

Du passé vers l'avenir

Dossier Pédagogique

D'une architecture traditionnelle à un habitat bioclimatique

Développement durable en Franche - Comté

SOMMAIRE

1. **Vous allez visiter le musée des maisons comtoises .**
2. **Le vocabulaire des maisons**
3. **Les types de maison**
4. **Plan du musée**
5. **Observons une maison : Boron**
6. : **Joncherey**
7. : **Recouvrance**
8. : **les Bouchoux**
9. : **Les Arces**
10. : **Magny Châtelard**
11. : **La Proiselière**
12. **Une habitation compacte ?**
13. **Des espaces tampons**
14. **Que demande-t-on à une maison durable ?**
15. **Le rôle de la végétation environnante**
16. **Le rôle des haies**
17. **Les déchets autrefois ?**
18. **Parler d'énergie**

Vous allez visiter le musée des maisons comtoises.

C'est un vaste musée de plein air situé dans un parc de quinze hectares.

Des maisons comtoises authentiques des XVII, XVIII et XIX^{ème} siècles ont été soigneusement démontées de leur lieu d'origine et replacées ici dans un paysage crédible.

A partir de cet habitat traditionnel, vous pourrez ainsi approcher la vie de nos ancêtres, n'hésitez pas à chaque instant à la comparer avec la vie actuelle !

Le musée met à votre disposition un outil particulièrement riche par sa diversité pour aborder le concept de développement durable à travers les façons de vivre en adéquation avec son milieu du XVII^{ème} siècle à nos jours.

« Habiter, vivre, gérer les ressources, préserver son environnement » sont ainsi observés à la lueur de l'histoire locale pour se projeter dans le XXI^{ème} siècle.

Autour des maisons sont cultivés biologiquement des jardins à thème : jardin historique, jardin des légumes oubliés, jardin des simples, jardin des plantes textiles et tinctoriales, potager de montagne, jardin des pommes de terre. Observez aussi vieux murs, haies, buissons et bosquets qui restituent les abords traditionnels des maisons rurales

Cette initiation au concept de développement durable se base sur quelques unes de ses facettes : la construction architecturale bioclimatique, la gestion de l'eau, la gestion des déchets, la biodiversité...

La ferme dans son village d'origine, Villers sous Montrond,.....

...devenue... l'accueil du musée !

Saison 2008 : Une maison du Haut Jura est en cours de remontage, cela peut-être l'occasion unique de découvrir de visu la mise en oeuvre des techniques anciennes de construction !

Le vocabulaire des maisons

Plan du Musée des Maisons comtoises

Les Bouchoux
N°28

- 01 VILLERS-SOUS-MONTROND
- 02 GRENIER DE TRÉVILLERS
- 03 BORON
- 04 RECOUVRANCE
- 05 JONCHEREY
- 06 GRENIER DE LA MINE
- 07 GRENIER FORT DE SEPT-MONCEL
- 08 FRUITIERE DES PLANS
- 09 CITERNE LES HÔPITAUX VIEUX
- 10 LOGE GRAND-COMBE-DES-BOIS
- 11 LES ARCES DE MORTEAU
- 12 RUCHER LE BELIEU
- 13 RUREY

- 14 LIZINE
- 15 MAGNY-CHATELARD
- 16 GOUX-LES-USIERS
- 17 LA PROISELIERE
- 18 FOUR DE LA PROISELIERE
- 19 GRENIER DU VAL D'AJOL
- 20 VILLENEUVE D'AMONT
- 21 FONTAINE DE MONTMAHOUX
- 22 CHAPELLE-VOLAND
- 23 MEROUX
(espace restauration)
- 24 VELLEROT-LES-VERCEL
- 25 SOUE DE VILLERS-GRELOT
- 26 MONTBENOIT
- 27 CHAPELLE des PARTS-DAMOISEY

Morphologie de la Franche comté et typologie de l'habitat rural

La découpe territoriale ci-dessous ne saurait prétendre à l'absolue précision et l'exhaustivité de toutes les variantes mais elle permet cependant une première approche efficace du bâti rural franc comtois en montrant les zones à grande dominante.

Observons une maison : Boron

D'où provient cette maison ☉ ?

.....

Cette région propose-t-elle à priori une grande variété et qualité de pierres de construction ?

.....

Quel autre choix architectural a été fait pour concevoir l'ossature générale de cette maison ?

.....

Comment les murs ont-ils été réalisés ?
 Cela vous semble-t-il cohérent avec l'origine géographique et géologique de la maison ?

.....
 Comment s'appelle cette technique ?

.....

Il pleut dans le Sundgau en moyenne 180 jours par an. Les précipitations sont légèrement supérieures à la moyenne française, allant de 1000 à 1200 millimètres d'eau par an.

Mais la différence entre le mois le plus arrosé et le plus sec est remarquablement faible moins d'une semaine.

Les deux massifs montagneux (.....et) bordant la Trouée de Belfort « canalisent » ces vents suivant un axe Ouest Est

Précipitations

Les deux vents principaux soufflant dans cette région sont :

- d'origine continentale sec et froid venant de
- océanique, humide et tiède venant de.....

Comment la façade Ouest d'origine (celle par laquelle on pénètre dans cette maison) est-elle protégée des précipitations fréquentes dans le Sundgau ?

Et la façade nord contre le froid ?

On dit que ce type de façade est fragile, pourquoi ?

Remise et grange jouent le rôle bioclimatique d'espaces tampons. Pourquoi ?

.....

Une écurie donc des animaux si proches de l'habitationpourquoi ?

.....

L'éclairage dans une maison rurale

De l'époque romaine, où règne la lampe à huile, jusqu'au XVII^{ème} siècle, peu de progrès sont enregistrés dans la manière de s'éclairer.

Certes la technique manquait, mais on vivait souvent en extérieur, au rythme des jours au rythme des saisons et les besoins ne semblaient donc pas pressants.

L'électrification rurale de la France a été réalisée en grande partie entre 1920 et 1938.

A la fin de la première guerre mondiale, à peine 20 % des communes françaises sont raccordées au réseau électrique : il s'agit alors essentiellement de communes urbaines.

Auparavant, en l'absence d'électricité « fée du foyer » comme elle fût baptisée, comment s'éclairait-t-on dans cette maison ?

Citez quelques moyens d'éclairage :

.....

Rappelons que le pétrole en tant que combustible pour les lampes intervient en Franche comté seulement en 1890 après l'essence qui suscita des craintes et provoqua des accidents depuis 1880.

Lampe à pétrole

Lampes à huile

Comment fonctionnait une lampe à huile ou une lampe à pétrole ?

Faites un schéma très simplifié du fonctionnement possible.

Lampe à pétrole

Citez des substances locales susceptibles de fournir de l'huile.

Les circuits d'approvisionnement

Voici des exemples de produits nécessaires à la vie quotidienne ou à la construction d'une habitation Franc-comtoise typique. Nous prendrons comme date de référence le XIX^{ème} siècle par exemple. Peux-tu indiquer dans les rectangles un ordre de grandeur de la distance d'où pouvaient provenir quelque uns de ces produits ?

Les circuits d'approvisionnement aujourd'hui

Voici maintenant quelques exemples de produits nécessaires à la vie quotidienne ou à la construction d'une habitation Franc-comtoise aujourd'hui. Peux tu indiquer dans les rectangles un ordre de grandeur de la distance d'où ils pouvaient provenir ?

Observons une maison : Joncherey

D'où provient cette maison ?

Comment est conçue l'ossature générale de cette maison ?

.....

.....

Comment les murs ont-ils été réalisés ?

.....

Comment s'appelle cette technique ?

.....

Situez vous. : la porte d'entrée de « Joncherey » était orientée à l'origine plein Sud. Que remarquez-vous sur les façades Ouest et Est de cette maison ?

.....

E 6 B

Dans le grenier (inaccessible) on observerait une cheminée surprenante pourquoi ?

.....

Par où la fumée s'échappe-t-elle ?

.....

Quelle utilité peut on imaginer pour cette évacuation pour le moins bizarre ?

.....

Dans la « Stube » la première pièce à gauche en entrant, se trouve un appareil de chauffage. Observez le correctement et revenez dans la cuisine.

Que remarquez vous sur son mode de fonctionnement, d'approvisionnement ?

.....

Cette technique a-t-elle eu un avenir ?

.....

Quel combustible utilisait-on dans cette maison pour

- le chauffage ?
- la cuisson des aliments ?
- le fonctionnement du four à pain. ?

Les circuits d'approvisionnement

Voici des exemples de produits nécessaires à la vie quotidienne ou à la construction d'une habitation franc-comtoise typique. Nous prendrons comme date de référence le XIX^{ème} siècle par exemple. Pouvez-vous indiquer dans les rectangles un ordre de grandeur de la distance d'où pouvaient provenir quelques-uns de ces produits ?

Les circuits d'approvisionnement aujourd'hui

Voici maintenant quelques exemples de produits nécessaires à la vie quotidienne ou à la construction d'une habitation franc-comtoise aujourd'hui. Pouvez-vous indiquer dans les rectangles un ordre de grandeur de la distance d'où ils peuvent provenir ?

Observons une maison : Recouvrance

D'où provient cette maison ?

.....

Comment est conçue l'ossature générale de cette maison ?

.....

.....

Comment les murs ont-ils été réalisés ?

.....

Comment s'appelle cette technique ?

.....

Observez l'axe de la faîtière des toits. Pour éviter que le vent ou la bise (→) ne pénètre sous le faîtage, en quoi cette maison est-elle différente de celle de Joncherey ?

Le rôle de la fumée dans la maison de Recouvrance

Dans le grenier (inaccessible) on observerait une cheminée surprenante.

Quelle est sa particularité ?

Par où la fumée s'échappe-t-elle ?

Pourquoi un tel procédé ?

Des récoltes étaient stockées dans ce grenier : des fruits (pommes, poires...) et des oignons, des échalotes, de l'ail. Quelle technique cela évoque-t-il pour vous ?

N'y a-t-il pas d'autres endroits de Franche Comté où cette technique de conservation est encore couramment pratiquée ?

Dans quelle autre maison du musée voit-on ce procédé ?

Le bois ayant une faible inertie thermique et de surcroît ne pouvant être en contact avec un foyer, deux murs ont été conçus différemment sans torchis ni ossature bois. Quel matériau a-t-on alors privilégié ? Quel rôle joue alors cette partie de la maison ?

.....
....

Observez la charpente sur le plan ci contre. En quoi est-elle différente d'une construction standard ?

.....

Au centre de ce petit groupement de maisons du Sundgau, profitez de ce point de vue central pour observer les toitures en petites tuiles,

Dessinez le motif trouvé :

Comparez au motif suivant qui peut se trouver également dans le Sundgau ?

:

Ce dernier modèle n'oblige-t-il pas à prendre des précautions particulières ?

.....

Les circuits d'approvisionnement

Voici des exemples de produits nécessaires à la vie quotidienne ou à la construction d'une habitation Franc-Comtoise typique. Nous prendrons comme date de référence le XIX^{ème} siècle par exemple. Peux-tu indiquer dans les rectangles un ordre de grandeur de la distance d'où pouvaient provenir quelque uns de ces produits ?

Les circuits d'approvisionnement aujourd'hui

Voici maintenant quelques exemples de produits nécessaires à la vie quotidienne ou à la construction d'une habitation Franc-Comtoise aujourd'hui. Peux tu indiquer dans les rectangles un ordre de grandeur de la distance d'où ils pouvaient provenir ?

Observons une maison : les Bouchoux

Cette façade est recouverte d'un bardage de tavillons pour quelle raison ?

D'où provient cette maison ?

.....
Quelle était sa fonction première ?

A-t-elle connu une évolution ?

Quel intérêt peut-il y avoir à enterrer une partie non négligeable de cette maison

E8 B

Une citerne a été aménagée dans cette montée de grange. La Franche-Comté n'est pourtant pas un pays sec en apparence !

Pourquoi tant de précaution dans cette zone du Haut Jura ? Connaissez-vous la nature d'une région dite karstique ?

Le sol de la cuisine est à l'origine en dalles de pierre. Il fut plus tard recouvert d'un plancher mais seulement lorsque le temps de la cuisine à l'âtre fut révolu. Pouvez vous expliquer pourquoi ?

Pourquoi le faîtage est-il orienté dans le sens des vents dominants ?

Observons une maison : Les Arces

De quel endroit de Franche-Comté provient cette maison ?

Cette « maison du Montagnon » était-elle un « outil de travail » ou une habitation

.....

Les matériaux nécessaires à la réalisation de cet édifice ont-ils été transportés sur de grandes distances avant leur utilisation ?

.....

O

Dans cette pièce un moyen de chauffage est venu renforcer un ancien dispositif. Pouvez vous les citer tous les deux, dans l'ordre chronologique..... La réponse est peut-être dans la pièce suivante.

..... ;

Dans cette pièce, pour se prémunir contre le froid, derrière le lambris, un isolant a été placé. Avez-vous une idée de sa nature ?

.....

C'est évidemment un produit naturel !

Pouvez-vous expliquer le fonctionnement simplifié de l'âtre et comment la chaleur se répartit dans la pièce voisine appelée le poêle ?

A quel dispositif moderne peut-on comparer la platine en fonte ?

Platine

Où l'essentiel de la chaleur part-il ?

Aspect continu

Esthétique et fonctionnelle, c'est la « lambréchure ». C'est-à-dire la partie boisée supérieure de cette façade.

Pourquoi la « lambréchure » est elle conçue si disjointe ?

Profitez de votre présence dans cette grange pour observer le volume de stockage, la taille du tué et la part du bois dans la construction

Aspect disjoint

Un procédé de conservation des aliments particulièrement prisé des Francs-comtois est visible dans cette maison lequel ?

.....

Les circuits d'approvisionnement

Voici quelques exemples de fournitures nécessaires à la vie quotidienne ou à la construction d'une habitation Franc-comtoise au XVIII^{ème} siècle. Peux tu indiquer dans les rectangles un ordre de grandeur de la distance d'où pouvaient provenir ces produits ?

La gestion de l'eau

Observez la pente du toit de la maison des Arces dans le Haut Doubs. Celle-ci est faible elle permet, entre autre, en hiver de recueillir une grande quantité de neige qui en fondant lentement sera recueillie dans la citerne.

Et en été la moindre pluie réalimente encore celle-ci. La Franche-Comté n'est pourtant pas un pays sec ! Pourquoi tant de précaution dans cette zone du Haut Doubs ? Connaissez- vous la nature d'une région dite karstique ?

.....

L'eau est un bien précieux à l'époque.

A quels usages les occupants destinaient-ils cette eau dans la ferme ?

Y avait-il un ordre, une hiérarchie dans son utilisation ?

.....

Une comparaison s'impose avec aujourd'hui, fait-on toujours correctement cette hiérarchie ?

.....

Observons une maison : Magny Châtelard

Comté provient cette maison ?

Pourquoi se dénomme-t-elle

« maison-bloc » ?

.....

Les matériaux nécessaires à la réalisation de cet édifice ont-ils été transportés sur de grandes distances avant leur utilisation ?

.....

Quelles impressions donnent les façades de ce grand édifice ?

.....

O

Pénétrons dans cette maison par la façade Est coté de la maison de Lizine. Quelles sont toutes les fonctions possibles de cette première pièce aux voûtes sur colonnes de pierre ?

.....

Schéma en coupe ; quelles remarques peut-on faire à partir de ce plan ?

Pouvez-vous expliquer le fonctionnement simplifié de l'âtre et comment la chaleur se répartit dans la pièce voisine appelée le poêle ?

A quel dispositif moderne peut-on comparer la platine en fonte ?

.....

Où l'essentiel de la chaleur part-il ?

Platine

Le même dispositif à platine se trouve encore dans la pièce suivante après le « poêle »
De l'extérieur un arc de décharge en pierre constitue le dernier vestige d'un ancien four à pain.

Un fourneau qui a fait son apparition en Franche Comté au cours du XIX ème siècle vient petit à petit remplacer l'âtre. Avec quels avantages ?

.....

Ce remplacement du feu à même le sol par le foyer fermé du fourneau est il pour autant très performant ?

.....

Quel aménagement indispensable faut-il faire à la cheminée ?

L'étable est directement accessible de cette pièce voûtée. Cela signifie que les bêtes sont extrêmement proches des habitants de cette maison, quel est l'intérêt pratique d'une telle conception architecturale. ?

.....

Un procédé de conservation des aliments particulièrement prisé des Francs-comtois est perceptible dans cette maison, lequel ?

La gestion de l'eau

Observez sur la maison de Magny Châtelard le parcours possible de l'eau de pluie jusqu'à son usage quotidien.

Comment la recueille-t-on ?

.....

Comment la stocke-t-on ?

.....

A quels usages les occupants destinaient-ils cette eau dans la ferme ?

.....
.....

L'eau est un bien précieux à l'époque. Y a-t-il un ordre, une hiérarchie dans son utilisation ?

.....

Une comparaison s'impose avec aujourd'hui, fait-on toujours correctement cette hiérarchie ?

.....

Dans la cuisine au sol, pourquoi cette pierre percée ?

La Franche-Comté n'est pourtant pas un pays sec ! Pourquoi tant de précaution dans cette zone du Haut Doubs ? Connaissez-vous la nature d'une région dite karstique ?

.....

Observons une maison : La Proiselière

D'où provient cette maison ?

.....

Quelle était sa fonction au moment de sa construction ? Comment appelle-t-on ce type de maison ?

.....

Quelle variété de roche a-t-on utilisé ?

.....

Les « laves » du toit (pas moins de 50 tonnes) ont-elles été transportées sur de grandes distances avant leur utilisation ?

.....

Cette ferme a été réorientée lors de son implantation au musée. Vous y pénétrez par la façade d'origine qui était plein Sud. Où sont situées les ouvertures dans cette maison ?

.....

Que penser de la disposition intérieure des différentes pièces ?

En se déplaçant dans cette maison quelle est la partie de cette maison la plus utilisée ?

La lessive était à cette époque une opération effectuée avec quelle périodicité ? Quelle énergie ? Quel produit utilisait-on ?

Depuis la ferme de Magny Châtelard visible au loin jusqu'à cette ferme de La Proiselière vous avez eu l'occasion d'observer quelques exemples de clôtures originales, différentes des murets ou haies de lotissement contemporains...

Pourquoi paraissent-elles, d'entrée, très intégrées au paysage ?

Les circuits d'approvisionnement

Voici quelques exemples de fournitures nécessaires à la vie quotidienne ou à la construction de la Ferme de La Proiselière datant du milieu du XVIII^{ème} siècle . Pouvez vous indiquer dans les rectangles un ordre de grandeur de la distance d'où pouvaient provenir ces produits ?

Une habitation compacte ?

Formes compactes

formes moins compactes

Boron

Les Arcs

Recouvrance

Les Bouchoux

La Proselie

Magny C

On appelle **coefficient de compacité** le rapport Surface totale des parois extérieures / Volume habitable. Ce critère est certes plus difficile à mettre en œuvre dans une ferme aux volumes non habitables considérables. On voit que plus ce coefficient augmente moins le bâtiment sera compact et donc plus il offrira une surface extérieure importante source de déperdition d'énergie. La compacité de l'habitation est donc un des premiers critères clefs d'une construction.

Dites si les parties habitables des fermes du musée ont une bonne compacité ou non ?

Des espaces tampons

Dessinez sur les plans des maisons que vous avez visitées les espaces tampons*. Aidez vous pour cela de la fonction de chaque pièce. Entrée des maisons...

Les Arces

Boron

Les Bouchoux

La Proselière

Magny Châtelard

Recouvrance

la maison a perdu sa partie agricole, où logiquement aurait-elle pu se situer ?

Joncherey

A l'origine cette maison était accompagnée d'une tuilerie, d'une écurie et d'une grange toutes trois séparées.

Les espaces tampons* : ce sont des espaces peu ou pas chauffés. Ils créent donc une zone intermédiaire entre l'extérieur hivernal, venteux et la zone directement habitable.

Que demande-t-on à une maison durable ?

Les maisons comtoises du musée répondent-elles positivement aux critères évoqués ? Répondez dans chaque case par oui non ou P (c'est à dire si elles y répondent seulement en partie)

* Dans un souci de développement durable, il faut veiller à ce que les matériaux de construction soient fabriqués transportés mis en œuvre et éventuellement plus tard recyclés avec le minimum d'énergie. Celle ci est appelée « **Energie grise** » On veillera donc à la minimiser. (Voir fiche sur ce thème)

** Un bâtiment bloc est plus **compact** qu'un bâtiment très allongé plus difficile à chauffer car il présente une surface extérieure plus grande donc il y aura plus de pertes d'énergie.

*** Un mur massif reste chaud longtemps, une cave enterrée reste fraîche en été. On appelle **inertie thermique** la propriété des matériaux d'échanger lentement la chaleur avec le milieu ambiant.

Le rôle de la végétation environnante

Ombrage en été

Protection contre le vent

Oxygénation de l'air

Absorption du dioxyde de carbone

Rafrâchissement par évapotranspiration

Fixation du carbone pendant la croissance

Protection contre les poussières

N'empêche pas le rayonnement solaire en hiver dans le cas de feuillage caduc.

Augmentation de l'humidité de l'air environnant

La ferme des Bouchoux intégrée dans son milieu d'origine du Haut Jura

Le rôle des haies

C'est souvent après leur destruction systématique à grande échelle que les haies apparaissent dans toute leur utilité ; à ce stade d'arrachage des répercussions catastrophiques peuvent survenir, inondations' érosion des sols, glissements de terrains ou destructions de certaines espèces animales.

Ces haies participent au maillage subtil et esthétique du paysage régional, mais à l'échelle locale, vers nos maisons rurales, quelles sont pour autant à petite échelle les vertus de ces cloisons végétales ?

Une haie peut être plantée pour une finalité précise mais le plus souvent son rôle sera multiple. Sous réserve d'être installée dans les règles du respect mutuel et des contraintes écologiques dans le choix des espèces

végétales introduites voici les propriétés attribuées à cette haie !

- **Clôture, séparatif vert, ornementation, masque** d'installations disgracieuses.
- **Coupe bruit.**
- **Brise-vent** protection du jardin, du verger ou du bétail, donc ayant une action anti-érosion par le vent ou les intempéries.
- **Anti-ruissellement** dans le cas de faible déclivité par une absorption non négligeable des précipitations
- **Système drainant** par le réseau de racines développé.
- **Phénomène de microclimat** favorable aux végétaux cultivés par l'augmentation de l'humidité de l'air par l'évapo-transpiration des arbustes de la haie et par l'augmentation de la température du sol par diminution des pertes par rayonnement.
- **Filtre partiellement dépolluant.**
- **Auxiliaire efficace dans une agriculture biologique** : régulation hydrique du sol, présence d'une faune prédatrice d'animaux phytophages ou parasites, présence d'insectes pollinisateurs.
- **Refuge** pour une faune ou une microfaune participant ainsi au maintien de la biodiversité

Les haies, surtout celles composées d'espèces végétales différentes et comprenant des arbustes, constituent un refuge privilégié pour la faune sauvage, au même titre que les forêts à essences diversifiées. On y trouve, d'abord, des mammifères, des oiseaux, des reptiles et des batraciens pouvant jouer un rôle intéressant dans la régulation d'autres espèces animales.

Il s'agit, par exemple, des

Mustéolidés (fouine, putois, belette, hermine, blaireau), du renard, d'insectivores (hérisson, musaraigne), des rapaces diurnes et nocturnes, d'oiseaux surtout insectivores, de couleuvres, de vipères, de lézards, de salamandres, de crapauds et de grenouilles.

« Biodiversité à plumes »

Les oiseaux grands dévoreurs d'insectes apprécient fortement la présence des haies

D'autant plus que celles ci sont variées et fournies à tous les étages

Ils apprécieront

- *un abri contre le froid et le vent en hiver, dans les persistants*
- *un refuge pour échapper aux prédateurs*
- *une nourriture abondante toute l'année (petits insectes et baies)*
- *des sites de nidification à tous les étages (en bas pour l'accenteur mouchet, au milieu pour le rouge-gorge et tout en haut pour la mésange à longue queue)*

Les arbustes préférés des oiseaux sont l'aubépine, le houx, le noisetier, la viorne, le chèvrefeuille, le sureau et le cornouiller

Une haie plessée en pleine croissance au musée

La haie dans la montagne jurassienne et sa survie

La haie se définit généralement comme -un alignement d'arbres et d'arbustes marquant le plus souvent la limite entre deux parcelles. Son origine est liée au travail de l'homme. En effet, vers l'an 1100 avant notre ère, les hommes ont colonisé ces contrées élevées, jusqu'alors couvertes de forêts.

En défrichant puis en labourant ces terres, ils ont amassé les pierres gênant le travail en tas le long des champs.

Sur ces murets, laissés à l'abandon, une végétation herbacée puis arbustive s'est progressivement installée : la haie ; à l'heure actuelle, c'est plutôt la déprise agricole des terrains les plus maigres qui est à l'origine de milieux broussailleux où les essences forestières prennent peu à peu le dessus.

Il n'y a pas une composition floristique type des haies, broussailles et lisières : la nature du sol, les conditions climatiques locales et les milieux environnants conditionnent l'implantation d'espèces très variées.

Depuis quelques dizaines d'années, des travaux de remembrements agricoles ont entraîné la destruction de nombreuses haies afin d'obtenir des parcelles plus grandes, permettant une utilisation pratique des machines agricoles ; pourtant, des études menées sur les haies montrent qu'il est possible de satisfaire aux objectifs et aux contraintes agricoles de notre époque sans faire totalement table rase du passé. Des opérations de remembrement menées avec intelligence peuvent préserver l'essentiel des caractères des paysages de bocage.

D'après Max André (La flore de la montagne jurassienne)

Quelques conseils pour obtenir une haie localement intégrée et respectueuse de la biodiversité végétale.

La haie est un plaisir permanent pour les yeux : son aspect change au fil des saisons, selon les diverses floraisons, l'apparition des fruits et la coloration du feuillage à l'automne, formant un tableau en perpétuelle évolution.

Pour cela, il faut varier les espèces qui la composent.

Première règle d'or privilégier les espèces locales, mieux adaptées au sol et au climat, à feuillage caduc ou persistant. Elles vivent longtemps, sont plus résistantes et coûtent moins cher ! Préférez les espèces feuillues aux conifères, car leur gestion est plus souple dans le temps et leurs couleurs bien plus variées.

Observez et identifiez tout ce qui prospère aux alentours, en particulier dans les vieux jardins abandonnés.

Repérez celles qui supportent bien la taille, sont persistantes et pourront rendre opaque la base de votre haie (houx, buis seulement à basse altitude). Vous pouvez ensuite élargir le choix à des espèces que l'on ne trouve pas à l'état naturel mais qui sont intéressantes pour leur feuillage ou leurs fleurs.

Au contraire, évitez les sempiternelles haies de thuyas ou de lauriers-cerises, trop monotones. Elles forment un véritable mur, créant des tourbillons dans le jardin.

Ce « béton vert » défigure les paysages et s'avère sans intérêt pour la faune. Les thuyas ont tendance à se dégarnir de la base et deviennent imposants s'ils ne sont pas taillés très régulièrement dès la plantation.

Ils sont également vulnérables à diverses maladies. Les lauriers tin, autre variété persistante terne et « mitée » par les insectes qui les dévorent, ne sont pas adaptés aux sols lourds et craignent les grands froids et les gelées imprévues

Louise RANCK (le jardin paysan)

Sources :

- *La flore de la montagne jurassienne* par Max André Néo édition mars 2002
- *Encyclopédie d'Utovie planter arbres et haies* par Henry Chevallier
- *Les paysages ruraux et les abords des maisons paysannes* par Guy Lavogez in *Maisons paysannes de France* N°122 Septembre 1996
- *Mariages réussis* (associations écologiques au jardin d'ornement) par Brigitte Lapouge-Déjean Editions Terre vivante mars 2006
- *Le jardin paysan* Par Louise Ranck Editions du Rouergue mars 2005

Les déchets autrefois ?

Une famille française moyenne composée de deux adultes et de deux enfants de 2 et 7 ans produit actuellement en moyenne 1,5 tonne de déchets par an...observons en détail cette imposante production.

Poubelle maison comtoise Nancray début XIX ème siècle.	Poubelle 1960	Poubelle 2000 France	Poubelle 2003 Jura	Poubelle Mali XXI ème siècle
?				
	250 kg/hab/a n	400 kg/hab/an	326 kg/hab/an	Moins de 10 kg par habitants et par an
Putrescibles*	Putrescibles 26%	Putrescibles* 29%	90 kg 27,8%	...D'après un document ADEME ET SYDOM du Jura
Papier - carton :	Papier - carton : 26%	Papier - carton : 25%	70 kg 21,3%	
Verre :	Verre : 4%	Verre : 13%	42 kg 12,8%	
Plastique :	Plastique : 1%	Plastique : 11%	29 kg 8,9%	
Métaux :	Métaux : 3,5%	Métaux : 4%	11,5 kg 3,5%	
Textiles :	Textiles : 5%	Textiles : 3%	— —	
Autres :	Autres : 34,5%	Autres : 15%	84 kg 25,7%	

*Putrescibles : restes de repas, déchets gras et sales,

Difficile de compléter ce tableau ?

Nous allons pourtant essayer grâce à une répartition plus fine de cerner le contenu de la poubelle des ancêtres !

E 16 B

Que trouvions nous dans le passé avant le XIX ème siècle dans des déchets ménagers ? Cochez la case dans la dernière colonne si ces rejets étaient présents

			✓
Papiers et cartons 360 kg (30%)	Papiers à usages graphiques 140 kg	Quotidiens' 50 kg	
		Revues' 10 kg	
		Prospectus divers' 30 kg	
		Courriers divers', feuilles ou enveloppes. 30 kg	
	Autre papeterie 20 kg	Etiquettes, tickets, etc. 20 kg.)	
	Emballages : 160 kg	Grands cartons, ondulés, paquets de lessive 60 kg,	
		Boîtes en carton 60 kg	
		Papier emballage'. 30 kg	
		Boîtes lait' 10 kg	
	Sanitaire 60 kg	Couches, papier hygiénique, coton	
Matières végétales et animales : 300 kg (25%)	Epluchures'. 120 kg,		
	Os : 30 kg		
	Reliefs de repas'. 120 kg		
	Fleurs fanées, plantes'. 20 kg		
	Bois, liège 10 kg.		
Verre : 144 kg (12%)	Bouteilles de boissons, huile ou vinaigre 110 kg		
	pots divers (bocaux de confiture, petits pots de bébés) 30 kg		
	carreaux cassés, tubes néon, ampoules, plats pyrex cassés 4 kg.		
	objets divers, jouets, briquets, lames de rasoir, capsules. vis et clous... piles électriques, fils électriques, boîtes de conserve, papier aluminium, petit appareillage ménager.		
Métaux : 60 kg (5%)	PVC, bouteilles d'eau minérale, bouteilles d'huile, vinaigre, vins divers, bouteilles de lait en polyéthylène, pots de yaourt. boîtes emballage, sacs polyéthylène, jouets, objets divers, stylos, lunettes, bas et vêtements nylon		
Plastiques 72 kg (6%)	vêtements divers, chaussures, chiffons		
Textiles 48 kg (4%)	vaisselle cassée, médicaments, restes de produits de ménage, balayures cendres.		
Divers 216 kg (18%) :			

Dans le cas d'une réponse positive pouvez vous dire ce que l'on faisait de ces déchets ?

Dossier réalisé par :

**Rédaction et conception graphique
Jean Pierre Mourat
Service éducatif
du Musée des maisons comtoises de Nancray**

**Dessins et illustrations
Jean Garneret
(Collection folklore comtois)
et
Service éducatif**

**Photographies
Musée des maisons comtoises**

