaître comme absolument vierges[footnoteRef:7], elle rencontrait un terrain et un milieu moins propice dans les vieilles civilisations rurales de l’Europe, du Bassin méditerranéen et de l’Extrême Orient : dans ces milieux investis depuis des millénaires par les hommes, l’idée d’une nature vierge apparaît comme une illusion : partout, à l’exception de l’univers minéral des hautes montagnes, la nature porte en elle la marque et l’empreinte de l’homme qui, à travers ces activités – l’agricultures, la chasse, la cueillette, la sylviculture –, en a visiblement infléchi les processus. On ne trouve chez nous que des lambeaux de climax : la nature est depuis longtemps visiblement anthropisée. [7: Cette conception de la wilderness a été critiquée comme une illusion propre aux Etats-Unis : certains ont fait remarquer que ce qui apparaissait comme une nature vierge ne l’était pas tout à fait car elle est travaillée par les civilisations indiennes depuis longtemps. La critique affirme que cette conception de la nature vierge est illusoire et qu’elle est une autre forme de l’impérialisme et de l’ethnocentrisme de la civilisation occidentale]

Néanmoins, malgré ce décalage, c’est bien la conception américaine de la préservation des milieux qui demeura longtemps, chez nous aussi, la norme selon laquelle les réserves naturelles furent pensées. Les premiers espaces protégés ont été conçus en France comme des sanctuaires où seule la présence des scientifiques paraissait tolérée. C’est dans les années 1980 qu’un changement s’amorce véritablement et que l’idée de protection de la nature et de non-interventionnisme va laisser place à l’idée d’une gestion de la nature.

En effet, bien souvent, le classement de ces espaces est justifié par la nécessité de préserver les milieux nécessaires à la survie de populations animales et végétales rares menacées par leur transformation. C’est parce qu’on désire protéger des espèces animales et végétales remarquables et en danger qu’on finit par protéger les milieux et les espaces dans lesquelles elles peuvent vivre. Or, les espèces que l’on souhaite ainsi protéger n’appartiennent que très rarement au stade climacique : elles appartiennent pour la plupart à des stades intermédiaires des successions biocénotiques. Or, si ces stades intermédiaires se sont maintenus en équilibre, c’est à travers les activités humaines, notamment les activités agricoles traditionnelles, les activités pastorales et les activités sylvicoles. Du coup, on ne peut plus se contenter de « laisser faire la nature ». La dynamique naturelle et spontanée aurait pour effet de condamner à terme les populations que l’on souhaite précisément protéger. Il est donc utile d’intervenir activement pour entraver le développement des successions et d’empêcher la mise en place du climax.

Prenons l’exemple des tourbières. L’évolution naturelle d’une tourbière est de cesser d’en être une. La lente accumulation de matière organique hausse progressivement le niveau du sol, si bien que les plantes adaptées au milieu humide laissent la place, à la longue, à une végétation de lande, elle-même remplacée quelques décennies plus tard, par des peuplements forestiers. La tourbière, laissée à elle-même, évolue inexorablement vers la forêt. On dit que le milieu se « referme ». Si certains paysages de tourbières et de landes se sont maintenus « ouverts » - comme dans les Hautes-Fagnes à l’Est de la Wallonie par exemple - c’est grâce à toute une série d’activités humaines qui ont entravé l’évolution naturelle du milieu : c’est l’extraction et l’utilisation de la tourbe par les paysans pour l’énergie, l’essartage, mais aussi la fauche pour la mise en culture, les pratiques de pâturage du bétail et l’arrachage de la forêt. Ces milieux, maintenus à des stades intermédiaires d’évolution climacique sont donc des milieux semi-naturels, travaillés et issus des activités humaines. Protéger ces milieux, c’est donc activement intervenir, c’est maintenir ces activités, c’est éviter qu’elles ne se transforment ou qu’on les abandonne.

C’est donc un tout autre paradigme de conservation de la nature qui se met doucement en place dans les années 1980 : « Le respect de la nature, principe quasi sacralisé de non-interventionnisme s’est donc inversé en parti pris gestionnaire » (B. Lizet) : il s’agit d’éviter la fermeture des milieux, par reboisement spontané, dont on sait qu’elle se traduirait par une moindre richesse de la flore et de la faune. Ce nouveau paradigme traduit d’autres rapports entre l’homme et la nature : contrairement aux tenants de la deep ecology, il conçoit des rapports positifs entre l’homme et la nature. La nature apparaît en quelque sorte comme la demeure de l’homme qui y imprime sa marque : la nature n’est pas absolument étrangère à l’homme et celui-ci transforme les paysages. En outre, l’action de l’homme n’est pas pensée de manière systématiquement négative et destructrice, comme une violation. Au contraire, certaines pratiques humaines, qui ont modelé et transformé les paysages en ont accru la richesse, l’hétérogénéité et la diversité. Certaines pratiques humaines apparaissent ainsi bénéfiques à l’égard de la nature. Au sein de ce nouveau paradigme, les modes de gestion mis en place sont les plus divers : depuis la simple réglementation (de la chasse, de l’exploitation forestière…) jusqu’à la restauration mécanique des milieux et aux contrats passés avec les agriculteurs et les éleveurs afin qu’ils maintiennent ou acceptent de renouer avec leurs pratiques traditionnelles de pâturage des animaux.

Ces dernières pratiques de gestion – qui s’appuient sur un partenariat nouveau entre écologistes et agriculteurs – sont apparues un peu plus tardivement, sans doute parce qu’elles ne vont pas de soi. En effet, depuis l’intensification des pratiques agricoles entamée dès le 18ème siècle en Angleterre et qui s’est radicalisée au lendemain de la seconde guerre mondiale, l’agriculture a souvent été incriminée par les écologistes et pointée du doigt comme l’un des grands responsables de la « crise environnementale » : les critiques adressées aux agriculteurs balaient un nombres impressionnant de pratiques depuis l’utilisation des pesticides et des fongicides, en passant par l’alimentation des animaux et les OGM. Les agriculteurs sont accusés de participer activement à la pollution des sols, à la pollution des rivières et des nappes phréatiques, à la destruction de nombreux habitats d’espèces sauvages, à la perte de la biodiversité domestique…

Ainsi, lorsque les premières expériences de pâturage des réserves en vue d’enrayer la fermeture des milieux furent initiées en France dans les années 1980 – la première réserve est à être gérée par pâturage de bovins est le marais Vernier, dans le parc naturel régional de Brotonne en Normandie – ce sont les écologistes qui s’occupent du bétail. C’est également encore le cas quelques années plus tard lorsque les gestionnaires du marais de Bruges en Gironde près de Bordeaux décideront de recourir aussi aux pâturages de vaches appartenant à des races d’origine locale ; les anthropologues Bernadette Lizet, Martine Bergues et Patricia Pellegrini se sont penchées sur ces questions. Ces divers expériences d’ « éco-pâturage » appellent un rapprochement entre l’écologique et le rural ; le rapprochement sera plus sûrement encore accompli quelques années plus tard lorsque les écologistes et les divers acteurs de la conservation de la nature se tourneront vers les agriculteurs afin qu’ils participent, à leurs côtés, à la gestion des espaces naturels en prenant en charge la gestion du bétail pâturant les réserves. La mise en place des mesures agri-environnementales (MAE) prend officiellement acte des changements qui se sont opérés. A travers ces mesures d’aides aux agriculteurs respectant diverses mesures favorables à l’environnement, il ne s’agit pas de produire moins, mais de produire autrement. Cette démarche contractuelle conduit à intégrer la protection de la nature dans les objectifs des producteurs, c’est-à-dire de ceux qui sont désormais perçus comme s’occupant de l’espace et s’avèrent en mesure de l’entretenir.
La protection de la nature passe donc désormais par sa gestion effective par l’homme. Notons que ceci ne va pas sans poser certaines questions. En effet, la gestion de la nature repose sur un paradoxe qui peut sembler étonnant : les milieux sont en fait artificiellement maintenus dans leur état. Si on laissait la Fagne évolué de manière naturelle, les landes disparaîtraient pour laisser la place à la forêt : c’est là l’évolution naturelle du milieu. On repère donc un premier paradoxe entre ce qui est « artificiel » et ce qui est « naturel » : on remarque que ces deux catégories, qui sont traditionnellement définies par leur opposition, semblent être plus mélangées et plus impures qu’on ne pourrait le croire. En effet, à travers la gestion des milieux, ce que les écologistes ont mis à jour, c’est que la nature était toujours déjà travaillée et transformée par l’homme : l’idée d’une nature vierge, d’une nature primordiale absolument préservée et intacte de toute activité humaine relève davantage de l’illusion. La nature n’est pas naturelle ou n’est pas que naturelle car depuis toujours elle est transformée par l’homme qui la façonne et en fait sans cesse dévier les processus. On ne peut plus établir de partage clair et définitif entre ce qui relèverait du naturel et ce qui relèverait de l’artificiel ou de l’humain : on n’a plus devant nous que des objets hybrides.
Ainsi (R. Larrère, « L’art de produire la nature. Une invention de Rousseau »), les écologistes ont fourni une illustration de ce que pouvait penser le philosophe Rousseau : ce n’est que par l’artificiel qu’on peut retrouver le naturel. Dans le Discours sur l’origine et les fondements de l’inégalité, Rousseau, qui veut lutter contre les théoriciens du Droit naturel (qui entendent fonder la moralité et les règles de vie en société à partir de la nature), montre comment l’homme a définitivement quitté l’état de nature. Il met en œuvre une fiction théorique : celle de l’état de nature dans lequel l’homme vit en harmonie et en équilibre avec le monde naturel qui l’entoure et dont il fait partie. Néanmoins, Rousseau montrera comment l’homme en viendra à quitter l’état de nature pour entrer dans la société, dans le travail, dans l’économie, dans l’échange. L’état de nature est donc un état que l’homme a définitivement et irrémédiablement perdu et il n’est pas question pour l’homme de « retourner vivre dans la forêt avec les ours ». Le champ s’est donc ouvert à la société et si la nature, parce que l’homme l’a perdue, est devenue objet de son désir, il ne saurait être question de revenir à l’état de nature. Tout ce qu’on peut espérer, c’est retrouver l’illusion de la nature en un lieu de retraite où l’on peut se consoler des misères de la vie en société. Et la meilleure de ces retraites, c’est le jardin de Julie. Mais cette nature, Rousseau n’est pas dupe, n’existe plus : c’est une illusion créée de toute pièce par le travail et les artifices de cette jardinière qu’est Julie. Ainsi, cette dernière explique-t-elle en parlant de son jardin : « La nature a tout fait, mais sous ma direction, et il n’y a rien que je n’aie ordonné ». Aux yeux de Rousseau, la nature ayant définitivement disparu, elle ne peut être retrouvée que par l’artifice.
Les réserves naturelles, depuis qu’elles sont gérées, peuvent, sous certains aspects, être comparées au jardin de Julie. Ce n’est pas la nature naturelle qu’elles préservent, mais bien une nature travaillée, modelée, jardinée qui donne l’illusion d’une nature sauvage, primordiale, naturelle. D’une certaine manière, à travers les projets de gestion des Hautes-Fagnes, on veut recréer du « sauvage ». Cependant, cet espace sauvage, pour être maintenu comme tel, est paradoxalement ultra-domestiqué et ultra-apprivoisé. La gestion est très pointue et très précise : la Fagne est un milieu absolument entretenu et surveillé. Le pâturage des moutons est strictement réglementé zones par zones et périodes par périodes par les biologistes et les écologues supervisant la gestion. Des statistiques sont très régulièrement réalisées afin de mesurer et de suivre point par point la transformation des paysages. Par conséquent, de la même manière que le jardin de Julie, plus qu’un espace abandonné au sauvage, la Fagne s’apparente à une espèce de jardin parfaitement maîtrisé et domestiqué par l’homme. C’est un jardin dans lequel on essaie de recréer à grand renfort d’artifices les conditions de la vie sauvage

1.2. La régionalisation de l’agriculture : la création de l’A.W.E.O.C. et de la Commission Raciale « Ardennais »

1.2.1. L’historique de l’association
L’AWEOC est une a.s.b.l. créée lors de l’Assemblée Générale constitutive du 17 janvier 2003 à Ciney, dans la Province de Namur. Cet organisme est le produit de la régionalisation de l’agriculture et de la mise au jour des structures qui s’est déroulée en 2002. En effet, c’est le 21 décembre 2001 qu’une décision du Conseil des ministres est prise identifiant les services du ministère fédéral devant être régionalisés. La régionalisation débute donc au tout début de l’année 2002, mais la transformation des structures prendra du temps. Une période de transition est nécessaire afin d’organiser concrètement le basculement et le transfert des compétences de l’Etat fédéral aux régions. Ainsi, si l’AWEOC est bel et bien créée en janvier 2003, elle n’obtiendra effectivement l’agrément de la Région Wallonne pour ses activités de sélection qu’au cours de l’année 2005. Pendant cette période transitoire, l’AWEOC travaille en sous-traitance des Associations provinciales qui continuent d’être en charge de l’agrément officiel pour les livres généalogiques.
En effet, avant la régionalisation, la gestion des livres généalogiques pour les races « classiques » était organisée de manière bien différente. Dans le secteur ovin, on trouvait les Associations provinciales d’éleveurs de moutons à viande (APEMV) et les Associations provinciales d’éleveurs de chèvres et de moutons laitiers (APECML)[footnoteRef:8]. En outre, comme on le sait, depuis 1993, la SLE se chargeait de la gestion des livres généalogiques des races locales menacées pour l’ensemble de la Belgique. Ce sont ces associations provinciales qui avaient obtenu de l’autorité fédérale l’agrément pour la gestion des livres généalogiques. C’est donc au secrétariat de son association provinciale que l’éleveur devait renvoyer les documents relatifs à la tenue des livres généalogiques (déclaration de lutte, déclaration de naissance…) et c’est ce même secrétariat qui délivrait à l’éleveur les cartes de naissance et les certificats zootechniques faisant la preuve officielle que l’animal en question était ‘‘de race pure’’. [8: Cette distinction entre, d’une part, les éleveurs de moutons à viande et, d’autre part, les éleveurs de chèvres et de moutons laitiers existe toujours. Elle s’explique par le fait que les éleveurs de chèvres et de moutons laitiers rencontrent, malgré le fait qu’ils élèvent des espèces différentes, des problèmes similaires, relatifs à la production laitière. Comme le dit Jean-François Duckerts : « Historiquement, les problèmes techniques à résoudre se ressemblent plus entre les moutons laitiers et les chèvres parce qu’il y a une production laitière qui est le nerf de la guerre ». Ils se retrouvent sur l’organisation technique du travail, de la traite, sur la question des filières et des débouchés…Cette distinction subsiste encore aujourd’hui à l’intérieur de l’AWEOC : ainsi, lorsqu’on élit les administrateurs de l’AWEOC, il faut veiller à une juste répartition des éleveurs de moutons à viande d’une part et des éleveurs de chèvres et de moutons laitiers d’autre part. De même, le président et le vice-président doivent représenter chacun une de ces deux divisions.]

En outre, ces associations provinciales étaient à l’époque regroupées en deux associations nationales : l’Association nationale des éleveurs de moutons à viande et l’Association nationale des éleveurs de chèvres et de moutons laitiers. Ces associations nationales qui regroupaient les différentes associations provinciales – un représentant de chaque province était envoyé au conseil d’administration au niveau national – étaient chargées de la centralisation informatique de l’ensemble des données relatives aux éleveurs, aux livres généalogiques etc. Ainsi, lorsque le secrétariat provincial recevait de l’éleveur la déclaration de naissance, il devait faire suivre le document au niveau fédéral afin que ce dernier lui renvoie le pédigrée (la carte de naissance ou le certificat zootechnique) qu’il pouvait à son tour communiquer à l’éleveur.
Lorsque l’AWEOC, en 2005, a obtenu officiellement l’agrément de la Région wallonne concernant les races pour lesquelles elle l’avait demandé, ces associations provinciales furent démises de leur fonction d’origine : la gestion du livre généalogique est désormais du seul ressort de l’AWEOC. Apparemment, à l’époque, il fut question de conserver les associations provinciales et que chacune s’occupe pour sa province de la gestion des livres. Mais la RW est intervenue catégoriquement dans ces débats : son intervention financière dans les associations d’élevage se fera à condition de rationaliser le paysage institutionnel. Une seule structure doit être en charge des livres généalogiques pour les ovins et les caprins : ce sera l’AWEOC[footnoteRef:9]. [9: Ces associations provinciales subsistent cependant toujours aujourd’hui. Elles s’occupent davantage de l’organisation d’événements promotionnels : des foires, des expositions, des concours…Elles organisent également des soupers entre éleveurs, des voyages à l’étranger…Comme le dit Jean-François Duckerts, « c’est plus histoire de réunir les éleveurs de la région, faire une conférence, faire parfois un voyage, un souper…Donc, c’est plus le contact humain avec la base, tandis que le travail technique se fait d’une manière centrale à l’AWEOC ». Ainsi, les concours de juin 2011 et 2012 à la Reid étaient-ils organisés par l’association provinciale des éleveurs de moutons à viande de la province de Liège. Il en va de même pour la foire de Battice qui a eu lieu le 3 septembre 2011 et où quelques roux étaient exposés. C’est Robert Cardols, éleveur de Bleu du Maine et d’Ardennais Roux, qui en est le Président. Il regrette que les associations provinciales soient strictement cantonnées dans ce rôle plus ‘‘social et culturel’’. Cela ne lui semble guère cohérent : soit il faut définitivement les liquider, soit il faut leur rendre de la consistance. A cet égard, il pense à l’organisation et à la prise en charge des pesées]

L’AWEOC se divise aujourd’hui en différentes commissions raciales et a obtenu l’agrément de la Région Wallonne pour les races ovines suivantes : Ardennais Roux, Ardennais Tacheté, Bleu du Maine, Entre-Sambre-et-Meuse, Hampshire, Ile-de-France, Laitier Belge, Mergelland, Rouge de l’Ouest, Soay, Suffolk, Texel (belge), Texel (français), Vendéen, Zwartbles.
Les différentes commissions raciales établissent les objectifs et les critères de sélection propres à la race dont elles ont la charge. Cette mission leur est confiée par le conseil d’administration de l’AWEOC et constitue la mise en œuvre d’un des points de l’objet pour lequel l’association a été créée. Les commissions raciales nomment et révoquent également les « experts » qui forment le « comité directeur » de la race d’après les règles définies par elle dans son règlement. En ces matières, les commissions raciales bénéficient donc d’une certaine autonomie vis-à-vis de l’AWEOC ; d’ailleurs, sur ces questions, les avis et les décisions des commissions raciales sont contraignants pour le conseil d’administration. En outre, la règle suivante doit être respectée : le conseil d’administration doit impérativement demander l’avis ou la décision de la commission raciale concernée lorsque les critères de sélection de la race ou les critères d’admission au livre généalogique sont revus ou discutés. Dans toute autre matière, le conseil d’administration peut demander l’avis de la commission raciale, mais rien ne l’y oblige. De son côté, les commissions raciales peuvent soumettre des avis, des recommandations et des propositions au conseil d’administration sans que ce dernier ne soit tenu d’en tenir compte ou de les accepter.
1.2.2. La Commission Raciale Ardennais
La commission raciale Ardennais a été mise en place et instituée au sein de l’AWEOC le 13 juin 2003. Jusqu’en 2011, c’est Christian Mulders qui en a assuré la présidence. La gestion du livre généalogique des Ardennais est donc désormais régionalisée : ce n’est plus l’association flamande de Staf Vandenbergh qui s’en occupe pour l’ensemble des moutons du Royaume : la Wallonie se charge des moutons répertoriés sur son territoire tandis que la Flandre fait de même de son côté. Les deux organismes – l’AWEOC et la SLE – sont complètement indépendants. Par conséquent, bien qu’à l’heure actuelle les livres généalogiques demeurent compatibles, la race ardennaise n’est plus gérée ni sélectionnée de manière uniforme sur le territoire de la Belgique. C’est là par ailleurs un motif de déception pour Staf Vandenbergh qui considère que les races menacées ne devraient pas faire l’objet – en raison des problèmes de consanguinité qu’elles rencontrent souvent – d’une gestion différenciée selon les régions.
L’une des singularités de la commission raciale Ardennais au sein de l’AWEOC, c’est qu’elle est compétente pour la gestion de deux races distinctes : l’Ardennais Roux et l’Ardennais Tacheté[footnoteRef:10]. Les éleveurs opèrent effectivement une différence – souvent très problématique, nous y reviendrons largement – entre deux types d’animaux : d’une part, les animaux dont la toison à la naissance est intégralement rousse ; d’autre part, ceux dont elle est maculée de taches blanches plus ou moins importantes. D’après Christian Mulders, il s’agit là d’une distinction, dont les textes historiques font déjà mention et mise effectivement en place par les éleveurs flamands qui distinguaient le « Kleine Brabaanse Voskop », complètement roux, et le « Houtlandschaap », le « mouton des collines » dont le corps est recouvert de taches blanches. [10: La commission raciale Ardennais est également compétente pour les Mergelland, race locale menacée pour laquelle aucune commission raciale spécifique n’existe. Ainsi, lors des expertises que j’ai suivies, les éleveurs furent parfois amener à contrôler des moutons de race Mergelland]

« Les flamands distinguaient deux races: le Voskop et le Houtlander, le mouton des collines. Le Houtlander étant tacheté de roux, le Voskop étant complétement roux. […]. Ça confirme les textes du 19ème siècle où certains textes décrivent le mouton ardennais comme un mouton pigmenté de roux ou maculé de roux et d'autres textes disent le mouton ardennais est roux ou bien a la tête et les pattes roux. Les jeunes sont complètement roux et puis les adultes ont la tête et les pattes roux. On avait déjà cette nuance historiquement ».
[image:]
Actuellement, la commission raciale Ardennais considère qu’il s’agit bel et bien de deux races différentes pour lesquelles il existe des livres généalogiques distincts. C’est la raison pour laquelle elle a pris le nom de commission raciale « Ardennais » et non pas de commission raciale « Ardennais Roux ». Néanmoins, les discussions au sein de la commission raciale sont parfois vives afin de déterminer s’il s’agit de deux races distinctes ou davantage de deux populations cousines ou de deux lignées au sein d’une seule et même race. L’étude des génotypes au sein de la population ardennaise réalisée en 20 ? par Jean-François Dumazy de l’UCL en vue de la constitution d’une cryobanque et qui n’identifiait pas les animaux comme relevant de deux races séparées n’a certainement pas apaiser les tensions à ce sujet.
En outre, le déséquilibre entre ces deux « races » cousines est considérable. En effet, au cours de ces années 2000, les effectifs d’ardennais roux inscrits au livre généalogique en Wallonie ont explosé, au détriment de son cousin tacheté qui semble avoir bien du mal à remonter la pente alors qu’il bénéficie également des subventions agri-environnementales. A ma connaissance, en Wallonie, sur la centaine d’éleveurs répertoriés par la commission raciale, seuls deux se revendiquent de l’ardennais tacheté. Lorsque les éleveurs tâchent d’expliquer cette préférence pour le « roux roux », ils évoquent de manière récurrente une sorte de motif anthropologique dont il faudrait retracer la généalogie et qui relierait la couleur de la toison des animaux au problème de la « pureté de la race ». Selon eux, les taches blanches qui maculent la toison font peser sur l’animal un soupçon « d’impureté » et de « croisement ». Autrement dit, les toisons tachetées et mouchetées, contrairement aux toisons uniformes et homogènes, n’entraîneraient pas la même adhésion des éleveurs car ils considèrent souvent les taches comme le signe d’une impureté essentielle de l’animal. Christian Mudlers est le premier à nous faire part de telles considérations :
« Au stade actuel, on considère qu'il y a deux livres généalogiques distincts mais avec beaucoup de difficultés pour le tacheté puisque peu de gens s'y intéressent...il y a quelques éleveurs qui se sentent une âme...je ne sais pas...de martyre ou je ne sais pas quoi...qui veulent absolument sauver une race qui a peu de perspectives en réalité. Et Léo Van Sanfoort qui est un gros éleveur qui participe à la gestion de nombreuses réserves naturelles a essayé pendant des années d'élever du tacheté et puis il disait : « chaque fois que quelqu'un venait pour m'acheter un jeune animal il disait oui mais moi je veux un roux celui-là il est tacheté, il est pas pur, il est croisé... » Il y a cette attractivité pour le public et pour la plupart des éleveurs du complètement roux par rapport au tacheté qui fait que le tacheté a bien du mal à se maintenir ».
Il considère également que les vives difficultés rencontrées par l’Entre-Sambre-et-Meuse au bord de l’extinction s’expliquent en partie par ce rejet qui frappe les bêtes au pelage moucheté :
[image:]
« On a eu du mal et encore maintenant, l'ESEM on ne peut pas dire qu'il est dans une situation glorieuse. Mais c'est un mouton qui n'attire pas, parce que c'est un mouton tacheté. En caricaturant un petit peu, si on croise un peu du mouton laitier avec du Suffolk, en deux trois générations on a quelque chose qui ressemble un peu à ça. De l'est à laine Mérinos un petit peu peut-être pour rajouter, on peut arriver à quelque chose qui ressemble à ça ».
Un autre éleveur exprime le même sentiment en proposant une comparaison avec l’ardennais roux. Au début nous explique-t-il, il y a eu un réel engouement pour le roux. D’après lui, un des atouts de l’ardennais roux, vis-à-vis d’une race comme l’Entre-Sambre-et-Meuse, c’est son côté « sympathique » : l’Entre-Sambre-et-Meuse est «peut-être plus passe-partout ». C’est néanmoins, continue-t-il, une race qu’il apprécie beaucoup car « elle lui rappelle ses premiers croisements ».
Par la suite, c’est une idée qui est revenue à maintes reprises.
« Quand on veut vendre des roux ardennais, ça fait tache, d’avoir un tacheté…ça fait suspicion de croiser des animaux » […]. Quand on veut faire des roux, quand on voit des tachetés, ça fait tache dans le lot »
Cette situation difficile dans laquelle se trouve l’ardennais tacheté a permis aux éleveurs de la race de bénéficier, au cours de l’année 2005, d’une dérogation du ministère les autorisant, sur base d’un amendement européen, à inscrire leurs mâles en M0, ce qui d’habitude n’est guère toléré. C’est effectivement en 2004 que la commission raciale a formulé une telle demande à la Région Wallonne, aussi bien concernant les ardennais roux que les ardennais tachetés. Mais déjà à l’époque, l’écart c’était creusé entre les deux races cousines. En effet, si cette demande a été refusée pour les ardennais roux, elle fut bel et bien reçue concernant les tachetés dont les effectifs apparaissaient bien moins importants. Jean-François Duckerts, fonctionnaire au ministère de l’agriculture pour le département du développement, direction de la qualité et en charge, pour la Région wallonne, du suivi des différentes associations d’élevage m’a communiqué la lettre informant la commission raciale de cette décision. Concernant les ardennais tachetés, on peut y lire ceci :
« Vu les effectifs montrés par l’AWEOC dans son tableau joint à sa demande d’agrément, 6 males et ceux recensés en Flandre pour le Houtlandschaap, 24 mâles adultes et 84 agneaux, la race est bien a considéré comme en danger, même si l’effectif de mâles enregistrés ou inscrits est suffisant. Vu les éléments portés à ma connaissance, je peux répondre favorablement à votre demande d’inscrire des mâles sans origine, MO quel que soit leur âge jusqu’au 31/12/2005 ».
Cette dérogation a été maintenue pour les tachetés jusqu’à la fin de l’année 2005. Depuis, le livre généalogique est également fermé pour les mâles, car plus aucune demande de dérogation n’a été transmise par l’AWEOC à la Région wallonne. Aujourd’hui, les deux livres généalogiques demeurent ouverts pour les femelles qu’il est donc possible d’inscrire en F0. Ces femelles sont alors inscrites sur base, non de leur généalogie, mais de leur seule correspondance au standard. Une taxe est cependant imposée par la commission raciale pour tâcher de dissuader les éleveurs de cette inscription en F0 et qui s’élève aujourd’hui à 15euros, soit la moitié de la valeur de la prime que les éleveurs peuvent toucher pour le maintien des races locales menacées.
La question de la fermeture du livre généalogique pour les ardennais roux est régulièrement discutée et fait l’objet de débats entre les éleveurs. Elle fait apparaître la seconde singularité marquante de cette commission raciale au sein de l’AWEOC : le fait qu’on y trouve des éleveurs d’un curieux type qu’il semble convenu d’appeler les « éleveurs professionnels ». En effet, au cours des années 2000, le nombre d’ardennais roux inscrits au livre généalogique en Wallonie a considérablement augmenté car un nouveau type d’éleveurs progressivement intéressé par la race apparaît : les éleveurs des réserves naturelles. Plusieurs éleveurs travaillent désormais, en partenariat avec la Région Wallonne et certaines a.s.b.l. concernées par la sauvegarde de l’environnement, à l’entretien d’espaces classés en réserve naturelle grâce au pâturage de moutons rassemblés au sein d’importants troupeaux. L’ardennais roux, réputé pour sa rusticité et bénéficiant des primes agri-environnementales, les intéresse tout particulièrement. Alors que ces « éleveurs professionnels » demeurent largement minoritaires au sein de la commission raciale essentiellement composée, à l’image de l’AWEOC, d’éleveurs hobbyistes passionnés de sélection, leurs troupeaux ont considérablement gonflés les effectifs d’ardennais roux. Dans la gestion collective de la race, des débats et des conflits opposent régulièrement les uns et les autres.
Cette singularité de la commission raciale Ardennais, soulignée par tous les éleveurs que nous avons interviewés, résulte notamment de la structure particulière de l’élevage ovin en Wallonie. C’est Philippe Vandiest de la FICOW qui nous a renseignés sur cette question. D’après lui, l’élevage ovin en Wallonie – très peu développé et structuré en comparaison d’un pays comme la France – est singulier dans la mesure où on n’y trouve guère d’éleveurs professionnels. Aujourd’hui, la Wallonie apparaît avant tout comme une terre de bovins – essentiellement de race Blanc Bleu Belge – ou une terre de grandes cultures, comme la betterave. Dans ces conditions, l’élevage du mouton – dont il souligne combien les écoles agricoles, quelle qu’elles soient, parlent peu – apparaît seulement comme un secteur de diversification de la ferme, mais jamais comme une spéculation principale. Par conséquent, très peu d’éleveurs vivent du mouton en Wallonie : la majorité des éleveurs recensés au SANITEL possèdent moins de 10 brebis. A ses yeux, ces éleveurs ont fait du mouton leur « hobby » et, pour certains, sont passionnés de sélection et de concours[footnoteRef:11]. L’AWEOC est à l’image de ce que Philippe Vandiest explique concernant le secteur ovin : c’est une association qui rassemble essentiellement des éleveurs qualifiés « d’hobbyistes », passionnés de sélection, de concours et à la recherche du « bel animal ». Mais une seconde raison explique également le caractère hybride et singulier de la commission raciale Ardennais au sein de l’AWEOC. [11: Ces vues se trouvent par ailleurs confirmée par sa collègue Christelle Daniaux qui a publié dans la Filière caprine et ovine, un article concernant la répartition statistique des éleveurs ovin en s’appuyant sur les données du SANITEL. Ce recensement SANITEL, géré par l’ARSIA, est obligatoire depuis 1996, aussi bien dans le domaine agricole que dans le domaine « hobbyiste ». Ces données SANITEL sont la seule source d’information chiffrée que le secteur peut afficher pour témoigner de son importance, de ses mouvements. Néanmoins, apparemment, elle constate que « l’évolution de nos cheptels telle que tirée de SANITEL ne correspond pas à la situation que nous pouvons observer sur le terrain », bien que cet écart semble s’amenuiser au fil des années. Ainsi, d’après les données SANITEL (6312 détenteurs pour 65.500 brebis de plus de 6 mois), le cheptel ovin serait en constante évolution depuis 2004. Cependant, la FICOW reste sceptique face à ces données : il ne lui semble pas que le cheptel ait augmenté de façon si conséquente, mais plutôt que les détenteurs satisfassent toujours plus à l’obligation de recensement. A la lecture des différents tableaux, on remarque : 1) La majorité des éleveurs sont hobbyistes. 59 pour cents (c-à-d 3698 détenteurs) ont moins de 5 femelles et 81 pour cents en ont moins de 10 ; 2) Les éleveurs professionnels sont rares : 1 pour cent des éleveurs ont plus de 100 têtes et seul 29 éleveurs, soit 0,5 pour cent, ont plus de 200 mères. Mais si les professionnels apparaissent largement minoritaires, la perspective change un peu lorsqu’on se concentre sur les effectifs. En effet, si les hobbyistes proposant un élevage de maximum 10 bêtes sont les plus nombreux, ils ne détiennent qu’un 1/3 du cheptel wallon. L’effectif détenu par les professionnels demeure néanmoins faible puisqu’ils ne détiennent pas un ¼ du cheptel. Cependant, entre 2004 et 2009, les plus fortes augmentations du nombre apparaissent dans ces élevages professionnels de plus de 100 têtes. Les impressions ‘‘terrain’’ de la FICOW confirment ces données, même si la progression ne leur apparaît pas aussi importante que celle indiquée par les chiffres. 3) L’élevage ovin semble plus professionnel dans le Luxembourg ; le Hainaut concentrerait davantage de hobbiystes. Le Hainaut est la province dans laquelle on trouve le plus de moutons tandis que le Brabant Wallon est la province la plus pauvre en ovins. Entre ces deux extrêmes, du plus riche au moins riche on trouve : la province de Liège, la province du Luxembourg et la province de Namur.
]

« Historiquement, ces éleveurs professionnels n’inscrivent pas les animaux. C’est parce qu’on est dans une dynamique de race locale qu’ils inscrivent leurs animaux ».
Comme l’explique ici Christian Mulders, il n’est pas dans l’habitude des éleveurs professionnels d’inscrire leurs animaux au livre généalogique. Si, dans le cas de l’Ardennais, ils s’astreignent à ces démarches, c’est en raison de la prime MAE qu’ils ne peuvent percevoir qu’en procurant au ministère de l’agriculture, à l’occasion de la remise de leur déclaration de superficie pour la PAC, le certificat zootechnique faisant la preuve que l’animal en question appartient à la race ardennaise. Autrement dit, pour toucher la prime, ils sont dans l’obligation d’inscrire leurs animaux à l’AWEOC ; néanmoins, les raisons de cette inscription ne sont à chercher ailleurs que dans une passion dévorante pour la sélection des animaux et par conséquent, ils se trouvent souvent en porte-à-faux avec les règles et les contraintes imposées par la commission raciale Ardennais, dans le droit fil de l’AWEOC et des autres commissions raciales.
Enfin, une troisième caractéristique de la commission raciale Ardennais frappe l’observateur extérieur : son caractère lâche. En premier lieu, il faut remarquer que la commission raciale accueille un nombre de membres importants ; en 2012, il s’agissait de la plus importante commission raciale de l’AWEOC aussi bien au niveau des éleveurs qu’au niveau des effectifs des animaux. Depuis son ouverture dans le courant de l’année 2003, plus de 200 élevages ont été inscrits et répertoriés dans le livre généalogique ; pour l’année 2011, 120 élevages apparaissent en ordre de cotisation et 108 éleveurs sont renseignés en 2012. Néanmoins, la plupart des membres de la commission raciale ne prennent nullement part à la vie de la race et ne participent jamais aux réunions qui demeurent par ailleurs peu fréquentes. Depuis que cette étude a commencé, la commission raciale s’est réunie à deux reprises à l’occasion de deux Assemblées Générales ; la première a eu lieu le 23 septembre 2011 et concernait également l’année 2010 pour laquelle aucune réunion ne s’était tenue ; la dernière s’est déroulée le 22 juin 2012. Entre ces assemblées générales, aucune réunion collective – hormis les séances des membres du comité directeur, actuellement cinq, qui pilotent la race – n’est organisée. Il est également frappant de constater combien les éleveurs sont peu nombreux à participer à ces assemblées : sur la centaine d’éleveurs d’ardennais inscrits à l’AWEOC, seuls une quinzaine d’entre eux sont présents. En outre, si aucune formation – par exemple pour les juges ou les experts – n’est réellement organisée par la commission raciale, les concours et les expositions d’animaux ne se présentent pas davantage comme des lieux de rencontres effectifs. Ils demeurent relativement rares et ne semblent pas véritablement inscrits dans les mœurs des éleveurs d’ardennais roux.
« Mais en roux ardennais, il faut bien dire que ce ne sont pas des friands de concours » constate un peu tristement Robert Cardols.
Ainsi, lors de ces concours, on rencontre autour du ring un nombre très restreint d’éleveurs – une petite dizaine – et seule la moitié d’entre eux – 4 seulement cette année –, parce qu’ils possèdent le statut « indemne de MAEDI » imposé par la législation, participent activement en soumettant leurs animaux au regard du juge. Les éleveurs d’Ardennais se réunissent donc assez peu fréquemment collectivement en vue d’échanger et de débattre au sujet de la race. C’est une idée qui fut régulièrement exprimée tout au long des entretiens : il n’existe pas réellement de gestion collective de la race et de projet commun qui soudent et attachent les éleveurs entre eux autour de l’ardennais.
« Comme il n’y a pas de concours et pas de sélection, on est un peu dans notre coin » nous explique Jocelyn Baland.
« C'est chaque éleveur qui vend ses animaux à ses clients et donc, chaque éleveur à la limite fait ce qu'il veut dans son coin » renchérit Christian Mudlers.
Comme l’exprime Robert Cardols : « Chacun fait un petit peu ce qu’il veut ».
Si tous soulignent que la commission raciale est bien le lieu institutionnel de la race, ils en parlent donc davantage comme une sorte de lieu vide, non investi, non vivant. Le tissu formé par les éleveurs d’ardennais roux ne semble donc pas toujours très serré. Cette idée s’exprime de manière radicale à travers une considération, souvent réitérée dans le discours de certains : si la race dépasse le nombre fatidique de 7500 animaux au-delà duquel elle ne peut plus bénéficier du statut de race locale menacée et que les primes allouées aujourd’hui par la région viennent à disparaître, elle s’effondrera. D’après certains, la race ne tient aujourd’hui qu’en raison des primes MAE allouées aux animaux ; sans cet incitant financier, l’élevage d’ardennais subirait un contrecoup très important. Il y a fort à parier qu’il subsisterait essentiellement chez certains petits éleveurs « hobbyistes ».
Aux yeux de l’observateur extérieur, les éleveurs d’ardennais roux ne forment donc pas vraiment un groupe soudé – non pas au sens d’un groupe où tout le monde serait d’accord, mais au sens d’un groupe qui échange, qui débat et qui travaille ensemble. Il faut néanmoins souligner un élément très important. Il est certain que les animaux parviennent à attacher leurs éleveurs entre eux ; cet attachement existe même s’il n’est pas formulé et stabilisé autour d’un projet commun. Il est frappant lors des assemblées générales ou encore, lors de la réunion de restitution de notre travail, de sentir et de constater combien les éleveurs sont passionnés par l’élevage de l’ardennais roux, combien ils aiment en parler et échanger sur le sujet lorsqu’ils sont réunis et combien les questions vives concernant la gestion de la race et qui les séparent parfois, les animent tout aussi bien. Plusieurs d’entre eux ont également remarqué à différentes reprises que si les primes venaient à disparaître, ils conserveraient malgré tout des ardennais roux dans leur nouveau troupeau.
Dans cette même perspective, on remarque également que l’histoire fabuleuse de l’ardennais roux – avec son apogée à la Cour du roi de France, son extinction silencieuse et son retour imprévu par l’autre côté du pays – attache les éleveurs entre eux : elle les noue de manière informelle à travers une sorte de passé commun auquel ils peuvent se rapporter et qui leur permet de construire une race. Elle semble avoir acquis le statut d’une sorte de rumeur ou de légende extraordinaire : combien de fois ne l’avons-nous pas entendue raconter par l’un ou par l’autre. En outre, elle est souvent brossée d’une manière analogue : les mêmes traits saillants reviennent et les mêmes anciennes peintures retrouvées par Staf Vandenbergh sont mobilisées. En ce sens, cette histoire, transmise et racontée par tous, remplit une « fonction narrative » forte et renvoie à l’important travail « d’intéressement » (Latour, 1988) produit par Christian Mudlers à la fin des années 1990 en vue « d’enrôler » les éleveurs autour de l’ardennais roux. (Travail d’intéressement dont il faut approfondir les modalités).

1.3. Pourquoi élever de l’ardennais roux ?
Les raisons qui ont motivé les éleveurs dans l’élevage d’ardennais roux sont apparues très disparates tout au long des entretiens. Elles permettent de suivre à la trace ce que la dynamique d’intéressement initiée par Christian Mulders a concrètement produit.

2. Vie de l’animal
Mais quelle est donc cette bête à laquelle nous nous intéressons ? Le mouton domestique, Ovis aries, est un mammifère herbivore de la famille des Bovidés, de la sous-famille des Caprinés et du genre Ovis. A l’instar de tous les mammifères ruminants, les moutons sont des ongulés marchant sur deux doigts. L’émergence du genre Ovis au sein des ruminants s’est déroulée au cours des derniers millions d’années en Asie Orientale d’où Ovis va se répandre en se diversifiant jusqu’en Asie Mineure et dans les Montagnes Rocheuses en franchissant le détroit de Behring au Pléistocène (Poplin, 1977). Nous le connaissons aujourd’hui essentiellement sous sa forme domestique – répandue dans le monde entier –, mais la zoologie identifie le plus souvent six espèces sauvages et de multiples sous-espèces[footnoteRef:12]. S’il est incontestable que la domestication de ce qu’on appellera « le mouton » est une des plus anciennes après le chien et la chèvre, son origine demeure discutée. A l’heure actuelle, l’opinion la plus répandue pose qu’Ovis aries est issu de la domestication d’un mouflon oriental, Ovis orientalis (Poplin, Digard). Si les dates très reculées de 8 900 ACN ont été souvent avancées depuis la découverte des gisements de Zawi-Chemi-Shanidar et de Shanidar au nord de l’Irak, il semble qu’antérieurement à 7000 ACN, il n’y ait aucun fait réellement significatif démontrant l’existence de moutons domestiques (Ducos, 1977). Jean-Pierre Digard, qui défend l’idée selon laquelle la domestication ne peut être expliquée d’après les usages des animaux (la viande, la laine, le lait…) que l’homme a mis en place, propose également ce début du VIIème millénaire ACN pour la domestication du mouton. Cette domestication aurait d’abord eu lieu en Anatolie et, depuis là, se serait répandue en Irak et en Syrie ainsi qu’en Grèce et surtout en Thessalie (Ducos, 1977). Liliane Bodson confirme ces dires : l’élevage du mouton domestique est attesté en Grèce continentale aussi bien qu’insulaire dès la fin du VIIème millénaire grâce à de nombreux ossements d’Ovis ariès mis à jour dans certaines couches néolithiques, parfois antérieures à l’apparition de la céramique en Thessalie, en Macédoine et en Crète (Bodson, 1977). Il atteint bientôt l’Europe Occidentale. Par conséquent, ces auteurs semblent argumenter dans le sens d’un centre unique de domestication – identifié en Anatolie et au Moyen-Orient – à partir duquel Ovis ariès se propage en Europe et en Afrique. Ils rejettent l’idée d’une domestication européenne à partir du mouflon sauvage Ovis musimon. Ce dernier – dont on trouve encore des représentants en Corse et en Sardaigne – se serait constitué à partir du marronnage de moutons encore très proches de leur équivalent sauvage et qui auraient trouvé dans les montagnes un habitat idéal. Comme le note Jean-Pierre Digard : « L’hypothèse d’une domestication séparée du mouton en Europe est exclue puisqu’il a été prouvé que le mouflon européen (Ovis musimon) résultait d’un retour d’animaux domestiques à la vie sauvage » (Digard, 1988). [12: Il faut néanmoins souligner que la classification du genre Ovis est encore l’objet de débats et de controverses, certains auteurs multipliant les espèces et d’autres préférant opérer de grands regroupements en définissant des sous-espèces.]

Depuis que cette très vieille domestication a inauguré le compagnonnage du mouton aux côtés de l’homme, Ovis ariès s’est diversifié en de multiples sous-espèces, en de multiples races ; le mouton ardennais est l’une d’entre elle. Voici la description qu’en donne en 2011 Christian Mulders dans un petit fascicule à l’intention du grand public :
« L’agneau ardennais naît complètement roux et ce n’est que vers l’âge de trois mois qu’une laine beige claire recouvre son corps. La tête et les pattes restent de couleur rousse. Le mouton adulte est de taille moyenne, autour de 70cm au garrot, pour un poids d’environ 55kg chez les brebis et 80 kg chez les béliers. Les béliers portent parfois des cornes et présentent souvent une crinière de poils roux. La queue est longue et couverte de laine. Les brebis mettent bas sans difficulté et sans assistance. La prolificité moyenne est de 1,5. Le mouton ardennais est résistant aux conditions climatiques rudes, à l’humidité, aux parasites et aux maladies. Il se contente de fourrages grossiers et se développe le mieux lorsqu’il dispose d’un grand parcours. C’est un mouton vif et méfiant qu’il convient d’amadouer par des visites régulières avec un petit complément alimentaire (un peu de céréales, granulés…) si on veut éviter des courses poursuites effrénées lors des changements de parcelles, de la tonte annuelle ou de l’entretien +/- bisannuel des ongles »

[image: E:\mgerard\Ardennais Roux\photos Ardennais Roux\photo1-ardennais-roux_texel-francais-croise-roux-ardennais-9xax6xbw1054636.jpg]

[image: E:\mgerard\Ardennais Roux\photos Ardennais Roux\Collin 5 juillet 2011\039.JPG]
Nous allons maintenant parcourir les modalités d’existence les plus concrètes et les plus quotidiennes de ces moutons ardennais. On va les suivre dans leur vie de tous les jours : qu’est-ce qu’ils mangent ? où et comment dorment-ils ? où s’en vont leurs excréments et leur litière ? comment se passent les déplacements, les « manipulations » ? comment se déroule la tonte ? quels soins leur procure-t-on régulièrement ? comment le cycle de reproduction est-il pensé ? quels sont les instruments et les outils des éleveurs ?...
Dans ce chapitre, nous allons donc aborder certains aspects techniques ou zootechniques. En fait, ces questions techniques – relatives à l’alimentation, l’hébergement des animaux, les soins quotidiens…– ne sont jamais seulement des questions techniques ou zootechniques. Car elles engagent pour les animaux une certaine manière de vivre et de mener leur vie la plus quotidienne, elles témoignent toujours déjà des attachements des éleveurs, de leurs système de valeur et de leur registre de justification. Parce que ces questions modèlent la chair et la vie des animaux, elles débordent toujours l’aspect technique sur lequel elles reposent. C’est la raison pour laquelle elles sont au cœur des débats collectifs concernant la conduite de la race. Mais de quels attachements s’agit-il ? A travers ces questions prosaïques de l’alimentation des bêtes, de leur hébergement et de leur reproduction, qu’est-ce que les éleveurs et leurs animaux mettent en avant, expriment, défendent ?
Pour ce qui suit, je me fonde essentiellement sur les entretiens des éleveurs que j’ai menés seule ou avec Marie-Lucie Stiza. A côté d’entretiens à la durée très variable, j’ai également assisté à plusieurs réunions collectives – essentiellement les assemblées générales – et accompagnés à diverses reprises les éleveurs dans leur travail quotidien.
Voici un tableau récapitulatif de notre « terrain » :
	
Personnes rencontrées

	
Dispositif
	
Type de retranscription

	23 éleveurs différents rencontrés seule ou avec M-L. Certains furent rencontrés uniquement par M-L. Certains furent rencontrés à plusieurs reprises par la suite.
	Entretiens semi-directif (sur base du questionnaire réalisé par M-L). Entretiens entre 1 et 7 heures.
En tout, 28 entretiens ont été menés auprès d’éleveurs.
	Entretiens enregistrés et retranscrits d’après le minutage de la séance. Les 4 premiers entretiens sont retranscrits sur base d’une prise de note.

	4 personnes clefs du secteur ovin et 1 responsable pâturage pour les réserves
	Entretiens semi-directif entre 1 et 3 h ; journée à travers les réserves
	Entretiens retranscrits d’après le minutage de la séance ; prise de note sur le vif remise en ordre

	Présence à des réunions collectives : 2 assemblées générales de la commission raciale, 1 réunion avec le comité directeur et 1 réunion de retour du travail en cours
	Présence attentive
Présentation du travail et discussion avec les éleveurs.
	Enregistrement des séances ou prise de note et compte-rendu délivré aux éleveurs également.

	6 journées de travail dans les élevages : la tonte, les expertises, les agnelages, les soins des pattes, la formation des experts. Participation à un concours.
	Observation participante
	Prise de note sur le vif.
Retranscription et organisation des souvenirs le soir même et le lendemain.

2.1. L’alimentation des animaux :

2.1.1. Deux « tendances »…
Chez les quelques éleveurs impliqués dans la vie de la commission raciale et dans la gestion de la race, l’alimentation représente un sujet majeur car elle cristallise dans la vie concrète des animaux différentes manières de les voir et de s’y rapporter.
Comme je l’ai déjà remarqué plus haut, les éleveurs identifient au sein de la commission raciale deux groupes distincts qui envisagent l’ardennais de deux façons différentes : les « éleveurs professionnels » et les « hobbyistes sélectionneurs ». C’est une idée qui est revenue avec beaucoup d’insistance dans tous les entretiens des éleveurs engagés un tant soit peu dans la commission raciale que nous avons interrogés. En voici quelques exemples parmi beaucoup d’autres :
« Dans les roux, c’est encore aut’chose. Il y a deux tendances. Il y a les gens comme moi, puis il y a les gros troupeaux » (René Pondant)
« Moi, je dis qu'au niveau de l'élevage lui-même, il y a deux tendances : il y a l'élevage professionnel, là où on privilégie les grands troupeaux et qui a un caractère bien plus écologique je vais dire […]et puis il y a les petits éleveurs, je vais dire comme moi – je n'ai que quelques brebis – et c'est par plaisir quoi...Et là, il y a beaucoup de monde et les gens ne sont pas, puisque les professionnels y sont très peu nombreux…Il y a...un écart entre les esprits et la façon de conduire les troupeaux et de conduire justement…». (Robert Cardols)
 « II y a des tensions dans la commission entre deux types d'éleveurs. […]. Soit il y a des éleveurs qui sont un peu plus pointus qui disent : « oui, mais moi je vais faire de la sélection, je vais essayer d'avoir un plus beau, un plus gros, un plus fort... »[…]. Et puis à l'opposé il y a les éleveurs souvent de plus grands troupeaux qui doivent gérer les milieux naturels » (Christian Mulders)
C’est sans doute au niveau des pratiques d’alimentation que l’on retrouve ce clivage décrit par les éleveurs de la manière la plus radicale. L’analyse des entretiens dévoile en effet l’existence, au sein de la commission raciale, de deux groupes d’éleveurs qui pensent l’alimentation de leurs animaux de manière bien différente : les éleveurs des réserves naturelles et les hobbyistes sélectionneurs.
Les premiers, qui possèdent effectivement des troupeaux de moutons relativement importants (entre 100 et 1000 bêtes) se retrouvent autour d’un discours valorisant une alimentation non intensive pour leurs animaux, dont le pâturage sur les terrains pauvres des réserves naturelles est emblématique. A cet égard, il faut souligner que ces éleveurs de réserves sont tous répertoriés en agriculture biologique. Ils mettent souvent en avant, comme un paramètre du « bien-être » animal la diversité alimentaire à laquelle les brebis ont accès : dans les réserves et contrairement aux systèmes d’élevages plus intensifs, les brebis ont accès à une offre alimentaire diversifiée qu’elles peuvent gérer en partie de manière autonome et indépendante. A l’inverse, certains éleveurs sélectionneurs stigmatisent, également au nom du bien-être animal, la maigreur de ces brebis de réserves.
Malgré la diversité de leurs systèmes d’élevage, la base du régime alimentaire des brebis « professionnelles » est toujours l’herbe et ses dérivés durant l’hiver, le foin et le pré-fané. Lorsque les brebis sortent des réserves – ces prairies pauvres – elles sont le plus souvent placées sur d’autres prairies naturelles et non semées proches de la ferme. D’une manière générale, le fourrage des animaux apparaît donc comme pauvre, grossier et n’est pas toujours très abondant. Seuls un apport en sels minéraux est autorisé. En outre, le recours aux céréales et aux compléments alimentaires, clef de voûte d’une alimentation plus riche et plus intensive, est au maximum écarté et n’intervient qu’en plein cœur de l’hiver à la fin de la gestation pour certains et juste après l’agnelage en vue de favoriser la lactation des mères pour d’autres. L’un d’entre eux, plus radical, a banni de son système tout complément alimentaire et les animaux sont nourris à l’herbe et au foin exclusivement.
«Moi, je suis dans un schéma où j'ai jamais supporté de nourrir un animal aux céréales. Un herbivore pour moi c'est un herbivore. Donc a priori, la base du régime, c'est l'herbe. Qu'elle soit par pâturage ou sous forme de foin » nous explique-t-il.
Dans son système d’élevage, les agneaux abattus et vendus au début de l’automne sont donc également intégralement nourris à l’herbe. Si ce souhait est également rencontré par d’autres éleveurs, ceux-ci se voient cependant souvent dans l’obligation de « finir » leurs agneaux, trop maigres à la sortie des réserves. Par ailleurs, hormis l’un d’entre eux qui y parvient certaines années seulement, aucun de ces éleveurs ne pratique le « flushing » avant la mise au bélier puisqu’aucune complémentation n’est tolérée dans les réserves et les brebis arrivent donc souvent maigres et affaiblies à la période de lutte car, si la nourriture est pauvre, elle commence en outre à se faire rare après le 15 août.
Si le régime alimentaire des animaux est naturel, il apparaît donc également particulièrement dur à certaines périodes de l’année. Il est par ailleurs d’autant plus sévère que certains éleveurs, en vue de la bonne gestion des réserves – raser les prairies, s’attaquer aux recrues ligneuses…–, laissent leurs brebis avoir « un peu faim » et il est significatif qu’ils emploient parfois le terme « souffrir » pour décrire la vie de leurs animaux.
« A 5km là derrière sur une pelouse calcaire, il y a une trentaine d'antenaises ardennaises qui sont en train de souffrir parce que je les oblige à peler la parcelle jusqu'au bout...donc pour expliquer...c'est une pelouse calcaire qui fait 3ha pour faire simple, divisée en 3 parcelles d'un ha. Dans les deux premières parcelles, on a une douzaine d'espèces d'orchidées rares. Et donc pas question de pâturer avant le 15 juillet. On va pâturer à l'arrière-saison, on fait un passage avec les moutons, pour entretenir un tapis et repasser ras, pour manger les ligneux...on complète éventuellement avec un petit débroussaillage mécanique mais on ne touche pas à ces parcelles avant le 15 juillet. La troisième parcelle, on la pâture uniquement maintenant, avril, mai au maximum. D'ici la fin de la semaine, on va retirer les moutons, il n'y a plus rien à manger, c'est peler, parce que c'est une parcelle qui va fleurir au moment où les autres seront pâturées. Pâturée maintenant, ça veut dire que cette parcelle va fleurir en juillet, août, septembre ».
Cette idée de laisser les animaux « avoir un peu faim » de telle sorte qu’ils se tournent vers des plantes qu’ils ne mangent pas lorsque la nourriture est abondante ne rencontre pas réellement les explications de Michel Meuret concernant les pratiques d’alimentation de certains bergers dans la Drôme qui parlent à ce sujet d’un apprentissage des agneaux. Par ailleurs, ce discours offre une prise à certaines critiques prononcées au nom du « bien-être » animal par certains sélectionneurs qui stigmatisent la maigreur des brebis des réserves.
 « Nous on a pesé les 4 antenaises que j’ai gardées pour la reproduction, elles pesaient 60-61-64-67kg. C’est peut-être un peu lourd car le poids maximal c’est 70kg, mais je me dis, elles ont fait des jeunes, elles ont tout élevé, j’ai aucun souci derrière. Avec des bêtes de 40kg… on va chez des personnes…des animaux qui ne pesaient même pas le poids minimum pour la sélection, des animaux qui avaient été sailli et qui devaient faire des jeunes pendant l’hiver, l’état d’engraissement était à 0, même pas à 1. La moyenne en ardennais roux… c’est entre 0-5, après 5, ça commence à devenir viandeux… Les gens étaient à 1 ! Vous dites : ‘‘vous ne voulez pas un peu nourrir vos animaux !’’. ‘‘Oui, mais ils viennent de la réserve naturelle de tel endroit, on ne peut pas les sortir avant telle date, donc…’’ ‘‘Vous élevez du mouton pour les primes…j’ai failli leur demander…ou pour le bien-être de vos animaux ?’’ Moi, si je vois que j’ai plus assez d’herbe, je suis prêt à vendre quelques moutons, même à perte pour que les autres aient bien à manger par la suite. Ces gens-là, il réfléchissent pas de la même manière »[footnoteRef:13] [13: Néanmoins, si la question du bien-être animal est mise ici en avant, les sélectionneurs semblent aussi animés, comme on s’en apercevra mieux à travers l’étude des pratiques de sélection, par une esthétique animale où le bel animal apparaît comme viandeux et conformé.
]

Les bêtes sont ainsi marquées dans leur corps par ce régime alimentaire strict, la cotation linéaire en témoigne. L’état d’engraissement des brebis oscille entre 0 et 1 tandis que, sur une échelle qui monte jusqu’à 9, les gigots sont systématiquement notés à 1 pour leur rebondi et leur conformation. Même pour une observatrice extérieure à l’œil peu exercé, les animaux apparaissent parfois maigres et osseux. Dans un tel contexte, les éleveurs ont une compréhension propre de ce qu’ils appellent « la rusticité » de leurs animaux. Certaines caractéristiques fondamentales de cette rusticité – dont on reparlera abondamment – concernent le comportement alimentaire des brebis et sont systématiquement mises en avant par ces éleveurs. Leurs brebis sont des brebis rustiques car elles « mangent de tout », « se contentent de peu », « valorisent des prairies maigres et pauvres » et peuvent avoir un régime alimentaire « en accordéon ». Ces qualités des brebis rustiques sont fondamentales à leurs yeux car elles leur permettent de supporter un régime alimentaire que d’autres races plus intensives et « plus exigeantes » ne pourraient tenir d’aucune manière ; ces qualités autorisant un régime alimentaire parfois sévère sont d’ailleurs souvent évoquées lorsqu’ils expliquent les raisons qui les ont poussés à travailler avec cette race en particulier. Ainsi Jules Lucy se rappelle d’être ahuri de constater, la première année de son élevage d’ardennais et alors qu’il élevait encore d’autres races, que si toutes les brebis mangeaient le regain, seules les ardennaises avaient nettoyé le petit talus.
Il est donc tout à fait intéressant de constater que dans leur compréhension de la « rusticité » des ardennais roux, les « hobbyistes sélectionneurs » ne considèrent guère le comportement alimentaire de leurs animaux comme une caractéristique primordiale. S’ils constatent que :
« Le roux est plus facile, qu’il n’y a pas besoin de prairies si riches, que l’hiver ça mange moins »
Ou encore que :
« M’enfin avec les Roux, il ne reste rien ! Ils mangent ce que les autres ne mangent pas. Vous allez mettre les roux dans une pâture, première chose qu’elles vont aller manger, c’est les mauvaises herbes !»,
il n’est guère question de brebis capables « de valoriser les fourrages grossiers », de « se contenter de peu » ou d’avoir un régime alimentaire « en accordéon ». Ce sont des éléments qui ne sont jamais apparus dans le discours de ces éleveurs au sujet de la rusticité. En effet, comme on le verra par la suite, dans leur compréhension de la rusticité, ce n’est pas tant l’alimentation qui est importante que la « facilité d’élevage » et particulièrement la facilité d’agnelage.
Et pour cause : dans ces petits élevages, le régime alimentaire des animaux est bien différent. Si la base du régime alimentaire des brebis demeure indéniablement l’herbe et ses dérivés de foin et de pré-fané durant l’hiver, les prairies, naturelles également, sont souvent beaucoup plus riches et plus grasses que celles des réserves naturelles. Les brebis rasent rarement la parcelle jusqu’à la peler complètement et la nourriture est toujours abondante. A l’inverse des éleveurs professionnels qui cherchent toujours à produire leurs propres fourrages pour l’hiver, les sélectionneurs se voient souvent dans l’obligation d’acheter le foin à l’extérieur car ils ne disposent pas toujours ni des parcelles suffisantes, ni des machines nécessaires à la fenaison. Par ailleurs, la complémentation en céréales est beaucoup plus importante et plus suivie. Si la majorité des éleveurs ne complémentent guère leurs animaux durant la saison de pâturage, les brebis sont systématiquement complémentées durant la gestation et après l’agnelage pour qu’elles puissent fournir un lait riche et abondant aux agneaux qu’elles ont d’ailleurs beaucoup plus nombreux ; en effet, si les brebis des réserves parviennent à donner – si elles ne rencontrent pas de problème de fertilité dont se plaignent certains éleveurs – un agneau, les brebis « hobbyistes » offrent à leurs éleveurs deux ou trois agneaux durant la saison. Par ailleurs, certains d’entre eux décident également – ce que font rarement les éleveurs de réserves étant donné les conditions d’élevage « difficiles » – de mettre leurs agnelles à la reproduction la première année afin qu’elles ne deviennent pas trop grasses. De leur côté, les agneaux (qui ne sont pas maigres) sont rarement « finis au bac », sauf chez l’un d’entre eux qui les engraisse en bergerie quelques semaines avant l’abattage. Dans ce groupe d’éleveurs comme dans le premier, on trouve également un éleveur radical qui, loin d’exclure toute complémentation, complémente toute l’année avec un « mélange de base » composé de maïs, d’orge, d’épeautre avec un concentré auquel il adjoint durant l’hiver du tourteau de soja. Enfin, la plupart de ces éleveurs sont des adeptes du « flushing » car ils souhaitent voir leurs brebis « en état » avant la saison de lutte.
Les brebis de ses éleveurs – dont certains participent activement aux rares concours – apparaissent donc bien différentes de nos brebis des réserves. Outre le fait qu’elles mettent au monde souvent deux, voire trois agneaux et non pas un seul, leur allure est toute autre : elles sont visiblement plus lourdes, plus rondes, mieux conformées, mieux développées ; les notes de la cotation linéaire en témoignent également. L’état d’engraissement est plus élevé et la conformation des gigots – sans être une conformation ultra rebondie – peut monter jusqu’à 3.

2.1.2. L’alimentation et la domestication
Dans le chef des éleveurs, cette question de l’alimentation est intimement liée à celle de la domestication et de la « familiarité » des animaux. Très régulièrement au cours des entretiens que nous avons menés, les ardennais roux ont été présentés par leurs éleveurs comme des animaux au tempérament « sauvage », « farouche », « peureux »…Ce sont des moutons au comportement « grégaire », « de troupe » qui, « alertes » et particulièrement « vifs », demeurent sur « leurs gardes » et sur le « qui-vive ». Les rapprochements avec la faune sauvage sont récurrents dans le discours des éleveurs qui comparent sans cesse les ardennais au chevreuil, au cerf, à la biche, et même au chamois…Il s’agit là d’une constante des animaux rustiques qui brouillent en permanence les frontières du sauvage et du domestique, du naturel et de l’artificiel.
Cependant, les éleveurs essayent de construire un rapport « domestique » et « familier » avec leurs animaux. Ils s’y prennent de deux manières : d’une part, nous y reviendrons tout à l’heure, à travers les pratiques de sélection, d’autre part, à travers les pratiques d’alimentation. Afin d’assurer la domesticité de leurs animaux les éleveurs travaillent donc à la fois sur « la génétique » en éliminant systématiquement de leurs élevages les brebis moins « dociles » ainsi que sur la relation et le contact qu’ils entretiennent avec leurs moutons. A cet égard, l’alimentation est présentée comme une clef permettant de nouer une relation plus « familière » avec des animaux réputés « un peu sauvages ». Tout se passe donc comme si les éleveurs, jour après jour, devaient réentreprendre la domestication jamais acquise de leurs animaux ; à travers ces pratiques, ils défendent une thèse chère à Digard selon laquelle la domestication n’est certainement pas un état – acquis, figé, définitif – mais davantage un processus qu’il faut reprendre sans cesse. Ce dernier aspect de l’élevage de l’ardennais roux est d’emblée souligné par Christian Mulders dans la petite présentation de la race destinée au grand public :
« C’est un mouton vif et méfiant qu’il convient d’amadouer par des visites régulières avec un petit complément alimentaire (un peu de céréales, granulés…) si on veut éviter des courses poursuites effrénées lors des changements de parcelles, de la tonte annuelle ou de l’entretien +/- bisannuel des ongles »
Afin de maintenir une certaine proximité – comme ils disent, une certaine « familiarité » – avec leurs animaux, les éleveurs les amadouent avec un petit complément alimentaire qui varie selon les uns et les autres ; s’il s’agit le plus souvent de granulés, d’autres distribuent également du pain ou des carottes à leurs animaux lorsqu’ils vont les surveiller dans les pâtures durant l’été. Il ne s’agit pas ici de « nourrir » les animaux, mais bien, à travers l’alimentation, d’établir un contact rapproché et d’habituer les brebis à sa présence. C’est que, d’après les éleveurs, tout ne relève pas de la génétique et de « la race ». Comme ils le mentionnent régulièrement, le tempérament du troupeau, c’est aussi les pratiques de l’éleveur qui le déterminent.
« L’Ardennais est moins familier que le Bleus. Quoiqu’on a dit au début en Belgique que c’était une race de sauvage…ça dépend aussi de l’élevage… »
« L’élevage est calme suivant le caractère et la manière dont l’éleveur les conduit. Et ça les Ardennais, quand ils sont dans les Bleus, et l’hiver à la bergerie, j’en fais ce que je veux. Il faut être dedans souvent ».
A contrario :
« Je sais pas si c’est sauvage, j’ai l’impression que c’est plutôt farouche. Un mouton qui a un peu peur de nous, de l’homme, des éleveurs. Qui est tout le temps sur la défensive. Quand on rentre dans un troupeau d’ardennais roux, ils se mettent de l’autre côté de la prairie, les mergelland ils viennent nous voir. Le rapport à l’animal est quand même beaucoup plus facile avec les mergelland pour ça. Maintenant je pense qu’il y a une bonne part qui est liée à la race, mais une part aussi qui est lié à l’éleveur et là je prends mes responsabilités : c’est vrai que je ne suis pas assez présent dans les moutons et peut-être que si je les conduisais tous les jours et bien progressivement, j’aurais un troupeau docile ».
Marc Morren explique de son côté la familiarité de ses moutons à partir du trio qu’ils forment, lui, ses brebis et ses chiens. Si les brebis craignent les chiens, elles sont particulièrement confiantes envers leur éleveur. Voici l’explication qu’il nous fournit :
« Malgré ce que tout le monde va dire ou a dit, ils ne sont pas peureux. Chez moi, ils sont tous calmes. Quand je les ai acheté, ils étaient peureux, mais j’ai vite compris pourquoi. Ce sont les hommes qui les rendent peureux. Avec mes chiens…mes chiens sont bien dressés, donc ils ne mordent pas, ils n’attaquent pas, ils restent calmes, ce sont des gentlemen avec les moutons…et ils ont vite compris qu’il faut avoir peur du chien parce que si tu n’avances pas, ils vont quand même te montrer que tu dois avoir peur, mais quand tu restes autour du berger tu n’es pas mordu, parce que tout près de moi, il n’y a jamais un chien qui mord. Ils sont où ils doivent être…donc ils toucheraient pas parce que sinon je gueule sur mon chien…et les moutons avaient très vite compris ça donc tout de suite, ils mangeaient dans ma poche. Et maintenant quand ils sont dans l’étable, ils sont couchés, tu passes au-dessus…J’ai visité plusieurs éleveurs d’ardennais roux et partout j’ai vu des moutons qui grimpaient les murs…moi j’ai jamais vu ça…après ils restaient dehors 5 mois avec moi d’avril jusque novembre et quand je les ai rentrés, ils étaient déjà tout calmes. Déjà les premiers mois, je les rattrapais en pleine Fagne sans clôtures sans rien pour faire la journée les pattes ou les tondre et tout ça en Fagne…donc ils étaient pas peureux du tout. Ça c’est une bonne qualité ».
La domestication et la familiarité des animaux semblent donc dépendre également de la relation à l’éleveur. Ce contact avec les animaux semble différent chez les professionnels et chez les sélectionneurs : à nouveau, les animaux construits par les uns et les autres ne sont pas les mêmes. Le contact que les hobbyistes sélectionneurs tissent avec leurs quelques animaux est très différent de celui entretenu par l’éleveur professionnel dans son grand troupeau. Tout d’abord, les hobbyistes sélectionneurs passent plus de temps avec leurs animaux qu’ils reconnaissent tous ; le contact avec les animaux est individualisé ; parfois même, les brebis et les béliers sont nommés ou possèdent des surnoms qui les qualifient. La sélection les conduit également à observer longuement leurs animaux ; la généalogie des bêtes est connue et parfois même l’histoire des élevages par lesquelles elles ont transité ou des élevages dans lesquelles elles sont finalement parties. Beaucoup passent également du temps dans leurs moutons par plaisir, parce que ça les détend et les apaise après le travail de la journée. Par conséquent, les pratiques d’alimentation dont nous venons de parler sont plus répandues dans leurs élevages. D’une manière générale, ils sont davantage présents auprès de leurs moutons qu’ils surveillent de plus près. Ainsi, comme nous le verrons par la suite, la plupart des éleveurs hobbyistes connaissent la date exacte de l’agnelage de leurs brebis, ce que sont bien incapables de calculer les éleveurs professionnels qui ne passent pas tous les jours vérifier et noter lesquelles de leurs brebis ont été prises par le bélier. Ils entretiennent également un rapport à la mort de leurs animaux – aux « pertes » – assez différent : la mort des bêtes, si elle est toujours combattue par les professionnels, est envisagée comme quelque chose qui arrive, dans les réserves où les brebis ne sont pas surveillées de près et ou un accident peut toujours survenir. Au contraire, pour les sélectionneurs, la mort d’un animal surveillé et soigné apparaît pour certains tout à fait catastrophique.
« Si, j’ai 25 jeunes, si j’en perds un, c’est un peu catastrophique pour moi… ».
En outre, c’est seulement dans ce type d’élevage qu’on trouve aujourd’hui des animaux indemnes de MAEDI ou indemne de scrapie et « double ARR » ; or, obtenir ces statuts auprès de l’ASFCA demande un investissement important de la part des éleveurs qui doivent faire appel à plusieurs reprises à leur vétérinaire d’exploitation, remplir et renvoyer les papiers…Par ailleurs, les statuts MAEDI et indemne de scrapie demande une gestion du troupeau beaucoup plus pointilleuse puisqu’aucun animal indemne ne peut rentrer en contact, d’une manière ou d’une autre, avec un animal non indemne.
A l’inverse, les moutons des réserves naturelles entretiennent un contact beaucoup plus lâche avec leur éleveur. Ce n’est pas pour rien que la « débrouillardise » des animaux à différents niveaux fut souvent présentée par ces éleveurs comme une caractéristique importante de la rusticité. Les animaux des éleveurs professionnels pâturent parfois dans des réserves naturelles plus ou moins éloignées de l’exploitation et les animaux, durant la saison de pâturage, ne sont pas vus tous les jours. Les grands troupeaux ne permettent pas aux éleveurs de mettre en place une relation et un suivi individuel de leurs animaux qu’ils ne reconnaissent pas tous et qu’ils peuvent même parfois perdre dans les réserves. Souvent, seuls les animaux aux caractéristiques singulières sont reconnus : telle brebis a une tache bien visible sur le front, telle autre a un comportement familier vis-à-vis de lui pour le moins étonnant…Les éleveurs entretiennent davantage un rapport sensible – sensuel même – au troupeau, à « l’ambiance de troupeau » plutôt qu’à des brebis individualisées.
« Mais ce que j’apprécie chez les moutons plus que chez les vaches, c’est cette ambiance de troupeau quand même, c’est vraiment quelque chose de très agréable comme sensation de ressentir cette ambiance de troupeau quand ils bougent sur le pré, quand ils bougent sur les chemins, j’aimerais bien un jour consacré beaucoup de temps à rester avec les moutons des journées entières pour…on ne le fait pas, on se donne pas ce temps là…cet aspect troupeau, c’est quelque chose qui me fascine ».
Certains d’entre eux ne connaissent parfois pas le nombre exact de leurs animaux et nombreux sont les récits de brebis impossibles à rattraper ou tout simplement disparues. Thierry Mulders, lorsqu’il croise une brebis dans les réserves se dit : « ah tiens, une brebis ! », un peu à l’image d’un chevreuil qu’on peut apercevoir furtivement au détour d’un bois. Ce contrôle plus relâché de la part des éleveurs professionnels transparaît également dans la gestion de la reproduction, parfois beaucoup plus floue que celle des sélectionneurs pour qui il s’agit évidemment d’un point essentiel. Nombreux sont les « agneaux surprises » imprévus dont on ne sait qui est le père et qui seront par conséquent inscrits en F0.
Par conséquent, les animaux construits par les uns et les autres ne sont pas identiques. D’un côté, on trouve des animaux plus domestiques, plus familiers, plus habitués à la présence humaine et surveillés de beaucoup plus près ; significativement, ce sont ces quelques animaux qui participent aux concours. De l’autre, on trouve des animaux plus farouches, au tempérament plus inquiet et qui demeurent toute une longue saison dans un contact beaucoup plus relâché vis-à-vis des hommes qu’ils ne voient pas tous les jours. Ces animaux construits par les nouvelles pratiques d’éco-pastoralisme renouent alors, mais sur de toutes autres bases, avec la « divagation » et « l’errance » des bêtes sur les vaines pâtures d’autrefois.
Ceci dit, les éleveurs professionnels comme les sélectionneurs semblent parfois se retrouver et s’entendre autour de la « stigmatisation » d’un troisième groupe qu’ils appellent « les fonds de jardin ». Effectivement, au sein de la commission raciale, on trouve à côté des professionnels, à côté des sélectionneurs engagés dans la gestion de la race, des personnes qui, habitant souvent à la campagne, élèvent quelques moutons dans le fond de leur jardin. Ces personnes ne participent d’aucune manière aux décisions de la commission raciale et ne connaissent souvent que de manière très approximative les débats et les controverses qui la travaillent. En outre, ces personnes n’ont pas toute une activité d’organisation de la reproduction des animaux. Parfois, les éleveurs – surtout les experts chargés de prospecter tous les élevages répertoriés par la commission raciale et qui circulent souvent d’élevage en élevage – prennent leurs distances avec ce type de personne : d’après eux, il ne s’agit pas « réellement » d’éleveurs ; ils leur refusent ce statut. Ce que les éleveurs stigmatisent alors c’est la relation et le contact que ces personnes entretiennent avec leurs animaux : d’après eux, elles instaurent avec des moutons un rapport plus proche de l’animal de compagnie que de l’animal d’élevage. Le leitmotiv qui anime ce genre de remarques concerne souvent la « manipulation » des animaux : ces gens-là ne parviennent pas à manipuler leurs animaux, à les conduire correctement. En fait, ils n’instaurent pas cette curieuse relation avec l’animal que plusieurs auteurs ont utilisé pour qualifier l’élevage et dont on reparlera tout à l’heure : la « rudesse amicale » (Baratay, Descola), la « violence bienveillante » (Michelle Salmona).

2.2. L’hébergement des rousses

2.2.1. Bergerie ou plein air intégral ?
D’une manière générale, l’élevage des ardennais roux est un élevage « de plein air » puisque, comme on vient de le voir, les animaux sont essentiellement nourris à l’herbe des prairies environnantes. Les moutons passent une grande partie de l’année, voire toute l’année, dehors dans les prés. De même, les agneaux qui partiront le moment venu à l’abattoir demeurent une partie de leur vie où toute leur brève existence pour certains, à l’extérieur ; les éleveurs se défendent de produire des « agneaux de bergerie », abattus à 3 mois et élevés « au bac ». Par conséquent – et c’est un aspect qu’ils sont nombreux à mettre en évidence –, les animaux possèdent encore un contact avec ce que Jocelyne Porcher appelle leur « monde propre » : celui de la nature, de l’herbe, des fleurs, du vent, de la pluie, des buissons et des bosquets dans lesquels ils peuvent s’abriter. Nombre d’éleveurs interrogés, qu’ils travaillent ou non dans les réserves naturelles, ont souligné pour eux l’importance de ce contact de leurs animaux avec la nature et avec des milieux qu’ils souhaitent souvent plus « naturels » et « moins artificialisés ». Si tous les éleveurs n’en ont pas fait explicitement mention, c’est là cependant un trait marquant de l’élevage de l’ardennais roux que j’ai pu observer à de nombreuses reprises : les prairies sont souvent des prairies naturelles, « un peu plus bio », « un peu plus sauvages » où les éleveurs laissent pousser des herbes hautes, des orties, des chardons, que traversent parfois certains ruisseaux et qu’ombragent souvent de petits bois. Comme le dit justement Olivier Vanwarbeck, usant pourtant des pratiques d’alimentation les plus artificielles et complémentant avec force ses animaux :
« Ce ne sont pas des prairies de ray-grass ! »
Cependant, comme pour l’alimentation, on repère, sinon un contraste, du moins certaines différences, entre les pratiques des « éleveurs professionnels » et celles des « sélectionneurs hobbyistes » concernant l’hébergement de leurs moutons.
Si les éleveurs professionnels présentent l’élevage d’ardennais roux comme un élevage de mouton en « plein air » et qu’ils indiquent comme une caractéristique de la « rusticité » de leurs brebis, le fait qu’elles puissent supporter des conditions climatiques très rigoureuses et variables, les animaux sont tous systématiquement rentrés en bergerie durant l’hiver. Les bergeries se trouvent soit près de la ferme familiale, soit près des réserves naturelles. Elles sont le plus souvent entourées d’un réseau de prairies qui accueillent les brebis avant la rentrée en bergerie ou à la sortie, quelques semaines avant qu’elles ne quittent avec leurs agneaux la ferme pour les réserves naturelles. Les brebis sont rentrées en fonction des conditions météorologiques, souvent aux alentours du mois de décembre quand la neige commence à tomber ; elles en ressortent aux alentours du mois d’avril, quelques semaines après les agnelages.
Souvent, les bergeries sont des grandes constructions en bois, percées dans la toiture de fenêtres qui laissent rentrer la lumière. Bien que leur plan et leurs installations divergent chez chaque éleveur, les bergeries possèdent souvent plusieurs portent qui permettent de rentrer et de sortir les moutons d’un côté ou de l’autre du bâtiment. Elles sont conçues pour être aérées et ne pas constituer un milieu confiné propice au développement de certaines maladies. Les bergeries sont divisées en diverses loges qui permettent à l’éleveur de gérer ses animaux par lots et de distribuer correctement l’alimentation en fonction des besoins : les agnelles, les antenaises et les brebis en gestation, les brebis agnelées et les agneaux, les mâles…Ces loges sont souvent mobiles et organisées grâces à des panneaux en bois ; elles ne sont cependant jamais intégralement cloisonnées et permettent toujours aux animaux de se regarder entre eux, de se voir. Bernard Convié attire l’attention sur ce point : l’espacement des panneaux en bois qui forment les loges est certainement intéressant pour que l’éleveur puisse regarder facilement ses moutons depuis le couloir central, mais c’est également très important qu’ils puissent se regarder entre eux et communiquer ;
« Ou sinon, ça fait trop prison ! ».
Dans le même esprit, Thierry Mulders insiste sur l’importance de l’espace : les animaux ne doivent pas être serrés les uns sur les autres et confinés ; c’est quelque chose de très important pour leur confort et leur quiétude.
« Les brebis sont rentrées et enfermées à partir de la mi-novembre. Toutes les brebis ont de la place, c’est important, en termes de quiétude des animaux, il faut que tout le monde ait la place au râtelier, ait la place pour se coucher ».
La quiétude et le confort des animaux sont donc des aspects primordiaux aux yeux des éleveurs dans la conception de la bergerie. Pour en améliorer la qualité, certains d’entre eux décident de tondre leurs brebis avant de les rentrer : de cette manière, tondues, elles prennent moins de place et leur toison plus courte ne s’empoussière pas et n’accueille pas de multiples parasites. Il faut également remarquer que cette quiétude des animaux est identiquement celle des hommes : la bergerie, comme l’étable, s’éprouve comme un lieu maternel, englobant, où l’odeur chaude et les bruits des animaux rassurent, apaisent. C’est un motif anthropologique de la civilisation occidentale que les écrivains ne se sont pas privés d’exploiter et dont Michelle Salmona rend compte également.
« Le troupeau est un espace chaud et de connivence propriocpetive avec les bêtes. C’est dans la bergerie qu’on va se repose, ‘‘faire un somme’’, ou parler de tout et de rien entre hommes : dans la convivialité murmurante-vivante du troupeau, on se sent bien quand le travail est fait et que les bêtes sont repues. On se sent rassuré et ‘‘à l’aise’’. C’est une niche maternelle. Une connivence de tout le corps et de l’être avec cette masse chaude, odorante, présente, autorise la détente, le repos, la connivence ‘‘homosexuelle’’ gaie, entre hommes du même métier ».
Ainsi, l’essayiste Jean-Christope Bailly touche-t-il juste quand il écrit :
« Lorsqu’on voit des brebis, des vaches ou des chèvres évoluer dans des prés, ou même lorsqu’on pénètre dans une étable ou une écurie, ce qui s’impose en premier, ce n’est pas un fantasme de domination ou de maîtrise et ce n’est pas non plus une donnée économique ou une strate technique : il y a toujours, suspendue comme une rêverie peut-être, mais qui fait partie intégrante de la manne, la sensation d’un accord, d’une possibilité paisible, d’un sursaut alangui du monde en lui-même ».
Cependant, comme le rappelle Jean-Christophe Bailly dans la première partie de sa phrase, un autre aspect réclame aussi toute l’attention des éleveurs : ce qu’ils nomment l’aspect « pratique » des installations. Si la bergerie doit effectivement représenté un lieu de quiétude pour les bêtes et les hommes, elle doit aussi permettre une surveillance implacable de l’éleveur : lorsqu’il est présent, il doit tout voir, tout entendre, tout savoir afin de pouvoir intervenir rapidement le cas échéant. Dans la bergerie, l’éleveur exerce donc une surveillance et un contrôle de ses animaux permanent : à cette fin, tous ses sens sont en éveil. L’éleveur exerce là un talent que nous essayerons d’analyser dans le chapitre suivant et qu’ils appellent le « coup d’œil ». Se faisant, la bergerie peut effectivement être comparée à « une prison » : un lieu où les corps des animaux sont sous surveillance, dans une forme de transparence de l’espace organisée par l’éleveur. Par exemple, dans la bergerie de Bernard Convié, l’éleveur peut, depuis le couloir central, observé les déplacements des animaux qui sortent des loges par des couloirs latéraux : seconde après seconde, il contrôle les manœuvres, les déplacements, les « manipulations » des bêtes auquel il peut constamment s’adapter et sur lesquels il peut rapidement intervenir.
Cette rentrée en bergerie est conçue différemment selon les éleveurs des réserves. D’après certains d’entre eux, c’est un abri indispensable pour les animaux car ils ne peuvent supporter les conditions climatiques durant l’hiver et particulièrement l’humidité de certaines prairies. Ainsi, la première année de son travail pour le Life, Jules Lucy ne possédait pas de bergerie sur les réserves du camp militaire qu’il est chargé d’entretenir. Les animaux ont donc passé l’hiver intégralement dehors sans recevoir une complémentation très abondante. Il s’en souvient comme d’une expérience à ne jamais renouveler. Les « pertes » furent nombreuses : presque 35 animaux sont morts cet hiver-là. Par conséquent, à ses yeux, il est impératif de rentrer les brebis durant l’hiver, surtout sur les prairies humides et spongieuses de la Famenne. Il s’insurge même contre la conception de la « rusticité » des animaux défendue par les naturalistes. Ce sont des animaux « rustiques » lui disait-on et « rustiques », ils doivent pouvoir passer l’année dehors. Mais s’ils sont si rustiques me rétorque Jules Lucy, ils n’ont qu’à les laisser en parfaite liberté alors ! Pas besoin d’élevage !
A l’inverse, d’autres éleveurs de réserves considèrent que les brebis pourraient passer l’hiver dehors sans rencontrer de difficultés insurmontables. C’est le cas par exemple de Bernard Convié qui estime que les brebis sont rentrées en bergerie davantage pour simplifier le travail de l’éleveur que pour leur rendre la vie agréable. D’après lui qui travaille également avec des moutons de race mergelland, les roux n’aiment pas la vie en bergerie et préfèrent rester dehors. D’ailleurs, ses rousses qui ne rencontrent que rarement des problèmes de piétin sur les pelouses calcaires en développent paradoxalement lorsqu’elles sont rentrées à l’intérieur.
« C’est vrai que je me dis parfois que c’est un confort plus pour l’éleveur que pour le mouton d’être en bergerie ».
Marc Morren, éleveur de moutons sur le plateau des Hautes-Fagnes, va dans le même sens. D’après lui, les ardennais sont des moutons rustiques : par conséquent, ils n’aiment pas rester à l’intérieur et se trouvent mieux dehors. Ils ne craignent nullement le froid et la température peut chuter loin en-dessous de 0, mais ils souffrent davantage du brouillard et de l’humidité ambiante.
« Mais comme ce sont des races rustiques, ils aiment pas du tout…ils sont comme moi, ils ne veulent pas rester à l’intérieur ».
Néanmoins, lui comme les autres éleveurs de réserves, décident de rentrer ses ardennais durant l’hiver. La raison fondamentale de la bergerie, invoquée par tous les éleveurs professionnels de manière systématique, concerne les agnelages. Il est plus facile de surveiller les agnelages, de soigner les brebis, de procéder à l’identification et au bouclage des agneaux dans une bergerie que dans une immense prairie. D’autant que les agneaux se font souvent attrapés et dévorés par les renards lorsque les brebis agnellent à l’extérieur. Les éleveurs ont en effet tous remarqué que la brebis se comporte à l’égard de son agneau « comme une biche » vis-à-vis de son faon : lorsqu’elle a faim, elle enfoui l’agneau sous les hautes herbes et s’éloigne parfois loin de lui pour se nourrir ; pendant ce temps, l’agneau sans défense peut aisément se faire prendre par un renard. Les attaques de renard sont l’un des leitmotivs qui justifient que les brebis passent l’hiver en bergerie. Toutefois, certains éleveurs composent avec ce goût des animaux pour l’extérieur. Chez Marc Morren par exemple, les agnelles de l’année passée et les béliers ainsi que toutes les brebis qui n’ont pas encore agnelé sortent dehors sur les prairies qui entourent la bergerie pendant toute la journée et il rentre ses animaux le soir venu. Chez Christian Mulders, les mâles et les antenaises passent tout l’hiver dehors et seules les brebis et les agneaux sont rentrés.
A l’inverse, chez les « hobbysistes sélectionneurs », les animaux passent le plus souvent – bien que certains rentrent également leurs brebis pendant plusieurs mois de la mauvaise saison – l’intégralité de l’hiver à l’extérieur, en plein air. Ils disposent souvent d’une petite bergerie de tôle qui demeure ouverte et où les animaux peuvent décider, s’ils le souhaitent, de s’abriter. Les installations pour l’hiver sont beaucoup plus rudimentaires et moins sophistiquées que celles des éleveurs des réserves qui doivent s’équiper plus lourdement afin de pouvoir gérer un nombre d’animaux beaucoup plus important. Dans ce système, ce sont donc les animaux qui choisissent le lieu où ils veulent passer leur temps, manger, se reposer, jouer. Les « hobbyistes sélectionneurs » sont donc souvent très impressionnés de voir leurs animaux affrontés en toute quiétude des conditions climatiques parfois difficiles. Beaucoup d’entre eux racontent des souvenirs d’hivers particulièrement rudes où les rousses affrontaient le froid et la neige sans broncher et sans en souffrir. Ils racontent aussi comment elles grattent la neige afin de manger l’herbe qui se trouve en dessous ! Certains exhibent des photos de leurs animaux affrontant la tourmente pour assurer leurs dires. Beaucoup d’entre eux rentrent cependant également les brebis pour les agnelages dont ils connaissent souvent la date exacte ;
« Elles agnèlent à l’intérieur. C’est rustique assez pour agneler à l’extérieur, mais c’est plutôt pour les jeunes. J’aime bien d’avoir des jeunes, pas de ramasser des cadavres ou de nourrir le renard ou les faucons ».
D’autres laissent à la brebis le choix du lieu de sa mise-bas. Certaines brebis agnèlent donc à l’extérieur, en plein hiver, parfois par des températures glaciales tandis que d’autres décident de s’abriter dans la petite bergerie pour mettre au monde leur agneau.
« C’est vrai que le froid ne l’a pas du tout dérangé. L’année passée, la première brebis qui a mis bas, c’était aux environs du 22-23 janvier, vers 6 heures du matin, il faisait -14. Ben…le petit est sorti, elle l’a léché, un quart d’heure après il était déjà en train de marcher…pas du tout accaparé par le froid »
Par conséquent, chez nombres d’éleveurs hobbyistes sélectionneurs, cette capacité des animaux à pouvoir passer l’hiver dehors sans demander beaucoup d’entretien est un trait important de la « rusticité », comprise d’une manière générale comme une « facilité d’élevage ». Lorsque l’activité d’élevage est un loisir, c’est plus facile d’élever une race qui peut passer l’hiver dehors et qui ne craint pas les intempéries. Les soins, les manipulations et l’investissement financier pour les bâtiments et l’encadrement des animaux est alors bien moins important.
« Je ne les rentre pas [durant l’hiver]. C’est une race que je considère comme rustique et sauvage, donc… […]. C’est une des raisons pour laquelle j’ai choisi cette race…c’est un élevage facile…parce que je suis quand même fort occupé pendant la journée…je commence le matin à 6h30 et je termine le soir à 6h30…je n’ai pas tellement le temps de m’occuper des moutons. […]. Ça demande peu de soin, de surveillance. Pour les éleveurs occupés, c’est l’idéal ».
In fine, cette question de la bergerie – comme auparavant la question de l’alimentation – apparaît donc, aussi bien chez les éleveurs professionnels que chez les hobbyistes sélectionneurs, comme une figure emblématique des tensions qui habitent le métier d’éleveur : la tension permanente entre le contrôle, la maîtrise de la nature et des animaux qui entraîne leur « artificialisation » et la déprise, la volonté de « laisser faire » la nature. Dans les termes de Raphaël Larrère, on pourrait penser que nous sommes là, sinon confrontés à une lutte du moins à une forme de coexistence, entre deux modèles technologiques radicalement distincts : le modèle platonicien du « démiurge » qui construit et artificialise la nature (la nature est conçue alors naturata) et le modèle du « pilote » qui la conduit, la manipule tant bien que mal, sachant que toujours elle peut nous échapper, sa maîtrise et son administration par l’homme n’étant jamais définitivement achevée (la nature est reconnue dans sa dimension naturans). (Larrère et Larrère, Du bon usage de la nature, 1997 et R. Larrère « Agriculture : artificialisation ou manipulation de la nature ? », 2002)
2.2.2. La litière et les excréments
(A approfondir dans les enquêtes)
2.3. Le cycle de la reproduction
Pour les éleveurs, la reproduction des animaux est sans doute l’aspect le plus important de leur activité et celui qu’ils aiment plus que tout. Jules Lucy explique ainsi qu’il est éleveur depuis tout petit : il a élevé de tout, même des fourmis ! Et ce qui comptait déjà à l’époque, c’était la reproduction et les naissances : il fallait qu’il y ait des petits. C’est ce qui compte à leurs yeux : être éleveur, ce n’est pas simplement vivre aux côtés d’animaux, c’est avant tout participer à leur reproduction, l’organiser et accompagner le moment des naissances.
« Mais le système ne m’allait pas trop » explique Marc Morren concernant les débuts de la gestion des Fagnes par des béliers qu’il ne plaçait pas à la reproduction. « Economiquement, peut-être mieux que production, mais le système…j’aime bien voir les naissances et tout ça ».
« Je ne sais pas s’il y a vraiment quelque chose qui me plaît au quotidien, c’est plutôt comme le reste de la ferme, le jeu des saisons, le rythme de la reproduction c’est le fait que c’est pas toujours le même boulot, c’est tout cela qui me plaît.
Par conséquent, être éleveur, ce n’est pas d’abord abattre des animaux, c’est d’abord les voir naître et les voir grandir. Comme Jocelyne Porcher le souligne, c’est parce qu’ils veulent voir naître les animaux et assister chaque année à cet événement renouvelé qu’ils doivent les faire mourir. Ce moment des naissances et des agnelages, s’il est le plus important de l’année est également, pour la plupart des éleveurs, une période durant laquelle ils sont vraiment présents aux côtés de leurs animaux et de leurs moutons qu’ils surveillent d’un peu plus près, qu’ils nourrissent, qu’ils soignent, qu’ils bouclent, dont ils cherchent à identifier les mères, qu’ils répertorient…L’élevage est donc un rapport à la vie avant d’être un rapport à la mort ; c’est un rapport au cycle de la vie. C’est pour cette raison que les éleveurs que nous avons rencontré ont tous abandonné progressivement l’élevage « d’agneaux de bergerie » qui vivent trois mois à l’intérieur avant d’être abattus. La vie qu’ils offraient alors à ces agneaux ne leur convenait pas absolument. La question du « bien-être » animal se pose donc davantage pour eux dans les termes suivants : quelle « vie » offre-t-on à nos animaux plutôt que dans des normes traduites dans des chiffres. Ainsi, beaucoup d’entre eux s’insurgent contre l’industrie agro-alimentaire en raison de la vie qu’elle impose aux animaux. C’est le cas notamment de Jules Lucy qui est scandalisé de la manière dont la poule ardennaise est élevée aujourd’hui et proposée aux consommateurs sous l’étiquette de la « qualité différenciée ». De quelle qualité différenciée s’agit-il me demande-t-il ? Le projet de valorisation de cette race locale n’a cherché qu’à « alourdir » l’ardennais et elle est élevée en batterie. Il est allé chercher ses premières poules dans un tel élevage : lorsqu’il les a placées dans le jardin derrière la ferme, elles sont restées prostrées pendant une semaine, inquiètes de la lumière du soleil qu’elles ne connaissaient pas, de la terre et de la pluie. C’est une idée également très clairement exprimée par Marc Morren qui a travaillé comme berger dans les Pyrénées :
« Mais j’étais déjà hors de l’idée viandeuse, tuer et tout ça, ça n’allait déjà plus, avant je faisais, je faisais des agneaux pour l’abattoir, mais ça commençais déjà à pas bien, pour moi ce n’était déjà plus une bonne idée. Ça commençait à…la vie était trop belle pour tuer un comme agneau, je trouvais. Les moutons en montagne, il sont…ils doivent être heureux, le matin, ils sont libres, ils vont, ils mangent, c’était pas souvent, mais quand il faisait chaud, ils allaient dans l’eau pendant deux trois heures et ils commencent à nouveau à manger. Et tout ça quand tu as 5, 6 mois, quand tu n’as rien vu encore… »
Bernard Convié se joint à ces réflexions à travers sa défense de la filière bio :
« Le bio, c’est un choix de départ. C’était important. D’abord moi je suis né dedans, mes parents étaient boulangers bio…sans certification au départ…puis par conviction personnelle, par rapport à notre santé, à la santé des terres, par rapport au respect de l’animal…on se sent proche de ses idées là ».
D’une certaine manière, à travers leur discours, on peut retrouver une idée défendue par Jocelyne Porcher et Vincianne Despret : il existe deux type de domestication – doit-on d’ailleurs continuer à parler de domestication dans le second cas ? Une domestication qui élève, « qui rend sensible – l’animal et son éleveur–, qui oblige et qui construit et une domestication qui désensibilise et déconstruit ». L’exemple d’une domestication qui élève est fourni par Bernard Convié au sujet des cornes de ses vaches. Il considère effectivement que procéder à l’ablation des cornes est une « violence » exercée à l’encontre de l’animal. Cette violence n’est pas simplement une violence physique, c’est aussi une violence « morale » car elle ampute les vaches de l’accès à leur « monde propre ». Les cornes d’après lui, ça doit bien servir à quelque chose : il observe que c’est très utile aux vaches dans les relations de dominance qu’elles instaurent entre elles et pour se défendre (ce qui ne va pas sans violence). Mais le rôle des cornes est à ses yeux plus large et ne peut se réduire à ces usages strictement finalisés. Les cornes, c’est peut-être quelque chose qui relie la vache au monde, mais aussi (d’après les théories holistes de la biodynamie qu’il connait visiblement bien et qu’il nous explique à la fin de l’entretien) au cosmos tout entier, aux étoiles, à la lune, aux planètes :
« D’abord je trouve qu’une vache sans cornes, c’est pas beau. Et en plus, l’ablation d’un organe je trouve ça quelque chose de violent…c’est violent pour l’animal et puis je me dis que ça a un rôle ces cornes, c’est pas seulement pour se défendre…Les biodynamistes disent que c’est un condensateur d’énergie, j’ai du mal à capter vraiment ce que ça veut dire, mais il y a peut-être quelque chose derrière… ».
Ainsi, ce qui se cache derrière « le respect des animaux », c’est le fait de leur offrir, dans le cadre d’un rapport qui demeure un rapport de travail, un accès à leur monde propre. D’après Jocelyne Porcher et Vincianne Despret, c’est là un des aspects qui signe la différence entre la domestication et l’exploitation. Il est intéressant d’ailleurs qu’elles rendent compte de cette différence en parlant précisément des cornes des vaches…
« Le contraste entre une domestication qui négocie les habitudes et les intérêts et une domestication qui n’en tient pas compte, qui abêtit l’animal et appauvrit les relations se retrouve, nous l’avons évoqué, dans la différence entre les élevages dont les vaches peuvent imposer des contraintes à leur éleveur… et les autres (les Holsteins, pour reprendre notre exemple). L’ écornage, violence pourtant en apparence uniquement physique, fait partie du processus d’abêtissement et d’appauvrissement. Cette pratique, généralisée par l’intensification du travail, ne répond pas uniquement aux arguments techniques qui la justifient officiellement (sécurité des animaux, sécurité de l’éleveur, notamment). En effet, l’écornage fait plus que cela. Il transforme la vache de manière radicale. Il uniformise les animaux au sein du troupeau, il simplifie leurs relations, il pacifie par impuissance. Il ôte à l’animal un élément superflu : sa beauté. Car l’éleveur n’est pas supposé prendre un plaisir esthétique à regarder ses vaches. Son travail, selon les directives de la zootechnie officielle « vise l’utile et non le beau », car « il s’agit de réaliser des profits. Pour la zootechnie, le meilleur animal n’est point celui qui serait reconnu le plus beau dans les concours placés au point de vue esthétique, mais bien celui qui rapporte le plus, dont l’exploitation est la plus lucrative». L’écornage ôte surtout à l’animal un rapport au monde auquel nombre d’éleveurs, poètes ou mystiques, sont particulièrement sensibles, ce qu’ils décrivent comme un propre de la vache: un lien subtil avec l’espace et le cosmos. La bonne santé de la vache passe par les ondes cosmiques que captent ses cornes. Sans ses cornes, enlaidies, abêtie, déboussolée la vache est ramenée à ras de terre. Et c’est tout le cosmogramme qui en est affecté »[footnoteRef:14]. [14: Dans l’esprit de Jocelyne Porcher et de Vincianne Despret cette domestication qui élève instaure un rapport non d’exploitation, mais un rapport de travail. C’est ce que Bernard Convié précise par la suite : dans le cadre de l’élevage, les cornes des vaches peuvent poser problème. « Par contre, c’est vrai que c’est pas toujours facile à gérer au niveau de l’agressivité, donc en hiver, je recoupe aux dominantes 3,4 cm pour que ça blesse moins…mais j’ai quand même des coups de cornes…c’est entre elles que ça pose problème…même ici pour l’abreuvoir…elles se chassent…puis il y a les dominantes et les dominées puis, celles qui sont dominées une année qui deviennent dominantes l’année suivante…là par contre je sélectionne sur le caractère…j’ai déjà viré des vaches parce que je les supportais plus, elles étaient trop méchantes, ça m’énervait…et j’en ai vendu une il y a deux jours, une qui était un peu petite, très gentille et toujours dominée…je l’ai vendue à un gars qui voulait une vache et qui va la gâtée…elle est pleine et tout… ». Cet extrait sur les cornes des vaches est vraiment riche et révélateur du rapport de l’éleveur à ses animaux qui fait coexister deux tendances en permanence : le respect pour la vie propre des animaux et la maîtrise de cette vie. A la fois, il y a reconnaissance du monde propre de l’animal, ici focalisé sur les rapports des vaches entre elles. L’appel à la biodynamie exprime cette reconnaissance et cette volonté de respecter l’ouverture propre des vaches au monde. Simultanément, cela ne va pas sans poser certains problèmes et soulever certaines questions : les cornes, ça peut être dangereux, surtout pour les vaches entre elles car elles peuvent se blesser (il parlera des blessures aux mamelles qui peuvent être importantes). Du coup, comme éleveur, il intervient : il exerce une forme de maîtrise. Cette maîtrise s’exerce à un double niveau : il recoupe les cornes des dominantes et il sélectionne sur le caractère. Il exerce un pouvoir radical sur les vaches qu’il peut décider d’éliminer « parce qu’il ne les supporte plus ».]

Mais revenons à la reproduction. Si la reproduction des animaux est un moment particulièrement important aux yeux des éleveurs dans le rapport affectif qu’ils entretiennent avec leur métier, elle apparaît comme un moment tout simplement crucial pour l’élevage d’une manière générale : car penser la « production », c’est avant tout organiser la « reproduction ». En effet, depuis le 18ème siècle et la première révolution agricole, tous les éleveurs, en vue de « moderniser » l’élevage, se sont concentrés sur la reproduction : c’est elle qu’il s’agit de maîtriser en vue d’améliorer les « performances » de ces animaux dits « de rente ». Ainsi, dès le 19ème siècle, le contrôle de l’éleveur sur la reproduction des bêtes s’est resserré grâce à l’émergence des prairies (naturelles ou artificielles) encloses et proches de la ferme : les bêtes ne divaguent plus dans les vaines pâtures où la reproduction était alors abandonnée largement à leurs caprices et leurs envies…beaucoup se reproduisaient alors avec leurs cousins sauvages…Par la suite, les pratiques « modernes » de sélection gagnant du terrain, certains animaux furent élus à la reproduction tandis que d’autres en étaient irrémédiablement écartés. Enfin, avec les progrès de la technique, l’insémination artificielle intervient après la seconde guerre mondiale, de même que les techniques chimiques de provocation des chaleurs des femelles, de synchronisation…La reproduction est la clef de voûte de l’élevage, à tel point que les dernières techniques en date essaient, un peu à l’image de ce que Jocelyne Porcher explique au sujet de la viande in vitro, tout simplement de l’éliminer : le clonage et la transgénèse n’implique plus la présence du corps des animaux et des dernières résistances qu’ils pourraient mettre en place.
Dans un tel contexte, un aspect particulièrement étonnant de l’élevage de l’ardennais est l’absence presque totale de pratiques artificielles visant à réguler et contrôler la reproduction des animaux. Aucun éleveur interrogé ne pratique l’insémination artificielle ; un projet de ce type a apparemment essayé d’éclore et certains béliers auraient été retenus par le centre d’insémination de Faulx-les-tombes dans la province de Namur, mais aucun éleveur n’a eu recours à leur semence et le projet a été abandonné. La seule raison pour laquelle le sperme de béliers ardennais fut retenu concerne la constitution de la cryobanque wallonne. En outre, aucun éleveur n’a recours aux éponges qui permettent de programmer les naissances en les synchronisant ; de surcroît, sur les éleveurs interrogés, seuls 2 hobbyistes pratiquent régulièrement l’ « effet bélier » en vue de synchroniser les chaleurs des femelles : pendant quelques semaines, les brebis n’entretiennent plus aucun contact quel qu’il soit avec le bélier, ni par les odeurs, ni par le regard ; de cette manière, lorsque le bélier est introduit dans le troupeau, l’excitation est rapide et synchronisée. Le contrôle exercé par l’éleveur s’applique donc essentiellement sur la gestion des lots : les brebis sont divisées en lots et le ou les béliers sont introduits successivement dans le parc où elles sont placées : elles ne choisissent donc guère leur partenaire. Néanmoins, il est apparu, essentiellement dans les réserves, que le contrôle de l’éleveur sur la reproduction est pour le moins relâché : si le bélier est choisi d’après certains critères et imposé aux brebis, le nombre « d’agneaux surprise » témoignent de la manière dont ce pan de la vie animale nous échappe parfois. En effet, les éleveurs de réserves renouent d’une manière nouvelle avec la « divagation » des animaux d’autrefois : ainsi, il arrive que certains petits béliers impossibles à retrouver au sevrage dans les réserves, décident de réapparaître à l’insu de l’éleveur pour saillir les brebis, les agnelles, les antenaises…Ce fut notamment le cas chez Bernard Convié cette année dont les femelles agnelaient dès le mois de janvier alors qu’il avait programmé les agnelages pour le mois de mars…
Si ce rapport des éleveurs ardennais à la reproduction s’explique en partie par les contraintes propres à l’élevage du mouton[footnoteRef:15], il s’explique également par la volonté, très régulièrement répétée, de mener un élevage « un peu plus nature », « un peu moins artificiel ». La reproduction est donc gérée selon ces valeurs, de la manière la plus naturelle possible : les éleveurs ont recours à la lutte, le plus souvent aux alentours du mois de septembre. C’est en effet à cette période de l’année, lorsque les jours longs de l’été commencent à raccourcir que les brebis viennent naturellement en chaleur. La saison de lutte a donc lieu à l’automne pour des agnelages qui se déroulent essentiellement au mois de février et au mois de mars. Très peu d’éleveurs profitent de la capacité de la rousse – qu’ils reconnaissent tous et qu’ils ont pu observer à plusieurs reprises – de « désaisonner » et de « chauffer » à la fin du printemps. Rares sont les éleveurs qui procèdent de manière systématique au désaisonnement ; seul Marc Morren nous en a parlé de manière convaincue, mais sans avoir encore réellement procéder de la sorte dans son élevage. Jules Lucy essaie également de profiter un peu de cette qualité afin de pouvoir proposer à ses clients de la viande pendant toute l’année. Certains éleveurs ont parfois 3 agnelages en 2 ans, mais ils demeurent plutôt marginaux. De surcroît – et, dans le contexte de l’élevage belge marqué par le BBB et son équivalent ovin le Texel, il s’agit là d’un motif essentiel pour les éleveurs – aucun d’entre eux ne recourent à la césarienne pour libérer leurs brebis : les rousses mettent bas seules sans rencontrer de difficultés, sans appareillage technique et sans assistance humaine. [15: Ainsi, même dans les races présentées comme plus intensives – le Texel par exemple donné pour l’équivalent ovin du BBB – l’insémination artificielle demeure rare. En effet, outre le fait que l’opération rencontre des contraintes techniques plus délicates chez les brebis que chez les vaches, le coût de l’opération est souvent jugé trop important par rapport au prix de revient de l’agneau. Le centre d’insémination artificielle de Fauls-les-tombes a donc cesse son activité dans le courant de l’année 2011. Il en va de même pour la césarienne : chez les Texel à la conformation pourtant ultra-rebondie, les éleveurs tâchent d’éviter les césariennes le plus possible ; dans le même esprit, ils « reviennent un peu en arrière » dans leur sélection afin que les brebis puissent agneler sans rencontrer des difficultés trop graves.]

Néanmoins, malgré cette volonté affichée chez beaucoup de procéder à un élevage plus naturel, on remarque à nouveau certaines divergences entre les sélectionneurs et les professionnels. D’une manière générale et comme nous avons déjà pu nous en rendre compte, les brebis « hobbyistes » vivant dans des troupeaux à la taille beaucoup plus restreinte et demeurant le plus souvent proches de la maison de leurs éleveurs, sont plus surveillées. C’est aussi vrai pour la complémentation durant l’hiver que pour la reproduction.
La ligne de fracture s’exerce notamment dans la connaissance des dates d’agnelage, la mise à la reproduction des agnelles, le taux de prolificité et la question de l’inscription en F0. Comme on l’a noté plus haut, les sélectionneurs connaissent régulièrement la date exacte des agnelages de leurs brebis qu’ils ont notée dans un carnet. En effet, contrairement aux professionnels, ils passent tous les jours dans leur troupeau afin de noter lesquelles de leur brebis sont saillies ; ils regardent pour cela si elles ont l’arrière-train marqué par la craie de couleur portée par le bélier à l’aide d’un harnais et peuvent alors calculer la date précise de la mise-bas (5 mois et 5 jours plus tard). Ils vérifient que leurs brebis sont bien saillies par les béliers. De leur côté, si les professionnels recourent également au harnais et au marqueur, ils utilisent ces instruments juste pour vérifier que la lutte a bel et bien commencé ; ils ne notent guère le numéro des brebis prises et ne se tracassent nullement de savoir si toutes l’ont été. Par ailleurs, certains sélectionneurs mettent leurs agnelles à la reproduction dès la première année – à la fin de la saison de lutte – afin qu’elles ne deviennent pas trop grasses. A l’inverse, dans la majorité des élevages professionnels, les femelles ne sont placées à la reproduction que comme antenaises car elles sont trop petites et trop chétives la première année pour porter un jeune et assumer un petit à la lactation. En outre, le taux de prolificité est plus important dans les élevages hobbyistes où les femelles mettent souvent au monde deux, voire trois jeunes pour un seul dans les élevages professionnels. Enfin, certains professionnels inscrivent très régulièrement – voir pour deux d’entre eux de manière systématique – leurs agnelles en F0. Effectivement, contrairement aux sélectionneurs pour qui il est crucial de connaître « les origines » et la généalogie – certains connaissent très bien les ramifications du livre généalogique – ces éleveurs professionnels ignorent qui sont les parents des jeunes agnelles qu’ils souhaitent inscrire. Par exemple, Thierry Mulders, qui possède encore des mules écossaises avec lesquelles il a débuté son élevage, place plusieurs béliers ardennais dans deux ou trois grands lots de brebis où l’on trouve aussi bien des rousses que des mules. Outre le fait que les agnelles lors des expertises sont sélectionnées sur leur seul phénotype et qu’il tâche tout bonnement d’éliminer les croisés pour retrouver les « purs », il est incapable de donner le nom du père. De surcroît, depuis cette année, il ne connaît plus non plus – car il a abandonné le carnet d’agnelage pour travailler avec des couleurs – la mère de l’agneau nouveau-né. Dans son élevage, les animaux sont donc beaucoup moins administrativement encadrés que ceux des sélectionneurs.
Toutefois, le point de fracture le plus fondamentale réside peut-être dans la compréhension de la « rusticité » des animaux. En effet, aux yeux des sélectionneurs pour qui l’élevage est une activité complémentaire, un loisir qu’ils mènent après leur travail, la rusticité des animaux signifient avant tout une certaine « facilité d’élevage ». A leurs yeux, cette facilité d’élevage est avant tout une facilité d’agnelage. La plupart d’entre eux qui élevaient des races plus exigeantes auparavant – comme des texel ou des bleus du maine – considèrent la facilité d’agnelage comme la caractéristique de rusticité la plus importante à leurs yeux. C’est la raison essentielle pour laquelle ils ont adopté la race ardennaise.
« Je n’ai plus que des AR. Au moins, on se lève le matin et dans la bergerie : « oh, il y a des agneaux ! » Vous ne vous tracassez de rien du tout. C’est un élevage super facile l’ardennais roux par rapport aux autres ! ».
A l’inverse, comme nous avons déjà pu nous en rendre compte, aux yeux des éleveurs professionnels, si cette facilité et cette débrouillardise au moment des agnelages est très importante, il ne s’agit pas de la caractéristique peut-être la plus essentielle. Elle n’est guère évoquée de manière systématique et ils présentent toujours auparavant cette capacité des ardennaises à pouvoir valoriser des fourrages grossiers. Si l’une des raisons primordiales pour laquelle les sélectionneurs élèvent des roux concerne cette facilité d’agnelage, ce n’est pas nécessairement le cas des professionnels.
2.4. Les soins aux animaux

2.4.1. Maladies, virus et soins des ardennais roux
Si l’élevage est un rapport à la vie et au vivant, il est par conséquent immanquablement un rapport à la vie organique, c’est-à-dire au corps biologique, à sa naissance, à ses maladies, à son agonie, à sa mort. L’éleveur travaille dans un « corps à corps » quotidien avec ses bêtes ; il côtoie et manipule les « vers, excréments, glaires, placenta. Il perce les panses, brûle les cornes, cautérise et soigne les plaies et les gales, aide le verrat à pénétrer les truies ». Avant de décrire et d’analyser plus avant ce côté tout à la fois maternel et excrémentiel du travail de l’éleveur, intéressons-nous aux soins et aux maladies que nous avons rencontré dans le cadre de l’élevage d’ardennais roux.
Comme la petite présentation de Christian Mulders le souligne, bête « rustique », l’ardennais roux réclame moins de soins que beaucoup d’autres races ovines. Une des caractéristique régulièrement mise en avant tant pas les éleveurs sélectionneurs que par les éleveurs professionnels concerne la « résistance » de l’ardennais à diverses maladies. Ainsi, certains éleveurs considèrent que lors de l’épidémie de « langue bleue » qui sévit en 2007, les pertes furent moins nombreuses dans les élevages d’ardennais que dans d’autres élevages ovins. Mais tous sont loin d’être du même avis : par exemple, Marc Morren a perdu une très importante partie de son troupeau d’ardennais cette année-là ; depuis, il s’oriente de plus en plus vers d’autres races anglaises et vers des croisements qu’il estime davantage rustiques. Les éleveurs ont aussi régulièrement fait mention, bien qu’il s’agisse là d’un point également controversé, d’une plus grande résistance à l’humidité, au piétin et aux parasites. Certains d’entre eux considèrent que l’ardennais peut être par conséquent vermifugé moins régulièrement et par des vermifuges moins puissants, non rémanents ; quelques éleveurs ne vermifugent qu’une fois par an, certains ne vermifugent pas du tout. D’une manière générale, beaucoup d’entre eux – à l’exception d’un seul visiblement très déçu à ce niveau par la « race » – considèrent que leurs frais vétérinaires ont considérablement diminués ; à cet égard, ils mentionnent très régulièrement le coût lié aux césariennes, réduit à peau de chagrin. Quoi qu’il en soit, il s’agit là d’un des aspects de l’élevage d’ardennais le plus discuté et sur lequel les éleveurs peuvent raconter des choses très différentes. Il suffit de mesurer l’écart entre les deux déclarations suivantes pour s’en rendre compte :
« Et l’avantage depuis lors, ça fait déjà pas mal d’année maintenant, aucune de mes bêtes souffrent de piétin, jusqu’à présent je n’ai jamais plus eu cet inconvénient et je n’ai jamais vermifugé aucune bête…et, apparemment, elles vivent très bien… »
« Le mot rustique, je ne le dirais plus. J’ai de mauvaises expériences qui font que la rusticité, elle a disparu. Amené du piétin et amené des maladies…pour moi c’est plus rustique… »

Il faut aussi remarquer que cette « résistance » de l’ardennais est un aspect important pour les éleveurs de réserves puisque les conventions qu’ils doivent respecter comportent des règles strictes en matière de médication des animaux. Ainsi, les éleveurs ne peuvent administrer à leurs animaux des réserves « aucun vermifuge à base d'ivermectine, ni aucun bolus. En cas d'emploi de produits de la famille des avermectines (à l’exception de l'ivermectine), le traitement sera préférentiellement effectué pendant la période hivernale à la bergerie et au moins un mois avant la reprise du pâturage ; tout autre traitement vermifuge doit être effectué de préférence pendant la période hivernale, au moins une semaine avant la période de pâturage ; en cas d'infestation grave en période de pâturage, le recours à la vermifugation est autorisé pour autant que les bêtes traitées soient placées en prairies parking et que le type de produit repris ci-dessus et les délais de retour en réserves soient respectés ».

Au cours de mes escapades avec les éleveurs, j’ai entendu parler, rencontré diverses maladies, assisté à des séquences de soin. Décrivons-les.

La tonte. La tonte des animaux demeure incontestablement une séance de soin très importante. Lorsque le troupeau rassemble beaucoup d’individus, elle peut requérir plusieurs jours de travail intensif. Elle s’effectue au moins une fois par an. A cet égard, les habitudes divergent en fonction des élevages. La plupart des éleveurs semblent avoir adopté la tonte de printemps, aux alentours du mois de mai. Cependant, tous ne choisissent pas cette période. Certains d’entre eux décident de tondre les animaux lors de la rentrée en bergerie afin de maximiser leur confort : tondus, ils ont plus de place à l’intérieur et son plus propres car la poussière, la paille, le fumier imprègnent moins facilement leur toison. En outre, certains d’entre eux indiquent que la laine – globalement de très mauvaise qualité chez l’ardennais puisqu’elle est pleine de poils de jarre – n’est pas tant une matière qui tient chaud qu’une matière isolante : elle peut par conséquent leur être particulièrement utile durant les grandes chaleurs estivales dont ils souffrent bien davantage que du froid de l’hiver. D’autres encore préfèrent tondre leurs animaux quelques semaines avant l’agnelage : ainsi, ils peuvent davantage surveiller la bonne gestation de leurs femelles et intervenir plus facilement le cas échéant. Enfin, le concours est pour certains l’occasion de procéder à la tonte des animaux. Apparemment, l’ardennais ne bénéficie pas d’une toison très abondante par rapport à d’autres races ; c’est du moins le point de vue du tondeur dont j’ai observé le travail. La tonte se déroule avec un instrument dont le prix est apparemment élevé et qu’ils appellent « le peigne ». Afin de procéder à la tonte dans les meilleures conditions, la toison des animaux doit être sèche et les bêtes doivent être à jeun. Leur estomac doit être vide afin qu’elles supportent la manière dont elles sont assises ; lorsqu’elles ont mangé, elles pourraient développer des problèmes respiratoires. Dans ce cas, elles étouffent et se débattent dans les bras du tondeur. La brebis est en effet adroitement (grâce à une sorte de prise sur le cou) retournée en une seconde par le tondeur qui l’ « assied » en la maintenant fermement entre ses deux jambes. La brebis est ainsi coincée durant tout le temps de l’opération. La tonte occasionne un stress pour les animaux ; un échange avec les deux tondeurs évoque le fait qu’une brebis serait déjà morte de stress durant l’opération. Apparemment, les antenaises, tondues pour la première fois, sont les plus craintives : l’une d’entre elles se fracasse vigoureusement la tête contre le sol. Certaines brebis ressortent blessées de l’opération : d’après les tondeurs, l’ardennais n’est pas la race la plus facile car ils sont souvent maigres et les os saillants sous la peau rendent le passage du peigne parfois plus compliqué. Les toisons, tondues d’un seul tenant, sont « bourrées » dans de grands sacs en toile de jute d’une contenance d’environ 100kg. Durant la tonte, le contact avec les animaux est rapproché et particulièrement physique ; en plus de maintenir les animaux qui se débattent, la position est particulièrement inconfortable pour le bas du dos. Les éleveurs et les tondeurs transpirent abondamment ; leurs mains et tous leurs avant-bras de même que leurs vêtements de travail sont poisseux, maculés de sang et de suint. A l’odeur des bêtes – plus fortes chez les béliers que chez les femelles – se mêlent celle de la transpiration des hommes. On se trouve-là dans un « corps à corps » dont la dimension organique ne peut échapper à l’observateur extérieur. Les manipulations des animaux, comme on le verra tout à l’heure, oscillent là entre la négociation, la douceur, la ruse et la violence.

Le piétin et les boiteries. Il s’agit de l’infection dont j’ai entendu parler le plus souvent, dont j’ai vu les animaux souffrir et se faire soigner. C’est Jules Lucy qui m’explique de quoi il s’agit car son troupeau en souffre régulièrement bien qu’il tâche de mettre en place une lignée « indemne de piétin » grâce à un effort de sélection. Le piétin est une infection qui se développe dans un milieu confiné et humide. Normalement, en parcours, les ongles des moutons (de même que pour les cervidés me dit-il) doivent naturellement s’user. Toutefois, il se fait que sur les parcours spongieux de la Famenne, les ongles ne s’usent pas réellement et ne cessent de grandir. En grandissant, ils constituent un milieu confiné propice au développement d’une pourriture, d’autant que le sol du camp militaire est humide. Les brebis qui souffrent de piétin boitent, parfois très fortement. D’après lui, on ne rencontre pas ces problèmes partout ; il pense que B. Convié, sur les pelouses calcaires ne connaît pas ce genre de problème. Lorsque nous interrogerons ce dernier, nous apprendrons effectivement que le piétin est rare sur son exploitation ; paradoxalement, il se déclare cependant en bergerie et non pas sur les parcours des réserves calcaires. C’est également le cas sur le plateau de Herve : aucun éleveur ne mentionne ce type de problème. A l’inverse, sur le plateau des Hautes-Fagnes, réputé pour son terrible taux d’humidité (les précipitations sont deux fois plus importantes qu’à Bruxelles sur une année), les moutons souffrent parfois très durement du piétin et peuvent boiter très fort. C’est même là un sujet de tensions avec certains randonneurs du parc naturel : certains d’entre eux – qui d’après Mélanie n’y connaissent rien à l’élevage – viennent s’inquiéter auprès d’eux – voire à la police me dit-elle ! – de l’état des moutons qui boitent. Devant ce problème de piétin, Jules Lucy et Marc Morren n’ont pas adopté exactement les mêmes solutions. Marc Morren rassemble son troupeau qui doit traverser dans les prairies parking un pédiluve ou, mélangé à l’eau, se trouve une solution médicamenteuse ; Jules Lucy trempe simplement les pieds abîmés de ses animaux dans de l’eau de javel pure. Toutefois, bien que tous les élevages ne semblent pas souffrir – ou du moins, pas dans les mêmes proportions – de cette infection, tous tâchent de l’enrayer grâce au soin des pattes, des pieds. A côté de son rôle de soigneur, l’éleveur exerce un rôle de prévention.

Le soin des pieds. Les pieds des animaux sont soignés par leurs éleveurs, une à deux fois par an. Il s’agit en fait de couper les onglons qui ne s’usent pas très rapidement et qui peuvent par conséquent devenir un milieu idéal pour le développement du piétin. Les éleveurs coupent donc les ongles de leurs animaux. Souvent, c’est à l’occasion d’une autre manipulation que la taille des ongles est effectuée. Ce regroupement des manipulations est un leitmotiv de l’organisation du travail de l’éleveur professionnel. Ainsi, Jules Lucy taille les ongles de ses bêtes deux fois par an, une fois lors de la tonte (et c’est le tondeur qui s’en charge) et l’autre fois lors de la rentrée en bergerie. Certains éleveurs ont mentionné l’approche du concours du mois de juin pour « faire les ongles » de leurs animaux. C’est là un soin auquel tous procèdent au moins une fois par an.

La langue bleue ou fièvre catarrhale ovine. La fièvre catarrhale (ou maladie de la langue bleue) est une maladie virale non contagieuse, transmise par des moucherons piqueurs. Elle a laissé dans la mémoire des éleveurs un souvenir plus ou moins désastreux ; certains élevages furent largement touchés en 2007 comme celui de Marc Morren dans les Hautes-Fagnes ou celui de Thierry Mulders dans les tourbières de Saint-Hubert. Le premier se souvient encore des nuits de stress durant lesquels il était poursuivi par les images de ses brebis malades pour lesquelles il ne pouvait faire que peu de choses. C’est vraiment atroce explique sa compagne Mélanie de se lever le matin et de savoir que tu vas retrouver plusieurs cadavres dans la bergerie. Les symptômes sont la fièvre, une salivation excessive, une inflammation, ulcération et destruction des muqueuses du museau, la langue enflée et colorée en bleu. Les conséquences directes de la fièvre catarrhale se manifestent à travers des problèmes des voies respiratoires, l’amaigrissement (l'animal ne s'alimente plus) et le décès des animaux dans les 8 à 10 jours. En cas de guérison, les animaux ont un notable retard de croissance et sont souvent devenus stériles. Les femelles risquent d'avorter et la reproduction peut rester moindre par la suite. C’est toujours en référence à cet épisode que Bernard Convié explique en partie les problèmes de fertilité qu’il rencontre dans son troupeau.

La gale. La gale du mouton est provoquée par un acarien qui creuse des galeries sous la peau, dans le cuir de la bête. Elle occasionne de terribles démangeaisons. Les brebis se frottent les unes contre les autres et contre tout ce qu’elles trouvent pour s’apaiser. Elles se frottent à tel point que la laine peut s’arracher sur certaines parties du corps. Les animaux malades maigrissent fortement. J’ai croisé des animaux atteints de la gale dans l’élevage de Jules Lucy ; cette infection contagieuse était rentrée dans son élevage par un nouveau bélier. C’est une infection désastreuse pour l’éleveur : les animaux sont mal en point et maigrissent beaucoup. Il faut les désinfecter à plusieurs reprises de même que l’ensemble des bâtiments. Eradiquer la gale d’un élevage semble assez problématique et réclame beaucoup d’effort. Ainsi, la bergerie allait être intégralement chaulée. Lorsque Jules Lucy raconte ses ennuis à Thierry Mulders, ce dernier le plaint amèrement. La gale, c’est une vraie catastrophe m’explique-t-il : s’il l’attrape encore une fois dans son élevage, il vend tout exagère-t-il. Afin d’éviter ce genre d’ennuis, les éleveurs essayent d’introduire un minimum de bêtes nouvelles dans leur propre élevage. Il vaut mieux « se contenter de ce qu’on a » plutôt que d’introduire de nouveaux animaux qui peuvent t’apporter « toute sorte de misères ». De même, les marchands ne sont pas toujours les bienvenus sur l’exploitation car, circulant d’élevage en élevage, ils peuvent véhiculer certaines infections. Bien que l’élevage d’ardennais ne puisse d’aucune manière être comparé aux élevages industriels de porcs en Bretagne décrits pas Angela Procoli, où toute personne admise à l’intérieur des bâtiments doit impérativement se désinfecter et enfiler une combinaison, les experts changent systématiquement de vêtements après leur visite d’autres élevages.

L’ectyma, le méllophage, la coccidiose, la vermine. Il s’agit-là de maladies ou d’infections dont j’ai entendu parler lorsque les éleveurs racontent l’histoire de leur élevage, mais que je n’ai jamais observé. L’ectyma est une infection très impressionnante au cours de laquelle les brebis développent des pustules qui les démangent beaucoup sur tout le corps et sur la gueule. Plusieurs éleveurs m’ont raconté avoir rencontré cette épidémie très visible, mais bénigne pour les animaux et pour laquelle ils ne suivent apparemment aucun traitement. Ils racontent alors surtout l’aspect impressionnant et révulsant des animaux ; Fabienne Mudlers raconte même en rigolant un peu combien elle était presque honteuse que les gens puissent voir ses brebis dans cet état…Le mellophage apparaît lorsque les animaux sont soumis à des régimes alimentaires trop contrastés. C’est une maladie que Jules Lucy a connu au début du projet. En effet, la bergerie n’était pas encore construite et les animaux ont dû passer une partie de l’hiver dehors dans des conditions très difficiles, sans presque rien à manger. Lorsqu’il les a rentrés (je pense qu’il a loué une bergerie à ses frais la première année), il a complémenté les brebis pleines pour leur faire reprendre des forces. C’est alors que peut se déclarer le mellophage : l’animal profite d’un coup d’une nourriture abondante et énergétique alors que peu de temps auparavant il était soumis à un régime alimentaire très pauvre. Apparemment, la seule chance de la brebis pleine atteinte de mellophage, c’est l’avortement. Enfin, la coccidiose et les vers ont été rencontrés en plus du piétin par un éleveur ; il en a par conséquent conçu une certaine déception par rapport à une race tant vantée pour sa « rusticité ». Ses animaux sont morts de la coccidiose, une infection parasitaire causée par des organismes unicellulaires qui se logent dans l’intestin et qui se manifeste par des diarrhées chroniques parfois sanguinolentes.[] Le ver solitaire – lorsqu’il a soigné ses animaux, ils racontent que les vers sortaient et qu’il y en avait tellement qu’il « marchait dessus dans la bergerie » – s’est déclaré car il a décidé de vermifugé plus tard en raison des fortes chaleurs du printemps.

Le virus de Shmallenberg. Le virus de Schmallenberg est un nouveau virus qui a été identifié en novembre 2011 en Allemagne sur plusieurs échantillons provenant de bovins et ovins présentant des symptômes atypiques par rapport aux maladies connues. Chez les ovins, les symptômes sont uniquement observés chez les agneaux qui ont été infectés au cours de la gestation de la brebis. Des avortements, de la mortinatalité et des malformations congénitales sont ainsi observés. Seul un traitement symptomatique des animaux atteints est possible: il n'existe actuellement aucun vaccin ni traitement spécifique pour le virus de Schmallenberg. La transmission du virus s’opère par des moucherons ou des moustiques.

[image:] [image:]

A ma connaissance, le virus de Shmallenberg a touché les premiers élevages d’ardennais roux lors des agnelages du mois de janvier et de février. Dans un premier temps, alors que les agnelages ne faisaient que commencer, certaines brebis ont avorté un peu plus régulièrement ; néanmoins, il n’y avait pas de quoi inquiéter véritablement les éleveurs : il y a toujours, surtout dans les élevages professionnels, plusieurs avortements sur l’année et la maladie de Shmallenberg n’était alors pas encore connue. Elle le serait une quinzaine de jours plus tard lorsqu’à côté des avortements à répétition, les brebis mirent au monde des dizaines d’agneaux aux terribles malformations. D’après les éleveurs rencontrés à ce moment – ils ne parlaient d’ailleurs plus que de ça et suivaient très attentivement tout ce que la presse pouvait en dire et toutes les nouvelles informations sur le sujet – les malformations touchaient essentiellement les articulations. Ces dernières se rigidifiaient complètement dans des distorsions étranges qui ont rendu beaucoup d’agnelages très compliqués pour les brebis. La colonne vertébrale se plaçait souvent « presque à l’extérieur du corps » m’indique Jules Lucy ; la bouche est difforme signale également Thierry Mulders : la mâchoire inférieure dépasse de quelques centimètres le bourrelet du haut. Il a retrouvé des agneaux qu’il décrit comme « de vraies bouillottes » : tous les membres étaient confondus. Contrairement à l’habitude prise, de nombreux éleveurs ont dû « intervenir » afin de « tirer l’agneau » et aider leur brebis lors des agnelages. Les éleveurs participent alors à l’effort de recherche en amenant les agneaux morts dans différents centres de l’ARSIA et chez les vétérinaires de l’ULG également.

2.4.2. Le maternage, l’excrémentiel et l’humilité devant la nature

D’après Michelle Salmona, ces dimensions de soin aux animaux, tout à fait cruciales dans le métier d’éleveur, le place dans un rôle « féminin ». Elle consacre tout un petit paragraphe de son livre à cette question qu’elle intitule significativement : « Nourrir, soigner, nettoyer, faire naître, faire reproduire. Les dimensions féminines-domestiques-démiurgiques de la relation de l’éleveur à l’animal ». A ses yeux, dans ces différents rôles de prise en charge et de maintien en bon état du corps organique des animaux, l’éleveur « comme la mère/épouse est du côté du travail féminin » : nourrir, panser, soigner les plaies et les blessures, veiller à la nourriture, nettoyer l’étable et sortir le fumier, assister les bêtes dans la parturition et la mort sont des rôles de soin et de souci traditionnellement dévolus à la femme. Elle compare d’ailleurs régulièrement l’éleveur à la « nourrice » dont le sommeil est parfois léger et qui peut se relever plusieurs fois la nuit afin de surveiller une bête dont le vêlage par exemple s’annonce délicat. C’est cette dimension organique de l’élevage qui explique que le berger est du côté des forces sombres, obscures et des pouvoirs magiques.

Cependant, comme on l’a signalé plus haut, l’élevage se caractérise aussi par le contrôle et la maîtrise de la reproduction des animaux et, d’une manière plus générale de leur vie. Ce contrôle, cette maîtrise sur la vie place d’après elle l’éleveur dans une position démiurgique. Il s’agit cependant d’un démiurge particulier car il a constamment affaire aux dimensions les plus organiques de la vie (il suffit de regarder les photos des avortons atteints de Shmallenberg) ; il a souvent affaire à « l’excrémentiel, la pourriture, l’abject, la lutte avec la mort ». Afin de rendre compte de ces deux dimensions, celle du démiurge et celle de la souillure organique, elle parle des éleveurs comme de « démiurges souillés ». Il est par ailleurs tout à fait intéressant de constater que cette « souillure », ce rôle « excrémentiel » de l’éleveur est loin de s’être estompé avec la « modernisation » de l’élevage. C’est sans doute – comme le film Cochon qui s’en dédit de Le Tacon le montre radicalement – dans ces élevages appelés « scientifiques » que ce caractère organique et excrémentiel est le plus présent. Paradoxalement, la rationalisation et l’aseptisation de l’élevage a accru et intensifié son caractère organique[footnoteRef:16]. Les animaux de plus en plus enfermés dans des espaces restreints donnent une place de plus en plus importante à cette dimension. C’est un point que Jocelyne Porcher souligne lorsqu’elle indique que les « productions industrielles » sont des usines de la mort et que la mort est présente partout dans presque toutes les manipulations engendrant un stress et une angoisse très importante des travailleurs. Quelques années plus tôt, Salmona faisait le même constat en indiquant que : [16: A l’inverse, dans la sphère de la « consommation », cet aspect organique doit radicalement s’effacer. Ainsi, la viande, née d’un long processus (décrit en détail par Noéllie Vialles, Le sang et la chair) et qui consiste à désanimaliser la chair animale, est-elle dégagée maximalement de toute emprunte organique. Dans la viande, tout est fait pour que l’animal vivant dont elle provient pourtant s’oublie, s’annule, s’éclipse. Comme le dit Florence Burgat :]

« L’excrémentiel, l’abject, la lutte avec la mort n’ont pas disparu avec la modernisation, ils se sont amplifiés, exaspérés. […]. D’autre part, un déséquilibre se produit dans la possibilité de récupération de l’angoisse et de la fatigue nerveuse emmagasinées dans la réalisation de ces rôles de démiurge souillé. Les autres rôles techniques qui introduisaient une respiration dans cette relation à la création de la vie et le corps à corps avec la mort et la maladie, se réduisent lentement, s’estompent ; les animaux sont de plus en plus enfermés, on les déplace peu. Le moment de nutrition était un moment d’observation et en même temps un moment de pause et de satisfaction car on contrôlait en leur donnant la nourriture que tout allait bien »

Dans l’élevage d’ardennais, ces moments de respiration sont encore nombreux : donner à manger reste un moment où l’éleveur prend le temps d’observer ses animaux, de vérifier que tout se déroule au mieux ; il prend également plaisir à simplement rester là auprès d’eux, à les regarder vivre. C’est un aspect très important pour les éleveurs hobbyistes comme pour les éleveurs professionnels. Lorsque les hobbyistes reviennent sur les raisons de leur activité d’élevage, ils mentionnent très souvent l’apaisement que le travail et la compagnie des animaux leur procure après leur journée. Les éleveurs professionnels parlent aussi très souvent du plaisir qu’ils ont de travailler avec leurs animaux : de les nourrir, de les observer, d’observer la nature dans laquelle ils évoluent…L’aspect organique du métier d’éleveur, s’il est bien présent, ne représente certainement pas le tout du travail.

Ceci dit, devant la vie dans son caractère le plus organique et devant les catastrophes – par exemple sanitaires – que les éleveurs peuvent rencontrer, ils font montre d’une attitude étonnante qu’ils présentent comme une qualité importante du métier d’éleveur : l’humilité devant la nature.

« L’élevage, c’est une école de l’humilité »

s’exclame Thierry Mulders juste après m’avoir expliqué les malformations essentielles des agneaux touchés par Shmallenberg. L’éleveur doit adopter une attitude humble devant la nature qu’il ne maîtrise jamais intégralement. Il ne peut pas – et c’est exemplairement le cas devant la maladie ou devant des épidémies – constamment et en permanence tout prévoir et tout programmer : il y a des choses qui lui échappent et qui surviennent sans cesse. Comme l’écrit Michelle Salmona, les éleveurs font donc preuve d’une véritable culture « de l’aléa ».

« L’éleveur est capable de supporter des situations très difficiles – épidémies, accidents –, qui concernent l’animal et anéantissent le travail minutieux, quotidien, de mois ou d’années parfois. […]. Il travaille à long terme et accepte l’aléa, la catastrophe ». (Salmona, p. 101-102)

Si cette culture de l’aléa et cette humilité devant la nature s’expriment de manière paradigmatique devant de grandes catastrophes, elles animent le travail de l’éleveur dans ce qu’il a de plus quotidien. Thierry Mulders évoque cette humilité lorsqu’il constate à quel point la frontière entre la vie et la mort est parfois ténue : les animaux peuvent très vite basculer d’un côté ou de l’autre alors que rien ne le laissait présager. Il raconte alors à quel point il est fasciné par la capacité de reprise des agneaux roux. Parfois, lorsqu’il a fait très froid, ils naissent en hypothermie. Tous les signes avant-coureurs de la mort sont présents : leurs réflexes sont éteints et ils se laissent complètement aller. Seuls leurs yeux témoignent de la vie qui les anime encore : en « tapotant » l’œil, il réagit toujours. Néanmoins, dans beaucoup de cas, il suffit de donner à l’agneau un peu de colostrum et de le placer sous une lampe chauffante : deux heures plus tard, on peut les regarder debout en train de téter. Aux yeux de Thierry Mulders, c’est incroyable : tu les croyais presque morts, tu ne savais même pas vraiment si ça valait la peine de faire quelque chose et tu les vois presque gambader. Du coup, il ne laisse pas partir les animaux comme ça : il essaie toujours de faire quelque chose, de se battre pour les sauver.

« J’essaie toujours, je ne laisse jamais tomber ».

Parfois, il arrive qu’il n’y ait plus rien à faire, mais parfois tu peux également être surpris : tu ne sais rien dire à l’avance. L’élevage renchérit Jules Lucy :

« Ce n’est pas une science exacte ».

L’éleveur est rompu à l’imprévu, l’inattendu, l’aléatoire. Ils réajustent et rééquilibrent en permanence leur travail aux conditions qui changent. De même, ils peuvent saisir une situation qui se présente brusquement, d’un coup, et qui permettra la réalisation d’une tâche. Ils répondent aux incidents, trouvent des solutions. Comme l’indique Michelle Salmona :

« Avec les animaux domestiques comme avec les bêtes sauvages, il est parfois nécessaire d’agir très rapidement, saisir une opportunité au moment le plus imprévu et l’utiliser pour réaliser des tâches délicates/complexes dans un temps très cours, avec une grande précision »

Cette humilité devant la nature et cette culture de l’aléa imposent aussi aux éleveurs un mode de réflexion « par le négatif » : il s’agit de travailler et de repenser sans cesse l’organisation de l’exploitation à partir des erreurs. C’est un métier dans lequel il faut méditer les erreurs et travailler à partir d’elles car elles sont riches d’enseignements, explique Thierry Mulders[footnoteRef:17]. [17: Michelle Salmona parle de phénomène de déculturation et de désappropriation concernant cette « culture de l’aléa ». D’après elle, les agents techniques encadrant proposent un discours de la maîtrise, du contrôle et de la possibilité de tout prévoir. « La formation et la vulgarisation véhiculent un discours et des méthodes pédagogiques sur la maîtrise des situations, la connaissance des facteurs qui les déterminent et la possibilité de tout prévoir, de préparer les décisions : les agriculteurs commencent à prendre conscience malgré ce discours de la maîtrise et de la transparence, que, même dans les zones riches, les situations de travail à court terme, comme sur de longues périodes, font surgir des incidents critiques non prévus par la prévision, la gestion (par exemple, la sécheresse et la baisse des prix). Une amertume se développe sur les pratiques et le discours des organisations et des politiques de formation qui laissent croire à une infaillibilité des méthodes de gestion-prévision et des savoirs scientifiques véhiculés par la techno-structure qui ne mettent pas à l’abri de difficultés techniques de tous ordres. Une demande se fait jour d’une pédagogie de l’aléa qui permettrait à certains agriculteurs de se sentir moins menacés par les incidents de parcours qui jalonnent leur activité et les préparerait à supporter cette relative insécurité dans le travail, malgré la multiplication des méthodes de contrôle et de prévision. (Michelle Salmona, p.163-164)]

2.4.3. Les statuts sanitaires : le MAEDI et la scrapie

L’ARSIA intervient en ce qui concerne la lutte volontaire contre le MAEDI VISNA ; le site de l’association explique aux éleveurs comment obtenir de l’AFSCA le statut « Indemne de MAEDI ». Le MAEDI est une infection virale qui n’affecte que les moutons. Les jeunes agneaux s’infectent via le sang et le colostrum maternels. L’infection des animaux adultes est moins fréquente. Les premiers symptômes sont assez tardifs et apparaissent le plus souvent à partir de l’âge de trois ans. Le MAEDI est presque exclusivement un problème pulmonaire et respiratoire. On l’appelle également ‘‘maladie de l’halètement’’. La maladie évolue lentement : les moutons atteints présentent une respiration difficile, maigrissent et finissent par mourir. Il est possible de participer volontairement à un programme de lutte contre le MAEDI dans lequel les animaux infestés, dépistés par des analyses de sang, sont systématiquement éliminés.

Les éleveurs qui souhaitent obtenir le statut doivent d’abord s’engager à travers un contrat écrit (modèle à télécharger sur le site de l’ARSIA) qu’ils doivent renvoyer à l’Inspecteur vétérinaire de l’UPC concernée. Dans ce contrat, il désigne un vétérinaire d’exploitation qui sera chargé des prises de sang pour l’analyse et le contrôle de l’inventaire. L’éleveur s’engage à respecter tous les contrôles administratifs et sérologiques prescrits. Les animaux faisant l’objet du statut doivent impérativement être identifiés et enregistrés dans SANITEL. Dès que le contrat entre en vigueur, l’éleveur est soumis à trois obligations : 1) un inventaire doit être tenu reprenant les mouvements du troupeau et toutes les informations sanitaires concernant les animaux. Cet inventaire peut servir d’inventaire sanitaire pour la fin de l’année ; 2) seuls des animaux indemnes peuvent être introduit dans l’exploitation ; 3) aucun animal ne peut participer à un rassemblement avant que le statut ne soit obtenu et l’éleveur ayant obtenu son statut doit tenir un tableau (à télécharger sur le site de l’ARSIA) reprenant les rassemblements auxquels il a participé et avec quels animaux. Les examens sérologiques vérifiant si l’animal a été en contact avec le virus sont effectués dans les laboratoires de l’ARSIA. L’exploitation qui introduit pour la première fois un contrat de participation doit faire un contrôle sérologique complet du troupeau. Ce contrôle consiste en deux examens dans un intervalle de 6 à 12 mois de tous les animaux âgés d’un an et de plus. En cas de résultat favorable, le statut peut être délivré. En cas de résultat défavorable, l’éleveur doit prévenir l’Inspecteur vétérinaire de l’UPC. Celui-ci vient et marque à l’oreille droite par une incision tous les animaux testés positifs et éventuellement leur descendance. Ces animaux doivent être isolés et éliminés de l’exploitation dans les 4 semaines (vente et abattage). Un nouvel examen sérologique complet est effectué au plus tôt 6 mois plus tard. Lorsque tous les examens sérologiques ont été effectués, si les résultats sont négatifs, l’éleveur peut faire sa demande de statut ; l’attestation est valable un an. Une prolongation pour deux ans peut être obtenue après un examen sérologique unique qui consiste en un prélèvement de sang à tous les animaux âgés d’un an et plus[footnoteRef:18]. [18: Lors de l’AG de l’AWEOC du mois de mai 2011, nous avons appris que l’association a obtenu, auprès de l’AFSCA, certaines revendications concernant le statut MAEDI qui l’intéresse avant tout puisque, comme je l’ai déjà indiqué, il s’agit essentiellement d’une association composée d’éleveurs hobbyistes sélectionneurs. Jusqu’ici, le test traditionnel pour détecter le MAEDI était le test ELISA, pratiqué par l’ARSIA. Le test ELISA est un test très sensible : il détecte le virus, mais aussi les anticorps. Or, un mouton peut développer des anticorps sans être nécessairement porteur de la maladie. Du coup, le test ELISA diagnostiquait environ 95 pour cents de « faux positifs ». La sensibilité du test ELISA pose un problème car on refusait le statut pour des animaux le plus souvent non malades. Pour obtenir ce statut, il fallait alors tout recommencer 6 mois plus tard. Une nouvelle procédure a été mise en place valable pour ceux qui sont indemnes de MAEDI depuis 2 ans et qui désire un renouvellement de leur statut. Si, lors des nouveaux tests ELISA, les animaux sont testés positifs, le statut est simplement suspendu (et non retiré d’emblée) pour une période de 6 semaines. Durant ce laps de temps, on procédera à deux tests : un test ID (d’immuno-diffusion) et un test PCR. Ces deux tests se complètent l’un l’autre puisque le test ID est performant pour une incubation avancée, mais ne détecte pas les infections débutantes (il fonctionne après 6 semaines) tandis que le test PCR (test génétique) dépiste très bien les animaux en début d’infection. Ces deux tests complémentaires ne seront plus effectués par l’ARSIA mais pas le CERVA. Si ces deux tests ou l’un des deux tests est positif, on perd évidemment son certificat. Mais si les tests sont négatifs, on procède à nouveau à un test ELISA. Si le test ELISA est négatif, on récupère son statut pour une période de deux ans. Si le test est à nouveau positif, on refait deux tests ID et PCR. Si l’un des deux tests est positif, on perd son statut. Si ces tests sont à nouveau négatifs, on peut récupérer son statut d’indemne pour une durée non de deux ans, mais d’un an seulement. Une autre condition est imposée : euthanasier l’animal suspect et s’engager à ne pas commercialiser sa descendance dans l’année.]

Le statut est intéressant dans la mesure où les animaux reconnus indemnes peuvent participer aux concours, aux foires, aux expositions…Les éleveurs professionnels, qui possèdent de grands troupeaux, ne cherchent guère à obtenir ce statut qui leur coûterait trop cher. Seuls certains éleveurs sélectionneurs passionnés de sélection et de concours cherchent à obtenir ce statut particulier. Il s’agit, dans la très grande majorité des cas, d’éleveurs ayant élevé ou élevant toujours parallèlement à leurs moutons ardennais, d’autres races ovines et participant depuis de longues années aux concours. Souvent, ils sont investis dans ce qu’ils appellent « le monde du mouton ». Le statut MAEDI leur pose certains problèmes concernant la consanguinité des animaux car ils ne peuvent introduire dans leurs élevages que des béliers indemnes également. Or, le choix est restreint puisque ces éleveurs se comptent, en Wallonie, sur les doigts de la main. Ils pestent et jurent donc fréquemment lorsqu’un mâle sort du circuit comme ce fut le cas cette année avec Istambul, fils de Fagnard ; ce bélier à la crinière majestueuse a effectivement quitté le réseau MAEDI pour entrer dans l’exploitation d’un professionnel non indemne. A moins de le faire passer par un « élevage tampon », ils ne peuvent le récupérer. A ma connaissance, si certains d’entre eux ont pratiqué ce type d’astuce administrative pour introduire de nouveaux animaux dans leurs élevages par le passé, aujourd’hui, seul le nouveau président de la commission raciale, Eric Bodeux, en possède un.

L’ARSIA participe également au statut indemne de scrapie. La scrapie, c’est l’EST du mouton (l’encéphalite spongiforme transmissible), communément appelée ‘’la tremblante’’. C’est l’équivalent ovin de la ‘‘vache folle’’. Les statuts peuvent être de niveau 1 et de niveau 2 ; ils sont délivrés par l’AFSCA. Le statut de niveau 1 indique que tous les ovins du troupeau ont le génotype ARR/ARR (soit sur base d’analyse du génotype, soit sur base de l’ascendance) ; le statut de niveau 2 indique que tous les agneaux descendent de béliers génotypés ARR/ARR. Les génotypages qui permettent d’indiquer les animaux ‘‘double ARR’’ ne peuvent être effectués que dans certains laboratoires agréés par l’AFSCA. Les prélèvements du matériel biologique (le sang ovin) peut se faire soit par un vétérinaire, soit pas une personne spécialement désignée à cette fin par les associations d’élevage. Ainsi, une personne peut être chargée par l’AWEOC d’effectuer les prélèvements sanguins. Seul un éleveur wallon inscrit à la commission raciale possède pour son élevage d’ardennais un statut de niveau 1.
Au sujet de ce statut, les éleveurs ont des opinions qui divergent ; comme nous le verrons tout à l’heure lorsqu’il sera question des pratiques de sélection, ils semblent de plus en plus nombreux à se méfier de ce type de statut. La sélection orientée sur le génotype ARR/ARR, répandue dans certains élevages il y a encore quelques années, semble fortement régresser.

2.5. Les « manipulations » des animaux

2.5.1. Conduire et se laisser conduire : « Se mettre à la hauteur des animaux »
La vie des animaux est rythmée par diverses « manipulations » : les déplacements de prairies en prairies, le soin des pattes et des ongles, la tonte, le bouclage des agneaux, les expertises…Ces événements qui structurent la vie des animaux tout au long de l’année sont l’occasion d’une rencontre plus ou moins rapprochée entre les animaux et leurs éleveurs. Comment se déroulent ces rencontres ? Comment les éleveurs et les animaux les mènent-ils ?
A cet égard, le terme générique de « manipulation » employé par les éleveurs pour définir ces différents moments qui les rapprochent des animaux parfois dans un contact physique très resserré, est intéressant. En effet, à suivre Raphaël Larrère, il faut distinguer la « manipulation » de la nature de son « artificialisation ». Si la « manipulation » s’accorde avec le modèle technologique du « pilotage » du vivant, l’ « artificialisation » correspond à celui du « démiurge ». A l’inverse du pilote qui manipule la nature en s’inscrivant dans des processus qu’il essaie d’orienter à son avantage, mais dont il sait qu’il ne peut les maîtriser intégralement, le démiurge tâche de construire et de fabriquer la nature en exerçant sur elle un contrôle et une maîtrise achevée. Ne n’y trompons-nous pas cependant : le modèle du pilotage implique bel et bien une forme de maîtrise et de contrôle de la nature ; simplement, cette maîtrise s’effectue en s’inscrivant dans les processus naturels en vue de les orienter et non en essayant de les fabriquer de toute pièce. Le contrôle s’effectue depuis l’intérieur de la nature, à partir de ses processus et de son activité propre que l’homme essaie de guider à son avantage, mais qu’il ne fabrique et ne contrôle donc jamais définitivement. La maîtrise est toujours partielle puisqu’elle s’établit dans la reconnaissance de la dynamique propre de la nature qu’elle essaie simplement d’orienter.
Les diverses « manipulations » que j’ai pu observer s’ajustent à ces réflexions de R. Larrère et s’inscrivent indéniablement majoritairement dans le modèle du pilotage du vivant. En effet, lorsqu’il doit opérer une manœuvre avec ses animaux, l’éleveur ne maîtrise et ne contrôle jamais l’opération de manière absolue et définitive : au contraire, il semble s’inscrire, s’appuyer et utiliser les mouvements des animaux pour les guider à son avantage, pour les orienter. La maîtrise qu’il exerce sur eux s’inscrit dans leur dynamique de mouvement propre. L’éleveur se présente comme un « pilote » et non comme un « démiurge ».
Pour le dire autrement et dans les termes de Jocelyne Porcher et de Vincianne Despret, les manipulations des animaux sont l’occasion d’une véritable « collaboration » dans le travail et de multiples « négociations » entre les hommes et les bêtes. D’après elles, c’est précisément cette « collaboration » qui a disparu dans les « productions industrielles » pour laisser place au seul modèle démiurgique de la machine ; or, on ne collabore pas avec une machine, on la commande. Se faisant, le rapport à l’animal devient éminemment brutal et problématique car les dynamiques vitales des animaux se retournent contre l’éleveur dans une forme de résistance : les animaux ne veulent plus collaborer au travail. C’est l’attitude inverse – une sorte d’accompagnement – que nous avons pu quant à nous observer le plus souvent.
C’est sans doute chez Marc Morren, le berger des Hautes-Fagnes, que cette attitude s’observe le plus clairement ; c’est à travers une formule qui ponctue régulièrement son discours qu’il exprime ce rapport singulier avec ses animaux lorsqu’il doit les « manipuler ». D’après Marc Morenn, être un bon éleveur – et cette idée est revenue à plusieurs reprises dans d’autres entretiens – réclame diverses qualités : aimer ses animaux, être calme, être patient. Ces qualités permettent alors à l’éleveur de :
« Se mettre à la hauteur des animaux ».
Se « mettre à la hauteur des animaux », c’est accompagner le mouvement des brebis et non pas le contraindre. Il décrit cette attitude en détail lors d’une manipulation précise. Cette année m’explique-t-il, le troupeau souffre beaucoup de l’humidité des prairies ; résultat : les animaux, dont les pieds sont attaqués par le piétin, ne parviennent plus à s’appuyer posément dans le sol et boitent. Afin de lutter contre l’infection, les pieds doivent être désinfectés, traités. Par conséquent, dans les « prairies parking » qui bordent la bergerie à l’orée de la Fagne, il rassemble la moitié de son immense troupeau dans un parc mobile dont les brebis ne peuvent s’extraire qu’en franchissant un pédiluve dans lequel se trouve, mélangé à l’eau, une solution désinfectante. Les brebis sont donc amassées et relativement serrées dans le parc mobile et elles doivent pour s’en sortir, une par une, traverser le pédiluve. C’est ce moment-là que Marc Morren choisit pour m’expliquer qu’une telle manipulation se déroule au mieux si on se met « à la hauteur des animaux ». Se mettre à la hauteur des animaux, c’est en fait adopter le point de vue de la brebis : si un individu refuse de franchir le pédiluve, « il y a toujours une bonne raison » me dit-il. Du coup, il ne faut certainement pas brusquer la bête et la forcer à traverser. Cette attitude – l’attitude d’une maîtrise extérieure – ne fait que stresser les animaux : apeurés, ils résisteront à la manœuvre. Il faut non par les contraindre, mais comprendre de l’intérieur leurs résistances et travailler à partir d’elles en les levant une à une afin qu’ils traversent lentement le pédiluve. L’adoption de cette attitude comporte en effet une conséquence frappante concernant la temporalité : dans le pédiluve, le temps s’écoule au rythme des animaux et non des hommes, ou plutôt dans un rythme de travail commun. D’où, selon Marc Morren, l’importance de la patience dans le métier d’éleveur.
Michelle Salmona considère avec beaucoup de soin ces activités où l’initiative est partagée, négociée entre les éleveurs et leurs animaux. D’après elle, « les éleveurs font sans cesse référence à ce double mouvement des hommes avec leurs bêtes, de guidage et d’attention à l’initiative de la bête et de respect de ces initiatives ». Il s’agit de situations de « renversement, d’alternance des pouvoirs et des demandes » au cours desquelles l’éleveur accepte « d’être médiateur, support » et non pas « acteur, initiateur ou maître du phénomène ». Elle compare ce mode de la relation à celui que le potier entretient avec le feu et sa cuisson : « Le potier sait que c’est le feu, sa qualité, son intensité qui permettront la transformation de ses poteries. Il n’est qu’un médiateur, le travail de transformation se fait sans lui, hors de lui, à partir de phénomènes dont il n’a pas toutes les données et qu’il ne contrôle qu’en partie, conception proche de celle que Jean-Pierre Vernant décrit chez les artisans grecs : l’art du renoncement à la compréhension et à la maîtrise du phénomène auquel on participe » (M. Salmona, p. 160).
Par ailleurs, elle consacre tout un paragraphe à cette question de la patience – de ce qu’elle appelle « la lenteur » – ; il s’agit là d’un savoir-faire qui, intimement lié à un savoir affectif, ne peut s’apprendre que partiellement. D’après elle, « le travail avec le vivant induit, exige des comportements qui sont dévalorisés dans l’univers industriel et dans la pensée dominante : la lenteur, notamment. En effet, tant avec le petit enfant, le malade ou l’enfant, pour réussir certaines tâches, il faut savoir respecter le rythme du vivant et soi-même être capable d’agir avec lenteur. […]. L’acception de l’inactivité, de ne rien faire, attendre, patienter. Cette ‘‘habileté’’ très importante dans des séquences précises de la chaîne d’activités propres à l’élevage (par exemple, le vêlage, la reconnaissance des agneaux par la mère) est capitale. Tous les éleveurs insistent sur le fait que ‘‘faire’’ dans certaines situations de travail, diminue l’efficacité, introduit du désordre (reconnaissance difficile des agneaux si on agit) et fait prendre des risques à la vache (vêlage à la machine, qui risque de déchirer la vache car trop précipité). En effet, avec le vivant, le phénomène trouve sa résolution non par une action, mais par un effacement de la scène de l’action (se taire, ne pas bouger, faire le mort, se dérober, se retirer), par un non-agir ». (Salmona, Les paysans français, p. 134)
Ces négociations apparaissent aussi de manière frappante dans tous les déplacements des animaux orchestrés par l’éleveur. Ces déplacements concernent alors le corps de l’éleveur et celui de ses brebis. Les déplacements d’animaux – par exemple, le transfert d’un lot de brebis d’une loge à l’autre dans la bergerie en vue de leur expertise ou de la tonte de leur toison – peuvent effectivement être décrits comme une forme de danse entre l'éleveur et ses bêtes puisqu’ils réajustent en permanence leurs mouvements, s’ajustent et s’accordent les uns et les autres. Le corps de l’éleveur et celui des brebis ne cessent de se répondre et c’est depuis cette dynamique que l’éleveur oriente et conduit les mouvements de ses animaux. A nouveau, il s’agit bien de s’appuyer sur la dynamique corporelle propre des brebis et du troupeau afin de l’orienter, de la piloter.
Marc Morren explique les ressorts de cette dynamique corporelle lorsqu’il décrit les déplacements du troupeau. A observer le mouvement des brebis, il s’est souvent demandé si elles ne pouvaient pas lire dans son esprit…en effet, elles semblent parfois pré-voir et devancer ses intentions. Elles se comportent en fonction de la décision qu’il vient d’adopter mais qu’il n’a encore manifesté d’aucune manière…Néanmoins, constate-t-il, ce n’est pas d’une telle communication qu’il s’agit : les animaux sont à l’écoute des mouvements imperceptibles du corps de l’éleveur et y répondent en permanence. C’est la raison pour laquelle il faut adopter des gestes calmes, posés, clairs et retenir sa nervosité et son agacement. Il décrit donc une subtile négociation corporelle qui permet aux brebis et à l’éleveur de fonctionner et de se déplacer ensemble.

Conduire et se laisser conduire, collaborer, négocier…des expressions qui toutes permettent de décrire le subtil rapport de « maîtrise dans la déprise » ou de « prise dans le lâcher prise » que l’éleveur entretient quotidiennement avec ses animaux. D’ailleurs, d’après Mélanie sa compagne, c’est là une règle qui ne s’applique pas strictement aux déplacements et aux manipulations, mais à l’élevage d’une manière plus générale. Etre éleveur, c’est observer et écouter les animaux – autrement dit, adopter leur point de vue et traduire leur comportement – afin de pouvoir répondre à leurs besoins. Ainsi renchérit Marc Morren, les brebis qui sautent l’enclos régulièrement peuvent signaler que la nourriture commence à manquer et qu’elles ne trouvent plus ce dont elles ont besoin. Il s’agit alors de les transférer dans un autre parc. De même, lorsqu’elles mangent parfois certaines herbes, certaines plantes, cela peut être l’indication d’une carence alimentaire à laquelle il faut remédier. Dans ce même esprit, Christian et Fabienne Mulders ont remarqué que leurs brebis léchaient parfois le sol, les pierres où se mangeaient la toison l’une l’autre : c’est le signe pour eux qu’elles manquent de sels minéraux et qu’il faut intervenir. Dans le même esprit, ils savent que si les brebis accourent à l’entrée de la réserve pour les accueillir, c’est qu’elles meurent de faim.

« Etre éleveur, c’est cela, c’est suivre les indications que les animaux te donnent » explique Mélanie.

Comment illustrer mieux que par ces explications ce que disent Jocelyne Porcher et Vincianne Despret, à savoir que les éleveurs sont des traducteurs ?

« Traduire les habitudes, les préférences ou les volontés des animaux fait partie des compétences de certains éleveurs. Leur travail peut d’ailleurs être décrit comme un jeu subtil de négociations des volontés avec les animaux dont ils ont la charge. Ce phénomène est particulièrement visible si on observe la manière dont les éleveurs conduisent et se laissent conduire par les brebis lors des pâturages, c’est-à-dire la manière dont le trajet se décide. On remarque que si le berger a bien une idée précise de celui qu’il veut emprunter, la décision semble en fait beaucoup plus flexible. Le berger, en effet, peut aussi faire confiance à ses brebis les plus anciennes, qui choisissent des lieux qu’elles reconnaissent. On peut penser qu’elles savent y trouver telle plante particulière ou telle herbe aux vertus médicinales dont leur organisme peut avoir besoin, ce que le berger ne perçoit pas nécessairement ».

Marc Morren semble incarner de manière paradigmatique cette posture de négociations, de collaboration D’après lui, si les négociations et les collaborations sont possibles, c’est que ses moutons sont particulièrement apprivoisés et ne craignent nullement leur éleveur. C’est une idée qui semble partagée par Bernard Convié : le caractère sauvage et farouche des animaux ne permet pas de mettre en place des rapports négociés et une vraie collaboration dans le travail. Le tempérament sauvage de l’ardennais déconstruit parfois la relation avec l’éleveur. Ainsi, il ne peut penser une seconde déplacer les ardennais d’une réserve à une autre sur les chemins avec son chien : il doit systématiquement avoir recours à la bétaillère ce qu’il déplore et regrette. Il préfère le contact qu’il entretient avec les moutons mergelland, plus calmes et plus paisibles avec lesquels des rapports négociés sont plus évidents. Lorsqu’il faut changer les moutons de pâture, il peut le faire à pied, avec son chien : les moutons le suivent en troupeau. Il marche devant et il sent et entend le troupeau qui marche derrière lui et qui répond à ses gestes.

Dans cette collaboration avec le troupeau tout entier durant les déplacements, comme Jocelyne Porcher et Vincianne Despret l’on souligné, le rôle de « la meneuse » est très souvent mis en avant.

« Si on devait dessiner les caractéristiques de celle qui se produira comme meneuse, généralement différente de la dominante, on pourra remarquer que ce sont souvent des vaches plus téméraires, intelligentes et dégourdies qui se révèlent particulièrement douées pour entretenir des relations de confiance avec l’humain. La meneuse, alors reconnue comme telle par les autres vaches et par l’éleveur, se propose en prenant systématiquement la première place dans le troupeau. Si l’éleveur veut changer de pâturage, c’est avec elle qu’il négocie : le troupeau suivra. Mais c’est aussi elle qui dictera le bon rythme de la marche et c’est à ce rythme que l’éleveur laissera conduire le troupeau. L’éleveur a appris à faire vouloir certaines choses à la meneuse, qui fera vouloir à ses congénères ; le faire-vouloir s’inverse quand il s’agit du rythme ».

De la même manière, la brebis « meneuse » est décrite par les éleveurs comme une brebis plus curieuse, plus intéressée par l’homme et qui « communique mieux avec lui ». D’après certains il s’agit souvent d’une agnelle biberonnée qui conserverait toujours une attache particulière avec les humains, mais il n’en va pas toujours ainsi. Un éleveur, particulièrement attentif aux relations que nouent les animaux à l’intérieur du troupeau, nous indique que s’il vend sa meneuse, une autre émerge du groupe : d’après lui, il existe des positions dans le troupeau qui doivent être investies par l’une ou l’autre brebis. Quoi qu’il en soit, dans un troupeau, on trouve toujours une « meneuse » qui va établir un contact plus franc avec l’homme et entraînera ses congénères à la suivre. Tous les éleveurs remarquent que c’est une grande aide dans leur travail de manipulation des animaux : ils négocient avec la meneuse et, le plus souvent, le reste du troupeau suit le mouvement. C’est d’ailleurs une brebis dont ils ne se débarrassent pas aussi facilement. Ainsi, dans le troupeau de Jules Lucy et pour une raison qu’il ignore, la brebis 36 74 est particulièrement « familière » avec les hommes et recherche toujours leur contact et même…leurs caresses. « Comme un chien ! » s’exclame parfois Jules Lucy. C’est une brebis qu’il ne réformera pas de sitôt car elle lui est d’une grande aide et permet de faciliter le contact et le déplacement du troupeau tout entier. Sans l’appui d’une meneuse, déplacer un troupeau de mouton relève de la gageure.

2.5.2. Tactiques et stratégies diverses : la disparition, la ruse, la violence, la douceur

On trouve d’autres types de rencontres avec l’animal. Certaines activités réclament une forme de disparition et de quasi-absence de l’éleveur. Par exemple, lorsque l’éleveur souhaite identifier les agneaux d’une brebis afin de compléter ses registres et procéder au bouclage, il doit s’absenter de la scène et observer simplement les interactions entre les animaux. A nouveau, ce sont les animaux qui ont l’initiative et qui sont maîtres de l’action. L’éleveur s’assied simplement dans un coin de la bergerie et observe le manège des animaux afin de détecter quel agneau appartient à quelle brebis. Différents signes peuvent mettre l’éleveur sur la voie (par exemple, le fait que certains agneaux s’endorment près de brebis durant la sieste) ; cependant, le seul signe vraiment décisif est l’allaitement de l’agneau (en éliminant systématiquement les « agneaux tricheurs » qui tètent plusieurs brebis : on les reconnaît car ils leurrent la brebis en attrapant ses mamelles par l’arrière et non par le côté). C’est à ce moment seulement que l’éleveur intervient – rapidement alors – afin de boucler l’agneau et de noter le numéro d’identification de sa mère. L’assistance à l’agnelage est aussi une opération où l’éleveur n’a pas l’initiative : l’initiative revient d’abord à la brebis. Il observe simplement si l’agnelage se déroule sans difficultés. Ce n’est que s’il identifie un problème qu’il interviendra. Il s’agit à chaque fois de situations au cours desquelles l’éleveur doit apprivoiser la « lenteur », « l’art de ne rien faire » et accepter que les choses lui échappent en grande partie.

Les tactiques de leurre et de ruse sont très présentes également. Ainsi, j’ai assisté à diverses manipulations où le rôle de la « meneuse » était détourné par les éleveurs à leur profit : une brebis choisie au hasard par l’éleveur est ostensiblement entraînée dans le nouvel enclos où ses congénères doivent se rendre également. De la sorte, l’éleveur, en usant d’un leurre, essaye de détourner à son avantage les règles du troupeau d’après lesquelles « il suffit d’une seule » pour que l’ensemble du troupeau se mette en branle dans la même direction. Lorsque les éleveurs expliquent ce genre de stratégie, ils relatent souvent l’histoire des « moutons de Panurge ».

Les tactiques de contention et de violence sont aussi fréquentes. Par exemple, lorsqu’une brebis refuse d’adopter son ou ses agneaux (le phénomène se produit plus souvent lorsqu’elle en a plusieurs), l’éleveur peut provoquer ou forcer l’adoption en installant dans une loge étroite et fermée la brebis avec ses jeunes. De la sorte, l’adoption est en partie contrainte. Cette technique est usitée par plusieurs éleveurs. Thierry Mulders, dont les vieilles brebis sont encore fertiles mais incapables d’élever un jeune, contraint les antenaises plus fortes à adopter ces agneaux qui ne sont pas d’elles. Jusqu’à leur mort, les brebis portent encore des agneaux mais dont elles sont immédiatement séparées et qui sont adoptés par les antenaises. Christian et Fabienne Mulders sont de cette manière parvenus à faire adopter un petit agneau roux par une laitière belge ! Dans un registre un peu différent, Mélanie m’explique que les chiens doivent être dressés pour mordiller les brebis : les brebis doivent avoir peur du chien. C’est essentiel car, lorsqu’elles élèvent leurs jeunes, si elles ne craignent pas le chien, elles peuvent lui faire face et charger.

Si les techniques de contention des animaux (dans des parcs, dans des cages et des couloirs de contention) sont fréquentes, les éleveurs semblent répugner à la violence ; ils ne l’emploient que lorsqu’ils sont forcés ou si leur personnalité les y incitent. Par exemple, le tondeur Sébastien y recourait aisément : le contact, rapproché et physique lors de la tonte, était brutal, ponctué de coups et d’injures. Le contraste était frappant avec le second tondeur que je pouvais entendre parler doucement aux brebis pour les calmer. Souvent, les éleveurs considèrent en effet qu’une qualité fondamentale du métier est la douceur avec les animaux. Quand ils déplacent les bêtes, les tondent, les pèsent, il n’est pas rare que les éleveurs leur parlent et les caressent. Néanmoins, entre la violence nue et la douceur, l’attitude que les éleveurs m’ont semblé adopter le plus souvent est celle d’une sorte de « rudesse amicale » ; ce que Michelle Salmona a qualifié quant à elle de « violence bienveillante ». Le contact à l’animal peut alors se dérouler, non pas d’une manière simplement brutale ou violente, mais d’une façon plus « musclée ». Le rapport à l’animal d’élevage est doux, tendre et inquiet du bien-être de l’animal, mais c’est un rapport qui existe aussi sur fond d’une certaine « brutalité ». Les animaux sont alors poussés, tirés, retournés, jetés…

Ce rapport « musclé » à l’animal témoigne en même temps de la dextérité et de l’adresse des éleveurs dans la manipulation de leurs animaux qu’ils ne blessent que rarement. Ces joutes avec l’animal sont aussi parfois le moment d’une forme de jubilation du corps de l’éleveur qui se plaît, un peu comme le toréro, à prendre certains risques.

« C’est un registre du corps qui se manifeste alors et qui relève de l’activité festive : il montre une énergie particulière à bouger, développer dans l’espace ses mouvements, signifier à lui-même son habileté et sa dextérité physiques, comme un danseur ou un sportif ».

D’ailleurs, il est frappant de constater que lors de ces « joutes », les éleveurs s’observent attentivement entre eux…

[bookmark: _GoBack]

65

image2.png
@ Régon indusirielle

image3.png
R églon de Hainaut
Bruxelles- *Mons Namur
Capitale

Luxembourg
Wallonle/

image4.png

image5.png

image6.png

image7.png

image8.jpeg

image9.jpeg

image10.emf

image11.emf

image1.jpeg

