
HAL Id: hal-00462291
https://hal.science/hal-00462291

Submitted on 27 Jun 2016

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Pratiques agricoles, perceptions et représentations du
paysage : quelles articulation ? Approches croisées

Nord/Sud.
Sébastien Caillault, Maxime Marie

To cite this version:
Sébastien Caillault, Maxime Marie. Pratiques agricoles, perceptions et représentations du paysage :
quelles articulation ? Approches croisées Nord/Sud.. Norois, 2009, Paysage : approches qualitatives
et quantitatives, 4 (213), pp.9-20. �hal-00462291�

https://hal.science/hal-00462291
https://hal.archives-ouvertes.fr

Norois
213 (2009/4)
Paysage : approches qualitatives et quantitatives

..

Sébastien Caillault et Maxime Marie

Pratiques agricoles, perceptions et
représentations du paysage : quelles
articulations ? Approches croisées
Nord/Sud
..

Avertissement
Le contenu de ce site relève de la législation française sur la propriété intellectuelle et est la propriété exclusive de
l'éditeur.
Les œuvres figurant sur ce site peuvent être consultées et reproduites sur un support papier ou numérique sous
réserve qu'elles soient strictement réservées à un usage soit personnel, soit scientifique ou pédagogique excluant
toute exploitation commerciale. La reproduction devra obligatoirement mentionner l'éditeur, le nom de la revue,
l'auteur et la référence du document.
Toute autre reproduction est interdite sauf accord préalable de l'éditeur, en dehors des cas prévus par la législation
en vigueur en France.

Revues.org est un portail de revues en sciences humaines et sociales développé par le Cléo, Centre pour l'édition
électronique ouverte (CNRS, EHESS, UP, UAPV).

..

Référence électronique
Sébastien Caillault et Maxime Marie, « Pratiques agricoles, perceptions et représentations du paysage : quelles
articulations ? Approches croisées Nord/Sud », Norois [En ligne], 213 | 2009/4, mis en ligne le 15 décembre 2011,
consulté le 13 janvier 2013. URL : http://norois.revues.org/2995 ; DOI : 10.4000/norois.2995

Éditeur : Presses universitaires de Rennes
http://norois.revues.org
http://www.revues.org

Document accessible en ligne sur : http://norois.revues.org/2995
Ce document est le fac-similé de l'édition papier.
© Tous droits réservés

Norois, n° 213, 2009/4, p. 9-20

Pratiques agricoles, perceptions et représentations du paysage :

quelles articulations ? Approches croisées Nord/Sud

Sébastien Caillault, Maxime Marie
UMR 6554 CNRS – LETG Géophen

(Université de Caen Basse-Normandie),
Esplanade de la Paix – 14 032 Caen cedex

sebastien.caillault@unicaen.fr, maxime.marie@unicaen.fr

Résumé

Cet article propose d’exposer un point de vue sur le paysage en tant que « production du
quotidien ». En partant de l’exemple des espaces agricoles, nous tentons une réflexion sur
les articulations entre les dimensions matérielles et idéelles de la production de paysage
en géographie. L’objectif de cette démarche est de comprendre les dynamiques observa-
bles dans des espaces agricoles variés (Afrique de l’Ouest, Basse-Normandie, Galice et
Sud de l’Angleterre). Nous nous attacherons d’abord à étudier la production de paysage
vue comme le résultat de pratiques individuelles répondant à des logiques quotidiennes
correspondant à des pratiques « utiles » mais aussi à des pratiques « agréables ». Sous cet
angle, analyser la perception d’un objet par un individu permet de mieux comprendre ses
actions sur ce même objet. Par ailleurs, les pratiques individuelles sont aussi régies par
des logiques collectives liées en partie à des processus d’identification sociale et culturelle
qui définissent le sens que les individus donnent à ces pratiques. C’est pourquoi, nous
proposerons ensuite une réflexion sur l’importance des manières de concevoir une chose
(un métier ou une activité, un paysage…) pour les individus au sein d’un groupe social
et sur les implications de ces conceptions sur la mise en œuvre des pratiques agricoles. Le
« groupe » des agriculteurs produit ainsi des représentations sociales qui définissent des
types de comportements singuliers par rapport à l’espace et au paysage. À partir d’exemples
variés, issus de nos différents travaux de recherche en cours, nous essaierons de proposer
des clés de lecture communes pour analyser la production tangible de paysage à travers les
échelles et la complexité des contextes locaux (espace/temps/société).

Mots clé : production de paysage – pratiques agricoles – rationalité – perceptions de
l’espace – représentations sociales

AbstrAct

Agricultural practices, landscape perceptions and representations: what
kind of links? North/South crossing approaches

This paper tries to expose a point view of the landscape as “an everyday (daily) pro-
duction”. Based on examples of agricultural land, we try a geographical reflection on the
linkages between material and ideal dimensions of landscape production in geography. The
objective of this approach is to understand dynamics observed in various agricultural areas
(West Africa, Lower Normandy, Galicia and Southern England). We will first strive to
study the production of landscape as the result of individual practices responding to process
corresponding to daily practices “useful” but also “pleasant” practices. From this angle, ana-

Sébastien Caillault, Maxime Marie
10

lyzing the perception of an object by a person allows a better understanding of its actions
on this object. In addition, individual practices are also governed by collective processes
related processes of social and cultural identification that define the meaning that indivi-
duals give to their practices. That’s why, we then propose a reflection on the importance
of ways to describe something (a job, an activity or a landscape…) for individuals within
a social group and the implications of these conceptions on agricultural practices. The
“group” of farmers produces social representations that define types of singular behaviour
in relation to space and landscape. From various examples, from our ongoing research, we
will try to propose common key reading to analyze the production of tangible landscape
through scales and complexity of local contexts (space/time/society).

Key words : landscape production – agricultural practices – rationality – space per-
ceptions – social representations

L’agriculture apparaît bien souvent comme une activité qui contribue à la production de paysage
dans la mesure où, elle aménage l’espace, le structure et le transforme. Les paysages agricoles, dans
leurs dimensions matérielles, peuvent ainsi être abordés comme le résultat du fonctionnement des
systèmes agricoles dans l’espace (Benoît, 1990 ; Poinsot, 2008). De nombreux travaux de géogra-
phes, d’agronomes ou d’écologues font explicitement référence à une approche des structures des
paysages par l’analyse de l’organisation technico-économique des systèmes agricoles (Deffontaines,
2001 ; Thenail, 1996 ; Serpantié et al., 2000). Dans cette grille de lecture on sous-tend l’idée que
les mutations de l’agriculture expliquent, au moins en partie, les dynamiques de transformation
des paysages ruraux, et ce, d’une échelle locale à régionale (Houet et al., 2008 ; Pourtier, 2003).

Les équilibres qui régissent la production de paysage par l’agriculture sont néanmoins dépen-
dants de nombreux facteurs dont la hiérarchie peut varier considérablement selon les contextes
locaux (paramètres pédoclimatiques, orientations des systèmes de production, niveau maîtrise
technique, structures foncières, niveau d’intégration économique, politiques publiques, organi-
sation des rapports sociaux…). Malgré cette variabilité et pour dépasser une vision (trop) déter-
ministe, la compréhension de cette production paysagère par l’agriculture ne peut s’affranchir
d’une analyse fine des pratiques des agriculteurs. C’est en effet en s’intéressant au niveau le plus
élémentaire de la production de paysage, ici les pratiques agricoles, que l’on peut tenter de déga-
ger des logiques communes à différents contextes régionaux (Deffontaines, 1996). Dans cette
optique, une première phase consiste souvent à analyser les formes du paysage, leur localisation
et leur agencement.

Cette phase d’analyse spatiale réalisée, il advient alors de comprendre quelles sont les fonctions
qui participent à la production de ces formes et donc à définir le paysage-objet. Seulement, si la
dimension matérielle du paysage reste relativement simple à isoler pour le chercheur (paysage-
objet), les logiques de la production de ce « paysage-objet » le sont beaucoup moins (Deffontai-
nes, 2004), essentiellement dans la mesure où elles relèvent de la relation dialectique entre une
dimension matérielle et une dimension représentée du paysage. Ainsi, pour illustrer cette idée on
peut reprendre et adapter une citation d’A. Berque (1992) : « Les agriculteurs perçoivent l’espace
en fonction des aménagements qu’ils en font et l’aménagent en fonctions des perceptions qu’ils en
ont. » L’enjeu d’une telle approche peut être, par exemple, de construire des modèles explicatifs
généraux des différentes modalités de production de paysage par les activités agricoles.

Cette démarche place alors les agriculteurs et leurs actions au centre d’un système multi scalaire
dans lequel s’articulent à la fois les dimensions matérielles et les perceptions du paysage, mais
aussi les dimensions individuelles et collectives de leurs pratiques (Landais et al., 1988). Elle
permet aussi de mettre en évidence des mécanismes communs dans des contextes culturels et
socio-économiques différents.

pratiques agricoles, perceptions et representations du paysage
11

Cet article est le fruit de la confrontation des résultats de deux travaux de recherches sur la pro-
duction de paysage. Ces deux recherches ont pour terrains des espaces très différents : l’ouest du
Burkina Faso pour la première, et les bocages de l’ouest européens pour la seconde (Galice, Basse-
Normandie et Sud de l’Angleterre). C’est pourquoi, il convient de préciser quelques définitions
afin de bien circonscrire le champ thématique et ainsi permettre la comparaison des mécanismes
de production de paysage dans des espaces aussi variés.

Tout d’abord, l’analyse des pratiques est vue à travers le système de rationalité de l’agriculteur et
des ses raisons d’agir (Darré et al., 2004). Pour comprendre ces comportements il convient donc
d’interroger les individus sur la manière dont ils perçoivent la réalité et sur la signification qu’ils
donnent à leurs pratiques (Godelier, 1984 ; Deffontaines et Petit, 1985 ; Soulard, 1999). De cette
manière, les pratiques individuelles peuvent être analysées comme des comportements répondant
aux logiques du quotidien des individus reconnaissant alors la production du paysage comme le
résultat de gestes quotidiens (Friedberg, 1992 ; Rossi, 2000), observée à un moment donné.

À partir des interrogations sur la construction quotidienne des paysages, nous nous sommes
alors plus concentrés sur les pratiques s’exprimant dans un temps cours. Les logiques telles que
les notions d’héritage ou de cycle de vie d’exploitation ne sont pas abordées dans ce texte. Chez
les agriculteurs, ces logiques du quotidien confèrent aux pratiques agricoles plusieurs dimen-
sions imbriquées : une dimension « utile » (dépendant de finalités productives), une dimension
« sociale » (répondant à des normes de comportement), et une dimension « agréable » (dépendant
d’un système de valeur). Le parti pris est ici de considérer que ces trois dimensions des pratiques
ne sont jamais dissociables les unes des autres et qu’elles participent chacune à la construction
des deux autres. L’importance de telle ou telle dimension peut cependant varier de façon consi-
dérable selon les types de pratiques, les individus et les contextes dans lesquels elles sont mises
en œuvre (Darré, 1985).

Quelles sont alors les articulations entre ces dimensions et qu’apporte leur compréhension à
l’étude des mécanismes de production de paysage ?

La première partie de cet article met en lumière les pré-requis qui doivent être considérés pour
l’étude des espaces et des paysages agricoles (dimension fonctionnelle). Dans la deuxième partie,
les auteurs cherchent à comprendre la dialectique qui s’établit, à l’échelle individuelle, entre les
pratiques des agriculteurs et la perception qu’ils ont de leur environnement direct (espace et pay-
sage). Dans la troisième partie c’est l’articulation entre, la dimension individuelle des pratiques et
des perceptions, et la dimension collective des représentations qui est interrogée. Enfin, dans la
dernière partie de l’article les auteurs proposent un schéma explicitant les liens et les articulations
entre les différentes dimensions des pratiques en fournissant un cadre général d’analyse de la
production de paysage par les activités agricoles.

L’analyse spatiale comme préalable à l’étude des systèmes agricoles

La définition du paysage-objet dans des espaces ruraux peut se faire par l’étude de la morpho-
logie agraire (par exemple, les formes de parcellaire). Elle renseigne alors sur les moyens mis en
œuvre pour utiliser la terre à des fins productives, et ce, suivant des potentiels agro-pédologiques
ou bien des règles d’organisation foncière variables dans le temps et l’espace.

Au Burkina Faso par exemple (fig. 1 – planche I), l’analyse des formes de champs dans un
espace donné nous permet de comprendre l’importance de la mécanisation à travers la proportion
des grands blocs de cultures « rectangulaires » (culture attelée, tracteur…) se détachant des petites
parcelles cultivées manuellement. Cette analyse nous révèle alors la transformation d’un système
de production qui est passé d’une fonction majoritairement vivrière (exploitations de grandes
familles) à une fonction désormais marchande (exploitations individualisées) à travers les cultures
de coton, de maïs ou de riz (Tersiguel, 1995 ; Tallet, 2007).

Une autre illustration de l’analyse spatiale est l’étude des structures d’exploitations agricoles.
L’analyse de la répartition des parcelles et de leur rotation dans les systèmes laitiers dans le Sud de

Sébastien Caillault, Maxime Marie
12

l’Angleterre met en évidence un modèle d’organisation « centre – périphérie » (Marie et Delahaye,
2009) (fig. 2 – planche II). Dans ces exploitations laitières, les parcelles les plus proches du siège
se trouvent souvent vouées au pâturage des vaches laitières. En s’éloignant du siège, les cultures
fourragères deviennent de plus en plus fréquentes (maïs fourrage). Enfin, lorsque des parcelles
sont très éloignées, les agriculteurs les conduisent soit en céréales (grandes parcelles) soit en herbe
sur un mode « extensif » (petites parcelles), afin de minimiser le nombre d’interventions sur ces
parcelles (pâture des génisses par exemple). Dans cet exemple, l’analyse de l’organisation spatiale
des exploitations peut se faire suivant la théorie des comportements rationnels, et ce, en faisant
intervenir des paramètres simples tels que la distance, la surface et l’accessibilité des parcelles.

Au final, l’analyse spatiale est alors vue comme un préalable intéressant. Elle permet en effet
d’appréhender les modèles d’organisation agricole en jeu mais aussi de fournir aux lecteurs exté-
rieurs un cadre objectivé pour l’appréhension des espaces étudiés. Cette phase d’analyse par
superposition et croisement de variables localisées est intéressante (et désormais simple à mettre
en œuvre avec les SIG) mais ne peut permettre la compréhension des mécanismes produisant le
paysage – objet.

Si ces « modèles » semblent globalement valides, ils ne sont néanmoins pas dénués de connota-
tion réduisant le réel à des comportements qui se suivent dans une conception linéaire du temps
(exemple du processus de « modernisation » Burkina Faso) ou bien à des comportements guidés
par les lois euclidiennes (exemple de l’importance des distances dans les exploitations laitières).
Pourtant le paysage est produit par les comportements et les actions des individus dans un espace
donné. Dans le temps, l’approche fonctionnelle réduit l’histoire à un processus où les choix se
suivent de manière logique en omettant l’ensemble des autres options qui auraient pu être possi-
bles. Dans l’espace, les fonctions attribuées aux parcelles sont en parties guidées par la distance
au siège et l’investissement « travail » (vu comme un coût). Si le modèle est valide il ne doit faire
oublier que les agriculteurs ne font pas ces choix de traitement sur leurs parcelles par un calcul
de l’optimalité coût/distance. Les actions des individus ne s’orientent donc pas qu’en fonction
d’un optimum à atteindre (Simon, 1969). La construction de modèles dans cette visée est alors
un cadre de départ mais il est important d’en voir les limites.

Quelles dialectiques entre pratiques agricoles
et perceptions du paysage par les agriculteurs ?

Dans l’hypothèse que les comportements produisent le paysage objet que nous observons,
il paraît nécessaire de comprendre les pratiques mises en place. Généralement les liens entre
contexte agricole régional et pratiques sont envisagés de manière simple. Ils montrent alors les
productions régionales et les usages associés (calendriers des pratiques, par exemple). Cette visée
permet d’analyser les paysages régionaux et les usages qui y sont pratiqués pour un contexte socio-
économique donné.

Comprendre le sens de la pratique en un lieu donné ne peut se contenter de cette seule lecture
utilitariste. Il semble alors nécessaire de prendre en compte les systèmes de rationalité des indi-
vidus. Ces systèmes de rationalité sont construits en partie par les rapports qu’entretiennent les
individus avec la réalité locale, et ce, qu’elle soit liée au contexte économique, social, culturel ou
naturel. Ces derniers permettent alors d’aborder les usages et les pratiques par l’individu. Ainsi, de
nombreux exemples montrent que les usages de l’espace sont indissociables des perceptions que
les individus ont de l’espace et des objets associés aux usages qu’ils font de cet espace.

Cette interaction usage/perception a par exemple été étudiée par quelques chercheurs à travers
les classifications empiriques des sols utilisées par les agriculteurs (Blanc-Pamard et Millevile,
1985 ; Veauvy, 1991). En effet, pour un type de sol donné, une culture préférentielle et une
action sont souvent pensées. Au delà de la correspondance entre la catégorisation empirique et la
catégorisation scientifique des objets naturels (Fairhead et Leach, 1996), ces aspects interrogent

pratiques agricoles, perceptions et representations du paysage
13

les manières de percevoir le sol pour aboutir à des systèmes de classification empiriques (non
intentionnel) guidant les actions des agriculteurs.

Suivant quels principes ces « classifications » sont-elles construites par les agriculteurs ? Il y a
évidemment les qualités du sol (structure/texture/couleur) mais aussi la pensée des gestes possibles
sur cette terre (l’usage). On remarque ainsi que les terres limoneuses ou sableuses sont systémati-
quement classées parmi les « bonnes terres », et définies comme des terres « légères » ou « facile à
travailler ». Ces classifications n’obéissent pas réellement aux logiques et aux catégories d’analyse
des pédologues mais davantage à la relation dialectique perception/expérience qui s’établit au
quotidien à travers les pratiques de l’agriculteur (Soulard, 1999 ; Marie, 2008). Ainsi, plus que le
type de sol (défini scientifiquement par le pédologue), c’est la « terre » (et ses qualités associées)
telle qu’elle est perçue par l’agriculteur qui peut permettre de mieux comprendre l’organisation des
pratiques dans l’espace. Dans le cas des exploitations d’élevage bovin en Normandie, par exemple,
l’agencement spatial des fonctions parcellaires apparaît comme étant le résultat de combinaisons
complexes entre facteurs d’organisation où les phénomènes de perception de l’espace occupent
des places variables selon les types de système de production et le niveau de contrainte induit par
les propriétés des sols de l’exploitation – essentiellement hydriques et mécaniques.

De plus, le rapport des agriculteurs au sol révèle une autre dimension de leurs pratiques. En
effet, parallèlement à la dimension utilitariste des pratiques, qui dépend de l’objectif défini au
sein du système de rationalité de l’individu, une autre dimension apparaît lorsque l’on prend la
peine d’analyser le discours des agriculteurs sur leurs pratiques. La notion de plaisir, c’est-à-dire
la dimension agréable du geste, est souvent sous-jacente dans les paroles des agriculteurs. La
pratique du labour revêt ainsi souvent une connotation très positive dans l’esprit des agriculteurs,
en partie liée à l’utilisation de machines puissantes et à l’idée de contrôle, voire de domination de
la nature (Prével, 2007). Dans cette optique, la terre est ainsi souvent perçue à travers les aspects
agréables du travail du sol, de nombreux agriculteurs définissent ainsi certains sols en fonction du
plaisir qu’ils trouvent à les labourer (photo 1).

Photo 1 : La dimension agréable des pratiques
 Pleasant dimension of practices

Sébastien Caillault, Maxime Marie
14

L’importance du geste, du plaisir qui peut s’en dégager construit donc aussi cette « classifica-
tion ». « Les gestes utiles ne doivent pas faire oublier les gestes agréables » écrivait G. Bachelard
(1938), il ne faut pas le voir comme deux gestes séparés, bien au contraire, cela pousse à compren-
dre en quoi au quotidien l’utile et l’agréable construisent des pratiques produisant du paysage.

La production de paysage, étudiée suivant une approche compréhensive, permet alors d’appré-
hender plus facilement les raisons des pratiques. Les pratiques s’inscrivent ainsi dans un espace
borné de choix (commun à tous les individus : contexte socio-économique, débouchés des den-
rées) mêlé à une dimension personnelle où chaque individu agit sur l’espace en fonction de ses
conceptions (travail, plaisir du geste, esthétique de la parcelle…).

Cette idée permet donc de sortir d’une vision seulement utilitariste qui ne permet pas toujours
une compréhension des pratiques pourtant essentielle à la lecture des paysages agricoles. Ainsi,
en Afrique de l’Ouest, l’observation des feux (photo 2) dans certains espaces ne peut se com-
prendre à la seule lecture utilitariste de pratiques comme la chasse, l’ouverture de la brousse…
Certaines portions de l’espace ne correspondent pas à ces usages (espace trop petit, sans intérêt
d’ouverture…) pourtant le feu y est pratiqué. La seule vision utilitariste nous place alors dans
une impasse. Pourtant des raisons expliquent la présence du feu car il est présent chaque année
sur les mêmes lieux. Pour chercher à comprendre ces « raisons du feu », il parait souhaitable
de renverser la question. D’une question utilitariste : « à quoi servent ces feux ? » nous pouvons
envisager une question qui interroge la pratique même du feu « que représente le feu pour les
individus ? ». Comment se construisent alors ces représentations du feu et n’y a-t-il que du plaisir
à mettre le feu ?

Photo 2 : Feux de brousse sous parcs
arborés dans l’ouest burkinabé.
 Bush fires in wooded parks
in western Burkina Faso

pratiques agricoles, perceptions et representations du paysage
15

De l’expression des dynamiques collectives aux représentations sociales

Si ce plaisir du feu ou le plaisir de passer la charrue existe, ces gestes répondent à des réfé-
rentiels de l’utile et de l’agréable. La construction de ces référentiels nous interroge alors sur la
dimension collective des gestes du quotidien. En effet, certaines pratiques recouvrent des valeurs
différentes au sein d’un groupe social suivant les représentations sociales auxquelles elles renvoient
(Le Floch et al., 2005).

Pour le cas du feu dans certaines populations, les feux individuels dans la brousse sont interdits
par l’autorité coutumière. Cet interdit est levé lors d’un incendie rituel qui concerne l’ensemble
des individus du village, cérémonie pendant laquelle le feu est mis. Ensuite un ramassage des
animaux est effectué (rats, criquets…) (Dugast, 2008). C’est seulement après cette cérémonie de
« délivrance » que les feux individuels peuvent alors être admis sur le terroir villageois. On com-
prend donc comment le collectif peut participer à construire le plaisir individuel qui ne devient
possible qu’après et avec l’attente de la cérémonie collective.

En Normandie, cette dimension collective est aussi présente dans la manière dont les agri-
culteurs conçoivent leur métier et la place qu’il doit occuper dans la société française. Ainsi, la
prise en compte des différents systèmes de valeurs existant au sein du monde agricole permet de
comprendre comment les pratiques des agriculteurs s’inscrivent dans des modèles de références
et de normes de comportement (Peyre, 2004).

Le cas des représentations paysagères des agriculteurs semble ainsi intéressant pour illustrer la
prégnance de ces modèles et de ces normes. En effet, les agriculteurs de Normandie, associent
des objets du paysage à des valeurs souvent communes à l’ensemble du monde agricole actuel.
Ces représentations révèlent alors une conception vue « de l’intérieur » d’un objet perçu dans un
contexte social et démographique donné. C’est ce que montre une enquête réalisée auprès d’une
vingtaine d’exploitants agricoles en Normandie. Cette dernière a consisté à distribuer des appareils
photos jetables aux exploitants pour qu’ils réalisent des clichés servant ensuite de support aux
entretiens réalisés avec eux (Michelin, 1998 ; Marie, 2008).

La friche par exemple (fig. 3, photo 1 et 2 – planche II) cristallise chez une grande partie des
exploitants, le rejet et les sentiments négatifs à l’égard du paysage. Cet élément du paysage-objet,
est souvent associé au recul des activités agricoles dans l’occupation de l’espace et à la baisse du
nombre d’agriculteurs. Un agriculteur évoque la friche en ces termes lorsqu’il examine la photo 1 :
« Les endroits comme ça, font peine à voir, on se dit que c’est triste… y a plus de vie… » (Cliché réalisé
par un agriculteur du Bocage Virois, extrait d’entretien, septembre 2008).

Dans les discours des agriculteurs, la friche est également souvent associée à la notion de travail,
un agriculteur du Pays d’Auge aborde cette notion en observant un cliché qu’il a lui-même réalisé :
« Souvent sur les buttes ça s’encrasse… Alors, bon, si le gars il est courageux, ça va, y nettoie, mais…
si il sait pas bosser, ça reste comme ça » (extrait d’entretien, février 2006).

Ces éléments renvoient à la place des activités agricoles dans les espaces ruraux, surtout en
Normandie où la surface agricole utile occupe souvent plus de 80 % du territoire. Les agriculteurs
normands fortement marqués par l’idéologie du progrès et de la modernisation agricole, refusent
en effet toute idée de déprise ou de recul de l’emprise de l’agriculture dans l’espace. Les friches
sont pour eux, des éléments symptomatiques de la diminution du nombre d’exploitations.

Cependant, la friche est aussi souvent perçue comme le révélateur des transformations du métier
d’agriculteur : augmentation de la productivité mais aussi de la charge de travail. Celui qui n’arrive
plus à faire face à cette charge de travail est alors stigmatisé comme un « fainéant ». Le rapport au
travail, la capacité à travailler et à produire toujours davantage, est en effet central (Prével, 2007).
Pour les agriculteurs, les éléments du paysage portent donc différentes valeurs symboliques liées
aux représentations qu’ils ont de leur propre métier.

Au contraire, lorsque les exploitants agricoles évoquent les éléments associés à la culture du
maïs fourrage ou des céréales (grandes parcelles aux formes simples), les discours recouvrent une
dimension beaucoup plus positive (Guisepelli, 2005), un agriculteur du Sud Manche nous dit par

Sébastien Caillault, Maxime Marie
16

exemple (fig. 3, photo 3 – planche II) : « là au moins c’est propre, c’est net. Et puis, y a pas de pointe
et y a de la place… enfin, j’veux dire, c’est pas trop petit… c’est plus moderne quoi… pour le travail »
(cliché réalisé par l’agriculteur, extrait d’entretien, mars 2006). Un autre, dans le Bocage Virois
confie que « [les cultures] ça donne une image dynamique des exploitations, parce que bon quand
on voit des cultures bien menées, on se dit que les agriculteurs y sont au point… niveau technique et
niveau boulot » (photo 4, réalisé par l’agriculteur, extrait d’entretien, septembre 2008).

La compréhension de la place du travail dans les représentations qu’ont les agriculteurs de leur
métier apparaît donc comme essentielle pour analyser les pratiques de ces derniers (B. Lémery,
1986 ; S. Calvo-Iglesias et al., 2006).

L’exemple de la culture du mil dans une zone de migration du Burkina Faso (bassin cotonnier
Ouest) illustre aussi cette articulation de l’utile et de l’agréable en fonction de normes différen-
ciées. En effet, la culture du « petit mil » dans cette zone cotonnière est souvent le fait de jeunes
agriculteurs Mossi. Ces derniers venant de zones plus sèches préfèrent souvent cette céréale aux
autres notamment pour la question du goût du thô produit.

À l’inverse, d’autres perçoivent cette céréale de manière différente. Ainsi, un jeune agriculteur
Bwa (ethnie autochtone) dans son champ de maïs, nous indique de manière explicite la localisa-
tion et sa vision négative à l’égard des champs de mil: « le petit mil c’est un travail difficile [épines
coupantes sur la tige], c’est dans le bas avec les Mossi » (extrait d’entretien, novembre 2008).

Nous voyons au final comment le pénible ou l’agréable produisent du paysage par le biais d’usa-
ges aux dimensions qui varient en fonction de groupes mobilisant des référentiels différents.

Ces représentations peuvent être produites localement au sein des réseaux de sociabilité des
agriculteurs (voisinage, CUMA…), mais peuvent également l’être à des niveaux plus importants
par les organisations professionnelles agricoles, les industries agro-chimiques, ou les médias (fig. 4,
doc. 1).

Photo 2 : Feux de brousse sous parcs arborés dans l’ouest burkinabé.
 Bush fires in wooded parks in western Burkina Faso

pratiques agricoles, perceptions et representations du paysage
17

Dans les sociétés rurales d’Afrique de l’Ouest, on observe une situation du même type en ce qui
concerne la modernisation agricole ou bien les préoccupations environnementales. Les réseaux
de sociabilité villageoise y jouent évidement un rôle puissant, mais aussi certaines firmes, ONG
ou l’État occupent également une place importante dans la co-construction des représentations
des individus. C’est notamment le cas pour les usages du feu dans les gestions « locales », où sous
couvert de « gouvernance » et à travers des méthodes de sensibilisation (Bassett et al., 2007), le
feu est souvent décrit aux populations rurales comme une pratique dépassée. Ainsi, alors que le
feu est une pratique qui est avérée depuis des siècles dans les zones soudaniennes d’Afrique de
l’Ouest (Ballouche, 2002), différentes ONG condamnent son usage lors de campagnes de com-
munication locales (fig. 4, doc. 2). Ces faits interrogent alors la capacité des populations rurales à
recevoir, à intégrer et à critiquer cette « bonne pensée » face à leur expérience du quotidien (De
Sartre et al., 2005).

Articuler les dimensions de la production de paysage :
essai de formalisation

Les représentations qu’ont les individus du paysage, et à travers elles, les manières qu’ils ont de
concevoir un métier ou une pratique, relèvent donc en partie d’une construction collective. Les
conceptions de l’utile, du beau ou de l’agréable ne sont pas universelles, elles trouvent leurs origi-
nes dans des trajectoires de vie et des processus d’identification à un groupe social et à une part de
ses valeurs (Darré et al., 2004). C’est pourquoi il convient de prendre en compte les contextes de
socialisation des individus pour comprendre leurs rapports aux objets du paysage et aux pratiques
qui les produisent. Ces éléments font écho aux interrogations soulevées par Denise Pumain (2003)
à propos de la complexité des processus régissant la production d’entités géographiques comme le
sont les paysages. Elle souligne bien l’intérêt de questionner l’articulation des différents niveaux
d’organisation sociale qui génèrent ces entités, et de la place des individus dans ce processus.

Cette articulation des échelles individuelle et collective de production de représentations et
de paysage matériel se heurte cependant à un problème théorique et épistémologique majeur.
En effet, comme l’écrit D. Pumain : « Aujourd’hui encore, lorsqu’il s’agit de comprendre et de
formaliser l’émergence d’entités géographiques collectives, la théorie ne permet que rarement de
relier explicitement les niveaux d’action et de représentations des individus et celui des entités
géographiques qu’ils construisent » (Pumain, 2003, p. 26).

Dans cette optique, nous proposons un schéma des pratiques centré sur un « système agricul-
teur-exploitation-paysage » (fig. 5 – planche III). Celui-ci se décline autour de trois dimensions :
utile, sociale, perception/action. Dans ce schéma se croisent à la fois un axe rationnel, celui des
pratiques (dimension utile, en noir sur le schéma), les aspects relatifs aux interactions entre les
perceptions, les représentations et les usages (dimension perception / action, en rouge) et enfin
la sphère de socialisation liée aux réseaux d’interconnaissance et d’échanges des agriculteurs
(dimension sociale, en orange).

Ces trois dimensions imbriquées s’intègrent alors à un niveau supérieur, celui du contexte de
production, notamment à travers les circuits de commercialisation des produits agricoles mais
aussi les politiques publiques mises à petite échelle (en gris sur le schéma, cf. mesures de soutien
à l’agriculture : Politique Agricole Commune en Europe, Programme National de Gestion des
Terroirs au Burkina Faso…). Les mécanismes évoqués ici se retrouvent dans les trois dimensions
de ce schéma. Ce dernier permet ainsi d’appréhender les articulations entre les pratiques et leurs
déterminants d’une part, et, la production tangible de paysage d’autre part. Cette approche, mise
en place pour étudier les pratiques des agriculteurs sur des terrains variés, parait donc une piste
intéressante pour l’analyse des liens entre les pratiques, les perceptions et les représentations du
paysage.

Sébastien Caillault, Maxime Marie
18

Conclusion

À travers les éléments développés dans ce texte, les différentes dimensions des pratiques appa-
raissent comme essentielles pour comprendre la production de paysage. La prise en compte de
la dimension utile des pratiques (construite au sein du système de rationalité des individus) et
de la dimension agréable de ces dernières (le sens et la valeur que les individus donnent à leurs
actions) permet de mettre en évidence les ressorts de la production individuelle de paysage par
les agriculteurs. De plus, le liens entre les processus de construction des représentations et de
normes sociales (référentiels de comportement, représentations du paysage…) au sein des réseaux
de sociabilité agricoles et les manières qu’ont les agriculteurs de concevoir leurs pratiques (utilité,
plaisir), permet de mieux comprendre comment s’articulent les échelles individuelles et collectives
de la production de paysage.

Ce texte évoque peu le thème des politiques publiques car il nous a semblé essentiel d’interroger
en premier lieu l’étendue de « l’espace des choix » des individus (en fonction de leurs conditions
matérielles d’existence et des normes de comportement auxquelles ils sont contraints). Cette
approche centrée sur les logiques du « quotidien », celles qui motivent concrètement les pratiques
des agriculteurs, permet de ne pas se cloisonner à une approche régionaliste et permet ainsi de
tenter une formalisation conceptuelle de la production de paysage tel qu’elle peut être entendue
en géographie (N. Mathieu, 1992).

Remerciements
Nous tenons à remercier les agriculteurs normands, anglais et burkinabés pour leur gentillesse et

leur disponibilité. Nous souhaitons également remercier les évaluateurs, l’équipe de la revue Norois
et des premières journées doctorales du paysage, pour l’attention et l’intérêt qu’ils ont manifesté à la
lecture de cet article.

Bibliographie

Bachelard (G.), 1938. – La Psychanalyse du feu, Paris, Gallimard, 225 p.
Ballouche (A.), 2002. – « Histoire des paysages végétaux et mémoire des sociétés dans les savanes ouest-

africaines », Historiens et géographes, vol. 381. p. 379-387.
Bassett (T. J.), Blanc Pamard (C.), Boutrais (J.), 2007. – « Constructing Locality: The Terroir Approach

in West Africa », Africa, vol. 77, p. 104-129.
Benoît (M.), 1990. – « Gestion territoriale de l’activité agricole dans un village lorrain », Mappemonde, vol.4,

p.15-17.
Berque (A.), 1992. – « Une certaine conception de l’environnement », dans Brunet (P.) (dir.), Atlas des

Paysages ruraux de France, Paris, Edition de Monza, 200 p.
Blanc Pamard (C.), Milleville (P.), 1985. – « Pratiques paysannes, perception du milieu et système

agraire », dans À travers champs. Agronomes et géographes. Dynamique des systèmes agraires, ORSTOM,
Paris, 297 p.

Cadiou (N.), Luginbühl (Y.), 1995. – « Modèles paysagers et représentations du paysage en Normandie-
Maine », Paysage au pluriel : Pour une approche ethnologique des paysages, Editions de la Maison des
Sciences de l’homme, Paris, p. 18-34.

Calvo-Iglesias (S.), Cressente-Maseda (R.), Fra-Pelo (U.), 2006. – « Exploring farmer’s knowledge as a
source of information on past and present cultural landscapes. A case study from NW Spain », Landscape
and urban planning, vol.4, p. 334-343.

Darre (J.-P.), 1985. – La parole et la technique. L’univers de pensée des agriculteurs du Ternois, L’Harmattan,
Paris, 196 p.

pratiques agricoles, perceptions et representations du paysage
19

Darre (J.-P.), Mathieu (A.), Lasseur (J.), 2004. – Le sens des pratiques. Conceptions d’agriculteurs et modèles
d’agronomes, Paris, INRA, coll. « Science update », 320 p.

Deffontaines (J.-P.), Petit (M.), 1985. – « Comment étudier les exploitations agricoles d’une région ?
Présentation d’un ensemble méthodologique », Etudes et recherches, n° 4, 47 p.

Deffontaines (J.-P.), 1996. – « Du paysage comme moyen de connaissance de l’activité agricole à l’activité
agricole comme moyen de production de paysage. L’agriculteur producteur de paysages. Un point de vue
d’agronome », Comptes rendus de l’Académie d’agriculture de France, vol. 82, vol.4, p. 57-69.

—, 2001. – Les sentiers d’un géoagronome, éd. Arguments, Paris, 360 p.
—, 2004. – « L’objet dans l’espace agricole. Le regard d’un géo-agronome », Nature Sciences Sociétés, vol.12,

p. 299-304.
De Sartre (X.-A.), Albaladejo (C.), Martins (P.), Veiga (I.), Grimaldi (M.), 2005. « Identification et éva-

luation de la diversité des modes d’exploitation des milieux en Amazonie orientale », Cahiers Agricultures,
Vol. 14. p. 14-85.

Dugast (S.), 2008. « Incendies rituels et bois sacrés en Afrique de l’Ouest : une complémentarité mécon-
nue », Bois et forêts des tropiques, vol. 296, p. 17-25.

Fairhead (J.), Leach (M.), 1996. Misreading the African Landscape: Society and Ecology in a Forest-Savanna
Mosaic, Cambridge University Press, 232 p.

Friedberg (C.), 1992. « La question du déterminisme dans les rapports homme-nature », dans Jollivet (M.)
(dir.), Sciences de la nature, sciences de la société : les passeurs de frontières, Paris, CNRS, p. 55-68.

Godelier (M.), 1984. L’idéel et le matériel, Paris, Fayard, 349 p.
Guisepelli (E.), 2005. « Les représentations sociales du paysage comme outils de connaissance préalable

à l’action. L’exemple des Alpes du nord », Cybergeo : European Journal of Geography, 18 p. [http://www.
cybergeo.eu/index3352.html].

Houet (T.), Corgne (S.), Hubert-Moy (L.), Marchand (J.-P.), 2008. « Approche systémique du fonction-
nement d’un territoire bocager », L’espace géographique, n° 3, p. 270-286.

Landais (E.), Deffontaines (J.-P.), Benoît (M.), 1988. « Les pratiques des agriculteurs. Point de vue sur
un courant nouveau de la recherche agronomique », Etudes Rurales, vol.109, p. 125-158.

Le Floch (S.), Devanne (A.-S.), Deffontaines (J.-P.), 2005. « La fermeture du paysage: au-delà du phéno-
mène, petite chronique d’une construction sociale », Espace Géographique n° 1, p. 49-64.

Lemery (B.), 1986. « Usage des mots, présupposés des distinctions techniques / pratiques. Relations entre
chercheurs et institutions de développement », Cahiers du GERDAL, n° 11, p. 17-48.

Marie (M.), 2008. « Deux générations d’agriculteurs face aux transformations des paysages bocagers. Etude
de cas en Normandie », Cahiers d’économie et de sociologie rurales, n° 84-85, p. 192-214.

Marie (M.), Le Gouée (P.), Bermond (M.), 2008. « De la terre au sol : des logiques de représentations
individuelles aux pratiques agricoles. Étude de cas en Pays d’Auge », Étude et gestion des sols, vol. 15,
n° 1, p. 19-35.

Marie (M.), Delahaye (D.), 2009. « De la caractérisation des formes parcellaires aux usages agricoles de
l’espace. Essai de comparaison des logiques d’organisation des paysages en domaine laitier et bocager en
Europe de l’Ouest », 9e Rencontres ThéoQuant, Besançon, 4-5-6 mars.

Mathieu (N.), 1992. « Géographie et interdisciplinarité : rapport naturel ou rapport interdit », dans Jollivet
(M.) (dir.), Sciences de la nature, sciences de la société : les passeurs de frontières, Paris, CNRS, p. 129-
154.

Michelin (Y.), 1998. « Des appareils photo jetables au service d’un projet de développement : représentations
paysagères et stratégies des acteurs locaux de la montagne thiernoise », Cybergéo : European Journal of
Geography. [http://www.cybergeo.eu/index5351.html].

Pelissier (P.), 1980. « L’arbre en Afrique Tropicale, la fonction et le signe », cahiers ORSTOM-série sciences
humaines, n° 3-4, p. 127-130.

Perichon (S.), 2004. « Les paysages campagnards sont-ils à l’image de ce que les agriculteurs souhaitent
montrer d’eux-mêmes », Note de recherches de l’Académie d’Agriculture de France, 8 p.

Sébastien Caillault, Maxime Marie
20

Peyre (D.), 2004. « La recherche, le développement, et les canards boîteux : quatre éleveurs face au même
modèle de référence », dans Darre (J.-P.), Mathieu (A.) et Lasseur (J.), Le sens des pratiques. Conceptions
d’agriculteurs et modèles d’agronomes, chap. 17, p. 237-253.

Poinsot (Y.), 2008. Comment l’agriculture fabrique ses paysages. Un regard géographique sur l’évolution des
campagnes d’Europe, des Andes, et d’Afrique noire, Paris, Karthala, coll. « Hommes et Sociétés », 243 p.

Pourtier (R.), 2003. Les savanes africaines entre local et global : milieux, sociétés, espaces ? Cahiers Agri-
cultures, Vol. 12, n° 4, p. 213-218.

Prevel (M.), 2007. L’usine à la campagne. Une ethnographie du productivisme agricole, Paris, L’Harmattan,
299 p.

Pumain (D.), 2003. « Une approche de la complexité en géographie », Géocarrefour, vol. 18, n° 1,
p. 25-31.

Rossi (G.), 2000. L’ingérence écologique: environnement et développement rural du Nord au Sud : essai, Paris,
CNRS, 248 p.

Sautter (G.), 1985. « Paysagismes », dans À travers champs, Agronomes et Géographes, Paris, ORSTOM,
p. 289-297.

Simon, (H.-A.), 1969. Les sciences de l’artificiel (traduit de l’anglais par J.-L. Le Moigne), Paris, Gallimard,
464 p.

Soulard (C.), 1999. Les agriculteurs et la pollution des eaux. Proposition d’une géographie des pratiques, Thèse
de doctorat, Univ. Paris I, 425 p.

Serpantie (G.), Thomas (J.-N.), Douanio (M.), 2000. « Évolution contemporaine de la jachère dans les
savanes cotonnières burkinabé », dans Floret (C.), Pontanier (R.), La jachère en Afrique tropicale: rôles,
aménagement. Le point des connaissances, Édition John Libbey, vol. 1, p. 80-91.

Tallet (B.), 2007. À l’arrière des fronts pionniers : recompositions territoriales dans l’Ouest du Burkina Faso et
le Sud du Veracruz, Habilitation à diriger les recherches, Tome 3, Paris I, 206 p.

Tersiguel (P.), 1995. Le pari du tracteur : la modernisation de l’agriculture cotonnière au Burkina Faso, Paris,
Edition Orstom, 284 p.

Thenail (C.), 1996. Exploitations agricoles et territoire(s) : contribution à la structuration de la mosaïque pay-
sagère, Thèse de doctorat, Univ. Rennes I, 379 p.

Veauvy (C.), 1991. « Usure des sols et représentations sociales. Le cas de la Provence contemporaine », dans
Savoirs paysans et développement, Paris, Karthala-Orstom, p. 111-133.

Cet article a été reçu le 1er mars 2009 et définitivement accepté le 10 juin 2009.

planche I (Sébastien CAILLAULT, Maxime MARIE – Pratiques agricoles, perceptions et représentations du paysage…)

Te
rr

ai
n

s
d

’é
tu

d
e

:

Sy
st

èm
es

 la
it

ie
rs

 d
e

l’A
rc

A

tl
an

ti
q

u
e

:
B

as
se

 N
o

rm
an

d
ie

, G
al

ic
e

et

Su
d

 A
n

g
le

te
rr

e

Te
rr

ai
n

s
d

’é
tu

d
e

au

B
u

rk
in

a
Fa

so
 :

zo
n

e
co

to
n

n
iè

re
 d

e
l’O

u
es

t
b

u
rk

in
ab

é

N
1

00
0

km

500m

Sp
o

t5
.N

ov
20

07
.C

n
es

O
rt

h
o

p
h

o
to

 2
00

0

Vu
es

 v
er

ti
ca

le
 e

t
o

b
liq

u
e

d
e

p
ay

sa
g

es
 d

an
s

le
 S

u
d

 d
e

l’A
n

g
le

te
rr

e

Vu
es

 v
er

ti
ca

le
 e

t
o

b
liq

u
e

d
e

p
ay

sa
g

es
 d

an
s

l’O
u

es
t

d
u

 B
u

rk
in

a
Fa

so

500m

F
ig

ur
e

1
: L

oc
al

is
at

io
n

de
s

si
te

s
d’

ét
ud

e

S
tu

dy
 a

re
as

 l
oc

al
is

at
io

n

planche II (Sébastien CAILLAULT, Maxime MARIE – Pratiques agricoles, perceptions et représentations du paysage…)

CER
MFE

MFE

F

CER

AA+F

MFE

AA

VL+F

VL

VL

Abréviations :

VL : pâtures Vaches Laitières
AA : pâtures Autres Animaux (Génisses, VA)
VL+F : pâtures Vaches Laitières + Fauche
AA+F : pâtures Autres Animaux + Fauche
F : prairies de Fauche (ensilage ou foin)
MFE : rotations à dominante Maïs Fourrage
CER : rotations à dominante Céréales

Céréales

Maïs fourrage

Prairies permanentes

Prairies temporaires

Légende :

parcelles plutôt grandes

parcelles plutôt petites

mauvaise accessibilité

bonne accessibilité

AA+F

Figure 2 : Modèle d’organisation des exploitations laitières anglaises
 Organizational model of dairy farms in southern England

Figure 3 : Les représentations paysagères des agriculteurs
 Landscape representations of farmers

planche III (Sébastien CAILLAULT, Maxime MARIE – Pratiques agricoles, perceptions et représentations du paysage…)

A
gr

ic
ul

te
ur

Sy
st

èm
e

de
 v

al
eu

rs

D
im

en
si

on
 é

co
no

m
iq

ue
du

 s
ys

tè
m

e
d'

ex
pl

oi
ta

tio
n

C
or

pu
s

de
 p

ra
tiq

ue
s

Po
lit

iq
ue

s
pu

bl
iq

ue
s

R
ep

ré
se

nt
at

io
ns

ré
fé

re
nt

ie
ls

 d
e

pr
at

iq
ue

s

G
ro

up
e

so
ci

al
ré

se
au

 d
e

so
ci

ab
ili

té

R
ep

ré
se

nt
at

io
ns

so

ci
al

es

Sy
st

èm
e

de

pe
rc

ep
tio

n
de

 la
 "

si
tu

at
io

n"

Id
en

tit
é

so
ci

al
e

Es
pa

ce
s

de
s

pr
at

iq
ue

s
Pr

od
ui

ts
 a

gr
ic

ol
es

 e
t

co
nt

ex
te

 p
os

t-p
ro

du
ct

io
n

St
ru

tu
re

s
sp

at
ia

le
s

Pa
ys

ag
e

ob
je

t

- T
yp

es
 d

e
so

ls
 /

pe
nt

e
- T

yp
es

 d
e

pa
rc

el
le

s
- D

is
ta

nc
e

au
 s

iè
ge

 d
'e

xp
lo

ita
tio

n
- A

cc
és

 a
u

fo
nc

ie
r .

..

F
ig

ur
e

5
: E

ss
ai

 d
e

fo
rm

al
is

at
io

n
d’

un
e

ap
pr

oc
he

 m
ul

ti
di

m
en

si
on

ne
lle

 d
e

la
 p

ro
du

ct
io

n
de

 p
ay

sa
ge

 p
ar

 le
s

ag
ri

cu
lt

eu
rs

A

 t
ry

 o
f

fo
rm

al
iz

at
io

n
 o

f
a

m
u

lt
id

im
en

si
on

al
 a

pp
ro

ac
h

to
 t

he
 p

ro
du

ct
io

n
 l

an
ds

ca
pe

 b
y

fa
rm

er
s

