
HAL Id: hal-03557225
https://hal.science/hal-03557225

Submitted on 4 Feb 2022

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.

Tournée 1992 de l’Association Forêt Méditerranéenne au
Parc national des Abruzzes Italie

G. Fleury, G.J. Aillaud, J.L. Mercier

To cite this version:
G. Fleury, G.J. Aillaud, J.L. Mercier. Tournée 1992 de l’Association Forêt Méditerranéenne au Parc
national des Abruzzes Italie. Forêt Méditerranéenne, 1993, XIV (2), pp.173-187. �hal-03557225�

https://hal.science/hal-03557225
https://hal.archives-ouvertes.fr

Sur les traces de l'Ours Marsicano
Tournée 1 992 de l'Association Forêt
Méditerranéenne au Parc National

des Abruzzes - Italie

par Geneviève F LE UR y�:-

Le thème de la protection et de la gestion de l 'envi­
ronnement, mis à l'étude au niveau international en 1 992
a in sp i ré les organisateurs de l 'Ass oc iat ion Forêt
Méditerranéenne qui ont proposé leur voyage de prin­
temps sous le titre : Parc National des Abruzzes.

Une quarantaine de participants répondant à l'appel de
la nature sont ainsi partis du 6 au 1 0 mai pour découvrir
l'un de ces " espaces sauvages" réputés pour être les der­
niers refuges européens de quelques grands carnivores.

Le départ de cette expédition en car a été pris dans la
soirée du 6 mai au Tholonet près d 'Aix en Provence.
Deux étapes séparées par un arrêt de nuit à Montecatini
entre Pise et Florence ont été nécessaires pour rejoindre
le centre de la péninsule italienne.

Sigle du Parc national des Abruzzes.

"·Professeur certifié - Lycée agricole cl' Aix-Valabre

forêt métlitermnéenne t. XlV, n° 2, avril 7 993

Une tois traversés les paysages élégants de Toscane et
ceux plus rustiques d'Ombrie, les voyageurs ont vu en
début d'après-midi du 7 mai l'arrivée proche. Les pre­
miers contreforts des monts d'Abruzzes commençaient
à se profiler à l'horizon avec leurs grands escarpements
calcaires dont le puissant Monte Rotondo, témoins de
plissements anciens.

A flanc de montagne ou sur d' imprenables éperons
rocheux, des vi llages fortifiés s ignalaient une discrète
présence humaine. Ce décor montagneux, imposant sans
p résenter la maj e s té de son vo i s in a lp in d u grand
Paradis, apparut digne cependant de figurer sur la liste
des sites d'altitude à protéger. La route après avoir fran­
chi le Pas du diable emprunta la haute vallée du Sangro
pour atteindre Pescasseroli, ville étape du tourisme vert
et point de départ de la visite.

La magie créée depuis l'arrivée dans les Abbruzes par
la vision d'un monde bucolique où l'homme semblait
vivre en harmonie avec une nature originale s 'effaça ra­
pidement pour laisser place à une impression d'agitation
et de désordre. Grand a été l 'étonnement de trouver
dans une cité, située au cœur d'un sanctuaire de protec­
tion de l 'environnement, des constructions géomé­
triques et des encombrements de rue comme dans tous
les centres urbains modernes. Quant au recueillement
imaginé de mise pour le pèlerinage dans un "des derniers
paradis", inutile d'essayer de l'obtenir au milieu d 'une
foule de jeunes déambulant bruyamment aux abords et
dans l'enceinte de la maison du Parc.

Prenant ainsi, dès le premier moment, la distance entre
les représentations qu'évoquent dans l ' imaginaire les
termes de Parc national et la réalité dans un de ses as­
pects quotidiens, le groupe était prêt à découvrir enfin
" Il Parco Nazionale d'Abruzzo".

Une rapide visite l ibre du musée a précédé la présen­
tation proprement dite du Parc réalisée, façon italienne,
sous forme d'un film en v.O. Les images ont familiarisé
ceux qui ne comprenaient pas le commentaire, avec les
paysages et l e s ac t iv i té s en généra l . Remplaçant
Monsieur Franco Tassi directeur connu pour sa verve et
son dynamisme, Madame Cinzia Sulli, écologue, nous a
alors apporté un complément d'information. Elle l'a fait
sous forme d'un exposé sobre et c lair, s ituant " l 'Ente
autonomo" équivalent d'un Office dans le contexte géo­
graphique, physique, biologique, socio-économique et
politique actuel du pays.

1 73

Historique :
Un petit effort de recherche bibliographique nous aurait

permis de connaître le contexte historique suivant :
Né d'un projet ardemment défendu par l'association Pro

montibus e silvis, l'Ente fut officiellement constitué en
novembre 1 921 sur une zone de 500 ha, louée à la com­
mune d'Opi au lieu-dit "La costa camosciara " dans le Val
Fundillo. Ce noyau initial, couvrant une ancienne réserve
royale de chasse abritant encore des ours bruns et des ch�­
mois, avait été choisi pour sa richesse faumsttque et flons­
tique exceptionnelle connue depuis longtemps par les scien­
tifiques. Immédiatement doté d'un statut, le futur parc dût
une grande partie de son développement ultérieur au direc­
teur provisoirement nommé Erminio Sipari, homme poli­
tique natif de Pescasseroli.

Ce jeune député, avantagé par ses origines locales et sa
position sociale privilégiée déploya un grand talent de
négociateur et d'organisateur pour mener à bien l'exé­
cution de son mandat. Il obtint la reconnazssance officzelle
du "Parc National des Abruzzes" par la promulgation de
la loi du 1 2 juillet 1923. Cet acte représentait la prise en
charge par l'état d'un projet issu d'une initiative privée. La
collectivité publique devait assumer la gestion du terrztozre
primitif auquel s 'ajoutèrent de nouvelles parcelles dont la
location fut concédée par les communes de Bzsegna,
Civitella Alfedena, Gioïa dei Marsi, Lecce nei Marsi,
Pescasseroli et Villevallelonga soit un total de 18000 hec­
tares à protéger.

Même si la demande de mise en réserve intégrale n 'était
pas retenue, le premier des objectifs proposés apparaissait en
tête du règlement :

"protéger et améliorer la faune et la flore et conserver les
formations géologiques particulières ainsi que la beauté du
paysage".

Novateur pour l'époque cet engage­
ment fut enregistré positivement par
la co mmunauté interna tionale à
l'actif de l'Italie en matière de Parcs.

Le second objectif ajouté en 1 925
préconisait "de promouvoir le déve­
loppement du tourisme et de l 'in­
dustrie hôtelière ". Généreuse et envi­
sageable dan s le contexte social
d'alors, cette incitation à l'exploitation
commerciale se révéla pernicieuse une
vingtaine d'années plus tard, par les
abus qu 'elle suscita. Mais le fonc­
tionnement satisfaisant de la jeune
institution basée sur une nouvelle
façon d'utiliser l'espace rural permit
son expansion jusqu 'à l'année 1930.
Des territoires supplémentaires furent
rattachés créant autour du noyau ini­
tial une ceinture de protection néces­
saire au maintien de l'équilibre de
l 'écosystème interne. L 'avancée
rapide dans le déploiement de la
structure fut hélas, brutalement stop­
pée par la suspension de l 'Ente en
1933 et la destitution du directeur. Le
Ministère de l'agriculture et des forêts
en reçut la tutelle. Avec le départ de

1 74

son véritable fondateur le Parc perdit son autonomie et le
bénéfice d'une gestion patrimoniale basée sur le maintien
de l 'état naturel. Les forestiers interprétant le terme
"conservation " comme optimisation du rendement condui­
sirent alors une sylviculture amélioratrice efficace mais très
éloignée des finalités initialement édictées.

La guerre enfin porta le coup de grâce à la prise en
compte d'une quelconque ''protection '' dans une région à
économie de survie sans moyens pour sauver les popu­
lations de la misère et moins encore les paysages et la faune
de la dégradation.

Après une courte période de reprise autour des années
1950, de nouveaux dangers apparurent dès 1960 entraînant
des conséquences néfastes et des dommages sérieux dont le
Parc porte encore les traces. L 'absence de direction laissa le

o

o

MARE T/RRENO

MARE

ADR/AT/CO

champ libre à l'exaction (appropria-
tion de terrains et changement de leur
affectation, spéculation immobilière,
coupes abusives d'arbres, réalisation
de travaux d'équipements, routiers
entre autres, prohibés . . .)

PA R C NA TIONA L DES A B R UZZE S

ZONES D 'AMENA G EMENT

La spéculation facilitée par l'utilisa­
tion abusive du label du Parc National
causa le détournement direct ou indi­
rect de 3000 hectares. Ils furent déviés
de leurs fonctions pédagogiques et cul­
turelles au bénéfice d'un commerce
ciblé sur le tourisme sportif en plein
essor. Lucrative pour les promoteurs,
cette nouvelle activité se révéla déce­
vante pour la population locale qui en
attendait du profit. Les dégâts persis­
tants comme l'urbanisation sauvage
ou l'afflux incontrôlé de visiteurs en
sont de nos jours des séquelles faciles à
observer en arrivant à Pescasseroli.

Mais à partir de 1969 de véhémentes
protestations émergèrent des associa­
tions de défense de l'environnement,
nationales et internationales que des
scientifiques et fait nouveau, du public
sensibilisé par la presse à ces graves
problèmes. La nomination d'un direc­
teur compétent et dévoué à la cause de
la nature inversa le cours de la désas­
treuse tendance. Le succès de son mode
personnel de gestion a résidé dans l'art
de conjuguer adroitement jusqu 'à pré­
sent 2 objectifs institutionnels .'

•
!

ç
1 -

...
1

- le respect impérieux des règles de
conservation faunistique, floristique et
paysagère,

t..'te aL � natiD-'
-.J. -'",- t,.� "'" c.. <;0- .. � "'�e

m
A
B

z-1'!! "'" '� �'
2"""le ob Ce � naéurt!L et'= �'e �� - avec l'introduction de l 'activité

humaine et touristique dans les limites
de la compatibilité.

� �
C � ck """,,,,po9�
D ca-.tres ho""C.!1I

Affaire d'état d'esprit de l'homme ou
des moyens matériels à sa disposition ?
Sans doute les deux pour Franco Tassi qui semble avoir
trouvé le secret pour redresser la situation de l'Ente et lui
rendre son image de marque initiale. A l'issue d'une période
de gestion aventureuse, la cohérence et la fermeté des
mesures prises lui ont permis en quelques années, de trans­
former l'ancienne structure en faillite en une institution
pilote. Parmi les plus importantes de ses initiatives figurent .'

- une meilleure gestion des milieux naturels,
- l'établissement d'un zonage (zones A,B, C,D) voir carte

ci-dessus,
- l'encouragement pour les communes favorables à ses

objectifs à des opérations de mise en valeur économique
razsonnée.

Ses efforts sont encore maintenant permanents tant dans
le domaine de la communication que dans celui de l'aide à
la décision. Ils lui permettent d'assurer une conservation
satisfaisante du patrimoine et d'enregistrer pendant le
même temps des résultats positifs en termes d'économie et
de progrès social pour les résidents du Parc.

D'après Madame Cinzia Sulli les dispositions essentielles
à retenir sont les suivantes :

- Respect absolu des impératifs écologiques et no­
tamment de la préservation de la diversité génétique.

- Dédommagements des communes et des particuliers
pour les pertes des droits sur les forêts.

- Amélioration du contrôle territorial par acquisition et
location des terres soumises à protection. (Affectation

d ' 1 /sème du budget du parc à ce chapitre)
- Meilleure prise en compte des contraintes et indem­

nisation pour les préjudices subis par les éleveurs et les
agriculteurs (interdiction de certaines spéculations comme
le pacage d'altitude portant tort aux chamois, dégâts causés
aux cultures par les grands mammifères . . .) attribution de
subventions à titre d'encouragement pour le maintien
d'une agriculture nourricière pour la faune sauvage (cam­
pagne alimentaire sur un quinquennat : 1 989-1 993) - Voir
"La faune sauvage et la chasse dans le Parc" par Jean-Luc
Mercier.

- Renforcement et restructuration des équipes dans
l'administration, la recherche scientifique et l'accueil.

- Développement et coord ination des programmes
d'études.

- Analyse du fonctionnement économique des villages

1 75

du Parc et de la possible association
de leurs intérêts à l'essor touristique
dans le strict respect de l'écosystème
naturel.

Les succès enregistrés grâce à la
mise en œuvre de ces principes ont
permis au c o mité d ' or ientat ion
d 'envisager une nouvelle extension
pour l 'avenir avec l 'élaboration du
projet A.R.V.E. (Abruzzes région
verte d 'Europe) basé sur le regroupe­
ment de 3 parcs nationaux reliés entre
eux par des zones protégées entraÎ­
nant le contrôle et la gestion d 'une
surface totale de 500 000 hectares.

Au terme de l 'exposé de Madame
Sulli sur la situation actuelle quelques
quest ions sur les caractérist iques
structurelles du Parc ont été émises et
les réponses figurent dans l'encadré :
Carte d ' id entité du Parc. Mais
d 'autres, relatives aux possib ilités
réelles de maintien d'un équil ibre
dans la gestion d 'une institution aussi

Photo 1 : Vue de la Vallée du Sangro depuis Civitella Alfedena. Photo D.Afxantidis

complexe sont restées en suspens avec des orientations dif­
férentes suivant la sensibilisation professionnelle de chacun.

Le groupe une fois reconstitué s'est mis en route pour
Villetta Barrea, cité de villégiature construite en amphi-

théâtre au point le plus resserré de la vallée du Sangro.
L 'accueil sympathique de l 'hôtelier, le repas soigné et
l'hébergement confortable ont réussi à faire oublier à tous
les fatigues de cette première partie du voyage.

Carte d'identité du Parc des Abruzzes
- Création : 1 922 par une initiative privée, 1 923 par la loi.
- Autorité responsable : Ente autonomo du Parc National des Abruzze.
- Superficie : 44 000 ha (plus 60 000 ha de la zone de protection externe).
- Régions concernées : Abruzze, Latium, Molise.
- Communes intéressées : Pescasseroli, Opi, Villetta Barrea, Civitella Alfedena.

22 en 5 unités géographiquement distinctes :

Barrea et Alfedena, (Haut Sangro)
Bisegna, Gioïa dei Marsi, Lecce dei Marsi,
Villavalle longa (Marsica Fucense)
Scanno (Vallée du Sagittario)
Alvito, Campoli Appennino, S. Donato Val Comino,
Sette Frati, Pionisco et San Biagio Saracinisco (Val de Comino)
Pizzone, Castel San Vincenzo, Rocchetta al Volturno,
Scapoli et Filignano (Mainarde)

Fleuves : Sangro, Melfa, Giovenco, Volturno.
Lacs : Barrea, Vivo, Montagna spaccata, Pantaniello, Castel san Vincenzo.
Sommets : Petroso (2249 m) Marsicano (2245 m) Greco (2285 m) Meta (2242 m) Mare (2020 m).
Visiteurs : 1 million de personnes par an.
Terrains en propriété : environ 400 ha.
Forêts et pâturage en location : environ 1 8 000 ha.
Subdivision du territoire en 4 zones distinctes : A,B,C,D, depuis le plan de gestion de 1 969

A - Réserve intégrale : environ 4000 ha en développement naturel.
B - Réserve générale : activité humaine réduite (coupes pour bois de feu, pâturage).
C - Protection : activité humaine développée.
D - Développement urbanistique et touristique.

Flore : 1 200 espèces de plantes supérieures.
Faune : 40 espèces de mammifères, 300 espèces d 'oiseaux, 30 espèces de reptiles et d 'amphibiens, 70 à 100 ours bruns
de marsicano, 400 à 450 chamois d'Abruzze, 500 à 600 cerfs, 1 00 à 1 50 chevreuils, 30 à 35 loups de l'Appennin.
Personnel : permanent 50 personnes, temporaire 50 personnes, collaborateurs variés environ 1 20.
Revenus de la collectivité locale : 40 à 60 milliards de lires d'apport monétaire par an.
Ouvert à la visite toute l'année : renseignements à l'Office de la zone et au Centre de visite du Parc.

Siège social de l'Ente autonomo - Viale della medaglie d'oro 1 4 1 - 00136 Roma

176

La journée du vendredi 8 mai dans la Haute vallée du
Sangro allait nous permettre d'expérimenter la méthode
de découverte de la Réserve telle qu'elle est proposée au
touriste amateur de nature par une des trois ou quatre
agences spécialisées fonctionnant sur le type coopératif.

Pour rejoindre Civitella Alfedena, lieu de rendez-vous
avec le guide, il faut traverser le pont à la sortie de
Villetta Barrea e t entamer une ascension qui permet de
belles vues panoramiques sur l e lac d e barrage de Barrea.
Perché sur son piton rocheux à 1 1 00 mètres d 'altitude, le
bourg moyenâgeux semble encore monter la garde
contre les invasions sarrasines arrivant de la vallée. Des
bois et des prés couvrent les pentes environnantes jus­
qu'à la base des imposantes falaises calcaires qui les
dominent. Dues à des accidents tectoniques datant des
plissements alpins et pyrénéens, ces escarpements de
failles rejouent encore de nos jours lors de secousses sis­
miques telles que celle qui détruisit le village partiel­
lement en 1 984. Les traces de ce tremblement de terre
ont pratiquement disparues grâce à un effort important
de réhabilitation mais les constructions récentes sont as­
sujetties à des règles strictes de sécurité. Les travaux de
rénovation eux doivent être respectueux de l'architec­
ture ancienne.

Dès son arrivée au village, le groupe est pris en charge
par une jeune animatrice locale et se prête, docile pour
quelques heures à l'eXpérience de ce tourisme de type
nouveau. Le programme de la j ournée comprend un
aperçu des aires faunistiques, une promenade dans le
centre historique, une visite libre du musée, la dégusta­
tion - vente de produits régionaux, une excursion sur un
site de chutes célèbre et dans la forêt non moins réputée
après un pique-nique sur l'herbe.

Le premier arrêt de la visite au village a été consacré, à
tout seigneur tout honneur, au Loup dont on peut ob­
s erver une p etite bande dans son aire fau nist ique .
Civitella Alfedena après avoir été le premier village à
créer l'aire du Cerf est devenu officiellement le centre de
visite du parc dédié au Loup de l'Apennin.

Le lynx nouvellement installé dans une aire aménagée
à l'Ouest du bourg a pu être aperçu un peu plus tard
dans son altière solitude.

Entre-temps un regroupement sur
le terre-plein central a favorisé la
présentation de la commune et de
ses activités par Monsieur Rossi,
adjoint au maire, complété par les
témoignages de Monsieur Romano
Vicci, gestionnaire de coopérative de
tourisme et de Monsieur Severino di
Paoli apiculteur coopérant du Parc
avec la mise au service de l 'ours
d'une partie de ses abeilles.

rudesse des conditions de vie et la faiblesse des revenus
agricoles, cette position est apparue aux yeux de la popu­
lation maintenue en place et des jeunes en particulier,
comme une source possible de revenus. Avec de substan­
tiels profits, le progrès économique et social pouvait être
envisagé. Et c'est comme centre pilote reconnu comme
meilleur exemple de développement touristique nouveau
et alternatif que la commune a été présentée. Orientée
dans le sens de la protection écologique son activité tou-

Photo 2 : Ci vite lia Alfedena. Photo DA

Des diverses discussions entrecou­
pant ces discours, il est ressorti qu'en
pleine réserve intégrale, la ville de
Civite l la Alfedena a chois i sous
l'impulsion de son maire, adminis­
trateur du Parc, de baser l'essentiel
de son activité sur l ' exploitation
commerciale de cette situation géo­
graphique. Facteur de pauvreté dans
le passé en raison de l'isolement, la Phtoto 3 : Le Lac de Barrea. Photo DA

1 77

ristique s'efforce d 'offrir un éventail d'attractions le plus
complet possible en utilisant des structures anciennes,
témoins de la culture traditionnelle rurale et des infra­
structures récentes, centres du sport et de la récréation
indissociables de la vie moderne.

L 'originalité réside dans le mode de mise en valeur et
de gestion totalement prises en charge par les habitants -
le succès est concrétisé par les dépôts importants et
croissants dans la Casa rurale ed artigiana, seule banque
de la petite cité. La bonne entente avec le Directeur du
parc n'y est pas étrangère. L ' exemple particulier de
Monsieur Di Paoli a quant à lui passionné l'auditoire. A
la tête d 'un des plus importants ruchers de la région cet
apiculteur s'est prêté depuis 1 990 à une expérience pro­
grammée dans le cadre de la campagne alimentaire de
l'ours. Voir "La faune et la chasse dans le parc " par Jean­
Luc Mercier. Cette collaboration présente le double
avantage d'assurer en même temps que certaines subven­
tions, une indéniable plus-value au miel lors de sa vente
comme produit de la région du parc. Les voyageurs
éprouvés par une matinée de visite ont eu tout le loisir
d 'en tester la qualité revigorante au cours d'une halte
dans le magasin exposition de Monsieur Di Paoli.

La suite du programme a comporté un aller et retour
aux Cascades, site renommé pour la qualité de son spec­
tacle naturel. Si on a le courage de marcher à pied le long
d 'un sentier nature fermement balisé, à travers la hêtraie
on peut suivre le torrent issu des majestueux monts
Camosciara jusqu'à l'une de ses chutes surprenantes
depuis de hautes dalles dolomitiques.

Photo 4 : La Cascade de la Camosciara. Photo DA

1 78

La végétation
par Georges j. AI LLA U D �:-

Le hêtre (Fagus sylvatica) et le chêne chevelu (Quercus cerris)
constituent à eux seuls la quasi totalité des formations forestières :
hêtraies (jaggeta) et hêtraies mixtes, chênaies mésophiles.

D'autres types de forêts ou de simples peuplements arborés
peuvent être rencontrés avec une moindre fréquence : dans l'étage
montagnard, des peuplements de Pin mu go (Pin us mugo ssp
pumilio) à la limite supérieure des forêts ; dans l'étage supra-médi­
terranéen quelques pinèdes d'une variété autochtone de pin noir
(Pin us nigra) de Viletta Barrea, des ostryaies et des chênaies
d'yeuses (Quercus ilex) ; enfin des ripisilves le long des cours
d'eau, mais aussi en bordure des plans d'eau naturels ou artificiels.

Les hêtraies
Elles constituent l'un des éléments majeurs du paysage. Le hêtre

y est très largement dominant et la plupart du temps les autres
essences forestières, malgré leur présence, ne créent pas des faciès
particuliers quoique la persistance par endroits ou le développe­
ment de certaines espèces comme le sapin (Abies alba) donnent à
l'ensemble l'aspect d'une hêtraie-sapinière (justaia abete-faggio).
La hêtraie-sapinière constitue sur les versants nord le groupement
potentiel mais l'exploitation abusive a été la cause de la disparition
de cette essence dans beaucoup de forêts de l'Apennin.

Les autres arbres ou arbustes que l'on rencontre sont des
érables (Acer pseudoplatanus, Acer lobelii, Acer monspessula­
num) des sorbiers (Sorbus aucuparia, Sorbus aria), des chênes
(Quercus cerris, Quercus pubescens), charme-houblon (Ostrya
ca rp in ifo lia) , orne ou frêne à fleurs (Fraxinus ornus), le houx
(Ilex aquifolium).

D 'après G. Bonin, on observe dans les Abruzzes, trois
niveaux dans les hêtraies :

- un premier niveau correspondant à un ensemble formé par
les hêtraies les plus méso-hygrophiles : l'Asyneumati-fagetum
de Gentile (1 963) avec comme caractéristiques notamment
Lamium galeobdolon s sp . m o n tanum et A cer lobelii,
Ranunculus brutius, et des hêtraies - sapinières du type de
celles décrites par Ozenda (1 966) dans les Alpes maritimes et
ligures avec Sanicula europaea, Asperula odorata.

- un deuxième niveau, correspondant à l'Aquifolio Fagetum
de Gentile (1 963) caractérisé par Ilex aquifolium, M elica uni­
flora et Daphne laureola, Euphorbia amydaloides (Daphne
laureola caractéristique des Quercetalia pubescentis indique
une hêtraie plus thermophile).

- un troisième niveau mis en évidence par un ensemble
d'espèces non seulement de l'Ostryo-carpinion (Sorbus aria,
Ostrya carpinifolia, Acer obtusatum, Fraxinus ornus, Sesleria
autumnalis), mais aussi du Quercetalia-pubescentis.

L'existence de ces trois niveaux est un des caractères les plus
remarquables des montagnes subméditerranéennes d'après
Bonin et que l'on retrouve des Balkans aux Pyrénées. Cela
montre bien la rupture bioclimatique entre l'Apennin central
et l'Apenin du sud où la "remontée des étages chauds entraine
la réduction de l'éventail des niveaux des hêtraies".

':. Laboratoire de phytomorphologie expérimentale -
Université de Provence 1 333 1 Marseille cedex 3

ristique s'efforce d 'offrir un éventail d'attractions le plus
complet possible en utilisant des structures anciennes,
témoins de la culture traditionnelle rurale et des infra­
structures récentes, centres du sport et de la récréation
indissociables de la vie moderne.

L 'originalité réside dans le mode de mise en valeur et
de gestion totalement prises en charge par les habitants -
le succès est concrétisé par les dépôts importants et
croissants dans la Casa rurale ed artigiana, seule banque
de la petite cité. La bonne entente avec le Directeur du
parc n'y est pas étrangère. L ' exemple particulier de
Monsieur Di Paoli a quant à lui passionné l'auditoire. A
la tête d 'un des plus importants ruchers de la région cet
apiculteur s'est prêté depuis 1 990 à une expérience pro­
grammée dans le cadre de la campagne alimentaire de
l'ours. Voir "La faune et la chasse dans le parc " par Jean­
Luc Mercier. Cette collaboration présente le double
avantage d'assurer en même temps que certaines subven­
tions, une indéniable plus-value au miel lors de sa vente
comme produit de la région du parc. Les voyageurs
éprouvés par une matinée de visite ont eu tout le loisir
d 'en tester la qualité revigorante au cours d'une halte
dans le magasin exposition de Monsieur Di Paoli.

La suite du programme a comporté un aller et retour
aux Cascades, site renommé pour la qualité de son spec­
tacle naturel. Si on a le courage de marcher à pied le long
d 'un sentier nature fermement balisé, à travers la hêtraie
on peut suivre le torrent issu des majestueux monts
Camosciara jusqu'à l'une de ses chutes surprenantes
depuis de hautes dalles dolomitiques.

Photo 4 : La Cascade de la Camosciara. Photo DA

1 78

La végétation
par Georges j. AI LLA U D �:-

Le hêtre (Fagus sylvatica) et le chêne chevelu (Quercus cerris)
constituent à eux seuls la quasi totalité des formations forestières :
hêtraies (jaggeta) et hêtraies mixtes, chênaies mésophiles.

D'autres types de forêts ou de simples peuplements arborés
peuvent être rencontrés avec une moindre fréquence : dans l'étage
montagnard, des peuplements de Pin mu go (Pin us mugo ssp
pumilio) à la limite supérieure des forêts ; dans l'étage supra-médi­
terranéen quelques pinèdes d'une variété autochtone de pin noir
(Pin us nigra) de Viletta Barrea, des ostryaies et des chênaies
d'yeuses (Quercus ilex) ; enfin des ripisilves le long des cours
d'eau, mais aussi en bordure des plans d'eau naturels ou artificiels.

Les hêtraies
Elles constituent l'un des éléments majeurs du paysage. Le hêtre

y est très largement dominant et la plupart du temps les autres
essences forestières, malgré leur présence, ne créent pas des faciès
particuliers quoique la persistance par endroits ou le développe­
ment de certaines espèces comme le sapin (Abies alba) donnent à
l'ensemble l'aspect d'une hêtraie-sapinière (justaia abete-faggio).
La hêtraie-sapinière constitue sur les versants nord le groupement
potentiel mais l'exploitation abusive a été la cause de la disparition
de cette essence dans beaucoup de forêts de l'Apennin.

Les autres arbres ou arbustes que l'on rencontre sont des
érables (Acer pseudoplatanus, Acer lobelii, Acer monspessula­
num) des sorbiers (Sorbus aucuparia, Sorbus aria), des chênes
(Quercus cerris, Quercus pubescens), charme-houblon (Ostrya
ca rp in ifo lia) , orne ou frêne à fleurs (Fraxinus ornus), le houx
(Ilex aquifolium).

D 'après G. Bonin, on observe dans les Abruzzes, trois
niveaux dans les hêtraies :

- un premier niveau correspondant à un ensemble formé par
les hêtraies les plus méso-hygrophiles : l'Asyneumati-fagetum
de Gentile (1 963) avec comme caractéristiques notamment
Lamium galeobdolon s sp . m o n tanum et A cer lobelii,
Ranunculus brutius, et des hêtraies - sapinières du type de
celles décrites par Ozenda (1 966) dans les Alpes maritimes et
ligures avec Sanicula europaea, Asperula odorata.

- un deuxième niveau, correspondant à l'Aquifolio Fagetum
de Gentile (1 963) caractérisé par Ilex aquifolium, M elica uni­
flora et Daphne laureola, Euphorbia amydaloides (Daphne
laureola caractéristique des Quercetalia pubescentis indique
une hêtraie plus thermophile).

- un troisième niveau mis en évidence par un ensemble
d'espèces non seulement de l'Ostryo-carpinion (Sorbus aria,
Ostrya carpinifolia, Acer obtusatum, Fraxinus ornus, Sesleria
autumnalis), mais aussi du Quercetalia-pubescentis.

L'existence de ces trois niveaux est un des caractères les plus
remarquables des montagnes subméditerranéennes d'après
Bonin et que l'on retrouve des Balkans aux Pyrénées. Cela
montre bien la rupture bioclimatique entre l'Apennin central
et l'Apenin du sud où la "remontée des étages chauds entraine
la réduction de l'éventail des niveaux des hêtraies".

':. Laboratoire de phytomorphologie expérimentale -
Université de Provence 1 333 1 Marseille cedex 3

sylvatique du Parc national des Abruzzes

Photo 5 : Depuis Vi letta Barrea vers le Sud : au premier plan la ripisylve d u Sangro et la hêtraie mixte. Photo G. A.

Les chênaies caducifoliées
D 'après Bonin, dans l ' I tal ie centro-méridionale, l a ré­
partition des chênes est directement liée au substrat et à l'état
d'évolution du sol :
- le chêne chevelu (Quercus cerris) est presque toujours
inféodé à des sols limono-argileux profonds,
- le chêne pubescent (Quercus pubescens) à des sols calci­
morphes peu profonds,
- et Quercus frainetto à des sols dérivés de substrat siliceux.
Par ailleurs, Quercus pubescens et Q. frainetto seraient plus
thermophiles que Q. Cerris ;
Dans l'Apennin central en général et les Abruzzes en particu­
lier on trouve des chênaies mésophyles de Quercus cerris qui
relèvent de l'Aquifolio-fagetum. Dans les environs de Viletta­
Barrea avec les chênes chevelus, on trouve l'orne (Fraxinus
ornus), l'érable champêtre (Acer campestre), Lonicera xylos­
teum, Crataegus laevigata, Evonymus europaens, Digitalis
lutea ssp. australis, Vinca minor . . . mais aussi Cornus mas,
Prunus mahaleb (espèces des Quercetalia pubescentis).

Mais on rencontre aussi des c hênaies dans l 'étage supra
méditerranéen (Quercetum cerridis, Bonin et Gamisans,
1 976) le chêne pubescent y est plus fréquent avec une nette
dominance des espèces de l 'Ostryo-carpinion orientalis
(Ostrya carpinifolia, Fraxinus ornus, Sorbus aria, Acer obtu­
satum . . .)
Ainsi près de Viletta-Barrea, l 'Ostrya est bien représenté avec
en sous-bois Cytisus sessilifolius et Coronilla emerus toutes
deux espèces caractéristiques des Quercetalia pubescentis
(Braun- Blanquet, 1 932). Dans les environs de Pescasseroli,
Bonin a relevé le Quercus pubescens en mélange avec Q. cer­
ris avec Coronilla emerus et Pyrus pyraster.

Les pinèdes à Pin noir de
Villetta Barrea
Ce pin noir est différent du Pin noir de Calabre ou du
Laricio. L 'étude anatomique (Gelini, 1 968) et morpho­
logique de divers échantil lons a permis à Bonin de re­
connaître que le pin noir de Vi l leta Barrea est affine des
variétés austriaca et illyrica"- (alors que celui de Calabre se
rapproche de la ssp pallasiana).

On rencontre dans ces pinèdes : Coronilla emerus, Cytisus
sessilifolius, Fraxinus ornus, Ostrya carp in ifolia , mais aussi
une scabieuse (Scabiosa crenata et chamaecytisus spinescens.
Ce qui fait dire à Bonin que ces pinèdes (Genisto (sericeae) -
Pinetum nigrae) doivent être interprétées comme un stade
d'évolution vers la chênaie à Quercus pubescens, l 'ostryaie ou
même la chênaie d'Yeuse d'altitude.
Ces pins autochtones ont été plantés largement là où c'était
possible dans les zones dégradées, un peu comme les pins
Laricio plus au sud qui, de climaciques sur les versants enso­
leillés et chauds de l'étage montagnard inférieur, ont été favo­
risés et ont eu leur aire étendue grâce à l'action de l'homme.

Conclusion
La végétation sylvatique des Abruzzes forme des paysages
remarquables, on pourrait presque oublier par endroits qu'ils
sont le résultat d'une longue exploitation par l'homme.
L' intérêt des Abruzzes c'est qu'ils constituent une région
charnière avec des peuplements forestiers bien individualisés
et parfois très localisés cela est dû à la variété des régimes
pluviométriques. Cette région de transition climatique pos­
sède un caractère méditerranéen évident : Bonin la qualifie de
subméditerranéenne et "alors que la Calabre et la Lucanie
entrent dans le contexte du bioclimat méditerranéen, les
Abruzzes s' intègrent plutôt dans celui du climat des mon­
tagnes nord-méditerranéennes".

G.A.

,,- FUKAREK (1 958) classe les sous-espèces du Pinus nigra de la
façon suivante :
1 - ssp. Clusiana Clem. de l'Afrique du Nord aux Cévennes.
var. mauritanica d'Afrique du Nord
- hispanica de l'Espagne aux Pyrénées
- salzmanni des Cévennes
2 - ssp. Laricio pair., noyau centro-méditerranéen
var. corsicana de Corse
- calabrica de Sicile et de Calabre
3 - ssp. Nigricans Host.
var. austriaca
- illyrica, du nord de la péninsule balkanique
- pindica, de l'autriche
4 - ssp. Pallasiana Lam., dont l'aire de répartition prolonge vers le
sud-est celle de la sous-espèce précédente.

1 79

Photo 6 : Le Val Fundillo

Ce parcours fortement fréquenté, n' a pas permis bien
qu'en zone A donc réserve intégrale d'entrevoir des re­
présentants de la faune et de la flore signalés dans les
dépliants publicitaires. Mais il a conféré en mi-journée une
agréable sensation de fraîcheur. Certains détails observés le
long du trajet d'approche n'ont pas laissé les promeneurs
indifférents. En effet la présence d'une route d'accès entiè­
rement revêche et d'une buvette semble battre en brèche
les règles strictes de protection écologique applicables à un
tel lieu. Le projet existe, nous dit-on, d'interdire cette voie
à la circulation automobile et de ramener les exploitations
commerciales au niveau de la barrière, au croisement avec
la route de Villetta Barrea.

Souhaitant le succès des négociations en cours pour la
protection complète du site, les promeneurs prennent le
chemin du Val Fundillo avec la perspective réjouissante
d'une halte et d 'un déjeuner en plein air dans un cadre
champêtre.

La visite prévue dans l'après-midi de ce sauvage Val fun­
dillo a réservé quelques surprises. Certains satisfaits par la
progression en fond de vallée au milieu des pacages à che­
vaux n'ont pas poursuivi à la vue de la côte et des pre­
mières gouttes de pluie. D'autres attirés par la beauté de la
hêtraie naturelle ont continué la montée jusqu'à la source.
Seul un petit groupe a réalisé l 'exploit de grimper sans
escorte jusqu'au col et en contournant un cirque glaciaire
de changer de vallée pour rejoindre l'hôtel par ses propres
moyens. Et pendant que la majorité de la troupe, rentrée
en car, savourait confortablement un dîner , ces vaillants
marcheurs côtoyaient les splendides monts enneigés et
apercevaient enfin des traces de loups sur les névés.

1 80

Photo DA

Quittant les Abruzzes et le coeur du Parc le samedi 9
mai au matin, les voyageurs ont consacré une bonne partie
de cette journée à explorer le massif de la Mainarde, terri­
toire le plus méridional du parc, situé essentiellement en
région de Molise et pour une faible part en Latium.

Après avoir longé le lac de barrage hydroélectrique de
Barrea édifié en 1 950 qui possède en plus de son intérêt
économique un attrait écologique avec sa riche faune
aquatique, la route monte vers le col de Croce. Elle permet
avec l 'orientation variée de ses virages d'admirer encore les
lointaines crêtes du monte Greco (2283 m) et du monte
Petroso (2247 m) avant de quitter la haute vallée du Sangro
tournée vers l'adriatique. En effet quelques kilomètres
suffisent pour changer d'horizon et découvrir les déclivités
convergeant vers la haute vallée du Volturno, largement
ouverte à l 'influence méditerranéenne. Franchie la ligne de
partage des eaux, les pentes les mieux exposées en amont
du village de San Vincenzo présentent des bosquets de
chênes verts (Quercus ilex) au milieu de landes arbustives
à genévriers émaillées en cette période printanière des
taches colorées de multiples corolles : rose ou j aune du
versatile Orchis à odeur de sureau (Orchis sambucina 1.)
ou mauve de l'anémone de l'Apennin (Anémone apennina
l.) . Anciennes pâtures, ces dernières constituent avec les
restes de "giacci" , drailles dont certains initiés ont pu
observer un reliquat sur la rive du torrent du Val Fundillo,
les traces d 'une ancienne activité pastorale . Il n 'es t
d'ailleurs pas possible de comprendre le paysage et la
nature de l'apennin ainsi que les traditions de ses monta­
gnards sans connaître l 'influence séculaire de la transhu­
mance. Hérité de pasteurs venus d'Orient, selon Franco

Tassi ce nomadisme vertical a permis pendant très long­
temps aux populations du pourtour de la Méditerranée
tout en optimisant l'utilisation des ressources de la plaine
et de la montagne, de mêler leurs cultures et leurs tradi­
tions. Ainsi la ville d'Alfedena désireuse d'associer les ber­
gers à sa fête votive, célèbre la Sainte Lucie en août et pas
en hiver lorsque les troupeaux sont redescendus dans le
sud.

L'activité sylvicole est encore présente dans les bois de
chênes pubescents (Quercus pubescens) sur les versants
moins chauds et l'activité agricole limitée aux fonds de val­
lée sous la surveillance de villages fortifiés sur leurs belvé­
dères. Ainsi apparaît le site de Castel San Vincenzo qui
présente également une activité technologique avec son lac
de barrage hydroélectrique.

Avec un jour d'avance sur la date du pèlerinage annuel
du 1 0 mai, le groupe emprunta la route de le Mainarde
longeant une vallée de plus en plus étroite. Monsieur
Bonfils, pédologue nous fait remarquer qu'avec ses pentes
suivant le pendage des couches géologiq ues, cette dernière
constitue un exemple typique dans ce massif montagneux.
L'ensemble des plis disloqués par un système de failles de
direction N.5. isolent des vallées étroites de ce type, qui ne
communiquent que par des cluses très resserrées. Le man­
teau forestier est essentiellement constitué de chênes che­
velus (Quercus cerris) parmi lesquels se trouvent quelques
érables et sorbiers à l'état isolé. Le terme de cette voie est
une aire de stationnement au pied d 'un grand versant
abrupt. Les pèlerins avec le courage suscité par la foi, esca­
ladant paraît-il l 'immense éboulis pour aller prier dans
l 'ermitage de San Michele, niché dans un creux de la
falaise. L'étroitesse des lieux nous permet difficilement
d 'imaginer la possibilité d 'un rassemblement important
mais la route est là pour en attester. Ce type d'accès libre à
un territoire écologiquement sensible (1) rappelant celui
qui mène aux cascades de Camosciara semble peu en
accord avec les objectifs de protection du milieu naturel. Il
est en fait toléré par le parc qui tend à en rendre l'usage ca­
duc, comme en d'autres points de la réserve, en localisant
l'intérêt du grand public sur une autre approche de la
pleine nature plus attractive et gratifiante. L'administra­
tion encourage ainsi par des conseils
et des subventions les agences des dif­
férents villages à mettre en place un
nouveau type de promotion, d'orga­
nisation et de gestion des activités
tounstlques.

Pour éviter par exemple ces péné­
trations incontrôlables de l 'espace
protégé, sont proposées des excur­
sions en petits groupes (25 personnes
au maximum) guidées par des jeunes
du pays ayant suivi une formation ap­
propriée. Mais des observations sans
la nécessité d'un effort sportif sont
également prévues avec la création de

Photo 7 : Orchidée dans les Formes. Photo G A

centres de visite : centre de visite de l a faune de l'Apennin
à Castel San Vincenzo, centre de vis ite de la flore de
l'Apennin avec son jardin botanique à Fignano, centre de
visite de l'Ours de Marsicano à Pizzone. L'isolement de
ces hautes vallées abruzzaines est directement perceptible
et l 'obligation pour le car de rebrousser chemin pour
continuer le périple nous le fait bien sentir. On comprend
aisément alors les problèmes de mise en valeur de la
région. Face à ce compartimentage du relief on imagine
mieux la difficulté pour les espèces de se disséminer (1 50
espèces végétales endémiques) et pour les habitants de
muter de leur état de montagnards vivant des produits de
l'élevage et de la forêt à celui de villageois dépendant des
profits du tourisme.

A la sortie du hameau de Pizzone, nous nous dirigeons
vers le haut p lateau "des Formes" par la route dé ­
partementale. Créée en 1 969 elle devait en cette période de
miracle économique et de victoire du béton sur la nature
desservir un lotissement constituant le premier élément
d'un village de haute altitude. Le projet final était l 'installa­
tion d'une station de ski sur les abords enneigés des bas­
sins du massif de la Meta. Les communes de la zone

(1) Note du rédacteur : le secteur cor­
respond à une zone faunistique réputée
pour sa popula t ion en ours , an ima l
fétiche du Parc e t territoire de recherche
du professeur Hans Roth en association
avec les vétérinaires et les gardes de la
réserve.

Photo 8 : Bel exemplaire de hêtre près de Pizzone, dans les Formes.
Photo GA

1 8 1

concernée, suivant les protestations répétées des associa­
tions de protection de la nature et en particulier celles
d 'Italia Nostra, bloquèrent la tentative de spéculation et
prirent contact avec l'Ente autonomo pour demander le
rattachement. Grâce au décret du 1 0 janvier 1 990 quatre
mille hectares de l 'ensemble de la Mainarde sont ainsi
entrés à part entière dans le Parc national des Abruzzes.

Arrivés à proximité du refuge nous sommes accueillis
par des agents du Parc et par Monsieur Oscar Caporaso.
Tout à la fois naturaliste, éthologue, ornithologue, taxi­
dermiste, cet éminent collaborateur du parc est également
conseiller municipal de Castel San Vincenzo.

Préoccupé de l'étude et de la cartographie d'un grand
papillon (Apollo parnassius) dont une race géographique
habite la zone, ce savant regrette que la botanique elle, y
soit mal connue. Il souligne que le souci d 'éviter la co­
lonisation par l'homme d'un territoire aussi riche que fra­
gile a primé dans l'action des défenseurs sur celui d'enga­
ger un programme détaillé de recherche scientifique. La
forêt par bonheur est encore bien présente et le nom illégi­
time et attractif de "vallée fleurie" donné à l'époque des
programmes immobiliers par les promoteurs paraît ample­
ment mérité par ce lieu, en cette saison de l'année.

Les corolles bleues des Scilles, violettes des Corydales,
rose des Dentaires, jaune d'or des Ficaires, des Gagées et
des Anémones fausse-renoncules égayent le vert de la prai­
rie et des sous bois. (Flore typique des plateaux karstiques
apennins).

Le docteur Guidi de l'Institut expérimental pour la syl­
viculture qui nous a alors rejoint nous fournit des explica­
tions sur l 'aspect des peuplements forestiers qui nous
entourent et sur la politique du parc en matière de sylvi­
culture. Mettant sa connaissance de l'italien et sa compé­
tence à notre service, Denis Laurens (Chef du Service
départemental des Alpes Maritimes de l 'O.N.F.) nous
propose de l'ensemble des débats le résumé suivant:

"La forêt des Abruzzes est essentiellement une hêtraie,
avec quelques feuillus secondaires (Sorbier des oiseleurs,
Erable sycomore). Le sapin pectiné, initialement présent
dans le territoire qui est actuellement celui du parc, fut éli­
miné par l'action de l'homme. Le sapin subsiste dans cer­
tains massifs isolés et peu accessibles des Appenins où il
était utilisé. Très demandé et commercialisé abondamment
en plaine, il a été totalement éliminé des massifs d'accès
facile.

Le pin noir, naturellement limité aux terrains pauvres, a
été largement étendu par reboisement dans les zones
dégradées. Le reboisement a été notablement intensifié
vers 1 950, avec la main d'œuvre des prisonniers de guerre.
La race locale de pin noir est considérée comme intermé­
dia ire entre le p in d 'Au tr iche et le p in lar ic io .
Malheureusement, des graines provenant d'Autriche ont
été utilisées en reboisement, outre la race locale.

La conduite de ces peuplements pose de multiples pro­
blèmes : liés à la commercialisation difficile des produits :
les perchis évoluent et se hiérarchisent spontanément bien
peu, conservant les densités initiales ; les forestiers hésitent
à ouvrir ces peuplements fragilisés, ce qui serait pourtant
nécessaire à l'évolution vers un peuplement mélangé, plus
paysager.

La sylviculture de ces peuplements constitue un im­
portant sujet de réflexion pour la station expérimentale de
Florence.

1 82

Photo 9 : Anémone fausse renoncule.
Photo Geneviève Fleury

Photo 1 0 : Ficaire et crocus. Photo G.F .

La "non exploitation" actuelle des feuillus conserve des
traces d 'exploitation intensive : des bandes de peuplements
de hauteurs différentes, en courbe de niveau, rappellent un
mode d 'exploitation du taillis par bandes horizontales.

Sur la relation des habitants avec la forêt dans le Parc
depuis la création de celui-ci, Monsieur Guidi, à titre per­
sonnel, décrit deux phases.

Une phase initiale, irréaliste, où l 'on a mal fait com­
prendre à la population qu'elle détenait un patrimoine
naturel inestimable. Ce fut imposé, exacerbant la frustra­
tion des locaux de ne pouvoir exploiter leur bois. On es­
saie ensuite dans une deuxième phase, actuelle, de faire
comprendre aux gens que l'on peut gérer différemment les
massifs, grâce au tourisme.

Sur le devenir des peuplements dans le long terme, si
Monsieur Oscar Caporaso estime, en tant que naturaliste
qu'il vaut mieux voir pourrir sur place les beaux arbres de
futaie, Monsieur Guidi considère que les prochaines géné­
rations elles-mêmes ne verront pas la forêt naturelle. On
ne sait pas ce qui va se passer. On peut penser que le
"temps de retour" à cette forêt naturelle sera d 'autant plus
long que la forêt a été intensivement gérée. On ne sait
pas, non plus, quelles interventions pourront être faites
dans ces forêts naturelles.

Sur le rôle et les missions des corps forestiers dans l'ave-

nir, Monsieur Guidi est plus précis, et
peut être plus pessimiste : l 'ouverture
du corps forestier à différentes disci­
plines scientifiques arrive un peu tard.
Les forestiers n'ont plus le pouvoir
qu'ils détenaient dans le passé, avec un
rôle ouvert et pluridisciplinaire dans la
gest ion des ressources naturel les
(forêts, mais aussi pâturages, chasse,
eaux sup erfic ie l les) . Ce rôle est
aujourd'hui considérablement limité.

Au terme de cet intéressant échange
l'équipe se remet en marche. Le sen­
tier suivi traverse une de ces denses
forêts de Hêtres (Fagus sylvatica) pré­
cédemment évoquées pour gagner
l'endroit où est captée la source des
Formes (1 4 1 5 m). Cette eau pure en
provenance du Mont Meta alimente
1 8 villages jusqu'à la plaine de Naples.
Ce prélèvement n'est maintenu qu'à

Photo 1 1 : Le groupe à Civitella Alfedena. Photo DA

cause de l 'ancienneté de sa mise en place. Actuellement
aucune installation de ce type ne peut recevoir l'autorisa­
tion du Parc. Ainsi la ville d'Opi cherchait en 1 962 à obte­
nir le captage d 'une source du Val Fundillo pour son
alimentation en eau potable. Elle s 'est vue interdire la
réalisation de son projet malgré les brutales manifestations
de mécontentement d'une partie de ses citoyens.

En continuant le chemin à travers bois le garde du parc
impliqué dans le programme de recherche sur l'Ours de
Marsicano nous montre, solidement fixé sur un arbre,
l'appareil permettant d'enregistrer les déplacements des
animaux qui ont été préalablement munis d'un collier
émetteur. Mais pas de crépitement prometteur d'émotion
en cette fin de visite. La route de retour, au hasard de l'un
ou l'autre de ses vingt virages nous permet d'embrasser du
regard les majestueuses crêtes du Mont Miele et la grosse
tour du Mont Meta qui nous dominent de plus de 2000 m.
En quittant le calme de cette région montagneuse de
Molise, nous amorçons la descente vers la plaine marquée
de toutes parts de l'activité humaine et de son animation.

Un attrayant tour panoramique de Rome dans la lumière
d'un coucher de soleil réconcilie cependant devant le spec­
tacle de ses plus anciennes réalisations, les plus fervents
naturalistes avec la civilisation.

Se préoccuper de protéger la nature et dans le même
temps l'ouvrir au public nous semblait au départ de ce
voyage une singulière gageure. Des preuves nous ont été
fournies qu'un homme et son équipe sont parvenus à
l'honorer. Les exemples de Civitella Alfedena et des com­
munes de Molise en cours de restructuration économique
valident par leur renaissance économique après un long
déclin l 'hypothèse que formulait G. Richez en 1 986 selon
laquelle : "Les parc nationaux pourraient, en fait, jo.uer
comme lieux de possibles innovations sociales : en partIcu­
lier parce que des hommes et des femmes totalement pris
dans la logique économique ambiante, y découvraient des
principes de fonctionnement écosystémique� où la pr�se

.
en

compte de solidarités territoriales est essentielle aussI bien
pour la nature que pour l'homme".

On peut se demander malgré ces réalisations concrètes
pendant combien de temps les compensations et les possi­
bilités de vie en même temps que de travail offertes aux

forêt métlitermnéenne t. X/� n° 2, avril 1 993

habitants permanents qui doivent subir les effets contrai­
gnants du Parc resteront efficaces face aux propositions
alléchantes des organisateurs du tourisme de masse et des
agents immobiliers ; dans quelle mesure il sera possible de
laisser évoluer la nature à son état naturel ; de quelles
faveurs administratives et politiques continuera à jouir
l'Ente autonomo. Même si des interrogations demeurent,
beaucoup d'informations ont été fournies au cours de la
tournée permettant à chacun d'imaginer une représentation
personnelle du Parc national des Abruzzes.

Nos remerciements s 'adressent tout naturellement à
toutes les personnes qui ont guidé nos pas et notre ré­
flexion durant la visite. Et que tous ceux qui ont collaboré
par des documents ou des conseils à la rédaction de ce rap­
port trouvent ici l'expression de la vive gratitude de son
auteur.

G.E

Bibliographie
BONIN G. - 1 978, Contribution à la connaissance de la vé­

gétation des montagnes de l' Apen n in centro-mérid ional,
Thèse, Fac. sc . St Jérome (Aix-Marseille III) , 3 1 7 p .

BRAUN-BLANQUET J . , ROUSSINE N. et NEGRE R. -
1 952, Prodrome des groupements végétaux de la France médi­
terranéenne, C.N.R.S. , Serv. Carte group. vég. et Dir. Carte
group. vég. d'Afrique du Nord, 297 p.

DEMAN GEOT M. - 1 965 - Thèse de doctorat - Etude
géomorphologique de l 'Apennin central

FUKAREK P. - 1 958, Die Standortrassen der Schwartzfohre
(Pin us nigra Am. s.I .) , Ch. ges. Fortw., 75 : 203-207.

GELLINI R. - 1968, Posizione sistematica deI pino nero di
Villeta Barrea in basa ai carattiri anatomici degli aghi, Ann.
Acad. Ital. Sei. Forest., 17 : 1 0 1 - 122.

GENTI L E S - 1 964, Notis ie p rel iminari sulle faggette
DeIl 'Apennino Calabro, Delpinoa, Ital. 4 (1) : 305-3 1 7.

OZENDA P., Perspectives nouvelles pour l 'étude phyto­
géographique des Alpes du sud, Doc. Cart. V égét. Alpes, 4 : 1 - 198.

RICHEZ G. - 1986 - Thèse de doctorat - Parcs nationaux et
tourisme en Europe Université d 'Aix-Marseille I I

1 83

La faune sauvage et la chasse dans le
Parc national des Abruzzes

par Jean-Luc MERCIER�:-

L a montagne M ars icano , au cœu r d u p arc de s
Abruzzes, culmine à 2242 m et surplombe les villages de
Pescasseroli (lieu de siège du Parc) e t d'Opi, situés 1 000
m plus bas.

Cela n'a rien de notable a priori. Pourtant cette mon­
tagne a donné son nom à une sous espèce de l'ours brun :
l'ours marsicano, inféodé à l'Appennin central. Il est très
logiquement devenu l 'emblème du Parco Nazionale
d'Abruzzo. Il n'est pas le seul animal remarquable du
Parc, loin s'en faut. Il fait partie d'une faune comptant 40
espèces de mammifères, 300 espèces d'oiseaux, 30 espèces
de reptiles et amphibiens et une quantité impressionnante
d'arthropodes, dont certains sont particulièrement rares
ou endémiques, et tous ne sont pas recensés.

1 - Quelques éléments
remarquables de la faune

La grande diversité de milieux (cours d'eau, lac, forêts,
barres rocheuses, pelouses . . .) offre des biotopes variés
où chaque espèce de la zoocénose trouve la niche éco­
logique qui lui est adaptée. Il serait inutile de dresser une
liste de la faune présente. Notons simplement en vrac
quelques espèces :

- Mammifères : cerf, chevreuil (disparu entre 1 930 et
1 940 et réintroduit en 1 970), fouine, martre, renard,
lièvre, sanglier, chat sauvage, campagnol des neiges . . .

- Oiseaux : aigle royal (5 à 6 couples), bondrée api­
vore, buse variable, hibou grand duc, hibou petit duc,
chouette hulotte, geai, perdrix bartavelle, pic à dos
blanc, pic épeiche, merle de roche, pinson, coucou, crave
à bec rouge, accenteur alpin, t ichodrome échelette,
rouge queue, harle huppé, canard colvert . . .

Mais quatre espèces parmi toutes font l 'originalité
principale du parc : l'ours brun marsicano, le loup des
Appennins, le loup cervier (Lynx 1.) et le chamois des
Abruzzes.

A- L'ours brun marsicano (Ursus arctos
marsicanus)

A Pescasseroli, quelques ours dans les enclos du mini
zoo de la maison du parc : ce sont des animaux dont les
parents sont morts, nous dit-on.
Ils n'ont pas eu la chance des 1 00 à 1 1 0 bêtes qui vivent
dans les Abruzzes. Environ 70 d'entre eux ont leur terri­
toire dans les limites du Parc. Les autres vivent à l'exté-

"Technicien enseignant en écologie, sylviculture, botanique
Institut de Mondy - 26300 Bourg de Péage

1 84

rieur. L'espèce tut de beaucoup plus présente autrefois
dans tous les Appennins. Vers 1 925 par exemple, on
pouvait trouver l'animal assez facilement au nord et à
l 'ouest dans les monts Vélino, Simbruini , Ernici et
Sirente ou encore à l'Est dans les monts Maiella. Par
contre, pour la zone du parc, en 1 93 0 on ne recensait
que 30 à 50 individus. Même si dans les années 1 970 et
1 980 diverses aires secondaires ont été repérées dans les
secteurs cités précédemment, il n'empêche que pour les
scientifiques du parc, l 'effectif global actuel de l 'ours
reste insuffisant pour assurer une réelle et sécurisante
pérennité de l'espèce. A titre indicatif, les montagnes de
La Mainarde, rattachées en 1 990 au Parc des Abruzzes
ne comptent que 456 individus. Aussi de nombreuses
actions sont-elles menées pour la connaissance et la pré­
servation de l'animal, ainsi que pour l'augmentation de
ses effectifs, qui semble en bonne voie.

Photo 12 : Appareil de détection des ours Photo D.A.

Monsieur Hans Rott, scientifique suisse spécialiste de
l 'ours brun, suit les opérations menées dans le parc (il
mène également des études en ex-Yougoslavie où les
effectifs sont plus importants).

Le lieu dit Les Formé, dans La Mainarde est le centre
principal de ses études . Des animaux bagués à l'oreille et
munis de colliers émetteurs sont suivis par télémétrie,
afin de mieux appréhender leurs mœurs et leur rythme
d'activité. Ainsi, une portée de trois oursons a pu être
vue dans le Parc, fait rarissime puisque l'ourse met au
monde généralement un petit (quelquefois deux).

De même a t 'on pu observer le comportement de
l'animal avec ses proies : lors de la capture d'un cerf, par
exemple, l'ours après s 'être repu recouvre la carcasse de
terre qu'il arrose d'urine ensuite, afin de prévenir tout
intrus. Il reste alors plus ou moins à distance pour sur­
veiller que loups ou renards n'emportent pas la proie. Il
semble toutefois que certaines tolérances soient accor­
dées aux loups puisqu'on a pu observer parfois ces der­
niers venir s 'approvisionner sous l'oeil passif de l'ours.

Le Parc mène des campagnes alimentaires pour ces
derniers. En effet, s i pour le Parc vouloir concilier pro­
duction agricole et protection de la faune semble sou­
vent peu compatible (l'ours par exemple pouvant dé­
truire les cultures de blé et de maïs), l'absence de toute
culture est, à l'inverse, également gênante ; les ours cher­
chent à sortir des limites du Parc, avec tous les dangers
qu'ils encourent, afin de trouver ce que le territoire pro­
tégé ne leur offre plus (rappelons si besoin en était que
ce sont des animaux du régime omnivore).

Le Parc incite donc des agriculteurs, dans des zones
préalablement déterminées et favorables à continuer leur
activité, en échange de quoi ils sont financièrement in­
demnisés. Ces campagnes sont menées sur cinq années à
l'issue desquelles sont révisés à la fois les lieux, les cul­
tures et les indemnités.

Actuellement, les cultures préconisées sont le blé, le
maïs, les pommiers et les poiriers. Le Parc a lui-même
mené avec les interventions de son comité scientifique,
des cultures de maïs et de carottes, fortement engrilla­
gées et mises à disposition des ours du début de l 'au­
tomne, période où ces animaux ont le plus besoin de ré­
serves pour leur hibernation. Ponctuellement, des ap­
ports de pommes sont également faits, par hélicoptère,
sur des places de nourrissage adéquates.

Comme l'explique Geneviève Fleury dans son texte :
sur le même principe d'incitation et d'indemnisation, le
Parc favorise également des apiculteurs à participer indi­
rectement ou directement au nourrissage de l'animal :

- indirectement, en disposant des ruches dans des lieux
déterminés, en les protégeant par des systèmes appropriés
(cellules de béton), afin que les abeilles, de par leur activité
pollinisatrice, augmente la production de fruits sauvages.

- d irectement, en sacrifiant en fin de saison vingt à
trente ruches, ouvertes pour que l 'ours puisse s 'y ap­
proVISIOnner.

A Civitella Alfedena nous avons rencontré un apicul­
teur professionnel qui possède trois cents ruches dont
cent sont mises à la disposition du parc pour la pollini­
sation et dont il en sacrifie environ vingt cinq pour
l'ours. Cet élevage est une expérience menée depuis 1 989
et semble efficace puisqu'une présence effective des
bêtes est constatée à proximité de ces ruchers.

Les éventuels dégâts causés par les ours, sur les trou­
peaux ovins, sont indemnisés non pas par le Parc, mais
par les services régionaux de la chasse, puisque cela re­
lève des statuts généraux applicables à l'ensemble des
dégâts de gibier en Italie.

Disons enfin que d'importantes campagnes d'informa­
tion et de vulgarisation furent et sont menées pour sen­
sibiliser divers publics à la connaissance et au respect de
ces grands carnivores. Les publics visés sont les habi­
tants du parc et du pourtour, les enfants des écoles, les
visiteurs et les touristes étrangers. Des livres, des bro­
chures, des documents audiovisuels, notamment sont
proposés ainsi qu'un musée, des enclos de vision, des
randonnées accompagnées . . .

Il semble que l'impact de ces informations soit sensi­
blement facilité et meilleur pour l'ours que pour le loup
ou le lynx : en effet, si le premier est très souvent dans
l'esprit des non-connaisseurs chargé de symboles posi­
tifs, le second subit la charge exactement inverse, quand
au troisième il reste trop ignoré historiquement et ac­
tuellement, presque invisible de surcroît.

Le programme ours n'a fait l'objet d'aucune aide de
l'Europe, malgré les demandes de budget faites pour la
recherche sur cet animal (pas plus que pour le chamois
d'ailleurs) . Les fonds proviennent donc de subventions
d'État auxquelles vient s'ajouter la participation active
des Universités (programme d 'étude, de suivi etc . . .)

B- Le loup, le lynx et le chamois
1 ° le loup des appennins (Canis lupus italicus)

Comme l'ours, le loup a vu ses effectifs fluctuer dans
le temps avec un minimum dans les années 1 970. De
trois cents exemplaires recensés en 1 968 pour l'Italie, le
nombre a chuté à cent en 1 976 pour atteindre environ
250 en 1 986 et trois cents actuellement, avec trente cinq
à quarante bêtes à l'intérieur des limites du parc.

Son aire actuel le , b ien que morcelée, s ' étend des
confins Tosco-Ligure-Emiliano à l'extrême pointe de la
Calabre, avec une prédominance pour la moitié sud de
l'Italie. Sa sauvegarde tient pour beaucoup à l'opération
" San Frances c o " , l ancée en 1 97 1 , où le pa rc de s
Abruzzes s 'est associé au W.W.F., au Centre d'études
écologiques des Appennins et à certaines Universités.

De cette opération est né le Gruppo Lupo ltalia (1 974)
et le décret définitif pour la protection du loup (1 976).
L'opération "San Francesco" est le premier exemple ita­
l ien de campagne socioécologique intégrée (1 973 à
1 983) .

La connaissance éthologique du loup fut favorisée par
l 'existence de l 'aire faunistique de Civitella Alfedena,
que nous sommes allés voir, vaste enclos dominant la lac
de Barrea, où vivent une douzaine d'animaux. L'enclos
fut créé et subventionné à l'initiative du Parc, et installé
sur des terrains privés loués pour la circonstance.

Comme nous l'a expliqué M. Rossi, premier adjoint au
maire de cette commune depuis 1 965, Civitella profite
largement de cet attrait ; de nombreuses activités et un
musée (créé et financé également par le Parc) sont direc­
tement basés sur le loup, ce qui ne manque pas d'attirer
les visiteurs et par là même, d'être source importante de
revenus pour les habitants et leur commune.

1 85

Le loup est un animal à caractère social marqué qui vit en
groupes à hiérarchie structurée. Il se déplace et chasse en
bande, notamment les cerfs et les chevreuils dont il semble
capable, relativement, de contrôler les effectifs évitant ainsi
un impact trop fort des cervidés sur la flore. L'espèce est
pourtant encore faiblement représentée et son observation
reste des plus difficiles. Par contre divers indices de pré­
sence sont repérables. Il nous fut donné pour certains de
voir dans les sommets enneigés de la Camosciara à 1 900 m
d'altitude des empreintes de loup. Dans le même secteur
nous avons observé cerfs et chamois.

Quelques cas d 'attaque d 'ovins sont constatés mais,
comme pour l'ours, cela relève des services de la chasse
quant à l 'indemnisation.

2° Le lynx ou loup cervier (Lynx lynx)
Son histoire, sur le territoire italien, n'est pas parfai­

tement établie. En 1 800, sa présence est attestée dans les
Appennins ainsi qu'en Calabre, mais il en a disparu en­
suite. La recolonisation semble s 'être faite par les Alpes,
mais aucune indication sur ses effectifs présumés ne
nous a été donnée. Sa présence dans divers secteurs est
loin d'être vérifiée, ni actuellement, ni historiquement.
Ainsi le Directeur du Parc est-il convaincu que le lynx
fut présent assez récemment dans la montagne de La
Mainarde mais aucune observation n'a été faite : seuls
existent des témoignages oraux . . . alors ?
Il faut dire que le lynx est le plus discret, le plus auda­
cieux, le plus astucieux des grands prédateurs. Chasseur
d 'ongulés et de petits mammifères ou d ' invertébrés,
comme en cas de nécessité, d 'animaux domestiques, c'est
un félin solitaire et territorial qui peut occuper un terri­
toire de 1 000 à 2000 ha suivant sa richesse.
Long de 90 à 1 30 cm, haut de 55 à 70 cm au garrot et
pesant 1 8 à 25 kg, le lynx passe pourtant totalement in­
aperçu, tant sa méfiance est grande.
Le Parc souhaite intensément être autorisé à effectuer
des lâchers, mais i l lui faut prouver la présence histo­
rique de l 'animal dans le massif des Abruzzes, ce qui
semble à peu près assuré maintenant.
La commune de Civitella Alfedena a pris les devants,
créant en 1 99 1 sur ses fonds, un enclos à lynx où vit un bel
exemplaire (un peu sur le principe du parc à loups situé
d'ailleurs non loin). Deux autres spécimens sont présents
dans le petit zoo de la maison du Parc, à Pescasseroli.

3° Le chamois (Rupicapra pyrenaica ornata)
La sous espèce des Abruzzes est réputée être la plus

jolie. Les observations que nous en avons fait en altitude
ne démentiront pas ce fait. Animal léger aux cornes fines,
il possède une robe beige roux marquée de noir d 'un très
bel effet. Son pelage est globalement plus gai que nos
chamois alpins ou nos isards pyrénéens.

L 'effectif total actuel dans le parc est estimé à 400-450
bêtes, ce qui reste, là encore insuffisant pour assurer une
réelle pérennité de l'espèce. Plusieurs lâchers ont été ef­
fectués avec l a par t i c ipa t ion du W or ld Wi ld l i fe
Foundat ion, pour l e p ro gramme d ' é tude , e t des
Universités. Une partie des cent millions de lires consa­
crés chaque année à la recherche faunistique est destinée
tout particulièrement au programme chamois.

Les bêtes réintroduites sont issues d 'enclos sauf trois
animaux capturés au dessus du village de C ivitel la .

1 86

Photo 1 3 : A Pescasserol i , des Lynx sont montrés au
public, prélude à une réintroduction.

Photo Jean-Luc Mercier

D'autres projets de lâchers sont prévus pour 1 993, malgré
l'évolution naturelle positive des populations existantes.

Dans les zones de pâturage d 'altitude, il y a compéti­
tion alimentaire entre chamois et moutons mais il faut
admettre que l'action de cinq cents chamois sur les pâ­
tures semble bien dérisoire face à celle de vingt mille
ovins encore élevés sur cinq mille hectares. De ce fait,
par contre découle malgré tout une difficulté à venir. Il y
a vingt ans, l 'élevage du mouton comptait cent mille
têtes. Le Parc ayant réduit les zones où il est encore au­
torisé de faire pâturer ces bêtes, les prairies d'altitude
risquent progressivement de se fermer ou d 'évoluer dif­
féremment compte tenu que l 'altitude n'est pas suffi­
sante pour exclure les arbustes voire les arbres . Ceci
risque de nuire au bon développement des populations
de chamois, trop faibles pour remplacer l'action désor­
mais interdite des moutons. Les scientifiques du Parc en
sont conscients et commencent à réfléchir à ce problème.

L'observation des chamois est possible, mais limitée et
surveillée. Ainsi, par exemple, dans le Val di Rose (com-

Photo 1 4 : Jeune chamois des Abruzzes, en mue printa­
nière. Photo Jean-Luc Mercier

mune de Civitella), pas plus de vingt cinq personnes par
jour sont autorisées à rej oindre les sommets en petits
groupes, et ceci afin de ne pas effrayer les animaux. Le:
refuges d'altitude sont occupés l'été par des gardes qUI
surveillent à la fois les chamois et les randonneurs.

II - Le droit de chasse
L'Italie compte sur l 'ensemble de son territoire, à peu

près deux millions et demi de chasseurs, ce qui e:t .peu
même si cela représente tout de même un pouvoIr Im­
portant.

L 'organisation de la chasse ressemble, au niveau ré­
g ional vo ire local à cel le que nous connaissons en
France.

Dans la zone du Parc proprement dit, la chasse est
strictement interdite. Par contre elle se pratique en zone
périphérique et relève alors du Droit commun : des
Sociétés de chasse intercommunale sont organisées avec
automatiquement des réserves de chasse. Le Parc aide
ces sociétés à définir les limites de ces zones à protection
intégrale. Les chasseurs, comme pour le reste de l 'Italie,
ne peuvent prélever ni chamois, ni loup, ni ours, par
exemple, qui sont protégés. Toutefois, il existe quelques
contraintes supplémentaires imposées par le Parc :

- Chasse du sanglier interdite (contrairement au reste
de l ' Italie), afin d 'éviter qu' i l y ait confusion avec un
ours.

- Interdiction de chasse dans quelques zones qui sont
des territoires où loups et ours y effectuent eux mêmes
des prélèvements.

- Participation du Parc à la détermination du nombre
d'animaux chassables, conjointement avec l 'Office ré-
gional de la chasse et les Associations de chasseurs. .

- Entre la zone périphérique et le Parc proprement dit,
une ceinture non chassable est créée par mesure de pré­
caution supplémentaire.

- Enfin, même si ce n'est qu'une éventualité, les chas­
seurs savent qu' il ne leur sera plus possible d 'exercer
leur activité du jour où la zone périphérique fera elle
même partie intégrante du Parc : projet certes, mais que
les responsables des Abruzzes comptent réaliser à l'ave­
nir (à suivre . . .)

Au dire des personnes du Parc que nous avons ren­
contré, les chasseurs sont plutôt satisfaits dans l 'en­
semble puisqu'ils auraient une meilleure gestion globale
du gibier et profitent d'une quantité non négligeable de
celui-ci car les chasseurs qui habitent à l'extérieur de la
zone périphérique y sont interdits de droit de prélève­
ment. En contrepartie, le Parc y trouve également son
compte puisqu'il a constaté que les problèmes de bra­
connage sont désormais très limités, les chasseurs locaux
participant à cette lutte.

Celà n'est, pour l 'instant, pas encore bien réel dans la
zone de La Mainarde. M. Oscar Caporaso, collaborateur
du Parc et conseiller municipal de Castel San Vincenzo
nous disait : " Ici, on ne peut de toute façon pas chasser
pendant les périodes d 'ouverture car la neige est abon­
dante. Le fait qu'il n'y ait plus le droit de chasse n'est
donc pas un vrai problème. De plus, les chasseurs tradi­
tionnels, ne chassaient que pour la nourriture . . . pas
pour le sport ! De ce fait, ils peuvent encore actuelle­
ment braconner. . . un peu ! " .

forêt métlitermnéenne t. XW n° 2, avril 1 993

Conclusion
Un tel patrimoine faunistique sur 44 000 ha est assez

fantastique, mais ne nous y trompons pas : cela est le ré­
sultat d 'une volonté farouche des dirigeants du Parc et de
ceux qui soutiennent cette institution : leur politique est
dure, continuelle et provoquante. Même les plus natura­
listes d 'entre nous furent parfois surpris devant l'impar­
tialité de leurs décisions. Mais n'est-ce pas là, finalement,
une réalisation d'avant garde ? car en France, où sont les
loups, les lynx, les ours pour ne citer qu'eux ? Le specta­
culaire, on connaît ; ainsi en fut-il récemment de la céré­
monie commémorative du cinquantième anniversaire de
la disparition de l'ours dans le Vercors. C'est tout juste si
les larmes ne coulaient pas sur les visages . . . pauvre ours !
et cette statue, à Villars de Lans, qui est si réaliste ! Mais
quand l' idée de réintroduire l 'animal dans le massif est
évoquée, c'est une vague de protestations qui se soulève.

Disons le franchement les français sont incapables de
protéger leur faune (et leur flore), s i ce n'était l'initiativ.e
et la volonté sans faille de quelques uns. Que le chevreUIl
étende son aire et les forestiers grognent ; si c'est le cas­
tor, les arboriculteurs grognent ; si c'est le héron cendré,
les pisciculteurs grognent ; si c 'est la loutre, les pêcheurs
grognent, si c'est la buse variable, les éleveurs de bê�es à
plumes grognent . . . Tout le monde a une bonne raIson
pour grogner. Pensons donc ce qu'il peut en être vis à
vis des lynx, des ours, des vautours . . . Et les écologistes,
ces lâcheurs de vipères, de buses, de loutres ! ! !

Le Parc National des Pyrénées, créé voici vingt cinq
ans, couvre 45 000 hectares. A sa création, les Pyrénées
comptaient une trentaine d 'ours (contre soixante dix en
1 954) ; actuellement, il n'en reste tout au plus qu'une
vingtaine trop disséminés, trop dérangés. Quand au lynx
et au bouquetin, ce n'est pas côté français qu'il faut cher­
cher les rares spécimens. Alors ? Le parc serait-il trop
timide ? ou trop cadré ?

La défense de la nature n'est pas le souci des écolo­
gistes. Il se doit d 'être celui de tout le monde et surtout
de tous les gestionnaires et propriétaires de milieu, fo­
restiers en tête.

La défense de la nature n'est pas non plus seulement
une affaire de réglementation. Cela ne sert à rien si cha­
cun continu à tirer toujours au plus la couverture sur lui.

Tout ne se mesure pas en termes de production, d 'ex­
ploitation, de rentabilité ou d 'intérêts. Tout espace n'a
pas non plus à être aménagé, géré, "VALORISE" . C'est
l'erreur du passé

Une large réflexion reste encore à mener, par tous, par
chacun. Ce qui suppose d'aller au delà des classiques que­
relles ou de la satisfaction immédiate d'intérêts. Problème
de politique nationale me dira-t-on. NON ! problème de
volonté et de conscience collectives et personnelles.

Les notions de patrimoine génétique, d'héritage pour
les générations à venir, d 'équilibre global, cela existe.

L'Association Forêt Méditerranéenne est consciente que
le peu de débats qu'il y a eu dans ses manifestations sur la
relation faune - forêt est une lacune importante (mais com­
bien y a t'il de représentants de la chasse dans l'Association ?
Ce n ' e s t pourtant pas une " secte" de forest iers !) .
Souhaitons qu'elle dépasse ce constat et soit novatrice. Elle
le fera, n'en doutons pas, et tout en sera à son honneur.

].L.M.
1 87

