
L’information

départementale

Claudy Lebreton
soutient les parents

et les enseignants
> Page 7

La SMB défie
les lois de la pesanteur

> Page 19

En direct de l'assemblée
départementale

> Pages 24 | 25

L'été en Côtes d’Armor
sans bourse délier

> Pages 34 | 37

Actualité

Actions

Le Guide

Perspectives

Dossier

Économie turquoise

Terre et mer
 associées

> n°100 | juillet-août 2011 Mensuel

L E M A G A Z I N E D E S C O S TA R M O R I C A I N S É D I T É P A R L E C O N S E I L G É N É R A L

Sommaire
2

Dossier
 11 | 15 ➝

5 | 10 ➝ Ac tualité
 Cap Armor fête ses 30 ans
 En avant de Guingamp remonte en ligue 2
 Claudy Lebreton aux côtés des parents et des enseignants
 Ha gwiskañ a raio Sant Erwan e vragoù glas ?

 (La météo bretonne, du pays des dictons à l’empire des “pluvio”)
 Développement durable : Anglais et Bretons échangent leurs pratiques
 Les 10 ans de Terralies

16 | 19 ➝ Perspec tives
 Commerces de proximité : le Centre-Bretagne s’organise
 Les sucettes du Val-André
 L’esprit cantine de Sidonie et Cie
 À Ploufragan, SMB défie les lois de la pesanteur

20 | 22 ➝ Rencontre
 À Pleslin-Trigavou, la résidence de l’Orme se met au vert
 À Saint-Gelven, on ne cultive pas que la terre
 Marie-José Chombart de Lauwe, une vie de résistance

23 | 29 ➝ Ac tions
 Tour de France, demandez le programme !
 La session de l’assemblée départementale
 Le canton de Saint-Brieuc-sud, la ville plurielle
 La maison des familles à Yves-Le-Foll
 Manifestations festives : la malle qui prévient les risques

30 | 31 ➝ Patr imoine
 Armand Robin. A la redécouverte d’un grand poète

32 | 33 ➝ Por te-parole
 Expression des groupes politiques du Conseil général

4 | ➝

34 | 37 ➝ Le Guide
LE GUIDE DE VOS SORTIES

 Un guide spécial été,
pour des loisirs sans bourse délier >

38 | 39 ➝ Détente
 Recette : le mulet aux artichauts
 Jardin : les plantes des jardins médiévaux
 Les mots fléchés

 M A G A Z I N E

L’image
du mois

Mensuel édité par le Conseil général des Côtes d’Armor. Direction de l’Information et des Relations avec les Citoyens (DIRC). 9 place du Général-de-Gaulle, BP 2371, 22023, Saint-Brieuc. Tél. 02 96 62 85 41.
Fax 02 96 62 50 06. Courriel : lemagazine@cg22.fr. Site internet : www.cotesdarmor.fr. DIRECTEUR DE LA PUBLICATION : Claudy Lebreton. COMITÉ ÉDITORIAL : Claudy Lebreton, Isabelle Nicolas, Philippe Delsol, Michel André, Gérard Le
Caër, Régine Angée, Yves-Jean Le Coqû, Véronique Robitaillie, Benoît Cadoret. DIRECTEUR DE L’INFORMATION ET DES RELATIONS AVEC LES CITOYENS : Philippe Germain. RÉDACTRICE EN CHEF : Laurence Ladier. RÉDACTEUR EN CHEF ADJOINT : Bernard Bossard.
JOURNALISTES : Joëlle Robin, Laurent Le Baut. PHOTOGRAPHE : Thierry Jeandot. ONT COLLABORÉ À CE NUMÉRO : Véronique Rolland, Stéphanie Stoll, Briac Morvan, Nono. photos : Bruno Torrubia, Philippe Josselin.
ASSISTANTE DE LA RÉDACTION : Émilienne Nivet. CRÉATION-EXÉCUTION-RÉALISATION : Cyan 100. IMPRESSION : Imaye Graphic - 81 boulevard Henri-Becquerel - 53021 Laval. DISTRIBUTION : La Poste. N°ISSN : 1283-5048. Tirage : 292 000 exemplaires.

POUR TOUT PROBLÈME DE RÉCEPTION DU MAGAZINE, CONTACTER LES SERVICES DE LA POSTE AU 02 99 77 02 87.
Magazine imprimé en France sur papier “Eural Premium”, recyclé à partir de vieux papiers et cartons désencrés et blanchis sans chlore, agréé par l’Association des Producteurs et Utilisateurs de Papiers Recyclés.

 Économie turquoise

Terre et mer
 associées

En couverture
Photo Thierry Jeandot

Th
ie

rr
y

Je
an

do
t

Th
ie

rr
y

Je
an

do
t

Avec ses 350 kilomètres de côtes et ses 17 ports,
le département a de belles potentialités. Il a donc
une vraie légitimité à vouloir tourner son avenir vers
le domaine maritime. Mais pour renforcer cette ambi-
tion maritime, l’économie “bleue” ne peut se suffire
à elle-même. Elle doit également tenir compte
de son imbrication dans l’économie “verte”, celle de
la terre. Alors pourquoi pas une économie turquoise ?

L’image
du mois

Th
ie

rr
y

Je
an

do
t

22

34

26

6

21

7

28 29

16

8 9

3Édito
> n°100 | juillet-août 2011

37

100 e numéro

Th
ie

rr
y

Je
an

do
t

Claudy
Lebreton
Président
du Département
des Côtes d’Armor

S’affiche à la Une un chiffre magique : 100.
C’est effectivement le 100e numéro de votre
magazine Côtes d’Armor. Une belle longévité depuis
sa naissance à l’été 1997, avec des moments forts
comme celui de son passage en mensuel en 2005.
Pari réussi. Côtes d’Armor, vous êtes 81 % de
Costarmoricains à le connaître et à le lire chaque
mois. La meilleure reconnaissance est celle de votre
attachement puisque vous êtes 94 % à vous dire
satisfaits ou très satisfaits de ses contenus.
Il est vrai que sa ligne éditoriale a la volonté de
refléter toutes les dynamiques qu’abritent les Côtes
d’Armor et non seulement celles du Conseil général.
C’est un fait suffisamment rare dans un journal de
collectivité, pour qu’il soit souligné. Cette ligne
entend aussi valoriser toute sorte de débats et
apporter des éclairages sur des questions qui
intéressent notre société. Elle offre enfin, dans ses
dossiers, matière à investir des thématiques parfois
insoupçonnées, originales, prospectives et toujours
traitées de manière objective.
J’ai entendu à plusieurs reprises l’opposition
départementale exprimer des réserves sur le
caractère mensuel du magazine, ce pour faire des
économies. La plus belle réponse est celle apportée
par l’immense majorité des Costarmoricains disant
leur attachement à “leur” magazine. C’est un
formidable encouragement pour nous.
Passez un très bel été,

44

Photo : Thierry Jeandot - Conseil général des Côtes d’Armor

Saint-Quay-Portrieux, Jeudi 19 mai, 12 h 22

L’image
du mois

En avril et mai, le Centre départemental de voile habitable (CDVH) de Saint-Quay-Portrieux accueillait l’équipe nationale féminine
chinoise de match-racing pour un stage de préparation aux JO de 2012. Laurent Brégeon, directeur du CDVH et entraîneur, a assisté
le coach chinois pour préparer les quatre compétitrices - Wang Ru, Ni Xiao Wen, Li Xiao Ni et Pan Ting Ting – sur le plan physique
et surtout tactique, à bord de l’Eliott, le voilier de 6 mètres utilisé lors des JO. Les Chinoises ont notamment pu se mesurer à nos
deux championnes costarmoricaines : Claire Leroy et Julie Bossard (respectivement 2e et 12e mondiales).

5Ac tualité
> n°100 | juillet-août 2011

C’est devenu l’indispen-
sable de l’été au même
titre que les lunettes de
soleil et la crème solaire. Le
hors série d’été du maga-
zine Côtes d’Armor, distri-
bué dans toutes les boîtes
aux lettres au mois de juin,

Hors série d’été du magazine Côtes d’Armor
Le guide de vos sorties estivales

répertorie les principales
sorties estivales dans le
département, de juin à
septembre, qu’il s’agisse
de musique, de culture, de
sports, de gourmandises,
de traditions, de découver-
tes… Soit au total plus de

L’opération Cap Armor,
initiée en 1981 par le
Conseil général, fête ses
30 ans d’existence. Cap
Armor, ce sont 26 centres
répartis sur le territoire
départemental, dont qua-
tre – Perros-Guirec, Pléneuf-
Val-André, Merdrignac, la
communauté de commu-
nes Arguenon-Hunaudaye
– ont 30 ans en 2011. Trente

années durant lesquelles
l’objectif n’a pas varié : offrir
aux Costarmoricains et aux
touristes des animations
sportives et culturelles à
moindre coût durant l’été.
Pour participer, il faut avoir
au moins 10 ans, sachant
qu’en deçà, un accompa-
gnement par un adulte
est obligatoire. Il y a bien
sûr des activités sportives

privilégiant le plein air :
beach volley, voile, football,
etc. Mais aussi des activités
culturelles, comme les dan-
ses bretonnes, la peintu-
re, la musique, la poterie, ou
encore la découverte du
patrimoine. Et chaque an-
née, ce sont entre 80 000 et
100 000 personnes, dont
près de 50 % extérieures au
département, qui passent

Opération Cap Armor l’été

30 ans30 ans de de sportsport et de et de cultureculture

Dinan > 02 96 80 00 80
St-Brieuc > 02 96 60 86 86
Loudéac > 02 96 28 11 01
Lannion > 02 96 04 01 04
Guingamp > 02 96 44 85 44

Th
ie

rr
y

Je
an

do
t

Th
ie

rr
y

Je
an

do
t

par les centres Cap Armor.
Autrement dit, le label Cap
Armor est devenu au fil des
ans un véritable atout pour
l’attrait touristique du ter-
ritoire. L’encadrement des
activités emploie chaque
été entre 250 et 300 anima-
teurs et la majorité des par-
ticipants (53 % en 2010) a
moins de 15 ans. Le Conseil
général accompagne les
structures organisatrices
des activités, d’un point de
vue financier, mais aussi
humainement par l’inter-
médiaire de ses conseillers
techniques sport et jeu-
nesse.

Retrouvez la liste des centres
Cap Armor près de chez vous
ou de votre lieu de vacances
sur cotesdarmor.fr
rubrique Sports/animations
sportives.

800 dates. Ce guide
ô combien utile est
également disponi-
ble dans les offices
de tourisme, ainsi
que dans 1 200 points
touristiques (hôtels,
campings, etc).

Éléments du port
de Chassebœuf
Après ses Carnets du port sortis en 2005,
Gildas Chassebœuf, peintre illustrateur
de Plérin, a de nouveau plongé
son regard vers le port du Légué.
Éléments du port rassemble 128 pages
de dessins et de petits textes où se ren-
contrent cargos, voiliers, chalutiers…
et où chaque fragment, chaque
élément, prend sa place dans une véri-
table composition. Cette chronique
de la vie du port est auto-éditée
et disponible sur commande auprès
de l’auteur, au prix de 35 € port inclus.
http://gildaschasseboeuf.monsite-
orange.fr
> 02 96 33 79 78

Le 13e prix
Michel-Bourdon
à un Costarmoricain
Dans la nuit du 10 au 11 juillet 1962,
la station de télécommunication par
satellite de Pleumeur-Bodou reçoit
les premières images transmises
des États-Unis. C’est le début des télé-
communications spatiales. Michel
Guillou, ingénieur chercheur à l’Enssat
à Lannion, féru d’histoire, spécialiste
aussi du Mur de l’Atlantique, a écrit
une thèse La France et les télécommuni-
cations par satellites des années 1950
aux années 1970. Une ambition contra-
riée. Il vient de recevoir le prix
François-Bourdon pour ce travail
des mains d’un jury composé d’indus-
triels et d’universitaires.

Courir contre
l’épilepsie le 6 août
Samedi 6 août, le comité des fêtes
d’Allineuc organise le 1er trail de
la rigole d’Hilvern. Deux parcours sont
proposés : 15,3 et 5,3 km. Départ depuis
le camping du lac de Bosméléac
à Allineuc. Une randonnée pédestre,
de 8 ou 10 km au choix, est également
proposée. Rendez-vous à 15 h pour
la randonnée pédestre (participation
2 €), à 18 h 30 pour le trail de 15,3 km
(8 € sur inscription, 9 € sur place),
18 h 45 pour le trail de 5,3 km (6 € et
7 € sur place). À signaler que 1 € par
participant sera reversé à la recherche
contre l’épilepsie.
am.burlot@laposte.net
> 02 96 26 27 55

Maisons du Département
Le service public départemental proche des usagers
Le 1er juin, le Conseil géné -
ral a officiellement ouvert
cinq Maisons du Départe-

ment sur l’ensemble du
territoire. Objectif : privi-
légier un service public

de proximité et offrir
une porte d’entrée uni-
que dans le but de mieux
répondre à la demande
des Costarmoricains. La
Maison du Département
de Guingamp, qui a servi
de site d’expérimentation,
est ouverte depuis 2008
au 9 place Saint-Sauveur.
Celle de Dinan se trouve
au 52 rue du 10e d’Artille-
rie, celle de Saint-Brieuc au

76 rue de Quintin, celle
du centre-Bretagne au
42 boulevard Henri-Cas -
tel à Loudéac, et celle du
Trégor-Goëlo au 5 allée du
Palais de justice à Lannion.

schasseboeuf.monsite-

78

Chaque année des dizaines
de milliers de personnes
participent à Cap Armor.

6 Ac tualité
Côtes d’Armor M A G A Z I N E

Depuis sa création en 1989,
l’Orchestre de Bretagne, s’il
sillonne le monde, mène
également des actions pour
la diffusion musicale dans
de tout petits villages de
notre région, menant du
même coup un travail de
pédagogie avec les enfants
des écoles. C’est le cas dans
le Mené où, durant tout le
mois de juin, il est allé à la

rencontre des écoliers et
collégiens. Rencontre éga-
lement avec les person-
nes âgées et handicapées
devant lesquelles il jouera
l’après-midi du 2 juillet,
avant son grand concert
du soir, dans le superbe
cadre du théâtre de verdu-
re de Langourla. Le concert
débutera à 19 h 30, avec au
programme deux interpré-

tations : le Concerto pour
clarinette en la majeur de
Mozart et la Symphonie
n°9 en ut majeur de
Schubert, sous la direc-
tion du jeune chef d’or-
chestre autrichien Sascha
Goetzel (photo). Tarifs : de
15 à 8 €.

Mairie de Langourla
> 02 96 30 42 19

 Grand concert le 2 juillet
L’orchestre de Bretagne à Langourla

avec 21 buts. On ne sou-
lignera jamais assez la
fabuleuse histoire de ce
club, dans une ville qui ne
compte pourtant pas plus
de 8 000 habitants, et dont
l’affluence moyenne au
Roudourou était de 7 300

spectateurs cette saison
(meilleure affluence du
championnat). La plus belle
saison du club reste sans
conteste le championnat
2002-2003 de ligue 1 qui
voit Guingamp terminer 7e,
emmené par le tonitruant

duo Drogba-Malouda.
Tout au long de son his-
toire, Guingamp s’est aussi
illustré en coupe de France,
épreuve qu’il remporta en
2009. Vivement la saison
prochaine.

En s’imposant (3-1) à
Rouen lors de l’ultime
journée du championnat
de National, l’En Avant
de Guingamp a validé
son ticket pour monter en
Ligue 2, rejoignant ainsi
Bastia et Amiens. Un
an après être descendu,
Guingamp retrouve donc
un championnat plus
conforme à ses ambitions.
Il suffisait aux “rouges et
noirs” de faire match nul
à Rouen pour s’assurer la
montée. Ils ont plus que
rempli le contrat en s’im-
posant grâce à un doublé
d’El-Jadeyaoui et un but
de Mathieu Scarpelli, qui
signe là sa 15e réalisation
de la saison. Au final, le
club costarmoricain ter-
mine avec 80 points et
la meilleure attaque du
championnat (87 buts ins-
crits), notamment grâce à
Thibault Giresse, meilleur
buteur du championnat

 Site départemental de Bétineuc
Un parcours de pêche inédit en France

Dimanche 5 juin, le
premier parcours de
pêche labellisé de
France a été inau-
guré sur le site
départemental de
Bétineuc, situé à
Saint-André-des-
Eaux et Évran. Le
label, décerné par
la Fédération natio-
nale de pêche en
France, garantit des

installations adaptées à la
pêche de loisir. Comme pour
la randonnée ou le ski, un
code couleur est utilisé pour
identifier les parcours : rose
pour les familles, vert pour
les débutants et bleu pour
les confirmés. À Bétineuc, le
parcours découverte (vert)
fait désormais référence
au niveau national. Les ins-
tallations sont également
accessibles aux personnes à

mobilité réduite. Cette opé-
ration d’aménagement a été
co-financée par le Conseil
général, la Fédération de
pêche des Côtes d’Armor et
la Communauté de com-
munes d’Évran. Quant aux
travaux, ils ont été réalisés
en grande partie en régie
par les agents forestiers du
Conseil général.

federation-peche22.com

Lanvellec :
des vêtements
en alpaga
Éleveur d’alpagas à Lanvellec,
Jacques-Olivier Civilise vient de lancer
une marque de vêtements en fibre
d’alpaga entièrement tricotés à la
main et 100 % naturels. La gamme
comprend des écharpes, des bonnets,
des layettes, des gigoteuses, etc. “La
fibre d’alpaga contient de microscopi-
ques poches d’air qui font que l’on peut
porter ces vêtements toute l’année. En
outre, c’est une fibre reconnue pour sa
finesse et son peu de résistance au tou-
cher”, explique Jacques-Olivier Civilise,
qui vend aussi ses alpagas comme
animaux domestiques, pour l’entre-
tien des espaces verts ou pour partici-
per à des concours.
> 02 96 38 68 85

ou 06 64 46 22 53
cria-alapaga@orange.fr

Michel Aumont
et l’école de musique
de Rostrenen
Les Amis de l’abbaye de Koad
Malouen organisent le Tro ar Chape-
liou à l’abbaye de Koad Malouen

située à Kerpert
près de Saint-
Gilles-Pligeaux.
L’association pro-
pose une visite
du site, des lectu-
res d’archives
et un concert

donné par l’école de musique de Ros-
trenen et Michel Aumont,
Solo pour tous les temps.
Le 21 juillet à partir de 18 h 30.
Collation sur place et concert à 20 h 30.
Voir aussi page 35 du guide pour
l’exposition d’art contemporain.

Les Côtes d’Armor
sur votre téléphone
Côtes d’Armor Tourisme a lancé en
mars dernier une application smart-
phone cotesdarmor.mobi. Recouvrant
huit thématiques (trouver un héberge-
ment, fêtes et manifestations, visiter,
etc.), elle permet d’être renseigné sur
les fêtes et manifestations du départe-
ment, par ordre chronologique et de la
plus loin à la plus près en fonction de
l’endroit où l’on se trouve. Ce service
gratuit nécessite simplement d’avoir
un smartphone connecté à internet.
L’application est téléchargeable
sur cotesdarmor.mobi ou sur Android
market.

Ol
iv

ie
r

Du
gu

é

 Football

Guingamp retrouve la ligue 2

Th
ie

rr
y

Je
an

do
t

Ha
ra

ld
 H

of
fm

an
n

Th
ie

rr
y

Je
an

do
t

Meilleure attaque, meilleure affluence, EAG renoue avec le succès.

7Ac tualité
> n°100 | juillet-août 2011

L’ancienne piscine de
Gernugan, à Saint-Brieuc,
devient Aquaval, première
piscine HQE (hautes quali-
tés environnementales) de
France. Elle vient d’ouvrir
ses portes au public. Cons-
truite par Saint-Brieuc Ag-
glomération, elle bénéficie

à l’ozone et non plus au
chlore… une réalisation
innovante à bien des
égards. À deux pas du
pôle universitaire et du
quartier Balzac, c’est un
équipement structurant
d’importance pour le quar-
tier.

Dans un communiqué
publié le 25 mai, Claudy
Lebreton, président du
Conseil général, a tenu à
apporter son soutien total
aux nombreuses mobili-
sations qui ont lieu dans
notre département contre
les suppressions de postes
et les fermetures de classes
dans l’Éducation nationale.
Il constate que “L’éducation
a cessé d’être une prio-
rité pour nos gouvernants :
depuis 2007, pas moins de
50 000 postes d’enseignants
ont été supprimés. À la ren-
trée prochaine, alors que les
effectifs scolaires devraient
progresser de plus de 50 000
élèves, 16 000 nouveaux
postes sont menacés de sup-
pression. Avec 6,1 professeurs
pour 100 élèves, la France
est aujourd’hui le pays de
l’OCDE qui a le plus faible
taux d’encadrement : ces
chiffres sont insupportables !
En outre, 1 500 fermetures de

classes sont programmées.
Or, celles-ci frappent d’abord
les communes rurales, et
un village sans école, c’est
un village qui se meurt. Le
département des Côtes d’Ar-
mor n’est malheureusement
pas épargné par cette casse
du service public de l’éduca-
tion : une vingtaine de postes

pourraient être supprimés
à la rentrée prochaine. Et
depuis 2001, le nombre d’en-
fants de 2-3 ans scolarisés à
l’école maternelle publique
a été divisé par deux ! Une
autre politique est possible,
et même nécessaire. Il faut
mettre fin à cette hémorragie
dans l’Éducation nationale

et donner un nouveau souf-
fle à notre service public de
l’éducation, notamment en
rendant obligatoire la scola-
risation dès l’âge de trois ans,
car les inégalités scolaires,
reflet des inégalités sociales,
doivent être combattues à la
racine, c’est-à-dire dès la peti-
te enfance”.

 16 000 enseignants en moins à la rentrée

Claudy Lebreton Claudy Lebreton aux côtés aux côtés
desdes parents parents et des et des enseignantsenseignants

Th
ie

rr
y

Je
an

do
t

Th
ie

rr
y

Je
an

do
t

d’un grand nombre d’inno-
vations : isolation renforcée
des toits, des sols, des murs
et des bassins, luminosité
naturelle exceptionnelle,
360 m2 de panneaux pho-
tovoltaïques sur le toit pour
chauffer les bassins, isola-
tion phonique, eau traitée

Aquaval,
17, rue Gernugan à Saint-Brieuc.
> 02 96 77 44 00

Th
ie

rr
y

Je
an

do
t

Le Téléthon recherche
des bénévoles
L’association française contre les myopa-
thies (AFM) prépare dès maintenant la
prochaine édition du Téléthon. Pour ce
faire, elle recherche des bénévoles à l’an-
née pour renforcer son équipe de coordi-
nation sur le secteur ouest des Côtes
d’Armor. Elle recherche notamment son
responsable bénévole pour ce secteur.
Une mission spécifique est confiée à
chaque bénévole qui bénéficiera d’une
formation et de nombreux outils pour
l’aider dans sa mission.
Les candidatures sont à adresser
à Laurence Derouet au
> 01 69 47 25 66 ou 06 07 51 34 27
lderouet@afm.genethon.fr

La Cité des métiers
ouverte cet été
Vous êtes jeune, étudiant, salarié ou
demandeur d’emploi et cherchez des
informations et des conseils sur des for-
mations et des métiers ? Sachez que la
Cité des métiers met à votre disposition
des conseillers, pour des entretiens indi-
viduels, afin d’échanger sur votre projet
professionnel, un centre de ressources
documentaires (documents annuaires,
vidéos, revues, etc.) et un espace multi-
média d’une trentaine d’ordinateurs
avec internet et des logiciels spécifiques.
L’accès à tous ces services est libre, gra-
tuit et sans rendez-vous. La Cité des
métiers reste ouverte cet été, sauf
du 1er au 12 août. Le lundi, mardi et jeudi
de 13 h 30 à 17 h 30 et le mercredi et le
vendredi de 10 h à 17 h.
Ploufragan – Zoopôle
Espace sciences et métiers
> 02 96 76 51 51
citedesmetiers22.fr

Le grand vide-greniers
du Secours populaire
Pour la 3e année consécutive, devant le
succès remporté par les précédentes édi-
tions, la fédération des Côtes d’Armor du
Secours populaire français organise un
grand vide-greniers à la salle de Robien
le dimanche 17 juillet, de 9 h à 18 h. Une
occasion de venir chiner au service de la
solidarité. Si vous souhaitez tenir un
stand, vous pouvez réserver un emplace-
ment au tarif de 4€ le m2 en contactant
l’association au 02 96 94 77 66 ou par
courriel à contact@spf22.org. Vous pou-
vez aussi télécharger la fi che d’inscrip-
tion sur le site spf22.org.

 Exposition à La Roche-Jagu
Soyons fouilles, une machine à remonter le temps

Jusqu’au 16 octobre, le
château du domaine
départemental de La
Roche-Jagu (Ploëzal) ac -
cueille l’exposition Soyons
fouilles, qui retrace des
décennies de découver-
tes archéologiques en
Bretagne. Beaucoup de
pièces mises au jour sont
exposées, mais aussi des
cartes, des films et des

reconstitutions en 3D vous
emmènent dans une véri-
table machine à remonter
le temps, jusqu’à 500 000
ans en arrière. Deux
conférences données par
des chercheurs à ne pas
manquer (2 € l’entrée) : le
vendredi 8 juillet à 17 h, “La
famille et la cité : l’habitat
gaulois de Paule, reflet des
évolutions d’une société”, et

le vendredi 19 août à 17 h,
“Carhaix, une ville romaine
au cœur de l’Armorique”.
Également au programme,
des ateliers : poterie néoli-
thique, moulage et modela-
ge gallo-romain, initiation
au tissage, etc.

Entrée : 4 € (3 € pour les
moins de 18 ans). Toutes les
infos sur larochejagu.frIsa

be
ll

e D
um

on
t

Ouverture d’Aquaval à Saint-Brieuc
La 1re piscine HQE de France

Le président du Département s’inquiète des suppressions de postes d’enseignements.

Bemdez, abred diouzh
ar beure, e vez ret
muzuliañ an dour a zo
kouezhet e-barzh ar
“pluvio”.

8 Ac tualité
Côtes d’Armor M A G A Z I N E

Hervez kont ne oar ket
an dud lâret “boñjour” na
“demat” en brezhoneg.
Evel-just, kement a draoù a
vez da gontañ diwar liv an
amzer, ha pa vefe tomm pe
get, sec’h pe c’hleb. Bemdez,
e Kozh Karaez, kostez Bulad-
Pestivien, just goude evañ
ar banne kafe du diouzh
ar beure e sell Noël Ropars
peseurt kementad a dour a
zo kouezhet e foñs e glav-
vuzulier (1). Sec’h eo bet penn
kentañ 2011 : 94 mm e miz
Genver, 95 mm e C’hwevrer,

23 mm e Meurzh,
4 mm e miz Ebrel ha
73 mm en Mae.
Arseller a-youl vat (2)

evit Météo France eo
Noël abaoe 1986. D’ar
mare-se, gant e vreur
Yves, e vage saout d’o
lardañ. “Amañ oa deuet
unan eus Roazhon da
c’hoût hag intereset e
oamp da gemer an truk
meteo-mañ. Kemeret
’moa ar pluvio (1) ’vit

gwelet, kar a-wechoù e kav
ganimp ‘vez graet ur bern
dour ha n’eo ket hag a-wechoù
eo ar c’hontrol. Gant ar pluvio
’ vez just.”
Ar bloaz-mañ, e miz Ebrel
zo bet glav bihan mat da
lazhañ ar boultrenn : her-
vez Météo France, nemet
5,6 mm dour e Lanvalae ha
59 mm en Duaod, da lâret
eo etre 10 % ha 80 % eus
keidenn (3) ar glav. “Petra
veze lâret amañ gwechall
eus miz Mae ? a c’houlenn
Noël Ropars. E miz Mae
dour bemdez zo re ha da bep
eil deiz n’eo ket trawalc’h !”
Ur bloavezh sec’h e vo 2011 ?
“N’ouiomp ket c’hoazh, gwe-
let vo e fin ar bloaz,” eme ar
vreudeur.
Peogwir e vez komzet
kement-se eus an amzer
e Breizh e oa aet Daniel
Giraudon da foetañ bro
evit flapañ gant an dud,
ha pa vije en brezhoneg pe
en gallaoueg ha dastum
troioù-lavar a bep seurt.

Diwar-benn parrouz Noël
hag Yves Roparz e vez lâret
da skouer : “Pa vez tremenet
pardon Bulad, eus pep toull
’ ta kaouad (4).” Amzer zo
c’hoazh kar e miz Gwengolo
emañ pardon Bulad ! Neuze
e lec’h gortoz kemenn an
amzer (5), ez eus moaien,
evit gouzout penaos e vo
an hañv, da soñjal en troioù-
lavar a zo :
Heol gwenn a ro glav hag
heol ruz, amzer vrav.
Ruzell veure, aviz gwreg,
a-wechoù ’vez brav,
a-wechoù ’ vez ket.
Gwareg-ar-glav deus ar
beure, ken brav an devezh
kent ha goude. Met…
Gwareg-ar-glav d’an abar-
daez-noz, glav ha strap
‘benn antronoz.
Gant an amzer sec’h e vez
nec’het al labourerien-
douar a c’hortoz ar glav da
dourañ o douaroù. An dud
a vev diwar an touristerezh
ne sellont ket ouzh an traoù
evelto. “Kaoz a zo e vo tomm-

Br
un

o
To

rr
ub

ia

(1) glavvuzulier : pluviomètre
(2) arseller a-youl vat : observateur
 bénévole
(3) keidenn : moyenne
(4) kaouad : averse
(5) kemenn an amzer : bulletin
 météorologique
(6) gor : canicule
(7) poellgor-rannvro an touristerezh :
 comité régional du tourisme

> > ultez la version Consuultez la versionConsu
française de cet article
et écoutez Noël et Yves
Ropars (Rubrique
multimédia - audio)

gor (6) an hañv, neuze ez eo
laouen-bras an dud a vicher, ”
a skrive poellgor-rannvro
an touristerezh (7) e miz
Mae. Koulskoude den ne oar
muzuliañ c’hoazh al liamm
etre uhelder neizh ar piged
ha donedigezh an douris-
ted er vro.

Stéphanie Stol l

 La météo bretonne, du pays des dictons à l’empire des “pluvio”

Ha gwiskañ a raio
Sant Erwan e vragoù glas ?

Fera-t-il beau cet été ?
Bien malin qui le saura

si tôt. Cette impuissance
à prédire le temps

n’empêche pas d’avoir
un avis sur la question,

que l’on soit observateur
météo, ethnologue,

agriculteur ou profes-
sionnel du tourisme.

 Evit mont pelloc’h
Traditions populaires de
Bretagne, Daniel Giraudon,
Coop Breizh, 2007

Br
un

o
To

rr
ub

ia

http://armcast.vo-productions.fr/cotesdarmor/medias/magazines/100/p8fr.pdf

9Ac tualité
> n°100 | juillet-août 2011

Rendez-vous humanitaire à Corlay le 24 juillet
Venez en aide aux enfants du Bénin

lement 200 repas quoti-
diens pour 200 malades
mentaux. Ses frais de fonc-
tionnement (moins de 5 %
de son budget) sont assu-
rés par les recettes d’un
loto et d’un vide-greniers
annuels. Ce qui lui per-
met de revendiquer que
1 € donné, c’est 1 € qui va
directement aux enfants
béninois. L’association col-
lecte également des vieux
papiers à recycler et recueil-
le des dons auprès de ses

Britanniques et Costar-
moricains ont décidé
d’échanger leurs diagnos-
tics et leurs expériences
en matière de maîtrise
de l’énergie et d’énergies
renouvelables. Ce projet
est porté par le Conseil
général, Lannion-Trégor
agglomération (LTA) et trois
comtés du sud-ouest de
l’Angleterre (Devon, Dorset
et Wiltshire). Il bénéficie du
soutien financier de l’Euro-
pe. Il s’agit d’un plan d’ac-
tions sur trois ans. Baptisée
SEACS(*), cette expérience
vise dans un premier temps
à créer un réseau d’ambas-
sadeurs climat-énergie qui
se déplaceront de part et
d’autre de la Manche pour
effectuer un état des lieux
et tirer parti de l’expérien-
ce de leurs partenaires. Le
second axe de SEACS rési-
dera dans l’accompagne-
ment des collectivités et

des citoyens dans des ini-
tiatives pour maîtriser leur
consommation d’énergie.
Des plans d’actions climat-
énergie seront mis en place
et bénéficieront de finan-

cements. Le budget total
de SEACS est 2,15 M€, dont
350 000 € financés par le
Département. Une première
rencontre a eu lieu entre
tous les partenaires début

mai à Lannion-Trégor agglo-
mération, sous la présidence
de Joël Le Jeune, président
de LTA.
(*) Sustainable energy across

the common space

 Coopération trans-Manche sur l’énergie

L’expérience L’expérience partagéepartagée

D.
R.

Be
rn

ar
d

Bo
ss

ar
d

D.
R.

Fondée par le père Chris -
tian Steunou, l’associa-
tion Christian-Steunou
compte 2 100 membres,
dont 1 300 en Côtes d’Armor.
Chaque année, elle inter-
vient auprès de 850 en-
fants et malades dans
trois centres implantés au
Bénin : 100 jeunes filles
en centre de formation,
180 bourses d’études et
370 enfants opérés d’un
ulcère de buruli (forme
de lèpre). Elle assure éga-

membres et de ses sympa-
thisants. Elle vous donne
rendez-vous pour son
grand rassemblement
annuel (1 100 personnes
l’an dernier) le dimanche
24 juillet à l’hippodrome
du petit Paris à Corlay. La
fête commencera par une
messe, suivie d’un repas et
d’une conférence sur les
actions de l’association.

association-christian-
steunou.com

D.
R.

Une première rencontre a eu lieu en mai à Lannion.

Des vidéos
pour en savoir plus
Entreprises, actions associatives,
portraits… désormais, chaque mois,
Côtes d’Armor vous propose des vidéos
courtes sur l’actualité départementale
développée par le magazine mensuel
du Département. Ce mois-ci,
cotesdarmor.fr propose une visite
des ateliers de la Société métallurgique
bretonne (Ploufragan), l’un des leaders
français de la construction de structu-
res métalliques de très haute technicité
(p 18). Dans un registre tout différent,
visite chez Sidonie & Cie à Guingamp
(p 19), qui table sur une hôtellerie et
une restauration toutes personnelles.

Un chemin de dignité
La régie municipale des pompes funè-
bres de Saint-Brieuc fête ses 30 ans.
Pour l’occasion, la Ville édite un superbe
livre retraçant l’histoire de ce service
public. Un chemin de dignité est un
recueil de témoignages de ces profes-
sionnels qui exercent “un métier bien à
part, un métier comme un autre, pas un
métier comme les autres…”. Les photos
sont de Fabrice et Serge Picard, les textes
de Madeleine Ropars, chargée de l’infor-
mation à la Ville. Cet ouvrage est consul-
table et disponible gratuitement sur
demande à l’accueil de la mairie ou
à la régie. L’autre actualité, c’est la trans-
formation de la régie en société d’écono-
mie mixte (Sem) à l’horizon 2012, pour
pouvoir poursuivre sa mission dans
un secteur de plus en plus concurrentiel,
en élargissant ses interventions au-delà
de la seule ville de Saint-Brieuc.

Du 26 au 28 août, des
centaines de véhicules
anciens à Saint-Brieuc
En mémoire de la fameuse coupe
Florio initiée par Lucien Rosengart et
qui eut lieu de 1906 à 1927, les clubs
de véhicules anciens de la région vous
donnent rendez-vous à Saint-Brieuc du
26 au 28 août, avec 100 à 200 véhicu-
les anciens. Au programme : concours
d’élégance, rallye touristique, exposi-
tions de véhicules en centre-ville et au
parc des Promenades. Le dimanche 28
au matin : rallye de régularité sur
routes fermées au cœur de la ville.

La ferme-auberge des Lamour à Plélo
Les 40 ans du Char à bancs
Le 15 mai, la ferme-au -
berge du Char à bancs, à
Plélo, fêtait ses 40 ans en
accueillant plusieurs mil-
liers de convives pour un
gigantesque pique-nique.
Le Char à bancs, sa potée
et ses galettes élaborées
exclusivement avec les
produits de la ferme et du
potager, est une véritable

institution en Côtes d’Ar-
mor. Lorsqu’ils décident
d’ouvrir leur ferme-auber-
ge en 1971, Jean-Paul et
Jeanne Lamour font figure
de pionniers. Le concept est
encore rare et beaucoup
leur prédisent un échec.
Aujourd’hui, selon Jeanne,
l’auberge a accueilli plus
de 800 000 gourmets en

quatre décennies. Ce sont
désormais leurs quatre
enfants qui ont repris le
flambeau. Un anniversai-
re champêtre célébré sous
un soleil radieux avec au
menu : galettes saucisses,
riz au lait, cidre fermier et,
au goûter, crêpes au cara-
mel.
aucharabanc.com

Fa
br

ic
e P

ic
ar

d

Ce mois-ci sur

Th
ie

rr
y

Je
an

do
t

10 Ac tualité
Côtes d’Armor M A G A Z I N E

Une collection unique
Le musée de Binic rouvre ses portes

Concours d’attelage
le 7 août à Lanrodec
Lanrodec accueille, dimanche 7 août,
de 8 h à 18 h, au lieu-dit Kerprin, un
concours d’attelage départemental
organisé par l’association les Galops
du cœur, au profit du service pédiatrie
de l’hôpital Yves-le-Foll à Saint-Brieuc,
dans le but d’égayer la vie des enfants
malades. Un déjeuner champêtre
payant sera servi. L’entrée et les spec-
tacles sont gratuits.

Fest-touareg
le 29 juillet à Kérien
L’association Taflist (mot de la langue
tamashek signifiant “confiance”)
organise, le vendredi 29 juillet à
Kérien, une manifestation destinée à
récolter des fonds pour soutenir des
projets de développement d’intérêt
collectif en Afrique de l’Ouest.
De 15 h à 22 h, marché bio et artisanal
sur l’esplanade de la Maison des
associations. Tout au long de l’après-
midi, spectacles pour petits et grands
(cirque aérien, marionnettes, etc.).
À 19 h, repas sur réservation avant
le 27 au soir. À 21 h, concert
d’Hamawassa (musique touarègue),
suivi à 22 h 30
d’un fest-noz
avec Titom
et E Leizh.
Accès au site
gratuit.
Repas 10 €
adultes, 5 €
enfants (réservations au 06 78 38 91 87).
Concert et fest-noz 6 €.
taflist.com

Pour courir 350 km
non-stop, bienvenue
à l’Ultra canal
Du 5 au 8 août se tient l’une des plus
longues courses à pied inscrite au
calendrier international : l’Ultra canal
de Nantes à Brest. Organisée par l’as-
sociation Guerlédan aventures (Mûr-
de-Bretagne), elle consiste à parcourir
l’intégralité du halage du canal, soit la
bagatelle de 350 km. La course se fait
avec une assistance vélo et la limite
horaire, fixée à 80 h, ne la rend acces-
sible qu’à des sportifs très aguerris.
C’est pourquoi elle se décline aussi en
run &bike (un vélo pour deux) et en
relais 7 x 50 km. Il est possible de venir
encourager les sportifs le long du
canal, ainsi que de suivre leur évolu-
tion sur internet.
Inscriptions sur
http://ultracanalnb.yanoo.net
ou au > 06 20 64 05 62

 Le salon de l’agriculture costarmoricaine fête ses 10 ans

Terralies accueille
plus de 29 000 visiteurs

Lors de ce dernier week-
end de mai, Terralies a
confirmé son succès lors
de cette dixième édition.
L’occasion pour des mil-
liers d’urbains de décou-
vrir et d’échanger avec le
monde agricole, de suivre
les concours bovins et de
poulinières, de retrouver
les animaux de la ferme,
de s’informer sur le thème
de l’agriculture “écologi-
quement intensive”. Beau
succès également pour la
grande nouveauté de ce
salon : l’espace dédié à la
mer. Le vendredi, journée
réservée aux scolaires, a
également été un franc
succès avec la visite de la
ferme pédagogique. On
citera aussi la très haute
tenue du concours cidri-
cole et l’élection d’Aurélie
Guerer au titre de Miss
Terralies 2011. Rendez-
vous est déjà pris pour la
prochaine édition, du 15
au 27 mai 2012.
terralies.com

On sait ce qu’est une bi -
bliothèque mais pas tou-
jours ce qu’est une ludo-
thèque. Eh bien, c’est une
structure qui propose des
jouets. On appelle celle
de Cavan la ludothèque
du Trégor ; elle accueille
les familles sur place et
en plus se déplace tous

Dévasté par les inonda-
tions de l’an dernier, le
musée des arts et tradi-
tions populaires de Binic
vient de rouvrir ses portes
après d’importants tra-
vaux. Ce musée de collec-
tage, animé par des béné-
voles depuis une trentaine
d’années, présente, sur plus
de 500 m2, une exception-
nelle collection : objets du
quotidien de nos ancêtres,
histoire de la grande pêche
à la morue, outils agricoles,
reconstitution d’une salle
de classe, collection unique

 Récompensée par la Fondation de France
Des lauriers pour la ludothèque du Trégor

de coiffes, objets insolites…
Il offre ainsi à tous la pos-
sibilité de partir à la ren-
contre de ce qui a fait le
quotidien des générations
passées au cœur du terri-
toire des Côtes-du-Nord et
entretient le lien entre les
générations. C’est l’un des
rares lieux de ce genre
dans le département.
Ouvert tous les jours en juillet-
août. Square Fichet des grèves
(à côté de l’Office de tourisme)
Adultes 3,5€
Enfants (6-12 ans) 1,5€
> 02 96 73 37 95

les mercredis dans huit
communes à tour de rôle,
à la manière d’un biblio-
bus de la Bibliothèque
des Côtes d’Armor. Près
de 130 familles adhèrent
désormais à ce service très
récent connu sous le nom
de Ludomobile. Cette ini-
tiative, déjà accompagnée

par la Fondation de France,
vient de se voir décerner
par la Fondation le pres-
tigieux Laurier départe-
mental 2011, dans le cadre
de la semaine du jeu, fin
mai, pour son caractère
novateur et exemplaire.
> 02 96 35 99 11
http://ludotregor.canalblog.com/ D.

R.

Co
ll

ec
ti

on
 a

rc
hi

ve
s d

ép
ar

te
m

en
ta

le
s

D.
R.

L’occasion pour des milliers d’urbains de découvrir et d’échanger avec le monde agricole.

Dossier
> n°100 | juillet-août 2011

 Pages 11/12 /13
 • Économie turquoise
 Terre et mer associées

• Patrimoine
 Quel avenir pour les phares ?

 Pages 14 / 15
 • Port de Saint-Cast-le-Guildo
 Un environnement certifié
 • Ecocéane
 L’innovation au bout des coques
 • Michel Brémont
 vice-président du Conseil général

Avec ses 350 kilomètres de côtes et ses 17 ports
de pêche, commerce et plaisance, le département

dispose de réels atouts. Il a donc une vraie
légitimité à vouloir tourner son avenir vers la mer.

Mais pour renforcer cette ambition maritime,
l’économie “bleue” ne peut se suffire à elle-même.

Elle doit également tenir compte de son imbrica-
tion dans l’économie “verte”, celle de la terre.
Alors pourquoi pas une économie turquoise ?

11Dossier

 Économie turquoise

Terre et mer associées

Rédac tion : Véronique Rol land
Photographies : Thierry Jeandot

ncore modeste dans notre département,
l’économie liée aux activités maritimes
représente tout de même 18 000 tonnes

dans la filière pêche, pour un chiffre d’affaires de près
de 41 M €. La filière nautique, quant à elle, représente
plus d’une centaine d’entreprises, 400 emplois et
50 M € de chiffre d’affaires. Sans oublier 15 000
emplois directs et indirects dans le tourisme, dont
une large part concerne le tourisme littoral.
Enfin, lorsque l’on sait que 95 % de la population bre-
tonne vit à moins de 60 km de la mer, tout encourage
à y puiser les sources de développement pour l’avenir.
Mais pas n’importe comment. “L’économie turquoise
est une approche qui propose la mise en place d’une poli-

E

…

Ecocéane, à Paimpol : une trentaine de salariés
hautement spécialisés conçoivent et réalisent
des navires à la technologie innovante.

tique intégrée et non une vision sectorielle par types d’ac-
tivités, explique Jean-Philippe Le Fur, directeur de la
mer et du littoral au Conseil général. Il y a encore quel-
ques années, les acteurs maritimes et du milieu terrestre
se parlaient peu. Or, il est néces-
saire de traiter de façon globale
des questions qui souvent impli-
quent plusieurs acteurs et plu-
sieurs domaines”.
Impossible en effet de dissocier les activités de la fran-
ge littorale et du domaine maritime. Il est donc néces-
saire de prendre simultanément en compte les enjeux
terrestres et marins, naturels, économiques et sociaux
de la zone littorale. Sans quoi, comment par exemple,
traiter la pollution en mer sans porter son attention
aux bassins versants, sachant que 80 % de la pollution
maritime vient des terres ? Certes, certains outils ont
déjà été mis en place, tels que les Schémas d’aména-
gement et de gestion des eaux (Sage) ou les contrats
de territoire, mais ils nécessitent un développement
et un renforcement.

 Au-delà du concept
Si pour l’heure, l’économie turquoise demeure une
notion complexe et difficile à s’approprier, des coopé-
rations concrètes entre les divers acteurs concernés
sont envisagées autour de six axes principaux, des-
tinés à répondre aux grands enjeux du littoral cos-
tarmoricain : aménagement du territoire, innovation

recherche et formation, développement des écono-
mies marines et maritimes, respect de l’environne-
ment, développement de la culture et du patrimoine
maritime, progrès social et sociétal.

Les enjeux : répondre de façon
globale et articulée à la pression
foncière, à l’augmentation et au
vieillissement des populations.
Échapper à une mono-économie

touristique, où seuls les plus aisés peuvent se loger
sur la frange littorale, éloignant les Costarmoricains
modestes et les acteurs économiques (pêcheurs, com-
merçants…) au risque de les voir disparaître ; lutter
contre le risque de déperdition du patrimoine, dans
des communes composées de plus de 50 % de rési-
dences secondaires ; instaurer un meilleur équilibre
économique entre les territoires, etc. La liste n’est pas
exhaustive.
“C’est un projet ambitieux, car un des rôles du Dépar-
tement va consister à fédérer l’ensemble des acteurs
concernés de façon à partager le même constat, indique
Jean-Philippe Le Fur. Nous ne pouvons évidemment pas
agir seuls et nous devons étendre cette vision à l’ensemble
du territoire, de la Région et au-delà. La politique mari-
time intégrée a été initiée par l’Europe. Au niveau natio-
nal, le Grenelle de la mer qui s’est tenu en 2009 abordait
les mêmes préoccupations. Quant à la Région, elle porte
également un certain nombre de réflexions avec la mise
en place de la Charte des espaces côtiers bretons. L’écono-
mie turquoise du département doit donc s’inscrire dans le

cadre de ces différentes politiques”.
Le diagnostic du département
est en cours. Il s’agit d’émettre les
premières propositions d’ici à un
an, pour la mise en place d’une
politique intégrée dans quatre
ans. “Nous sommes dans le temps de
l’analyse. Nous allons élargir notre
réflexion aux habitants du littoral et
à l’ensemble des acteurs concernés
afin de proposer des leviers d’actions
et passer aux actions concrètes”,
conclut Jean-Philippe Le Fur.

… Économie turquoise

 Terre et mer associées

Échapper
à une mono-économie

12 Dossier
Côtes d’Armor M A G A Z I N E

L’économie turquoise
prend en compte
les enjeux terrestres
et marins, naturels,
économiques
et sociaux de
la zone littorale
(ici le port de Saint-
Cast-le-Guildo).

Une nouvelle
cartographie
Jusqu’à présent, deux acteurs réali-
saient les cartes de l’Hexagone, cha-
cun s’arrêtant au littoral : le Shom
(Service hydrographique et océa-
nographique de la marine) pour le
domaine maritime et l’IGN (Institut
géographique national) pour le do-
maine terrestre. On constatait alors
une difficulté à traiter la question du
littoral, notamment la frange tantôt
couverte et découverte, la jonction
n’étant pas simple à faire. Cette zone
imparfaitement prise en compte par
les cartes était donc mal connue.
Le projet national, Litto 3D, doit ra-
pidement y remédier. À partir d’un
avion, un radar très précis offrira une
cartographie fine des domaines ter-
restre et maritime avec une frange
littorale très précise : en mer jusqu’à
une profondeur de 10 mètres à 6
milles des côtes, et à une altitude
de 10 mètres à 2 km du trait de côte.
Cette connaissance précise du milieu
permettra par exemple de mesurer
l’impact du changement climatique
et la hausse du niveau de la mer,
les questions de crues… Il s’agit
de faire un modèle numérique de
terrain, un modèle mathématique
permettant de réaliser des simula-
tions et de constater de quelle façon
le littoral s’érode et évolue (zones
d’engraissement et d’érosion).

13Dossier
> n°100 | juillet-août 2011

 Patrimoine

Quel avenir pour les phares ?
En août 2010, soulignant la qualité du patrimoine représenté par les phares et leur fort
potentiel culturel, touristique et paysager, l’État propose d’engager une démarche
de valorisation avec la collectivité départementale. Jusque-là unique propriétaire de
ces édifices, il souhaite se défaire d’une partie d’entre eux. Explications de Patrick Pichouron,
en charge du dossier à la direction de la culture du Conseil général.

Ports à sec
une alternative

Devant la pénurie de places de ports
à flot sur tout le littoral, la possibilité
d’accéder à des ports à sec représente
une solution intéressante. Contraire-
ment à l’hivernage, les ports à sec per-
mettent des sorties quotidiennes, avec
une mise à l’eau rapide. Le départe-
ment dispose de deux ports à sec gérés
par des entreprises privées. À Paimpol,
la société Port Adhoc dispose de 130
places sur racks pouvant accueillir uni-
quement des vedettes jusqu’à 8,50 m.
À Tréguier, West Riviera propose 300
places pour tous types de bateaux, y
compris les voiliers jusqu’à 15 mètres.

a proposition de l’État vous a-t-elle amené
à réfléchir au devenir de ce patrimoine ?
Patrick Pichouron : Le Conseil général n’a pas

attendu cette proposition pour s’intéresser à la ques-
tion. Entre la participation au programme européen sur
le développement des activités touristiques liées aux
phares, l’organisation d’une table ronde européenne sur
leur avenir et l’inventaire du patrimoine des communes
littorales, la réflexion sur ce patrimoine existe depuis
plusieurs années. D’ailleurs, depuis, plusieurs phares ont
été protégés au titre des monuments historiques.

Que représentent les phares dans
le développement de notre département ?
Patrick Pichouron : Nous avons relevé quatre enjeux
majeurs concernant ces édifices. D’abord patrimonial,
car d’évidence, ils ont un caractère identifiant pour le
département et la région. Culturel également, dans la
mesure où ils pourraient être les supports à des projets
artistiques, des actions pédagogiques… L’enjeu touris-
tique s’impose naturellement à de nombreuses collec-
tivités, et il induit des réflexions sur leur destination :
hébergement original, instauration d’une “route des
phares” comme cela se fait en Écosse. Sans oublier l’ar-
rière-plan faisant référence à la vie des gens de mer. On
allie donc les dimensions matérielle et immatérielle,
c’est une dynamique très accrocheuse. Enfin, l’enjeu
paysager et environnemental du fait que ces édifices
ne sont pas neutres dans leur environnement. Je pense
notamment à Ploumanac’h ou au cap Fréhel. Quoi qu’il
en soit, ces enjeux sont étroitement imbriqués et on
ne peut envisager ces thématiques isolées les unes
des autres.

L’État propose un partenariat, une mise
à disposition, voire un transfert de propriété.
Qu’en est-il exactement ?
Patrick Pichouron : Il faut savoir que cette disposition
concerne uniquement le bâti et exclut les mécanismes
de signalisation maritime. L’État propose le transfert de

L

sept phares : Les deux phares du cap Fréhel, les phares
du Rosédo et du Paon à Bréhat, le phare de l’île-Harbour
à Saint-Quay-Portrieux, le phare des Sept-Îles et celui
de Ploumanac’h. Ce sont tous des phares à terre, qui
ont une forte dimension patrimoniale et sont particu-
lièrement identifiés par les populations.

Quelles suites vont être données à cette proposition ?
Patrick Pichouron : Les élus du Conseil général ne se sont
pas positionnés pour l’instant car ils jugent la réponse
prématurée. Ils souhaitent pousser la réflexion plus loin
avant de se prononcer. Il est évident que cela implique
des enveloppes budgétaires importantes. Par ailleurs,
il est nécessaire de déterminer un projet touristique
et culturel global avant de s’engager dans un éventuel
transfert. Enfin, le Conseil général souhaite connaître
la position des autres acteurs. Région, Conservatoire
du littoral, communes et communautés de communes,
sur lesquels ces phares sont implantés, ont leur mot
à dire. D’autant plus qu’il est question ici d’un projet
territorial qui dépasse plus largement le cadre de notre
seule collectivité.

L’État propose le transfert de sept phares
costarmoricains au Département
(ci-dessus, le phare de Ploumanac’h).

 Port de Saint-Cast-le-Guildo

Un environnement certifié
“Un projet collectif
dont la réussite
dépend de la par-
ticipation de tous
les acteurs : usagers,
professionnels,
grand public…”,
expliquent
Alain Le Roux
et Virginie Leclerc,
de la Chambre
de commerce
et d’industrie.

D’un simple port à échouage
géré par la commune,

le nouveau port de
Saint-Cast est devenu en

2009 une véritable infras-
tructure portuaire réalisée

par le Conseil général,
qui en a confié la gestion

à la Chambre de commerce
et d’industrie (CCI).

Cette dernière s’est alors
engagée dans une exploita-

tion entièrement axée sur
le développement durable.

Avant l’ouverture du nouveau port, il y avait ici
300 petits bateaux de plaisance, relate Alain
Le Roux, directeur des établissements gérés

de la CCI. Les nouveaux équipements ont permis d’ac-
cueillir une nouvelle clientèle, dite de grande plaisance”.
En tout, 450 bateaux dans le nouveau port, 350 dans la
partie demeurée à échouage, et un ponton également
dédié aux pêcheurs professionnels.
“D’emblée, nous avons abordé une vision sociale afin
de proposer des tarifs accessibles aux usagers présents
avant les travaux et ne pas les exclure du port, poursuit
le directeur. Il fallait que chacun puisse continuer à pra-
tiquer son activité dans de bonnes
conditions”.
Par ailleurs, le port s’inscrit dans
un site privilégié qu’il est néces-
saire de préserver et dans lequel
il doit impérativement s’intégrer.
“Les espaces terrestres dans les ports
étant relativement limités, nous
réfléchissons à l’implantation d’une zone d’activités pour
des entreprises du nautisme à l’extérieur du site, poursuit
Alain Le Roux. On ne peut saturer une bande littorale de
200 mètres et laisser le reste vide, ce n’est pas cohérent.
L’idée est de faire du port un quartier de la ville, même
si ce n’est pas sans difficultés. Déjà en hiver, il n’y a pas
grand monde. Si en plus on crée des ghettos, c’est abomi-
nable !”.
Le long des quais, les nombreux promeneurs qui
déambulent sur la liaison piétonne réalisée entre la
plage et le port apportent une première réponse. “Un
point difficile demeure : la circulation routière. Le prin-
cipe d’une place de voiture pour une place de bateau est
ingérable. Il faut essayer de proposer des parkings excen-
trés, d’encourager les déplacements collectifs ou à vélo…
Il y a donc des choses à faire avec la commune et la com-
munauté de communes”.
La grande affaire de l’équipe gestionnaire, c’est le déve-
loppement durable, avec à la clé, une certification Iso

“

14 Dossier
Côtes d’Armor M A G A Z I N E

14 001 d’ici début 2012. “Après un audit général du site
concernant les activités, les contraintes, les nuisances envi-
ronnementales, les aspects sociaux, économiques, etc.,
nous avons adopté une politique avec des objectifs précis”,
indique Virginie Leclerc, en charge de la démarche.

 Vers l’Iso 14 001
Ici, pas de môle fermant le port sur lui-même et pertur-
bant l’environnement, mais une grande partie ouverte
sur l’extérieur. Pour les pontons, exit le bois, place aux
matières plastiques recyclables. Un système de détec-

tion des fuites équipe le système de
distribution d’eau douce des plaisan-
ciers. Pour le bâtiment accueillant le
bureau du port, une réalisation HQE
(haute qualité environnementale)
avec panneaux solaires permettant
de chauffer l’eau sanitaire. Mais
la procédure ne se limite pas aux

équipements et s’étend également au management du
port. “Nous avons réalisé un énorme travail documentaire,
un recueil de toutes les données nécessaires afin que tout le
personnel soit informé du fonctionnement de chacune des
infrastructures et des impacts en cas de mauvaise gestion,
explique Virginie Leclerc. Il s’agit donc d’un suivi perma-
nent. À titre d’exemple, en cas de marée de coefficient supé-
rieur à 110, nous inspectons toutes les infrastructures, selon
une procédure précise, afin de vérifier qu’il n’y a aucune
anomalie, et d’apporter les corrections nécessaires”.
Outre les aspects obligatoires de la certification, la CCI
s’est axée principalement sur la réduction des consom-
mations d’énergies et de fluides. “Nous sommes très
attentifs à la gestion des déchets. De ce point de vue, la mise
en place d’une déchetterie et d’une aire de carénage par la
commune, début 2012, est très attendue”, indique Virginie
Leclerc. L’idée est de reproduire ces procédures sur les
autres ports gérés par la CCI.

Soutien
à la filière nautique
À travers son dispositif Nauticarmor,
le Département soutient la filière
selon trois axes, à condition que
les investissements subventionnés
demeurent sur le territoire des Côtes
d’Armor. D’une part, l’aide à l’investis-
sement matériel : aires de carénage,
construction de chantiers navals,
voileries… D’autre part, l’aide
à la création de ports à sec et enfin
aide à la participation aux salons
professionnels.
Renseignement à la Direction
de la mer et du littoral
> 02 96 62 61 71

Des consommations
d’énergies et
de fluides réduites

Depuis 2004, au cœur de son chantier naval basé à Paimpol, Ecocéane
innove avec brio dans le domaine de la dépollution en mer. Actuellement
en construction, de nouveaux modèles destinés à la fois au service et
au ramassage des hydrocarbures en mer sortiront bientôt des hangars.

15Dossier
> n°100 | juilet-août 2011

Michel Brémont
vice-président du Conseil général
en charge des transports, de la mer
et de la sécurité civile

 Quel sens donnez-vous
à l’économie turquoise ?

 Il s’agit de se dire que la mer est pro-
bablement notre avenir, car la terre
est arrivée au bout de ses ressources,
par son exploitation outrancière.
Si nous ne nous tournons pas vers
la mer, nous ne pourrons faire face
aux besoins des populations. Pour
autant, c’est un milieu extrêmement
fragile et il n’est pas question de
commettre les mêmes erreurs qu’à
terre. Il faut donc apprendre à abor-
der ces nouvelles potentialités de
façon intelligente, à la lecture des
expériences vécues avec la terre. Si
la terre est finie, la mer commence,
à condition qu’on en prenne soin.

 On peut s’étonner que notre
département ait attendu
si longtemps avant de
se tourner vers la mer ?

 Il est vrai que paradoxalement,
les Côtes d’Armor ont tourné le
dos à la mer pendant plusieurs
siècles. Dans les années 2000, avec
le rapport de Pierre-Yvon Trémel,
nous avons enfin regardé de ce
côté et nous avons développé notre
conscience maritime, d’abord en
termes d’infrastructures. D’où
les nombreux travaux et projets
dans les ports du département.
Plus récemment, avec l’économie
turquoise, nous avons décidé de glo-
baliser la problématique en allant
bien au-delà des infrastructures.

 Comment se situe
le Conseil général dans
cette démarche ?
Nous ne sommes pas des cher-
cheurs, des transporteurs, des
pêcheurs ou des professionnels.
Nous sommes des facilitateurs et
notre rôle est d’abord d’impulser
une logique. Nous devons sensi-
biliser les milieux concernés et
donner un élan, en tant qu’inves-
tisseur, dans le choix des projets
que nous décidons de soutenir.
Cela reste aujourd’hui un concept
complexe qui nécessitera du temps
avant que chacun se l’approprie.

“ Si la terre est finie
 la mer commence… ”

 Ecocéane à Paimpol

 L’innovation
au bout des coques

u départ ils sont deux, Éric Vial et son beau-
père, Robert Gastaldi, préoccupés par les
marées noires. “Que ce soit au moment de

l’Amoco-Cadiz en 1979, de l’Erika en 1999, ou du Prestige
en 2002, l’essentiel des hydrocarbures était ramassé sur les
plages et non en mer, constate Éric Vial. Cela paraissait
comme une fatalité. Or, de toute évidence, si on les ramasse
en mer, les conséquences sont moindres que s’il faut net-
toyer des côtes polluées pendant dix ans”.
En étudiant la question, les deux hommes qui ne sont
absolument pas de la partie – Éric Vial travaille dans
la communication et Robert Gastaldi est entrepreneur
dans le bâtiment – réalisent qu’il n’existe aucun bateau
spécialisé dans ce domaine. Ceux qui sont approxi-
mativement aménagés récoltent plus d’eau que de
pétrole. “Avec l’aide de bureaux d’études, nous avons fait
de la recherche pendant cinq ans avant de créer Ecocéane
en 2003 et de commercialiser les premiers
bateaux”, poursuit Éric Vial.
Aujourd’hui, dans la zone de Kerpalud,
une trentaine de salariés hautement spé-
cialisés conçoivent et réalisent des navires
à la technologie innovante. “Ne pas être un expert peut
être un facteur de réussite car cela permet d’y croire. Il faut
des gens un peu fous pour penser que cela marchera et des
spécialistes pour perfectionner le concept. Désormais, nous
avons notre propre bureau d’études”.
Fortement soutenu par Oseo innovation et le Feder,
l’entreprise sort rapidement ses premiers prototypes,
les Cataglop, destinés au marché du nettoyage portuai-
re. Une soixantaine a été vendue dans 26 pays depuis

A fin 2007. Mais c’est avant
tout la dépollution hau-
turière qui est visée. D’ici
à quelques mois, les pre-
miers modèles de Workglop
seront commercialisés.

 Un marché
 à l’international
Avec un réseau d’agents lui
permettant d’être représentée dans 40 pays, la modeste
société paimpolaise devrait rapidement voir son chif-
fre d’affaires (3,5 M €) augmenter sérieusement. “Nous
sommes sur un marché international, explique le PDG.
Seulement 10 % de nos ventes se réalisent en France et 50 %
en Europe. Notre nouvelle gamme intermédiaire, destinée

à la fois à la dépollution et au service sur les
plates-formes pétrolières ou à bord des tankers
représente un potentiel énorme”.
Avec des capacités de récupération dix fois
supérieures à ce qui existe, les bateaux d’Eco-

céane ont tout pour séduire les acteurs de l’industrie
pétrolière et gazière. Avec 18 000 plates-formes dissé-
minées dans le monde et à peu près autant de tankers
navigants, les perspectives sont larges. “Nous sommes
capables de transférer notre technique vers n’importe quel
chantier dans le cas où la législation ou les règles d’impor-
tation l’imposeraient”, indique Éric Vial.
D’où la création d’une filiale aux USA, Ecocéane North
America. Des modèles seront également construits au

Brésil. Mais l’entrepreneur souhaite
rester ancré sur son territoire. “Il est
vrai que Paimpol n’est pas forcément le
bassin industriel le plus adapté à notre
activité, d’autant qu’il s’agit d’un port
à écluses dont on ne peut sortir que 15
jours par mois. Mais cela restera notre
centre de recherche et développement où
nous fabriquerons toujours au moins un
bateau de chaque modèle afin de garder
la maîtrise et notre avance technologi-
que. Nous avons la volonté de développer
notre activité dans la région”.

Une filiale
aux USA

La fabrication de ces navires
en aluminium réclame
un personnel très spécialisé
formé en interne.

Robert Gastaldi.

16 Perspec tives
Côtes d’Armor M A G A Z I N E

L’entreprise dinannaise d’électricité
industrielle JPF Industries vient de
fêter ses 15 ans d’existence. Spéciali-
sée dans l’installation de réseaux
électriques et informatiques pour les
collectivités et les entreprises, elle
emploie 80 personnes. Des salariés à
qui il vient d’être proposé d’entrer
au capital de l’entreprise. “La part
du capital concernée est de 1 M€, soit
l’équi valent de 10 %, explique Frédéric

Le concours de la création d’entre-
prises Créer 2011(*), doté de 90 000 €
de prix, a rendu son verdict au mois
de juin. Le prix du Conseil général
(20 000 €), attribué à un créateur de
plus de 50 ans, va à Anne Duncan
pour Renergy Marine. L’entreprise a
conçu une technologie brevetée
améliorant de beaucoup la maniabi-
lité des bateaux à moteurs. Elle a
aussi travaillé sur la propulsion pour
parvenir à des économies de carbu-
rant de 20 à 50 %. Renergy Marine

union fait la force. La for-
mule sied parfaitement à
l’association Multiservices

du Centre-Bretagne, qui regroupe
13 supérettes de proximité, dont la
plupart font office de dernier com-
merce de la commune. “Ce sont des
supérettes avec pour certaines un
café, un débit de tabac et de la petite
restauration. Outre le service qu’elles
offrent, elles jouent un rôle social très
important en étant le dernier point de
rencontres de la commune”, soutient
Thierry Schimpff, animateur de l’as-
sociation.
Et ces irréductibles ne manquent
pas d’idées. Ainsi, fin mai, ils profi-
taient de la Saint-Yves pour propo-
ser des produits bretons en tête de
gondoles, et ce “au même prix que
dans la grande distribution”. L’asso-
ciation considère aussi que le main-
tien du commerce de proximité
passe par une collaboration étroite
avec les producteurs locaux. “Nous
essayons de favoriser les circuits courts.
Nous venons par exemple de trouver
un fabricant de foie gras et de confit
de canard à Plessala. Nous travaillons
également avec un fabricant de crè-

mes glacées et de sorbets à Canihuel et
nous sommes sur le point de proposer
du cidre sans alcool fait à Saint-Brieuc”.
Au total, l’association est en relation
avec une quinzaine de producteurs
locaux à qui elle offre non seulement
un débouché, mais aussi des facilités
en terme de logistique. À ses adhé-
rents, elle propose enfin des forma-
tions : gestion des stocks, rotation des
rayons, etc. En outre, elle les incite à
multiplier les initiatives du type
dégustations, foire aux vins, ou enco-

L’

Moy, le directeur. L’objectif est de les
intéresser à l’avenir de l’entreprise et à
son processus de croissance et de renta-
bilité, au même titre que les cadres et le
management”. JPF industries a été
créée en mars 1996, suite au rachat
de la société Balan par le groupe
Jean-Pierre Fauché, qui compte plus
de 1 000 salariés répartis sur 35 sites
en France et en Europe.
jpfindustries.fr

s’est installée au mois de juin à la
pépinière Cap entreprises à Tré-
gueux. Le prix Manoir Industrie
(20 000 €), attribué à une personne
extérieure au département, va à
Thierry Roudaut, qui s’installe au
port du Légué avec un projet de
mécanique navale. Le prix du Crédit
agricole (20 000 €) est obtenu par
Jean-Christophe Maas, à Bourseul,
qui propose la création de piscines
écologiques (assainissement par les
végétaux, etc.). Le prix Saint-Brieuc

Br
un

o
To

rr
ub

ia

re commande de viande en demi-
gros. “Dans ces communes, explique
Thierry Schimpff, la population est
vieillissante. L’enjeu est de fidéliser les
personnes âgées et d’aller à la conquête
des jeunes. S’il y a un an ou deux, l’écart
par rapport à la grande distribution sur
les produits de consommation courante
était de 20 %, il ne varie plus aujour -
d’hui que de 5 à 10 %”.
Association Multiservices
> 06 86 41 50 56

 Commerces de proximité

Le Centre-Bretagne s’organise
RSA : + 12 %
d’allocataires
en 2010
Au 31 décembre 2010,
11 666 personnes percevaient
le Revenu de solidarité active
en Côtes d’Armor, dont
6 827 pour la catégorie socle
seul (allocataires qui ne
touchent aucun autre revenu
d’activité). En une année,
le nombre total d’allocataires
a augmenté d’environ 12 %.
Toutes les catégories sont
concernées :
Socle seul : + 11 %,
Socle et activité : + 7,7 %,
Activité seulement : + 15,2 %.
Source : Caf22
armorstat.com

Le Tour de France
en direct sur
Armor TV
Sur Armor TV, chaîne de télévision
départementale sur internet,
retrouvez toute l’actualité des
Côtes d’Armor avec un journal
quotidien dès 18 h 30. En outre, en
ce mois de juillet, Tour de France
oblige, la chaîne proposera des
plateaux en direct depuis le cap
Fréhel. Elle diffusera aussi en
direct le festival Jazz in Porquerol-
les du 9 au 15 juillet.
armortv.fr

Le CEA choisit
la société Kerdry
La PME lannionnaise Kerdry
vient de signer un partenariat
avec le Commissariat à l’énergie
atomique (CEA). Objectif :
répondre à un appel à projets
mondial sur des télescopes de
très haute technologie. Kerdry a
été choisie pour son savoir-faire
unique dans le dépôt des couches
métalliques et optiques sur les
miroirs de télescopes. À la clé :
un contrat très important qui
nécessiterait l’embauche d’une
vingtaine de personnes à
Lannion.

Electricité industrielle à Dinan
JPF Industries ouvre son capital aux salariés

Concours de création d’entreprises du pays de Saint-Brieuc
Les piscines écologiques récompensées

Le Coccimarket
du Gouray,
tenu par Didier
Carriou,
organisait une
opération
Saint-Yves fin
mai, tout comme
les 12 autres
supérettes de
proximité de
l’association
 Multiservices
du Centre-
Bretagne.

(*) Organisé par l’Association de développement
économique du pays de Saint-Brieuc, Côtes d’Ar-
mor développement, Inno TSD/Cap entreprises et
Zoopôle développement.

agglomération (20 000 €) est rem-
porté par Yann Collet de Saint-Brieuc,
pour sa société Aéraulique services,
bureau d’études et de maintenance
dans le traitement de l’air pour l’in-
dustrie. Enfin, le prix coup de cœur
du jury (10 000 €) est décerné à
Jean-Luc Auffret et Benjamin Guyon
pour la société Happy2deal.

Th
ie

rr
y

Je
an

do
t

Th
ie

rr
y

Je
an

do
t

17
> n°100 | juillet-août 2011

Perspec tives

n parfum de pomme diffu-
se ses notes acidulées dans
l’atelier. La fabrication des

sucettes passe par plusieurs étapes.
Un sirop composé de sucre et de
sirop de glucose cuit dans une bassi-
ne de cuivre. Une fois la bonne tem-
pérature atteinte, sont ajoutés les
colorants et les arômes. Le mélange
refroidit ensuite un quart d’heure,
devient plus compact, et passe dans
une machine - la rouleuse - d’où va
sortir la célèbre confiserie. “On peut
aussi mettre le sirop sur un crochet
pour faire un satinage. On satine
notre sucre jusqu’à ce qu’il devienne
blanc”, précise Laurent Émery.

 Plus de 60 parfums

Les secrets d’une bonne sucette ?
“D’abord la qualité du sirop. Nous
utilisons du sucre de canne et du sirop
de glucose sans OGM. Par ailleurs,
nous incorporons au maximum
des huiles essentielles et des arômes
naturels”. Au total, les sucettes du
Val-André représentent
une palette de plus de
60 parfums. Les derniers
nés reflètent les tendan-
ces actuelles : pistache
chocolat, spéculoos, ou
encore yuzu (un agrume
venu d’Asie), la préférée restant la
traditionnelle “caramel au beurre
salé”.
Lorsqu’en 1998 Laurent Émery,
pâtissier de formation, rachète
le petit cabanon du Val-André,
il pensait d’abord y faire des pâ -
tisseries et des viennoiseries. Sauf
qu’au moment de signer chez
le notaire, il découvre une clau-
se mentionnant l’obligation d’y
fabriquer des sucettes ! Et si au dé-

U

but, il propose en parallèle vien-
noiseries et pâtisseries, très vite les
sucettes deviennent la seule activité.
“Je me souviens, dit-il, d’une vieille
dame en fauteuil accompagnée de
sa fille. Je la vois encore traverser la
rue pour venir acheter des sucettes et
pleurer tellement elle était heureuse
de la réouverture de la boutique. Ça
montre l’empreinte très forte lais-
sée dans le souvenir des gens. Dès ce
moment, je me suis dit : ‘Tu le fais,
mais tu le fais bien’ ”.
À cette époque, les sucettes sont
encore fabriquées devant les clients

et vendues chaudes.
“Ça faisait des fils,
c’était très sympa. On
sait que ça manque
aux gens, mais aujour -
d’hui ce ne serait pas
raisonnable économi-

quement”, explique Laurent Émery,
qui a choisi d’installer l’atelier de
fabrication à Saint-Alban en 2004.
Les sucettes sont vendues dans les
deux boutiques du Val-André et de
Dinan, dans des épiceries fines en
Bretagne, Loire-Atlantique, Maine-
et-Loire et Vendée, dans des grandes
et moyennes surfaces régionales,
mais aussi dans des cinémas, des
caves à vin, chez des marchands de
café, etc.

Si l’activité comporte un caractère
saisonnier (l’effectif est de huit per-
sonnes l’été contre cinq l’hiver), l’en-
treprise est parvenue à une forme
de lissage. “Une fois la saison
terminée, on se rabat sur l’ani-
mation. Il existe de plus en
plus de marchés artisanaux et
autres marchés de Noël. Ainsi,
décembre est devenu un mois
aussi important que juillet”.
Quant au chiffre d’affaires, il
a augmenté de 36 % en 2009,
puis de 77 % en 2010. “Et pour
le mois de mai, nous obser-
vons une hausse de 236 % par
rapport à la même période
l’an pas sé”, constate Laurent
Émery. À l’origine de cette très forte
progression : un nouveau condition-
nement “squeezer” pour la crème de
caramel au beurre salé et le délice de
spéculoos que fabrique aussi l’entre-
prise.
Mais la petite révolution est sans
conteste le changement de taille des
sucettes. Inchangé depuis l’origine, le
format généreux et parfois dissuasif
de 35 g a en effet cédé la place à une
sucette de 25 g. Ou comment rétrécir
pour mieux grandir.
 Laurent Le Baut

Th
ie

rr
y

Je
an

do
t

 Parfum spéculoos, yuzu…

 La sucette du Val-André
 c’est tendance

Fabriquées depuis 1928, les
sucettes du Val-André font

partie de la mémoire locale.
À la tête de l’entreprise

depuis 1998, Laurent
Émery perpétue cette

tradition artisanale, tout en
s’efforçant d’innover.

“ Ça faisait
 des fils, c’était

très sympa”

Les sucettes du Val-André
1 chemin Romain
22400 Saint-Alban
> 02 96 32 93 93
sucettesduvalandre.com

 Contact

Benoît, en charge de la fabrication,
réalise un satinage au crochet,
opération consistant à éclaircir
le sucre en l’oxygénant.

Laurent Emery, responsable
de l’entreprise : “Nous voulons
un produit nouveau tous les ans,
sinon ce serait ennuyeux”.

Vidéo sur Vidééo sur Vidé

cotesdarmor.fr
Multimédia

18 Perspec tives
Côtes d’Armor M A G A Z I N E

Vidéo sur Vidééo sur Vidé

cotesdarmor.fr
Multimédia

es “choses simples qui ont
du goût”. Telle est la ligne
directrice de Sidonie & Cie

où l’on retrouve chaque midi une
tarte salée et un plat, dans un esprit
cantine. “Nous ne sommes pas vrai-
ment un restaurant car il n’y a pas de
carte”, explique la maîtresse des lieux,
Carinne Solo. Au menu : des produits
frais et de qualité provenant majo-
ritairement de producteurs locaux.
En outre, le vendredi, est proposé un
plat végétarien : curry de légumes,
lasagnes de légumes, raviolis au fro-
mage maison…

Sidonie & Cie, ce sont également des
pâtisseries confectionnées par Char-
lotte. “La semaine dernière, nous avons
fait du tiramisu aux fraises gariguettes,
explique Carinne Solo. Ce sont toujours
des choses simples que l’on peut cuisiner
chez soi, mais pour lesquelles les gens
n’ont plus le temps, comme les pâtes que
nous faisons maison”.
Entre autres desserts, on peut citer le
financier, la mousse au chocolat au
beurre salé, ou encore la salade de
fruits frais “épluchés à la demande”. Et
que dire des goûters anglais ? Organi-
sés ponctuellement, ils sont l’occasion
de découvrir le bread and butter pud-
ding ou le fameux cake à la carotte.
Et pour accompagner le tout, chacun
pourra se laisser tenter par l’un des
nombreux thés proposés. Des thés
que l’on peut en suite acheter au poids,
côté épicerie, où trônent aussi sur les
étagères des boissons ludiques – soda
au gingembre et au piment, boisson
“essence de frelon”, eau artésienne
–, ainsi que des verrines, des épices,
des produits du terroir, des cosméti-
ques, etc.
Avec son ambiance cosy et ses espa-
ces différents, l’établissement de

D

 Guingamp

L’esprit cantine de Sidonie & Cie

 EARL de Kermabrouz à Coadout

La viande vendue directement à la ferme

Carinne est un lieu “où chacun doit
trouver un endroit où il se plaît”, côté
salle, dans un coin lecture, ou dans le
magnifique havre de paix que consti-
tue le jardin clos.
Sidonie & Cie, c’est aussi une aventure
collective. Les amis, la famille, tout le
monde apporte sa petite pierre à l’édi-
fice. Il n’est pas rare non plus que des
clients proposent des nouvelles recet-
tes. “Nous avons même des habitués qui
appellent pour dire qu’ils ne pourront
venir manger”. Ah oui, dernière chose,
Sidonie est le prénom de l’arrière-
grand-mère de Carinne. “Elle avait le
même type de commerce à Plouisy où
elle faisait table d’hôtes et épicerie”,
conclut Carinne.

Laurent Le Baut

our Franck Labarre, qui a
repris la ferme familiale en
février 2010, c’est un peu

un rêve de gosse qui se réalise. “C’est
un projet que j’avais en tête depuis
l’âge de 10 ans, suite à une promesse
faite à mon grand-père. Il était paysan
et boucher de campagne. Nous étions
très complices et je lui avais dit qu’un
jour je ferai la même chose”.
La promesse s’est concrétisée depuis
août 2010. “Reste encore à durer”, tem -
père Franck, qui a créé un atelier de
transformation et de vente directe.
Les viandes de porc et de bovins sont
directement issues de l’élevage et ven-
dues par caissettes de 10 kg, sur com-
mande (*). “Je ne vends pas au détail,
précise Franck. Les gens comman dent
le porc une semaine à l’avance et peu-
vent retirer les colis à partir du vendredi.
Concernant la viande bovine, c’est plus
long, il y a une liste d’attente”.
Pour Franck et Christelle Labarre, la
vente directe permet de valoriser
leur production et ainsi de bénéficier

d’un complément
de revenu. “Heureu-
sement que l’on a
fait ce choix, recon-
naît Christelle, car
le prix de l’aliment a
connu une flambée
qui nous fait per-
dre 40 € par porc”.
“Il faut dire aussi que
c’est un choix adapté
à une petite structure
de 110 truies comme
la nôtre”, complète
Franck, précisant
que le porc est nourri avec de l’ali-
ment sans OGM.
Pour construire ce laboratoire, l’EARL
de Kermabrouz a investi 45 000 € et
reçu un prêt d’honneur sans intérêts
de 8 000 € du Conseil général, au
titre du soutien à un projet de diver-
sification. “Un bon coup de pouce,
assure Franck, d’autant que c’est à
payer dans cinq ans et sur cinq ans”.

Laurent Le Baut

Th
ie

rr
y

Je
an

do
t

Th
ie

rr
y

Je
an

do
t

P

Il y a un peu plus d’un an,
Carinne Solo, responsable

de l’hôtel La Demeure,
ouvrait Sidonie & Cie,

un lieu à part, tout à la fois
épicerie fine, salon de thé

et cantine. Un lieu où
l’on cultive les saveurs

et la simplicité.

Christelle et Franck
Labarre, agriculteurs à

Coadout, vendent
directement à la ferme

une partie de la viande
issue de leurs élevages
de porcs et de bovins.

Une manière de valoriser
leur production et

d’ouvrir l’exploitation
sur l’extérieur.

Franck Labarre
> 02 96 40 09 91 ou
> 06 86 34 35 71

 Contact

Carinne Solo,
responsable
de l’hôtel
La Demeure
à Guingamp,
a ouvert
Sidonie & Cie
en juin 2010.

Franck Labarre a créé son atelier
de transformation et de vente directe de

viande de porc et de bovins, réalisant ainsi
un rêve qu’il avait depuis l’âge de 10 ans.

Sidonie & Cie

6 rue de la Pompe à Guingamp
> 02 96 44 28 53

 Contact

(*) Un quart de l’animal
minimum pour le porc
et un huitième
pour le bovin.

Haméo

19Perspec tives
> n°100 | juillet-août 2011

a SMB existe depuis 1881.
À l’origine installée à
Saint-Brieuc, il s’agissait

des établissements Royer, dont l’acti-
vité était la ferronnerie et la serrure-
rie. Puis au fil des ans, l’entreprise se
diversifie dans la charpente métalli-
que et devient SMB en 1926. En 1967,
elle s’installe dans la zone des Châte-
lets, à Ploufragan. Elle compte alors
180 salariés et
sera rachetée
l’année suivante
par le groupe
Chaffo teaux et Maury qui, suite
à des in vestissements mal gérés,
déposera le bilan de la SMB en 1984.
56 salariés décident alors de rache-
ter l’entreprise. Bien leur en a pris,
car SMB, qui bénéficie d’une bonne
réputation dans la réalisation d’ou -
vrages de couverture et de su per -
structures métalliques complexes,
parvient à pérenniser, voire à déve-
lopper son activité. “Il faut savoir que
c’est grâce au travail acharné de ces
56 personnes, plus d’autres actionnai-
res qui les ont rejoints, que SMB existe
aujourd’hui, précise Dominique
Dhier, directeur général du site. La
société a continué à se spécialiser dans
la réalisation de ’moutons à cinq pat-
tes’, des réalisations très architecturées,
défiant les lois de la pesanteur, avec
des structures tubulaires très com-
plexes exigeant une haute technicité.
Nous sommes loin du bâtiment agri-
cole ou industriel classique. Nous nous
sommes positionnés dans le sur-mesu-

re et nous avons progressivement ac-
quis une réputation nationale, tra-
vaillant beaucoup pour des bureaux
d’études parisiens et un peu partout
en France, pour des équipements spor-
tifs, culturels, industriels, etc.”.
Nouveau tournant en 2004-2005.
Les salariés actionnaires arrivant
à l’âge de la retraite, il faut trouver
une solution pour que l’entreprise,

en bonne santé
financière, puisse
poursuivre son
dé veloppement.

C’est là que Rémi Mazevet, alors di -
recteur général, fait le choix de ven-
dre SMB à un grand groupe alsacien,
la Soprema, ouvrant du même coup
l’entreprise à de nouveaux marchés.
Dominique Dhier, lui, arrive du Nord
pour succéder à Rémi Mazevet en
2008.

 “Ici, on travaille
 avec ses tripes”
Entre-temps, SMB signe des réali-
sations prestigieuses : les Champs-
Libres à Rennes, l’agrandissement
du stade de Lorient, la construction
d’une salle des marchés pour une
grande banque parisienne, un ter-
minal à Roissy, la couverture du
palais des sports de Toulouse, l’aé-
roport de Brest, la salle Hermione
à Saint-Brieuc, des hangars à Tou-
louse et Nantes pour la fabrication
des Airbus A380 et A350… la liste est
longue.

En projets : le futur grand stade de
Nice, pour l’Euro 2016, et une tour
à la Défense. Actuellement, SMB
poursuit la réhabilitation de la Mai-
son de la radio à Paris et travaille à
la réalisation du gigantesque Musée
des confluences, à Lyon. “Un ouvrage
très complexe, 4 000 t d’acier, une sorte
de meccano géant de plus de 300 000
pièces actuellement réalisées chez
nous”, explique Dominique Dhier.
Aujourd’hui, l’entreprise vient d’ou -
vrir une agence à Toulouse, pour
rayonner dans le Sud-Ouest, et in -
vestit 5,7 M€ pour moderniser et
agrandir son outil de production
aux Châtelets : la surface d’ateliers
va doubler, passant de 8 000 m2 à
17 000 m2.
Les carnets de commande se rem-
plissent. Pour autant, Dominique
Dhier tempère : “Les prix de l’acier ont
explosé ces dernières années et nous
sommes confrontés à une concurren-
ce étrangère, surtout portugaise, qui
nous oblige à serrer nos devis. Mais
nous restons confiants. Nous nous
appuyons sur un vrai savoir-faire.
Nous ne sommes que quatre ou cinq
entreprises en France sur ce créneau.
Et puis il y a les hommes. J’ai eu l’occa-
sion de travailler dans d’autres régions
et j’ai trouvé en Bretagne une valeur
travail et une mobilisation exemplaire
chez les salariés. Ici, on travaille avec
ses tripes. Croyez-moi, on ne trouve
pas ça partout”.
 Bernard Bossard

L
SMB
Z.I. des Châtelets
5 rue du Bois-Joli
22440 Ploufragan
smb-cm.fr

Activité : construction
et structures métalliques
à technicité exceptionnelle.

Effectifs : 86 salariés

Chiffre d’affaires
2010 : 24,3 M€

Métallurgie à Ploufragan

La SMB défie les lois de la pesanteur

Discrètement, la SMB, Société
métallurgique de Bretagne, est
devenue l’un des leaders français
de la construction de structures
métalliques de très haute
technicité. Elle s’est vue confier
les Champs-Libres à Rennes,
la réhabilitation de la Maison
de la radio, le futur grand stade
de Nice ou encore le Musée
des confluences à Lyon.

Br
un

o
To

rr
ub

ia

Br
un

o
To

rr
ub

ia

Vidéo sur Vidééo sur Vidé

cotesdarmor.fr
Multimédia

Des meccanos géants

Dominique Dhier,
directeur général de SMB

SMB ne fait que du sur-mesure,
travaillant beaucoup pour
des bureaux d’études parisiens
et un peu partout en France,
pour des équipements sportifs,
culturels, industriels, etc.

Depuis le début des travaux, en novem-
bre dernier, son équipe et les 58 rési-
dants ont hâte de prendre possession
des lieux. “Sans cette démarche avec le
CAUE, nous aurions fait du bricolage.
Grâce à ce partenariat, nous avons atteint
notre objectif : nous ouvrir sur l’extérieur ;
ce n’est plus le ghetto. Depuis que nous
sommes passés en Ehpad, il y a cette
image négative de la maison de retrai-
te cloisonnée. Or les personnes âgées ont
besoin de garder le lien avec l’exté-
rieur”.

 D’abord un lieu

 d’échanges
Géographiquement, la structure dis-
pose d’un emplacement avantageux,
au centre d’une zone constituée de
lotissements, de terrains de sports, le
long d’un petit chemin où se promè-
nent de nombreux Pleslinais. De quoi
favoriser les échanges et inviter cha-
cun à profiter de ce nouveau lieu. “Bien
que ce nouveau jardin appartienne à la
résidence, il est ouvert à tous, confirme
Chantal Bouloux. Il s’agit vraiment de
privilégier les relations intergénération-
nelles. Une maman qui passe par ici pour
promener ses enfants peut très bien
s’arrêter pour pique-niquer”.
Des idées sont déjà prêtes : organisa-
tion de tournois de boules avec le club
municipal, ateliers de greffes d’arbres
fruitiers, activités partagées avec le
centre de loisirs, animations diverses…
Le projet d’un coût de 50 000 € (finan-
cé à 45 % par l’Europe, 25 % par la
Région et 30 % par la commune) va
bien au-delà de la simple réalisation
d’un jardin. Avec lui, s’ouvre une autre
vie plus proche des autres en lien avec
une nature dont la majorité des rési -
dants, d’origine rurale, favorise le bien-
être.
 Véronique Rol land

20 Rencontre
Côtes d’Armor M A G A Z I N E

Rencontre avec des initiatives

“Bien entendu, tout est accessi-
ble aux personnes à mobilité
réduite, note Didier Pidoux.
Une zone accueillera des jardi-
nières en hauteur pour que
chacun puisse jardiner aisément,
y compris avec un fauteuil rou-
lant. Tout près, un potager à côté
de la cabane à outils, dont
l’auvent accueillera une table

et un banc, pour
un lieu de convi-
vialité abrité ”.
Un peu plus à droite,
après le terrain de boule,

un enclos à animaux – des ânes ou
des moutons d’Ouessant, la décision
n’est pas encore prise – de 2 500 m2
mettra en valeur une prairie jusque-
là sans affectation. Çà et là, des bancs
et des espaces de verdure propices à
la détente agrémenteront le lieu. On
est bien loin du projet initial qui pré-
voyait une petite parcelle de 200 m2
pour un potager !
Chantal Bouloux, la directrice de l’Eh-
pad, est ravie de la tournure du projet.

idier Pidoux, architecte-
paysagiste au CAUE (Conseil
d’architecture, d’urbanisme

et de l’environnement) en fait le
constat, l’arrière de la résidence est
aujourd’hui méconnaissable. Depuis
que le personnel de la résidence a fait
appel à ses services et à ceux de la
DDTM (Direction départementale des
Territoires et de la Mer) pour aider à
la définition d’un projet
de jardin fin 2008, il
s’est enfin matérialisé
sur le terrain.
“Dans un premier temps,
notre préoccupation a été de désencla-
ver la résidence. Tout était complètement
clos, sans aucune visibilité sur le terrain”.
Adieu donc les lauriers palmes de trois
mètres de haut et les massifs compo-
sant de véritables murs visuels. Autres
axes de réflexion : la gestion et l’en-
tretien des espaces publics, les diffé-
rents usages auxquels le site est
destiné.
Enfin, le programme de l’équipe qui
avait un réel projet pour utiliser le site.

 Résidence de l’Orme à Pleslin-Trigavou

Ils se mettent au vert
D

“ Un jardin
 ouvert à tous ”

Légumes, fruits, fleurs,
espaces de promenade

et d’activités, animaux…
Bref, de quoi s’ouvrir sur

l’extérieur et favoriser
les échanges, telle sera
bientôt la réalité de la

résidence de l’Orme.
Dans cet établissement

d’hébergement
pour personnes âgées
dépendantes (Ehpad),

on peaufine depuis
longtemps l’idée d’un

jardin. Mais n’est-ce
qu’un jardin ?

Didier Pidoux a bien saisi la priorité
de Chantal Bouloux. Ici, on veut
qu’il se passe des choses, pas question
de garder les résidants enfermés.

Th
ie

rr
y

Je
an

do
t

CA
U

E
22

Rencontre avec une association 21Rencontre
> n°100 | juillet-août 2011

L’idée est partie autour de
deux fermes, raconte Marie
Dilasser, présidente de l’as-

sociation Peiz in kreiz Breizh. Celle du
Goacho à Saint-Gelven, et la ferme Ker-
gomard à Plouguernével. Nous voulions
ouvrir une prairie au public pour y pré-
senter du théâtre, des concerts, des
contes…”
Citadine, auteur de théâtre installée
depuis peu dans le département, elle
constate avec son groupe d’amis que
le Centre-Bretagne manque de lieux
publics “où la pensée puisse circuler ”.
Il y a bien les médiathèques ou les
salles des fêtes, mais on n’y trouve
pas forcément un réel brassage des
populations. Il fallait apporter une
nouvelle dynamique. “Nous avons
convaincu un collègue de Lyon, égale-
ment auteur, de venir en résidence avec
sa troupe de comédiens, afin de monter
une création présentée lors du festival.
Et c’est parti”.
Pour monter cet événement sur deux
jours au mois de juillet, l’association
a bénéficié de solides appuis auprès
de la mairie, de la communauté de
communes et du Conseil général.
“Quand ils m’ont présenté le projet, j’ai
été immédiatement enchanté, relate
Michel André, le maire. Ils proposaient
d’apporter une culture qui ne se prati-
que habituellement pas en milieu rural.
Le théâtre contemporain paraît souvent
réservé à une élite plutôt citadine”.
Matériel, salles de répétition, soutien
financier, l’association dispose des
moyens logistiques pour mener à
bien son projet. “Cha-
que année, nous déci-
dons d’un thème qui
sera le fil conducteur
de ces deux journées,
poursuit Marie Dilasser. L’objectif
étant d’avoir une palette suffisam-
ment large pour intéresser tous les
publics, des plus petits aux plus
grands”.

 Tous les arts
pour tous publics

Au bout d’un agréable chemin cham-
pêtre, la prairie s’ouvre sur une sur-
face suffisante pour accueillir plusieurs
chapiteaux où se produisent simulta-
nément divers spectacles. Une soixan-
taine d’artistes se succèdent, entre
théâtre, art des rues, cirque, contes pour
enfant, promenades en calèche,
concerts de musique traditionnelle ou
de rock, débats, etc. “Nombre de ces

artistes viennent par esprit militant,
souligne Marie Dilasser. Ils veulent faire
bouger la campagne. On se questionne
sur la façon de s’approprier un terri-
toire, ce qu’on y fait et comment on

construit quelque
chose collective-
ment, comment on
casse les murs entre
les catégories socia-

les et entre les générations…”
À cet égard, les thèmes adoptés chaque
année sont révélateurs : “Pourquoi ici
et pas ailleurs ?” l’an dernier, sur l’at-

tachement de la population à son
territoire a permis de rencontrer nom-
bre d’habitants.
Cette année, on renverse la vapeur :
“Pourquoi ailleurs et pas ici ?”, sur la
désertification rurale.
“À partir du fruit de nos rencontres avec
la population sur ce thème, nous réalisons
notre création théâtrale, reprend Marie
Dilasser. Puis nous organisons des dis-
cussions autour de ce thème pendant le
festival”. Elle le constate avec satisfac-
tion, une grande fidélité s’est installée
au fil des années. “C’est désormais un

événement attendu”, renché-
rit Michel André. Et grâce
à la musique, ils parvien-
nent à intéresser des per-
sonnes à des formes
artistiques vers lesquelles
elles n’iraient pas sponta-
nément. “Je suis persuadé
que cela a permis à certains
de se dire que ce théâtre était
aussi fait pour eux”.

Véronique Rol land

“

 Paysans de Saint-Gelven

On ne cultive pas que la terre
Depuis quatre ans, de jeunes paysans du Centre-Bretagne se mobilisent autour
de l’organisation d’un festival à vocation culturelle. Loin des grosses machines
événementielles, ils ont su gagner un public chaque année plus fidèle.

À la grande satisfaction du maire
Michel André, le groupe des
Peiz In Kreiz Breizh (“paysans
du Centre-Bretagne” en breton),
présidé par Marie Dilasser,
contribue à l’attractivité
et au dynamisme de la commune.

Th
ie

rr
y

Je
an

do
t

PK
B

 Des fidèles sont là
tous les ans

Le programme
des 22 et 23 juillet
Marionnettes avec la compagnie
Fil en trop, musique orientale
avec Safara, rock évolutif avec
Les Futurs vieux, roots et reggae
avec Chouch-Men…
et bien d’autres événements
sont à découvrir sur place.
Tarifs : 5 € la journée
ou 7 € le week-end.
Retrouvez l’association sur
son blog :
http://peizinkreizbreizh.
solidairesdumonde.org

arie-José Chombart de Lau-
 we nous reçoit dans sa
maison de Bréhat, lieu de

vacances de son enfance. “Quand
mon père pédiatre arrête de travailler,
malade après la guerre 14-18, la famille
quitte Paris et s’installe sur l’île chez la
grand-mère maternelle”.
Marie-José, née en 1923, a 13 ans ; elle
suit des cours par correspondance et
sa mère travaille comme sage-fem-
me à Bréhat. “Quand l’armée nazie est
arrivée, je préparais mon premier bac
à Tréguier. Nous avons écouté la décla-
ration de capitulation de Pétain en
classe. Quelle humiliation ! De retour
chez mes parents, nous apprenons
qu’un certain De Gaulle appelle à le
rejoindre en Angleterre. À Sein, nom-
breux sont ceux qui répondent à cet
appel. Épisode moins
connu, à Paimpol, 80 jeu-
nes de l’école hydrographi-
que embarquent eux aussi.
Avec la présence des Alle-
mands, nous avons senti
une chape de plomb s’abattre sur nous.
Je suis repartie à Tréguier en terminale
et puis j’ai commencé médecine à Ren-
nes. Ma mère, Su zanne Wilborts, circu-
lait beaucoup comme sage-femme.
Nous avions été mises en contact avec
le réseau 31 Georges France à Rennes.
Bénéficiant d’un Ausweis, je pouvais
me rendre sur la côte, zone interdite, et
porter des plans à Rennes. Nous organi-
sions aussi des départs à Londres”.
Le frère Jean-Baptiste Legeay, Louis

Turban, Yves Le Tac et Edouard Le
Deuff font partie du groupe. À 18 ans,
Marie-José ac complit sa mission,
consciente des risques. Mais suite à
des arrestations, un nouvel agent les
contacte, un agent double en réalité.
Il dénonce tout le réseau.

 Lutter contre
 le négationnisme
“Un matin, on sonne à ma porte à Ren-
nes. Par la fenêtre, je vois la Traction
noire. J’ai fermé la porte de ma cham-
bre d’étudiante comme un livre dont on
a lu la dernière page”. Nous sommes
en mai 1942. “Nous avons été transfé-
rés de la prison de Rennes à celle d’An-
gers où j’ai retrouvé mes parents. Puis à
la prison de la Santé et à Fresnes. Les

interrogatoires se succé-
daient. Chacun au secret
dans sa cellule, nous arri-
vions à communiquer
par la tuyauterie sani-
taire ; une fois, j’ai parlé

avec Marie-Claude Vaillant-Couturier
et France Bloch-Sérazin, juive, commu-
niste et ‘terroriste’. C’est en juillet 1943
que ma mère et moi avons été dépor-
tées à Ravensbrück, près de Berlin, dans
un convoi NN (Nacht und Nebel, nuit et
brouillard) réservé aux résistants dont
personne ne connaissait le lieu de
détention”.
C’est le choc, la découverte d’un mon-
 de de déshumanisation et de bruta-
lité à grande échelle : le lever à 3 h 20,

l’appel qui peut durer
deux heures, les rations
de nourriture insuffi-
santes, les journées de
travail, douze heures à
faire du terrassement
ou à régler des interrup-
teurs radio, les coups
qui pleuvent, les puni-
tions qui tombent au
hasard, la saleté, la pro-
miscuité, le froid, les
maladies.
“Le pire à mes yeux, ce
sont les expériences pseu-
do-médicales sur des
Polonaises, dont les plaies
s’infectent, la stérilisation
de femmes tsiganes et le
sort des enfants. Envoyée

à la ‘chambre des enfants’, nous avons
réussi à en sauver 40 sur près de 600,
dont trois Français”.
En mars 1945, un convoi NN est
transféré à Mauthausen et le camp
libéré en avril par la Croix-Rouge. Son
père est mort à Buchenwald en 1944.
Pour sa mère et elle, c’est le retour, les
retrouvailles avec la grand-mère et
les deux sœurs plus âgées ainsi
qu’avec la population locale, qui a du
mal à comprendre leurs témoigna-
ges. Après trois ans de calvaire, un
long travail de reconstruction com-
mence.
Le 14 mai 2011, Marie-José Chombart
de Lauwe a lancé avec Stéphane Hes-
sel l’Appel d’anciens résistants aux
jeunes générations.

Joël le Robin

afmd.asso.fr/IMG/pdf/MJCL.pdf
ina.fr (rubrique vidéo)
audio-lingua.eu

M

 Marie-José Chombart de Lauwe

Une vie de résistance
Marie-José Chombart

de Lauwe, née Wilborts, a
attendu 1998 pour raconter

ses trois ans de détention
et de déportation dans

un livre Toute une vie de
résistance. Depuis son

retour des camps nazis, elle
n’a cessé de témoigner

contre l’oubli et le
négationnisme. Le Conseil
général a souhaité donner

son nom au nouveau
collège de Paimpol.

L’appel
aux jeunes
générations

Br
un

o
To

rr
ub

ia

Marie-José se marie avec Paul-
Henry Chombart de Lauwe. Outre
des études de psychosociologie
qu’elle entame et l’éducation de
quatre enfants, elle mène un com-
bat contre le négationnisme. Elle
entre au CNRS en 1954 et passe
une thèse de doctorat en 1960.
Elle contribue à préparer le texte
de la Convention internationale
des droits de l’enfant.
Elle est adhérente de la Ligue des
droits de l’homme, membre de la
présidence de la FNDIRP et Prési-
dente depuis 1996 de la Fonda-
tion pour la mémoire de la
déportation.
En 2008, elle devient grand offi-
cier de la légion d’honneur.
Elle a récemment fait une déclara-
tion sur les Roms.
Toute une vie de résistance,
Ed. FNDIRP, 18 €

22 Rencontre
Côtes d’Armor M A G A Z I N E

Rencontre avec les gens d’ici

Extraits du documentaire
Avoir vingt ans à Ravensbrück
(1995) de RS Productions (Plérin)
rsproductions.fr

Vidéo sur Vidééo sur Vidé

cotesdarmor.fr
Multimédia

Marie-José Chombart
de Lauwe dans le jardin de
sa maison de Bréhat.

Ac tions
> n°100 | Juillet-août 2011

23

Le plus grand spectacle sportif du monde débarque sur nos terres - et nos côtes -
du 5 au 7 juillet. Des centaines de milliers de spectateurs seront au rendez-vous.
Un programme festif et sportif vous est proposé du 2 au 7 juillet.

 Du 5 au 7 juillet

La fièvre du Tour de France
ciations locales proposeront des ani-
mations avec notamment un défilé de
chars de carnaval sur le thème du Tour,
l’installation d’écrans en terrasse des
cafés pour suivre l’étape en direct. Des
espaces de restauration seront instal-
lés devant le casino de Sables-d’Or-les-
Pins et à la chapelle du Vieux-Bourg.
Entre 13 h et 14 h, les jeunes des clubs
de cyclisme du département partiront
de Sables-d’Or-les-Pins pour effectuer
un mini-circuit ralliant la ligne d’arri-
vée. L’arrivée de l’étape est prévue vers
17 h 15. Un grand feu d’artifice clôturera
cette journée.

Du 2 au 6 juillet
à Sables-d’Or-les-Pins
cap sur les sports
Dans le superbe site de Sables-d’Or-les-
Pins, le Conseil général et la commune
de Fréhel proposent, cinq jours durant,
un vaste espace entièrement dédié à la
découverte de nombreuses pratiques
sportives, en partenariat avec les clubs
et les comités sportifs du département.
Démonstrations, animations, compé-
titions, des dizaines de sports sont au
programme : voile, kayak, sauvetage en

mer, aviron, char à voile, beach-volley,
beach-rugby, athlétisme, équitation,
cyclisme, VTT, trial, jeux bretons, tir à
l’arc, escalade. Les samedi 2 et diman-
che 3, un mini-village rassemblera les
marchands de cycles des Côtes d’Ar-
mor et le dimanche 3, parallèlement
au marché de Sables-d’Or-les-Pins, un
vide-greniers réservé aux vélos d’occa-
sion se tiendra sur l’esplanade.

Jeudi 7 juillet
Étape Dinan/Lisieux
L’impressionnant village du Tour
s’installe à Dinan, ville d’art et d’his-
toire, qui accueille le départ de cette
6e étape. Les commerçants rivaliseront
d’imagination en peignant leurs vitri-
nes sur le thème de la Grande boucle.
À voir : une exposition exceptionnelle
sur l’histoire du cyclisme regroupant
plus de 300 pièces : vélos (dont celui
de Fausto Copi), maillots, affiches, etc.
Le départ sera donné à 11 h 55.

Toutes les infos sur
cotesdarmor.fr/tourdefrance 2011

ardi 5 juillet
Étape Lorient/
Mûr-de-Bretagne

Rendez-vous place Sainte-Suzanne
dès le lundi 4 pour un grand fest-noz.
Le mardi, animations, restauration
sur place, écran géant pour suivre la
course en direct. Nombreuses fresques
et décorations. Jeu-concours des com-
merçants mûrois, vitrines décorées.
Exposition de peintures à la chapelle.
Démonstrations de BMX par des pro-
fessionnels. Animations agricoles et
espace buvette restauration à Mellion-
nec. L’arrivée à Mûr-de-Bretagne est
prévue vers 16 h 50.

Mercredi 6 juillet
Étape Carhaix-Plouguer/Cap Fréhel
Le jour de l’étape, nombreuses ani-
mations à Callac, La Chapelle-Neuve,
Saint-Agathon, Goudelin (sprint inter-
médiaire), Lanvollon, Pludual, Plouha,
Saint-Quay-Portrieux (qui accueille le
même jour le Tour de France à la voile),
Étables-sur-Mer, Binic, Pordic, Yffiniac,
Morieux, Pléneuf-Val-André et Erquy.
À Fréhel, en plus des rendez-vous cités
ci-après, les commerçants et les asso-

M
Du 2 au 6 juillet à Cap Fréhel

Les Côtes d’Armor
territoire durable

À deux pas de la ligne d’arrivée à
Cap Fréhel, le Conseil général et
la commune réunissent l’ensem-
ble des acteurs œuvrant pour le
développement durable dans le
département. Vous pourrez les
découvrir sur quatre pôles thé-
matiques : nature et découver-
tes ; vous au quotidien ; l’esprit
d’entreprendre durablement ;
solidarité et ouverture. Pour
exemple, vous pourrez découvrir
et vous informer sur les espaces
naturels protégés, l’alimentation
durable, la consommation res-
ponsable, le tri et le traitement
des déchets, les entreprises par-
ticulièrement investies dans le
développement durable (écono-
mie sociale et solidaire, éco-
construction, économie verte…),
les initiatives dans le domaine
des solidarités internationales,
de l’égalité femme-homme, de
la culture pour tous… Des dé-
bats, des conférences, des films,
des jeux et des spectacles vous
seront proposés. Des produc-
teurs de la région vous propose-
ront leurs spécialités locales
dans un espace restauration.

Le Tour
sur votre
smartphone
Toutes les infos sur le Tour
en Côtes d’Armor sont
également disponibles
sur votre smartphone, avec
des flash-infos et des vidéos.

Br
un

o
To

rr
ub

ia

De nombreuses décisions
ont été prises, permettant

de réinjecter 20,8 M €
dans le budget départe-

mental. Mais au-delà des
chiffres, certains dossiers

comme la perte d’autonomie,
le développement touristique

ou encore la réforme
des intercommunalités ont

suscité de longs débats.

Session de réajustement budgétaire

En direct de l’assemblée
départementale

 Personnes âgées

Perte d’autonomie :
le débat est ouvert

taire doit être préventif, à savoir permet-
tre aux personnes de rester autonomes
le plus longtemps possible. Nous vou-
lons nous inscrire dans ce débat, avec
le Coderpa (Comité départemental des
retraités et personnes âgées), qui doit
nous rendre un rapport dans les jours qui
viennent, et tous les acteurs concernés.
Nous organiserons en juin des réunions
par pays, puis nous tiendrons à l’autom-
ne un colloque départemental qui sera
amené à aborder la problématique géné-
rale, mais aussi les premiers éléments du
projet de loi. Nous soumettrons enfin un
rapport à l’assemblée départementale”,
explique Marie-Christine Cléret (Lam-
balle-GU (1)), vice-présidente en charge
de la solidarité pour l’autonomie.
De son côté, Monique Haméon (Col-
linée-GU) renchérit : “Ce qui est grave,
c’est que cette réforme ne prend appa-
remment pas en compte les personnes
en situation de handicap”. Pour Marc
Le Fur (Quintin-CDR (2)), “Il y a eu quand
même des avancées, avec le plan gou-
vernemental Alzheimer qui a permis
d’ouvrir des places d’accueil de jour dans
le département”. Reste le problème
du financement de cette réforme.

“Le gouvernement a clairement évoqué
le recours à des assurances privées obli-
gatoires et le recours sur succession. De
notre côté, nous pensons qu’il faut faire
jouer la solidarité nationale, à travers
notamment la CSG”, déclare Marie-
Christine Cléret.

lors que le président de la
République annonçait, en
début d’année, une “réforme

de la dépendance” dont on ne connaît
toujours pas les contours précis, Claudy
Lebreton, président du Département,
lance une réflexion à l’échelon dépar-
temental sur ce qu’il est plus approprié
d’appeler la perte d’autonomie.
Le Conseil général, rappelons-le, est le
principal acteur de ce dossier. C’est lui
qui verse l’Apa (Allocation personnali-
sée d’autonomie) à 14 000 personnes
âgées à domicile ou en établissement
et qui co-finance les EHPAD (Etablisse-
ments d’hébergement pour personnes
âgées dépendantes).

 Priorité à la prévention
Aujourd’hui, à l’échelon national et
en prévision de l’allongement de la
durée de vie d’une part croissante
de la population, on estime qu’il faut
8 à 10 milliards d’euros supplémentai-
res par an pour améliorer le dispositif
de façon satisfaisante.
“On nous annonce une réforme, mais il
nous faut être vigilants. L’objectif priori-

A
Marie-Christine Cléret,
(Lamballe-GU (1)).

Monique Haméon,
(Collinée-GU).

Marc Le Fur,
(Quintin-CDR (2)).

Ac tions
Côtes d’Armor M A G A Z I N E

24

Intercommunalité,
une réforme
qui inquiète
La loi de décembre 2010 portant
réforme des collectivités territoria-
les prévoit, à l’horizon 2013, sous
l’autorité du préfet, des fusions
entre intercommunalités, avec
notamment pour impératifs que
toute commune soit rattachée
à une intercommunalité et
qu’aucune intercommunalité ne
compte moins de 5 000 habitants.
Les Côtes d’Armor, pionnières
depuis plus de 30 ans en matière
d’intercommunalité, comptent
aujourd’hui 36 communautés de
communes et deux communau-
tés d’agglomération. Or, un avant-
projet présenté par la préfecture
laisse à penser qu’il n’y aurait
plus qu’une vingtaine d’intercom-
munalités en 2013.
Ce projet vient d’être soumis aux
communes et intercommunalités
qui ont jusqu’au mois d’août
pour donner leur avis à une
Commission départementale
de coopération intercommunale
(CDCI – 44 membres dont quatre
conseillers généraux), qui pourra,
à la majorité des deux tiers,
modifier le projet de la préfec-
ture. Lors de cette session, de très
nombreux élus de tous bords ont
exprimé leurs inquiétudes devant
cette réforme et les délais très
courts dans lesquels elle s’opère.

(1) Groupe de la Gauche unie - Majorité (PS-PC-EELV)
(2) Groupe du Centre et de la droite républicaine - Opposition

Photographies : Thierry Jeandot

25Ac tions

 Économie

 Une politique touristique
 plus offensive

 Filière bois-énergie

Mieux valoriser
le bois bocager

munication de chaque organisme
œuvrant pour le tourisme.
Autre point essentiel : la valorisation
de sept grands sites répartis sur l’en-
semble du territoire, comme autant
de “portes d’entrée” en Côtes d’Armor,
susceptibles d’offrir aux touristes la
possibilité de découvrir des richesses

parfois insoupçon-
nées de nos pays, les
incitant ainsi à s’at-
tarder, voire à revenir
en Côtes d’Armor.

Michel Daugan (Evran-CDR) s’inter-
roge : “Est-ce que la conquête de nouvel-
les parts de marché figure dans ce plan,
alors que notre département est passé
de la 10e à la 14e place des destinations
touristiques en France ? Et ce concept de
grands sites n’est-il pas une utopie ?”.
Yves Le Roux (Lézardrieux-GU), pré-
sident de Côtes d’Armor tourisme,
répond : “Gagner de nouvelles parts de
marché, c’est justement la finalité de cette
politique de grands sites, à laquelle il faut
adjoindre une amélioration de la qualité
de l’offre d’accueil - des équipements de
loisirs, et des hébergements. Nous y avons
consacré plus de 15 M € ces dernières

positions viennent en partie répondre
à l’inquiétude exprimée par LoÏc Raoult
(Étables-sur-Mer-GU), vice-président
en charge des énergies renouvelables :
“Il ne faut pas tuer la filière locale. Les
grosses chaudières à bois qui importent de
grosses quantités de plaquettes de déchets
industriels risquent de venir déséquilibrer
des projets locaux”.
Inquiétude aussi de Michel Vaspart
(Dinan-Est-CDR) : “Je suis impressionné
par le montant des aides qu’on accorde à
certains projets. Notre bocage supporte-
ra-t-il la multiplication de projets locaux ?
Et si l’on importe par camions des pla-
quettes de l’extérieur, on peut s’interroger
sur l’impact écologique…”. Concernant le
bocage, Gérard Quilin (Plouaret-GU) et
Joël Le Croisier (Maël-Carhaix-GU), dres-
sent le même constat : des milliers de
tonnes de bois d’élagage pourrissent sur
place. Ce bois est trop rarement utilisé
pour faire des plaquettes. La ressource
existe donc bien, à portée de main.

Bernard Bossard

dopté en 2010, le Plan dépar-
temental de développe-
ment touristique repose sur

une concertation de tous les acteurs
- Conseil général, pays touristiques,
offices de tourisme, professionnels
- qui se sont déjà réunis à plusieurs
reprises. Parmi les principaux objec-
tifs de ce plan, on en
retiendra sans doute
le plus essentiel : l’ef-
ficacité.
En clair, il faut mettre
un terme à une certaine prolifération
de dépliants, prospectus, publications
et autres opérations de promotion
proposés par différents acteurs sur un
même territoire. Un Comité de pilo-
tage départemental a été constitué et
des Comités locaux suivront, afin de
rassembler les acteurs du tourisme
autour de démarches et d’opérations
communes. En aucun cas il ne s’agit de
créer de nouvelles structures, mais de
mettre en réseau celles qui existent en
clarifiant le rôle de chacune.
Ainsi, la promotion touristique devra
être homogène à l’échelon départe-
mental, en cohérence avec la com-

e plan Bois-énergie Bretagne
fédère l’Ademe, les quatre
Départements bretons et la

Région, avec le soutien de l’Europe. Dans
ce cadre, le Conseil général cofinance
les études de faisabilité et d’assistan-
ce à maîtrise d’ouvrage (40 à 70 %) et
accorde une subvention de 30 % aux
chaufferies à bois fonctionnant majori-
tairement à partir de plaquettes issues
du bocage.
Cette politique a permis, depuis 2007,
la mise en œuvre de six plateformes de
stockage et de cinquante-deux chau-
dières représentant une puissance de
près de 9 000 kW, bénéficiant de plus
de 200 000 € de subventions départe-
mentales par an. Aujourd’hui, le Dépar-
tement veut recentrer cette politique
en direction des chaufferies alimentées
par le bois bocager local (30 % d’aides),
en diminuant ses aides (22,5 %) aux
équipements qui importent des pla-
quettes de l’extérieur. Ces nouvelles pro-

A

L

années - et c’est une politique que nous
poursuivons”.
Philippe Meslay (Plancoët-GU), vice-
président chargé du tourisme, sou-
ligne “les atouts dont nous disposons
pour fidéliser les touristes : un patrimoine
naturel, culturel et architectural remar-
quable et mille possibilités de pratiquer
les sports nature. C’est tout cela que nous
valoriserons sur ces grands sites, une
approche durable du tourisme de plus
en plus recherchée par les vacanciers. Et
la clé de la réussite, c’est la gouvernance.
Toutes les structures doivent être complé-
mentaires et non plus concurrentes”.
Enfin, pour le président Claudy Lebre-
ton, “le tourisme est une activité éco-
nomique majeure. Or, il est vrai que
la Bretagne perd des parts de marché.
Mais on observe une nouvelle demande
de tourisme vers l’intérieur des terres. Si
nous n’arrivons pas à appréhender cette
nouvelle démarche, approuvée - je le rap-
pelle - à l’unanimité par notre assemblée
il y a quelques mois, nous n’y arriverons
pas. Mais restons confiants, ce plan tou-
ristique est bel et bien en marche”.

 Les chiffres clés
Cette session dite “décision
modificative”, a pour finalité
d’opérer des réajustements bud-
gétaires en fonction de la situation
financière du Département.
Au total, ce sont 20,8 M € qui ont
été réinjectés dans le budget 2011,
dont 7,5 M € sont affectés à la
diminution du recours à l’emprunt.
Pour le reste, voici l’essentiel des
crédits affectés :

• 1,3 M € pour des travaux
de modernisation du Laboratoire
de développement et d’analyses

• 270 000 € pour le plan
Bois-énergie Bretagne

• 3 M € pour les contrats
de territoires

• 300 000 € pour l’actualisation
des interventions des technicien-
nes de l’intervention sociale et
familiale

• 2,12 M €pour la voirie
départementale

• 400 000 € pour le réseau Tibus
• 1,62 M € pour le schéma

d’aménagement numérique
• 100 000 € pour l’aide

à la diffusion culturelle
• 100 000 € pour le développe-

ment de la base sports-nature
de Guerlédan

• 1,5 M € pour le service
départemental d’incendie
et de secours

Michel Daugan,
(Evran-CDR).

Yves Le Roux,
(Lézardrieux-GU).

Philippe Meslay,
(Plancoët-GU).

> n°100 | juillet-août 2011

Joël Le Croisier,
(Maël-Carhaix-GU).

Gérard Quilin,
(Plouaret-GU).

Michel Vaspart,
(Dinan-Est-CDR).

LoÏc Raoult,
(Étables-sur-Mer-GU).

 Sept grands sites
 à valoriser

26 Ac tions
Côtes d’Armor M A G A Z I N E

exercice est difficile. Pré-
senter un canton de
16 000 habitants dans la

ville chef-lieu du département, c’est
inévitablement égrener une mul-
titude de services, d’équipements,
de manifestations, d’associations
qui constituent cette trame urbaine
dense avec toutes ses composantes :
éducation, habitat, culture, sports,
commerce, artisanat, PME, secteur
tertiaire, administrations. “Le canton
de Saint-Brieuc-sud est un territoire
de complémentarité,
résume Christian
Provost, conseiller
général et vice-pré-
sident du Conseil
général. Ce territoire
aux multiples facettes,
avec ses différents quartiers, s’inscrit
bien dans la ville, non pas une ville
hégémonique, mais une ville pivot où
toutes les compétences départementa-
les sont représentées”.
Sur le plan éducatif, le canton ne
compte pas moins de quatre collèges
publics – Jean-Racine, Beaufeuillage,
Anatole-Le-Braz et Léonard-de-

Vinci, auxquels on ajoutera les deux
lycées-collèges privés Saint-Pierre et
Saint-Charles. “Nos collèges publics,
propriétés du Département, sont l’objet
de toutes nos attentions. La restructu-
ration totale d’Anatole Le-Braz en est
le plus bel exemple, et l’on retrouve,
dans le public comme dans le privé,
toutes nos politiques en direction des
collégiens : subventions de fonctionne-
ment, bourses pour les élèves les plus
modestes, aides financières pour les
activités para et péri-scolaires”, pour-

suit Christian Provost.
Sans oublier l’IUT où, là
aussi, le Département
est présent à travers
le Syndicat mixte de
gestion du pôle univer-
sitaire, aux côtés de la

Ville et de l’Agglomération. On notera
aussi que Saint-Brieuc-sud, c’est aussi
un “pôle santé” unique dans le dépar-
tement, avec à la fois l’hôpital Yves-
Le-Fol et la Polyclinique du littoral,
qui représentent plusieurs milliers
d’emplois.
En matière de logement, on trouve à
la fois du logement social et du loge-
ment en accession à la propriété, et
une grosse opération de rénovation
urbaine en cours dans le quartier de
la Croix-Saint-Lambert : un program-
me portant sur la reconstruction-
démolition de plusieurs centaines de
logements – notamment les fameu-
ses tours – cofinancé par l’État, la
Ville, le bailleur social (Terre et mer
habitat), l’Agglomération, la Région
et le Département. “Sincèrement, je
ne suis pas convaincu par ce projet, qui
va se limiter à faire du neuf à la place
de l’ancien. Il faut promouvoir la mixi-
té sociale. Or, la mixité sociale, ça ne se
limite pas à la qualité de l’habitat, c’est
un problème de géographie humaine”,
remarque le conseiller général.
Militant de l’éducation populaire,
Christian Provost vit dans le quartier
de la Croix-Saint-Lambert depuis
1956. “J’ai grandi dans ce quartier,
je l’ai vu changer. J’ai construit mon
engagement politique à travers les

L’

comités de quartiers qui sont représen-
tatifs de la démocratie citoyenne. J’ai
un lien viscéral avec ce territoire, avec
ses quartiers – la Croix-Saint-Lambert,
le centre-ville, le quartier de la Rose
à Cesson, Chaptal, Sainte-Thérèse, les
Villes-Dorées, Beauvallon, la Ville-
Bougault, Gouédic… ils ont chacun leur
vie propre, mais j’essaie de les fédérer
pour faire de ce territoire un carrefour
humain à la fois intergénérationnel,
social, avec toujours ce souci de la
mixité, de la rencontre. À ce titre, je
dirais que le complexe commercial des
Champs est une belle réussite, c’est un
peu le pivot du canton, un lieu où tout
le monde se croise. On peut d’ailleurs
dire la même chose des deux marchés
de la Croix-Saint-Lambert et du centre-
ville”.
Saint-Brieuc sud est également très
bien doté en équipements culturels :
deux bibliothèques, le musée d’art et
d’histoire, le cinéma Club 6, la scène
nationale de la Passerelle….

 La diversité de l’offre
 culturelle
“Cette richesse permet d’avoir une
excellence populaire à travers la com-
plémentarité entre un lieu comme
la Passerelle, un festival de quartier
comme la Fête à Léon et le festival
Art Rock, un événement d’envergure
nationale”. Autre acteur essentiel de
l’animation du canton, l’association
le Cercle (lire ci-contre), qui fête ses
30 ans cette année. Avec ses douze
salariés, le Cercle, subventionné par

Mixité sociale
et géographie
humaine

 Le canton de Saint-Brieuc sud

 La ville plurielle
Saint-Brieuc-sud, découpage administratif oblige, est un vaste
territoire urbain, partie intégrante de Saint-Brieuc. Un canton
qui a ses quartiers, ses points de rencontres, une vie sociale,
économique et culturelle riche et diversifiée… et un conseiller
général qui fait du lien social son cheval de bataille.

Br
un

o
To

rr
ub

ia

Th
ie

rr
y

Je
an

do
t

Th
ie

rr
y

Je
an

do
t

Le centre hospitalier
Yves-Le-Foll emploie
des milliers de salariés.

Les Champs, un poumon
commercial apprécié de
tous les Briochins.

Langueux

Trégueux

Ploufragan

Plérin-sur-Mer

Saint-Brieuc
Est

Nord

Sud

Ouest
Saint-Brieuc

27Ac tions
> n°100 | juillet-août 2011

le Département, est reconnu en tant
qu’association d’éducation popu-
laire. Elle rayonne dans tout le can-
ton, proposant activités sportives
(Christian Provost entraîne l’équipe
de foot) et culturelles. À terme, l’as-
sociation devrait bénéficier d’un
équipement culturel flambant neuf,
un projet adopté par
le Conseil municipal.
Côté loisirs de plein
air, le territoire, tra-
versé par le Gouédic,
offre de belles balades dans les val-
lées de Gouédic et de Douvenant, et
la base nature de la Ville-Oger – 10
hectares – accueille chaque année
des milliers d’enfants sur le thème
de la ferme et de l’éducation à l’envi-
ronnement. Non loin de là, toujours
à la Ville-Oger, à côté des terrains
de football, la Ville vient d’inaugu-
rer un espace multisport (handball,
tennis, football et basket-ball), cofi-
nancé à hauteur de 20 000 € par le
Département.

 “Je veux des gens debout”
En matière de transports, le can-
ton, traversé par la RN12, bénéficie
de la desserte de la RD 700, la roca-
de urbaine réalisée par le Conseil
général qui, à terme, sera reliée à
la rocade de déplacements, égale-
ment réalisée par le Département.
“Et n’oublions pas la gare, précise
Christian Provost, dont le quartier
va forcément bénéficier de la ligne à
grande vitesse qui mettra bientôt Paris

à 2 h 15 de Saint-Brieuc. En fait, nous
avons ici tous les éléments qui font la
vie d’une cité, ce qui fait de moi, for-
cément, un élu généraliste, avec une
approche globale des choses”.
Alors, quel est pour lui le grand enjeu
à venir pour son canton ? “A mon
sens, il s’agira de conserver la dimen-

sion humaine de ces
quartiers, dans un déve-
loppement harmonieux
et équilibré. Cela doit
passer par plus d’enga-

gements citoyens, plus de convivialité.
Aujourd’hui, les gens se replient sur eux-
mêmes, ne s’engagent plus, ne votent
plus, notre société se déshumanise. Il y a
30 ans, lorsque nous faisions un feu de
la Saint-Jean, il y avait 5 000 personnes.
Aujourd’hui, les gens préfèrent regar-
der TF1. Nous sommes face à un enjeu
vital, car renouer avec la convivialité
de proximité, c’est recréer, au-delà du
débat démocratique, la fonction sociale
et humaine d’un territoire. Au service
de la population, en contact direct avec
les gens, c’est ce que je m’efforce de
faire. En tant que conseiller général, je
suis aussi le lien entre l’institutionnel
et l’habitant. Et, dans le cadre de mes
fonctions au Conseil général où je suis
en charge de la jeunesse et de l’éduca-
tion populaire, je veux m’employer à
éviter que les gens ne soient happés par
la société de consommation. Je veux des
citoyens debout. L’ancien curé de mon
quartier me disait que j’étais un bon
apôtre laïc, je trouve que c’est un beau
compliment”.
 Bernard Bossard

Tout ce qui fait
la vie d’une cité

Le Cercle, pôle d’animation des quartiers sud
L’association le Cercle fêtera ses 30 ans à l’automne. Forte de plus de 400 adhé-
rents, elle offre une multitude d’activités aux jeunes du canton : multisports, cen-
tre de loisirs, publication du journal L’écho de la cité, Pass-culture et Pass-loisirs
(tarifs réduits pour des spectacles ou des activités sportives), un pôle d’éducation
aux arts visuels et au cinéma, de nombreuses interventions dans les écoles, des
séances de cinéma en plein air durant l’été, des séjours de vacances (un groupe
part cet été au Portugal), participation à Cité rap et Complet’mandingue … Avec
ses douze salariés, le Cercle est véritablement le point de convergence des jeunes
du quartier. L’association vient de se voir décerner, lors de la finale de la coupe de
France, le 3e prix national de la Fédération française de football. Pour en savoir
plus, une visite sur son site internet, remarquablement réalisé, s’impose.
associationlecercle.fr

Th
ie

rr
y

Je
an

do
t

Th
ie

rr
y

Je
an

do
t

D.
R.

Le collège Anatole-Le-Braz
a été entièrement rénové

par le Département.Christian Provost,
conseiller général
de Saint-Brieuc sud,
sur le marché
de la Croix-Saint-
Lambert, lors de la
Fête à Léon.

Art Rock, un
événement

d'envergure
nationale.

Il aura fallu neuf ans
et l’opiniâtreté de

toute une équipe de
bénévoles pour que la

Maison des familles de
patients hospitalisés

voie enfin le jour. Son
but : aider les malades

et les familles à traver-
ser le moment difficile

de l’hospitalisation.

 Maison des familles de patients hospitalisés à Saint-Brieuc

 Solidarité face à la maladie
Dans un moment où les dif-
ficultés poussent certains au
repli sur soi, il est admirable

de voir que des gens donnent de leur
temps pour recueillir et accompagner
leurs semblables, pour soulager un peu
leur douleur et amoindrir leur solitu-
de”. Ce témoignage est à l’image de
la plupart de ceux que l’on peut lire
dans le livre d’or de la Maison des
familles.
Ouverte depuis le mois de janvier
et inaugurée en avril, cette dernière
a pour vocation d’accueillir et d’hé-
berger des familles de patients hos-
pitalisés dans les établissements de
santé, publics comme privés, de l’ag-
glomération briochine. “Maintenant
qu’elle existe, nous souhaitons qu’elle
soit utilisée, elle est à la disposition
des Costarmoricains”, insiste Claude
Ribieras, le président de l’association
porteuse du projet.

 1,15 M € de dons
Ladite maison, construite dans l’en-
ceinte de l’hôpital Yves-Le Foll à
Saint-Brieuc, peut accueillir jusqu’à
neuf familles. Elle comprend deux
studios de trois lits et sept chambres
de deux lits, mais aussi une salle à
manger, une cuisine, un salon de
lecture, une buanderie, une terrasse,
etc. Chaleureuse et conviviale, elle
répond à un besoin mis en avant
par le docteur Pascal Bourquard en
2001. “Il faisait le constat que pour l’ac-
cueil des familles, il n’existait que deux
chambres kangourous en néonatalité

et rien par ailleurs dans tout l’hôpital,
mis à part le lit de camp ou le fauteuil”,
rappelle Claude Ribieras.
C’est à partir de ce constat qu’est
créée en 2002 l’association La Mai -
son des familles. Neuf ans et beau-
coup d’énergie seront nécessaires
pour que le projet aboutisse, le
temps de réunir les 1,15 M € de dons
permettant de financer la construc-
tion. Des dons en
provenance de parte-
naires publics (dont
pas moins de 125
communes), d’asso-
ciations comme Leucémie espoir 22,
d’entreprises, mais aussi de particu-
liers. “Bernard Hinault est parrain de
notre association. Un Japonais qui est
l’un de ses fans nous a donné 45 000 €.
Il voulait soutenir une association où il
n’y a que des bénévoles et aucun inter-
médiaire”.
Car si la Maison des familles peut
fonctionner, c’est bien grâce à son
groupe de 52 bé névoles, chacun
donnant au moins trois heures par
semaine, pour un accueil sept jours
sur sept. “Au total, cela représente

cinq équivalents temps plein sur un an.
Avec ce mode de fonctionnement, nous
voulions que ça coûte le moins cher
possible aux familles”. Quatre tarifs
existent, de 7,94 € la nuitée (petit
déjeuner compris) à 31,76 €, selon
les revenus et la composition de la
famille. "Pour un couple, si l’un paie
31,76 €, l’autre ne paiera que 7,94 €",
précise toutefois Brigitte Thévenin,

vice-présidente de
l’association.
Pour l’heure, il n’y
a pas de durée limi-
tée au séjour. “Nous

avons des personnes qui restent plus
d’un mois, d’autres simplement une
nuit, explique Brigitte Thévenin.
Nous accueillons des parents d’enfants
hospitalisés, mais aussi des personnes
dont le conjoint est malade”.
Melina, jeune mère de famille, est là
depuis trois semaines. “J’ai une petite
qui est née prématurée, dit-elle. Ici, on
se sent comme chez soi et les bénévoles
nous remontent le moral”. Des béné-
voles qui, soit dit en passant, ont
tous suivi une formation d’une jour-
née et demie sur l’écoute et la psy-
chologie. Leur mission ? Accueillir,
accompagner et aider les familles
confrontées à des difficultés morales
et matérielles dues à l’hospitalisa-
tion. “La maladie est déjà une chose à
supporter, résume Claude Ribieras.
Notre rôle est d’essayer d’ôter le maxi-
mum de soucis autour”.
 Laurent Le Baut

“

“ Ici, on se sent
comme chez soi”

Maison des familles
Hôpital Yves-Le Foll
10, rue Marcel-Proust
22027 Saint-Brieuc Cedex 1
> 02 96 78 20 20
maisondesfamilles22@orange.fr
Accueil du lundi au vendredi de 8 h 30
à 14 h 30 et de 16 h à 22 h, les samedi,
dimanche et jours fériés de 19 h à 22 h.
Permanence téléphonique tous les jours
de 22 h à minuit.

Côtes d’Armor M A G A Z I N E

Ac tions28

Brigitte Thévenin,
vice-présidente
de la Maison des
familles, échan-
geant avec Melina,
une jeune mère
de famille dont
l’enfant est
hospitalisé.

Si la Maison des
familles peut fonc-
tionner et proposer un
hébergement le moins
onéreux possible, c’est
grâce à l’investisse-
ment des bénévoles
qui se relaient sept
jours sur sept.

Le soutien
du Conseil général
Le Conseil général a apporté une sub-
vention d’investissement correspondant
à 10 % du coût des travaux de la Maison
des familles, soit 101 500 €, ainsi qu’une
aide de 13 500 € correspondant à 30 %
du coût d’équipement mobilier.

Ac tions
> n°100 | juillet-août 2011

29

Manifestations festives

La malle qui prévient les risques
comprend la mise à disposition d’une
malle de prévention contenant des
éthylotests, des bouchons d’oreilles,
des préservatifs, de la documenta-
tion, ainsi que de la signalétique, des
affiches, des présentoirs et du petit
matériel pour organiser le stand de
prévention.

e collectif l’Orange bleue,
composé de l’Anpaa Breta-
gne (1), de Liberté couleurs et

de l’AAPF (2), a développé un dispositif
de prévention clé en main destiné
aux organisateurs de petits événe-
ments festifs (soirées concerts, fêtes
étudiantes, fêtes populaires, etc.). Il

L

Commerce et artisanat en zone rurale
Le Fiddac revitalise les centres-bourgs

Aide aux étudiants
Jusqu’à 1 500 € de prêt

Depuis le début de l’année, le Dé -
partement a attribué 122 000 €

d’aides au titre du Fonds d’inter-
vention départemental pour le
développement de l’artisanat et du
commerce (Fiddac). Un dispositif qui
concerne les entreprises artisanales
et commerciales indépendantes de
15 salariés au maximum et situées
dans des communes de moins de

Parce que le niveau de ressour-
ces des étudiants et de leurs
familles est un facteur d’inégalité,
le Département accorde des allo-
cations et des prêts aux étudiants
dont la famille est domiciliée en
Côtes d’Armor. Le prêt accordé
est de 1 500 € pour un quotient
familial inférieur à 5 330 €, de
1 000 € s’il est compris entre 5 331 €
et 7 500 €, de 500 € s’il est com-

3 500 habitants en zone rurale (hors
agglomération de plus de 7 500 habi-
tants). Les dépenses éligibles concer-
nent la modernisation, l’extension, les
travaux liés à la reprise d’entreprises,
la création d’entreprise, la mise aux
normes sanitaires ou environnemen-
tales. Objectif du Fiddac : revitaliser les
centres-bourgs des communes rurales.

pris entre 7 501 € et 9 680 €.
Les prêts sont remboursa-
bles à partir du début de la
2e année qui suit la fin des
études. Une allocation de
600 € peut également être
accordée si le quotient fami-
lial est inférieur ou égal à
8 400 €.

Be
nj

am
in

 Le
cl

ai
r

Th
ie

rr
y

Je
an

do
t

Th
ie

rr
y

Je
an

do
t

Des élèves de 1re SPVL (Services de proximité et
de vie locale) du lycée professionnel
de Rostrenen ont reçu une formation, en vue
de l’organisation du Rostyval en octobre 2011.

45 000 €
à Jacques-Cartier
à Saint-Brieuc
Le Conseil général, de par son dispo-
sitif “cartables numériques pour
enfants malades et handicapés”,
accorde une subvention de 45 000 €
au centre Jacques-Cartier de Saint-
Brieuc (déficience auditive, troubles
du langage et de la communication).
Cette aide doit permettre l’acquisi-
tion d’ordinateurs portables et fixes,
de casques avec micros, de vidéo-
projecteurs, ou encore de logiciels
adaptés.

Modernisation
des tanks à lait
8 479 €. C’est le montant que vient
d’attribuer le Département à cinq
exploitations agricoles pour les aider
à acquérir un pré-refroidisseur
de lait ou un récupérateur
de chaleur sur tank à lait. Objectif :
réduire les consommations d’éner-
gie électrique. L’aide correspond
à 40 % du coût HT de l’équipement.
Elle est plafonnée à 2 000 € pour
un pré-refroidisseur et à 1 000 €
pour un récupérateur de chaleur
(financements en alternance avec
la Région).
> 02 96 62 27 33

60 000 €
pour le sport scolaire
Le Conseil général soutient le sport
scolaire et vient à ce titre d’accorder
deux subventions aux structures
départementales concernées,
à savoir, pour l’enseignement public,
l’UNSS (35 000 €) et, pour l’ensei-
gnement privé, l’Ugsel (25 000 €).
À cela s’ajoute le versement, en fin
d’année scolaire, d’une aide aux
associations sportives des établisse-
ments, en fonction du nombre
de licenciés.

Th
ie

rr
y

Je
an

do
t

Th
ie

rr
y

Je
an

do
t

Parallèlement, pour pouvoir utiliser
cette malle, les bénévoles et organi-
sateurs de manifestations festives
doivent suivre une formation de
2 h 30 en soirée. Elle vise à donner les
informations théoriques et pratiques
nécessaires à la bonne tenue du stand
et à l’accueil du public dans une atti-
tude de non-jugement.
De son côté, le Conseil général, forte-
ment engagé auprès des associations
de jeunes, soutient l’initiative en met-
tant à disposition des éthylotests et
désormais des réglettes mesurant le
temps d’élimination de l’alcool. Une
quarantaine d’organisateurs ont déjà
adopté la malle.

Pour plus de renseignements,
contacter l’Anpaa
> 02 90 90 48 55
ou comite22@anpa.asso.fr

(1) Association nationale de prévention en alcoologie
et addictologie

(2) Association d’addictologie, d’aide de prévention et
de formation en Bretagne

w
w

w
.a

rm
an

dr
ob

in
.o

rg
 a

rc
hi

ve
s p

er
so

nn
el

le
s J

ea
n

Be
sc

on
d

Ph
ot

o
Cl

au
de

 R
ol

an
d-

M
an

ue
l

w
w

w
.a

rm
an

dr
ob

in
.o

rg
 a

rc
hi

ve
s p

er
so

nn
el

le
s J

ea
n

Be
sc

on
d

30 Patr imoine
Côtes d’Armor M A G A Z I N E

rmand Robin naît en 1912, à Plou-
guernével en centre-Bretagne, dans
une famille de paysans pauvres, dont

il est le plus jeune et le plus brillant des huit
enfants. C’est l’école publique de Rostrenen qui
lui apprend le français ; puis il fréquente Campos-
tal à Rostrenen. À sa mère, le directeur annonce
qu’on fera du brillant Armand un évêque !
Il termine ses études secondaires au lycée Anato-
le-Le-Braz à Saint-Brieuc. Une bourse lui permet
d’entamer des études supérieures classiques
au lycée Lakanal à Sceaux. Jean Guéhenno, son
professeur de lettres, d’origine bretonne modeste
lui aussi, remarque cet élève très doué qui termi-
nera sa licence à l’université de Lyon, après son
échec à Normale sup’. Ses capacités littéraires
sont énormes, ses dispositions pour les langues
prodigieuses.
En 1932, le russe devient “sa langue natale”. Il
fera peu après un séjour en URSS.
Au moment où il tente l’agrégation - on trouve
d’ailleurs sa copie sur Madame de Sévigné sur
Internet - sa mère meurt. “Ma mère avait vécu
dans une sujétion et une peur perpétuelle, n’osant
exprimer la moindre volonté”. Armand est per-
turbé. C’est un jeune homme que l’injustice fait
souffrir. Il est très sévère sur le comportement
de son père envers sa mère. Robin sera un adulte
droit mais asocial, jusqu’à la révolte. De lui, il
écrit : “Je veux coïncider avec toute la souffrance
et toute la joie présente à chaque moment du
monde”.
Revenu à Paris, il se lance dans l’apprentissage
de nouvelles langues, à l’école des langues O,
dont le hongrois, l’arabe, le chinois, le slovène
et le macédonien. Il en apprendra dix, vingt, en
déchiffrera quarante. “Dès qu’on décide de ne plus
s’en tenir à sa langue maternelle, il n’y a plus guère
de raison de s’arrêter”.
Il obtient la bourse Blumenthal pour ses poè-
mes et est pressenti pour le prix de l’Académie
Mallarmé. En 1935, paraît sa première critique
dans la revue Europe dirigée par Jean Guéhenno.
Il écrira aussi pour Esprit, Comoedia, la Nouvelle
Revue française, Combat, Le Libertaire.
De cette époque datent Offrande et Sans passé,
ses premiers poèmes publiés, et ses traductions
du poète russe Essenine, qu’il rassemblera dans
son premier recueil Ma vie sans moi ; Le temps
qu’il fait paraît en 1942 en même temps que

 A

Nombreux sont les Bretons qui se sont distingués,
certains restés dans l’ombre et même controversés
comme Armand Robin. Son travail fut assez peu
étudié, faute de matériaux, mais l’homme figure
bien dans le livre des célébrations nationales 2011
édité par les Archives nationales. Découvrons cet
auteur disparu il y a tout juste 50 ans.

Armand Robin en khâgne à Lakanal en 1929-30.

Armand Robin avec ses parents lors d’un
mariage à la ferme de Gwaz-Kae vers 1920.

L’Étranger de Camus. Il y raconte la vie des pay-
sans du centre-Bretagne, leur lutte pour la survie
et le droit à la connaissance. “Il y a des gens dont on
n’a jamais parlé, tous ces esclaves que j’ai vu mourir
en Bretagne, sans avoir jamais connu de destin :
que diriez-vous d’une œuvre consacrée à la vie de
ces êtres sans destinée ? Il y a ces petits paysans qui
me côtoyaient à 14-15 ans : entre deux travaux, ils
dérobaient quelques minutes pour aller lire contre un
talus un Hugo tout boueux ; j’ai triomphé ; eux ont
été vaincus ; ils sont maintenant redevenus couleur
de terre, tout gris ; mais leur sort m’émeut plus que
celui de ceux qui ont réussi”.

 Le poète devenu indésirable
Mais on sent qu’il est tourmenté en permanence.
Cette phrase le résume bien : “L’œuvre d’art vérita-
ble est opposition, rébellion et presque provocation”.
Si Robin est un homme de conviction - il s’est
prononcé pour l’indépendance algérienne - c’est
aussi un original, un insoumis. En outre, il tire le
diable par la queue sur le plan financier.
À l’époque, son don des langues lui permet de
rédiger des bulletins d’écoute à partir d’émissions
radiophoniques internationales pour le ministère
de l’Information. Son premier véritable gagne-
pain ! Il poursuivra ce travail à titre personnel à
la Libération.
À travers cette fonction, il va se créer une activité
à sa mesure, en déchiffrant les “propagandes”.
L’universitaire Françoise Morvan, qui a travaillé

vingt ans sur Armand Robin, affirme que “C’est
dans la déception éprouvée lors de son séjour en
URSS en 1933, qu’il faut voir l’origine de l’invention
du métier d’écouteur”. Il passe des nuits entières
à ce qui devient une passion. “Ce métier me prit,
lambeau d’âme après lambeau d’âme, plutôt que je
ne le pris… J’ai besoin chaque nuit de devenir tous
les hommes et tous les pays… Il y a trop de choses
à connaître pour qu’on puisse perdre le temps de
dormir”.
Mais cette pratique jubilatoire de journalisme en
solitaire se déroule en pleine période d’Occupation

 Le poète Armand Robin

Une étoile filante

Armand Robin récusait tout

w
w

w
.a

rm
an

dr
ob

in
.o

rg
 a

rc
hi

ve
s p

er
so

nn
el

le
s J

ea
n

Be
sc

on
d

31Patr imoine
> n°100 | juillet-août 2011

pour le service Information du gouvernement et
lui vaut d’être suspecté par ses amis. Conscient
d’être mis sur la touche, il se trouve des affinités
avec Rimbaud : “Ce patriarche tragique, centenaire
à seize ans, émissaire chargé de tout le fardeau des
millénaires… qui décrit une sinistre réalité avec la
conscience de la déchaîner, recule épouvanté”. Cet
exercice d’écouteur lui permet tant bien que
mal de gagner sa vie, et il en tirera des essais, La
Fausse Parole et Outre Écoute en 1955.
Dans La guerre des écrivains, la chercheuse
au CNRS Gisèle Sapiro parle d’Armand Robin
comme faisant partie des auteurs inscrits sur
la liste noire des écrivains collaborateurs. Elle
fait un parallèle entre attitudes politiques et
querelles littéraires pendant la
période d’Occupation, dans les
institutions comme l’Académie
française, l’Académie Goncourt,
La NRF.
Peut-on parler d’Armand Robin
comme d’un collaborateur ? Non
et l’homme a sûrement mal vécu
cet épisode. Lui qui en 1942, transmettait copie de
ses bulletins d’écoute à la Résistance. Lui encore,
qui dénoncé par des Français aux Allemands,
envoya à la Gestapo un courrier où il les nommait
“Preuves un peu trop lourdes de la dégénérescence
humaine”. Et d’ajouter “Il est peu probable que les
singuliers citoyens français qui vous fréquentent
soient à même de vous expliquer le sens de cette
appellation… elle m’a été suggérée par la pesanteur

Armand Robin près du Faouët en 1954.

Armand Robin à
l’écoute des radios
du monde entier.

bien connue de vos pas et le
bruit également très connu de
vos bottes”.
Nous sommes en 1942. Pen-
dant une dizaine d’années,
sa situation financière est
presque faste. Son travail
de critique littéraire est
alors aussi dense que celui
de réalisateur d’émissions
poétiques. Les chercheurs

affirment qu’il est influencé par ses traductions,
entre autres des Russes et des Chinois comme
Lao Tseu, et que son travail poétique personnel
s’accomplit par le biais de ses traductions. Parmi
quelques personnalités, il a traduit Ady, Maïako-
vski, Pasternak, Blok, Shakespeare, Ungaretti,
Omar Khayam. Lui-même intitulait ses poèmes
Non traduction. D’Armand Robin, poète authen-
tique, lisons les poèmes comme des œuvres
propres.
En 1946, il se tourne vers l’anarchisme, devenant
même quelque temps secrétaire de la Fédération
anarchiste. Il y rencontre Georges Brassens.
De 1951 à 1953, ce sera l’aventure de Poésie sans
Passeport. Jean Tardieu et Claude Roland-Manuel,

prennent contact avec Robin pour
créer une émission de poésie dont
le but est de faire écouter les voix
des poètes du monde entier. Une
reconnaissance tout de même.
Il publie des notes de lecture sur
Gogol, Gorki, Joyce, Rilke, Shakes-
peare, Zweig tout comme il écrit

pour le théâtre. À la fin de 1957, la troupe du
Ranelagh joue deux traductions de Maïakovski
par Robin, Maïakovski par Maïakovski et Sur une
flûte de vertèbres. André Reybaz commande à
Armand Robin une traduction d’Hamlet de Sha-
kespeare pour la présenter au festival de théâtre
d’Arras. Il témoigne des qualités de Robin comme
traducteur-adaptateur. “Il livre les premières scènes,
admirables… Le verbe jaillit fulgurant ; les musiques,

nombreuses, se déploient et l’action ne s’y prend pas
les pieds. Une intuition des nécessités scéniques qui
est d’un enchanteur”.
Mais les vieux démons de Robin le poursuivent.
Il est malade, sans le sou. Arrêté dans son quar-
tier parisien on ne sait trop pourquoi, peut-être
tabassé, il décédera dans les locaux de la police
en mars 1961. Une bavure ? Il n’a pas 50 ans. Peu
de ses écrits ont été retrouvés après sa mort, le
contenu de son petit appartement ayant été mis
à la décharge. Ce qui reste de son œuvre est à lire
et l’homme est à réhabiliter.
 Joëlle Robin

Devenir tous
les hommes
et tous les pays

http://acontretemps.org/spip.php?article202
http://armandrobin.org

Le Combat libertaire,
d’Armand Robin, édition établie par Jean Bescond,
introduction d’Anne-Marie Lilti,
Ed. Jean-Paul Rocher, 24€.

Armand Robin :
Bilan d’une recherche, thèse d’Etat, Lille III,
1990, Françoise Morvan

Alexandrines, dans la collection Sur les pas des écrivains.
Son titre : Balade en Bretagne Nord.

Emission du 13 mars sur Armand Robin à Rostrenen
armortv.fr/ rubrique les frères Jean

enfermement dans un destin limité

32 Por te-parole
Côtes d’Armor M A G A Z I N E

Côtes d’Armor - Wa
20 ans de coopérati

Plus d’herbe
pour moins
d’algues vertes

a situation française est paradoxale
au regard de la problématique de

l’égalité d’accès à la médecine de proxi-
mité. Alors qu’au niveau national, le nom-
bre de médecins n’a jamais été aussi élevé
qu’aujourd’hui, la répartition locale des
praticiens sur le territoire demeure insatis-
faisante. Ainsi, notre département apparaît
mal positionné en matière de démographie
médicale. La densité des médecins généralis-
tes est très inférieure à la moyenne régionale
(89,4 pour 100 000 habitants contre 95,1 en
Bretagne qui dispose d’une densité moyen-
ne) et la part des médecins de 55 ans et plus
est nettement supérieure au niveau régional
(45 contre 41 %).
Face au manque d’ambition ou même d’in-
térêt de la majorité départementale des
Côtes d’Armor sur ces questions, il convient
d’apporter des réponses aux préoccupations
des élus locaux et de nos concitoyens dans
les zones rurales. L’inattention de certains ne
doit pas occulter l’enjeu principal qui est de
répondre au phénomène du vieillissement
de la population, d’autant que notre départe-
ment est le plus vieillissant de Bretagne.
Selon les données du Conseil National de l’or-
dre, “le département des Côtes d’Armor connaît
une stagnation d’enregistrement des nouveaux
inscrits au tableau de l’ordre” (CNOM - Atlas
de démographie médicale - 01/01/2009). En
outre, les Côtes d’Armor sont le département
qui comprend le plus de zones déficitaires et
fragiles en médecins généralistes de tous les
départements bretons.
Devant ces constats inquiétants des solu-
tions existent. La loi du 23 février 2005 rela-
tive au développement des territoires ruraux
attribue aux départements et aux collecti-
vités des outils pour soutenir l’installation
des jeunes médecins en zones rurales ou le
regroupement des professionnels de santé
au sein des maisons de santé pluridisciplinai-
res. La majorité prétend souvent à longueur
de discours faire preuve de volontarisme

pour favoriser un aménagement équilibré
du territoire costarmoricain. C’est bien d’en
parler mais c’est mieux d’agir. Il est de la
responsabilité de notre département d’agir
avec les acteurs concernés pour garantir aux
patients un accès optimal à la médecine de
proximité et aux professionnels de santé.
Ailleurs, des initiatives locales ont pu être
entreprises. Plusieurs départements agis-
sent déjà dans ce sens pour lutter contre
les disparités géographiques dans la répar-
tition des médecins au détriment des sec-
teurs ruraux. Le département de l’Allier offre
ainsi des bourses de 700 à 1 500 € par mois
aux étudiants en médecine de 3e cycle qui
s’engagent, une fois leur diplôme obtenu, à
s’installer dans une zone déficitaire en offre
de soins pour une durée de six ans. D’autre
part, le département de Seine-et-Marne,
quant à lui, met en œuvre depuis 2009 un
ambitieux Plan départemental en faveur
de la démographie médicale dont l’objec-
tif majeur est de renforcer l’attractivité de
ce département. On conçoit que le dépar-
tement des Côtes d’Armor, qui concentre la
majorité des zones déficitaires en médecins
généralistes de Bretagne soit concerné par ce
type de mesures.
“Même si la santé publique n’est pas de la com-
pétence du département, déclare le président
socialiste du Conseil général de Seine-et-Marne,
face à la situation préoccupante du départe-
ment en matière de démographie médicale, j’ai
pris l’initiative de réunir les partenaires concer-
nés pour élaborer un plan d’actions afin d’ap-
porter des réponses durables à nos concitoyens
et leur garantir un accès optimal aux soins dans
les prochaines années”. Puisse le président du
Conseil général des Côtes d’Armor s’inspirer
du volontarisme de son ami politique pour
éviter le risque de désertification médicale
de nos zones rurales.

L

Contact > 02 96 62 62 43 | groupeopposition@cg22.fr

Alain Cadec - Député européen - Conseiller général de Saint-Brieuc Nord
Président du groupe du Centre et de la droite républicaine

ouverture de notre département sur
le monde est reconnue et le Conseil

général s’applique à poursuivre ce lien si
particulier qui unit des territoires éloignés
géographiquement et culturellement.
Le 1er mai avait lieu, comme chaque année,
“L’Europe au château” à la Roche-Jagu, avec
pour thème cette année la Pologne. Cet
événement, parmi de nombreux autres de
mai à juillet, a été consacré à ce pays et, en
particulier, à la région de Warmie-Mazu-
rie (nord-est de la Pologne) avec laquelle
notre département est lié depuis 20 ans
par de nombreux partenariats.
Aussi, pour célébrer ces deux décennies de
coopération, de multiples événements ont
été organisés dans toutes les Côtes d’Ar-
mor (Dinan, Gouarec, Saint-Brieuc, Plou-
fragan, Rostrenen...).
Depuis 1991, parallèlement au dévelop-

orce est de constater que nos plages
sont de nouveau envahies par les

algues vertes. C’est un fléau économique :
le coût supporté pour le traitement aug-
mente ; fléau touristique : l’image réduc-
trice donnée par les médias est négative ;
fléau environnemental : les zones touchées
perdent leur biodiversité.
Une des solutions passe par la réduction
des intrants agricoles : un changement
important de modèle de production agri-

L’

F

Désertification médicale
en zone rurale :
le Département ne propose
pas de solutions

Groupe du Centre et de la droite républicaine

33Por te-parole
> n°100 | juillet-août 2011

Contact > 02 96 62 63 86 | groupe.gauche.unie@cg22.fr

rmie-Mazurie :
on

Le Tour de France
en Côtes d’Armor !

Enseignement
public agricole

Isabelle Nicolas - Conseillère générale du canton de Tréguier
Présidente du groupe de la Gauche unie

Christine Orain
Conseillère générale de Ploufragan

Sylvie Bourbigot
Conseillère générale
du canton de Perros-Guirec

pement de l’Union européenne, la coopération
entre les Côtes d’Armor et la Warmie-Mazurie a
pris des visages différents, tant sur le plan cultu-
rel que social. En 20 ans, ce sont 3 500 personnes
qui ont pu participer à plus de 100 projets de
coopération.
Cette démarche a pour principal but de favori-
ser l’émergence d’une conscience européenne,
à travers l’échange et le partage des richesses
culturelles et des savoir-faire. Parmi les nom-
breuses actions soutenues par le Département,
on peut souligner les partenariats au sein des
collèges et des clubs sportifs costarmoricains.
Nous avons la conviction profonde que le déve-
loppement d’une fraternité et d’une citoyenneté
européenne, solide et durable, passe inévitable-
ment par l’implication des jeunes. Au travers de
notre politique de coopération, c’est cet esprit
d’ouverture que nous encourageons en Côtes
d’Armor.

cole, moins productiviste et plus respectueuse de
l’environnement, est à promouvoir. Des bassins
versants ont entamé des démarches en ce sens.
De même, des agriculteurs, toujours plus nom-
breux, évoluent vers une agriculture herbagère
et utilisent les circuits courts pour distribuer des
produits de qualité. A nous élus, de continuer à
soutenir cette reconversion.

a mise en souffrance de l’enseigne-
ment agricole public et l’insécurité

budgétaire insupportable dans laquelle
le gouvernement plonge cette voix d’ex-
cellence ne relèvent d’aucun hasard, mais
participent bien d’un gâchis organisé pour
se conformer au carcan des règles de l’Orga-
nisation mondiale du commerce.
Pour les familles, leurs enfants, c’est la
disparition de filières complètes, la sup-
pression des options facultatives, le refus
d’élèves. Les budgets successifs portés par
la majorité présidentielle conduisent pro-
gressivement à son assèchement pur et

es 5, 6 et 7 juillet, les Côtes d’Armor sont
au centre de l’actualité sportive mon-

diale. Le Tour de France 2011, troisième évé-
nement sportif planétaire, sillonne pendant
trois jours les terres costarmoricaines. Mûr-
de-Bretagne, le cap Fréhel et Dinan sont les
sites honorés par ce spectacle grandiose et
cette grande fête populaire. Mais ce sont bien
toutes les Côtes d’Armor qui sont au cœur
de l’événement, le monde du cyclisme, bien
sûr, mais aussi nos paysages fabuleux, notre
patrimoine naturel et notre culture.
Le Conseil général, partenaire historique du
sport costarmoricain, se doit d’accompagner
cet événement : ce Tour de France doit être
l’occasion d’une grande fête, accessible à
tous. Aux bords des routes, des milliers de
personnes prouvent, une fois encore, que les
Côtes d’Armor sont une terre de cyclisme.
Avec 2 780 licenciés répartis dans plus de 50
clubs, le département est en effet celui qui
compte le plus grand nombre de licenciés rap-
portés au nombre d’habitants. Pas étonnant
que nous comptions plusieurs champions,
Jean-Corentin Le Corre au début du XXe siè-
cle, Bernard Hinault dans les années 1970 et

simple. Ainsi 200 classes ont été fermées en
5 ans.
De fait, ce qui vaut pour l’enseignement agricole
public vaut pour d’autres fonctions et services
publics, comme l’École, la Santé, le Logement et
tant d’autres. Il s’agit d’organiser le désengage-
ment systématique de l’État pour faire place
nette au privé. Il faut stopper ce gâchis.

1980 et aujourd’hui Christophe Le Mével, Arnaud
Gérard ou encore Cyril Gauthier. Par ailleurs, il
convient de rendre hommage aux “vieilles gloi-
res” du cyclisme costarmoricain qui continuent
à s’investir avec passion dans l’organisation du
Tour 2011, aux côtés de nombreux bénévoles.
Et si le Tour de France est l’événement phare de
2011, la fête du vélo en Côtes d’Armor, c’est tous
les ans avec le soutien du Conseil général. Ce n’est
pas un hasard si plus de 300 épreuves, toutes dis-
ciplines confondues (VTT, BMX, piste, route...),
sont organisées chaque année par la Fédération,
le Comité départemental et les clubs costarmo-
ricains.
En amont, le Département s’attache également
à promouvoir une pratique sportive accessible à
tous, notamment pour les jeunes. Notre politique
sportive s’engage par ailleurs dans une démar-
che de développement durable avec, par exemple,
notre Schéma vélo qui encourage une pratique
sportive éco-citoyenne.

L

L

Gérard Le Caër
Conseiller général
du canton de Bégard

Groupe de la Gauche unie

36 Randonnées 37 Animations34 Culture 35 Patrimoine

34
Côtes d’Armor M A G A Z I N E

Le Guide

La vallée de Diane ou théâ-
tre de verdure se prête bien
aux concerts, avec ses grands
arbres sous les étoiles. Elle a
accueilli 800 personnes l’an
dernier. La formule est donc
reprise avec deux vendredis
gratuits (libre participation).
le 22 juillet
Soirée swing, blues, scatt and
rythm, inspirée par Benny
Goodman, Lionel Hamp-
ton, Louis Armstrong et Ray
Charles avec le clarinettiste
Philippe de Preissac et sa for-

mation, avec au washboard,
Jean-Paul Papaz.
le 5 août
Minor Sing, un groupe de
Lyon, nous propose du
swing manouche, rendant
ainsi hommage à Django
Reinhardt. Avec Jean Lar-
danchet au violon, Sylvain
Pourrat à la contrebasse,
Laurent Vincenza et Jean-
Christian Choitel à la guitare
rythmique.
> 06 20 60 14 33
> 06 07 54 97 31

cu
lt

ur
eju

il
le

t-
ao

ût

Gi
an

ni
 B

as
so

Ra
ym

on
d

Gu
ita

rd

À la Ville-
Andon le
photographe
Gianni Basso
explore
les formes
de l’eau.C’est une ferme-auberge,

près de Châtelaudren, un
manoir breton du XVIe siècle,
avec de grandes cheminées
où pendent des andouilles,
spécialité de la maison.
Un lieu qui a accueilli un
des “bistrots de l’histoire”
du pays de Saint-Brieuc.
Depuis 30 ans déjà, les
Caillebot se plient en quatre.
En effet, la maison prépare
des repas avec des produits
de la ferme mais, pas banal,
elle accueille également des
pièces de théâtre, des

conteurs et, du 1er juillet au
18 septembre, l’exposition
d’un artiste photographe
contemporain, Gianni Basso,
présenté dans le grenier
sous la charpente ancienne.
Gianni explore les formes de
l’eau. Et si vous poussez
jusqu’à Châtelaudren - un
tuyau de la patronne - n’hé-
sitez pas à visiter Notre-
Dame-du-Tertre, la “Chapelle
rouge” et ses voûtes lambris-
sées.
> 02 96 74 21 77
lavilleandon.com

La Ville-Andon à Plélo
L’art à la ferme

Musique à Sables d’or
La vallée de Diane s’anime

Exposition

Musique

MERCI AUX ORGAN ISATEURS D’ENVOYER LEURS I N FORMATIONS 2 MOIS AVANT LA DATE DE PARUTION SOUHAITÉE
Contact > leguide@cg22.fr Rubrique réalisée par Joëlle Robin.

Pour l’été, nous avons sélectionné des événements et
des activités dans le domaine de la culture, du patrimoine,
des animations, fêtes locales et randonnées. Ce sont les
coups de cœur de la rédaction ; la liste n’est pas exhaustive.
Son originalité : la gratuité des manifestations et événe-
ments proposés qui les rendent accessibles à tous. Et si
vous n’avez pas de moyen de locomotion, pensez à tibus.fr
qui quadrille le département et propose du covoiturage.

L’été en Côtes d’Armor
sans bourse délier

Th
ie

rr
y

Je
an

do
t

Ph
ili

pp
e J

os
se

lin

La chapelle Kermaria
à Plouha
C’est une jolie petite chapelle,
entourée d’un enclos, dont les par-
ties les plus anciennes datent du
début du XIIIe siècle. Comme
d’autres en Côtes d’Armor, mais ce
qu’elle contient est unique. Il n’exis-
te, en effet, qu’une douzaine de
sites à travers le monde à avoir un
tel trésor. Notre-Dame-de-Kerma-
ria-An-Iskuit a été classée monu-
ment historique car elle possède
une fresque représentant une danse
macabre. Et si d’aventure la chapelle
était fermée, sachez que Marie-
Josèphe Cojean, vous ouvrira en
voisine et gardienne de la chapelle.
L’été, des guides bénévoles de la
Sprev, association de sauvegarde
du patrimoine religieux en vie, pro-
posent des visites.

Jubés et circuit nature
Avec ses 85 habitants, Loc Envel
est l’un des plus petits villages des
Côtes d’Armor et aussi un des plus
jolis. Son église qui domine la vallée
du Guic possède un jubé en bois fine-
ment ouvragé, sorte de galerie sépa-
rant le choeur de la nef ; il est classé.
Au village, faites une halte devant
la fontaine et le lavoir avant d’em-
prunter le chemin de randonnée
qui se dirige vers le château de
Coat an Noz.
Un autre jubé en bois polychrome
est à voir à la chapelle Loc Maria
de Belle-Isle-en-Terre. L’office du
tourisme de Belle-Isle-en-Terre ne
manquera pas de vous indiquer les
promenades nombreuses alentour.
ot-belle-isle-en-terre.com

Le cimetière
Saint-Michel
C’est ainsi qu’on l’appelle. On peut
trouver quelques similitudes entre
les deux et retracer l’histoire de la
ville de Saint-Brieuc rien qu’en flâ-
nant dans les allées de ce cimetière
et en lisant les noms sur les tombes
qu’il abrite. On y trouve aussi bien
les sépultures de soldats des guerres
napoléoniennes que celles de sculp-
teurs, d’écrivains comme Louis
Guilloux bien sûr, de résistants
comme l’abbé Vallée. Le site vaut
le détour car il surplombe la vallée
et ses beaux arbres centenaires
agrémentent la promenade.

Le château
de Quintin.

pa
tr

im
oi

ne

35Le Guide
> n°100 | juillet-août 2011

À Découvrir

D.
R.

Th
ie

rr
y

Je
an

do
t

Br
un

o
To

rr
ub

ia

Circuit
des chapelles
Des 28 chapelles que comptait
Plestin-les-Grèves avant la Révolu-
tion, huit sont encore debout.
Du 16 juillet au 20 août, le 3e circuit
des chapelles les valorise grâce
à des parcours pédestres et cyclistes
accessibles à tous. Et tous les après-
midi, à Notre-Dame, Sainte-Barbe,
Saint-Sébastien, Saint-Efflam,
des artistes plasticiens vous montre-
ront leurs travaux.
Si vous n’êtes pas trop fatigués
par votre escapade, tous les mardis
soirs du 12 juillet au 30 août, vous
flânerez sur la place de l’église
au son de la musique de groupes
qui animent les marchés nocturnes.
plestinlesgreves.com

Des sites
archéologiques
Les sites de fouilles archéologiques
costarmoricains sont nombreux.
À l’occasion de travaux routiers, de
découvertes d’objets en terre cuite
et céramique ou de monnaies, on
ouvre des chantiers et on trouve
souvent des vestiges gallo-romains.
Près de l’ancienne gare Le Quiou –
Evran, chaque année des équipes
se relaient pour mettre au jour
une ancienne villa. C’est aussi le cas
à Corseul près de Dinan ou encore
au Hogolo près de la pointe de
Locquirec où des thermes de plus
de 2 000 ans sont visibles.
cotesdarmor.com
(rubrique “visiter”)

Le moulin
du Palacret
À Saint-Laurent près de Bégard,
le Palacret a repris vie. Après restau-
ration du patrimoine, les partenai-
res proposent des animations dans
le domaine du développement
durable. Les amis du Palacret valori-
sent l’histoire du site (anciens
viviers, oseraie, teillage du lin)
et de la rivière le Jaudy, Études et
Chantiers organise des chantiers
d’insertion et la MJC de Bégard pro-
gramme des expositions, des spec-
tacles vivants et des débats. Quant
à l’association War dro an natur,
elle explique la biodiversité aux
scolaires.
Le lieu est aussi l’occasion de ren-
contres internationales à travers
les chantiers de jeunes. Des sentiers
de randonnée traversent le site.

Nos cités ont du caractère
Les six des Côtes d’Armor
Les Côtes d’Armor comp-
tent six petites cités de
caractère : Jugon-les-Lacs,
Léhon, Moncontour, Pon-
trieux, Quintin et Tréguier.
Ce label, créé en Bretagne
en 1977, valorise l’authenti-
cité et la diversité du patri-
moine de communes de
moins de 6 000 habitants
au bâti architectural de
qualité et cohérent. Elles
organisent des temps forts.
Jugon-les-Lacs vous invite
à la nuit de la chauve-sou-
ris le 19 août à 20 h 30 à la
salle de la petite chaussée
(prévoir une lampe).
Les ruines du château féo-
dal de Léhon, édifié au XIIIe

siècle et bâti sur une hau-
teur, surplombent l’abbaye
et le bourg. À visiter tous
les après-midi d’été.
Moncontour : dans le cadre
du festival Rue Dell Arte,
au bourg de Saint-Carreuc,
le 2 août, assistez au spec-
tacle de Silembloc Com-

pagnie à 21 h, après un
apéro-concert.
Réservez votre 15 août pour
participer à la fête des
lavoirs à Pontrieux.
Quintin accueille les frères
Morvan le 20 juillet, dans le

cadre du Festival de la voix.
Le 31 juillet, ne manquez
pas la Fête des tisserands.
En juillet, la galerie Cap’art
expose les aquarelles origi-
nales du livre Petites Cités de
caractère en Bretagne.

Tréguier, la ville d’Ernest
Renan et de saint Yves,
possède une des neuf
cathédrales de Bretagne.
Incontournable !

La vallée du Léguer à
nouveau ouverte, on peut
emprunter le sentier à
thème permettant de
découvrir l’histoire du site
des papeteries. Des vesti-
ges de cette usine de fabri-
cation de papier installée
en 1855 et fermée en 1965,
est né un projet alliant
mémoire industrielle,
création culturelle et pro-
tection de la nature. Le

barrage de Kernansquillec,
construit en 1920 pour les
besoins de la papeterie,
a été le premier barrage
effacé sur une rivière à
saumons. Deux commu-
nautés de communes se
sont associées pour mener
la réhabilitation, la mise en
valeur des vestiges du bar-
rage et la remise en état
des berges.
ot-belle-isle-en-terre.com

Du 29 juillet au 18 septem-
bre, sur le site de l’ancienne
abbaye de Koat Malouen
située à Kerpert près de
Saint-Gilles-Pligeaux, vous
pourrez voir l’exposition
d’art contemporain de deux
artistes, Didier Demozay et
Jérémy Laffon. Depuis 1993,
les Amis de l’abbaye assu-
rent la conservation, l’entre-
tien, la restauration des
vestiges, des études histori-
ques ou archéologiques et
des activités culturelles ou
cultuelles.

http://cister.net/FR/accueil.
aspx (rubrique “Les abbayes”)

Prendre la D 767 de Guin-
gamp à Corlay, puis la D 28
vers Saint-Gilles-Pligeaux.
Continuer vers Kerpert.
Avant d’entrer dans le bourg,
prendre à droite la 283 vers
l’abbaye.

> 02 96 21 49 13
du mardi au dimanche
de 15 h à 19 h

À Koad Malouen
L’abbaye de Kerpert

Exposition

Papeteries Vallée à Belle-Isle-en-Terre
Métamorphose d’un site industriel

Sentier à Thème
ju

il
le

t-
ao

ût

ra
nd

on
né

es
Les Ponts-Neufs
La vélo-route qui relie Hillion à Por-
dic permet d’emprunter un itinérai-
re sécurisé de 40 kilomètres. Une
boucle, qui passe par le viaduc du
parfond du Gouët réhabilité, part
des Ponts-Neufs. Un parcours aux
points de vue uniques qui traverse
six villes des Côtes d’Armor. L’occa-
sion de regarder de plus près les
Ponts-Neufs, un ouvrage d’art
construit par Harel-de-La-Noë,
ingénieur costarmoricain célèbre
pour ses réalisations, dont l’ancien-
ne gare de Saint-Brieuc, le viaduc
de Lézardrieux, le Pont sur le Léguer
à Lannion.
hareldelanoe.fr

La rigole d’Hilvern
Construite au début du XIXe siècle
pour alimenter le canal de Nantes
à Brest, la rigole d’Hilvern représen-
te 62 km de méandres entre l’étang
de Bosméléac dans la commune
d’Allineuc et le canal de Nantes à
Brest. Le Conseil général et la Région
lui donnent une nouvelle vie avec
une voie verte de 42 km.
Aujourd’hui, 25 km sont aménagés
et ouverts au public, du barrage de
Bosméléac jusqu’au lieu-dit Kerléau,
au nord de Saint-Caradec. Ce par-
cours, qui vaut le détour, est ouvert
à tous types de randonnées (sauf
engins à moteur).

La Roche-aux-Cerfs
En bordure du Lié, près de la forêt
de Loudéac, entre les communes
de La Motte, Plessala et Langast,
le site de la Roche-aux-Cerfs se
transforme peu à peu en base
d’activités de plein air. Jadis, les cerfs
s’y abreuvaient. Le moulin restauré,
les roues tournent à nouveau cha-
que week-end ; une passerelle
enjambe désormais un des biefs.
Une randonnée de 13 km est propo-
sée à partir de l’étang de Fromelin
à Langast. Il suffit de suivre le balisa-
ge en direction des Buttes et qui
passe devant le château des Essarts.

36 Le Guide
Côtes d’Armor M A G A Z I N E

60 hectares
à découvrir.

ju
il

le
t-

ao
ût

Depuis six ans, le parc de
cette propriété départe-
mentale a le label jardin
remarquable pour ses qua-
lités paysagères et botani-
ques. Si le château restauré
a des allures austères, c’est
qu’il servit longtemps de
forteresse. Mais le panora-
ma qu’il offre sur la boucle
du Trieux est somptueux.

Vous n’êtes pas au bout de
vos surprises, entre la pal-
meraie, sorte d’oasis où l’on
se croirait dans le sud tuni-
sien, le jardin médiéval avec
ses carrés de simples, ses
bassins de rouissage du lin,
les enclos de fleurs ; ici l’eau
sert de guide. Profitez des
60 hectares du parc en visi-
te libre et descendez jusqu’à

la cale et la rivière. En
prime, chaque week-end,
les spectacles sont gra-
tuits sauf les concerts du
14 juillet.
larochejagu.fr
> 02 96 95 62 35

Le parc de la Roche-Jagu à Ploëzal
La perle des Côtes d’Armor

Incontournable

Dans la forêt départemen-
tale d’Avaugour bois Meur,
sept circuits de randonnée,
de 1,5 km à 12,5 km, sont
à vous, à pied ou à vélo,
dont un parcours pour
les personnes à mobilité
réduite. Plus de 1 000 ha
répartis entre Saint-Péver,
Saint-Fiacre, Boquého et
Lanrodec, avec des essen-
ces variées : chêne, pin,
sapin, châtaignier, bou-

leau, fougère, bruyère, au
total plus de 270 espèces
végétales dont certaines
rares et protégées. Côté
faune, outre la belette, le
renard, les cerfs et autres
sangliers, des espèces pro-
tégées comme l’escargot
de Quimper, la salaman-
dre, le crapaud calamite,
ou encore le papillon
miroir y sont présents.
Itinéraire : sur la RN 12,

prendre la sortie D767, puis
la D24.
Le département compte
plusieurs autres forêts :

Beffou, Loudéac, La Hunau-
daye, Quénécan.

La forêt d’Avaugour bois Meur
Des circuits à pied et à vélo

C’est un port insolite où
l’on arrive par le chemin
des douaniers (GR 34), un des
derniers mouillages de ce
type dont l’origine remonte
au Ve siècle. Une trentaine de
pieux de bois de 10 mètres
sont enfoncés dans le sable ;
des petits bateaux de pêche
y sont amarrés ; la crique est
cachée sur la côte à la hau-
teur de Plouha. Du sentier,
on aperçoit la plage Bona-
parte, d’où les aviateurs
repartaient en bateau vers

l’Angleterre durant la deuxiè-
me guerre mondiale.
Mais Gwinzegal, c’est aussi
un centre d’art et de recher-
che. Trois lieux d’exposition,
un à Plouha (salle Hermine)
et deux à Guingamp (mairie
et studio Gwinzegal) propo-
sent des photographies de
Chris Killip, Mathieu Pernot
et Henri Salesse jusqu’au
31 juillet.
gwinzegal.com

Gwin Zegal à Plouha
Sur le chemin des douaniers

Sur le GR34

cette vallée boisée de
450 hectares s’étend sur qua-
tre communes, Lanrivain,
Plounévez-Quintin, Saint-
Nicolas-du-Pélem et Trémar-
gat. Du parking situé à
Lanrivain, un sentier descend
vers les gorges qui forment le
lit du Blavet. Zone d’intérêt
écologique faunistique et flo-
ristique, cette formation géo-
logique est étonnante. On
entend l’eau qui s’écoule
entre les énormes blocs de
granit. Les plantes adeptes de
l’humidité s’y sentent bien
ainsi que la loutre ou la chau-
ve-souris.

Les gorges de Toul Goulic
Un chaos rocheux

Insolite

En forêt

Th
ie

rr
y

Je
an

do
t

Th
ie

rr
y

Je
an

do
t

Th
ie

rr
y

Je
an

do
t

Th
ie

rr
y

Je
an

do
t

Th
ie

rr
y

Je
an

do
t

an
im

at
io

ns

Binic et les enfants
Après la plage et la baignade,
la station balnéaire de Binic propose
des animations pour les familles
et les enfants.
Tous les mardis à 17 h 30, le festival
Place aux mômes, dès 4 ans,
programme du cirque, de la chanson,
de la danse sur l’esplanade de
la Banche.
Tous les mercredis à 17 h 30,
les séances de contes invitent
petits et grands à la salle de l’Estran.
Tous les dimanches, la compagnie
des Tarabates donne un spectacle
de marionnettes au théâtre
de verdure à 17 h 30.
ville-binic.fr
> 02 96 73 60 12

Les
FeST-CONNECtions
Après le passage du Tour de France,
la fête continue. Les 8, 9 et 10 juillet,
la commune de Saint-Connec, près
de Mûr-de-Bretagne, organise
la 4e édition d’un festival musical
gratuit : rock, jazz, blues, musique
bretonne. Un spectacle de contes
africains, des animations pour les
enfants, un concours de palets, un
repas champêtre et un fest-deiz sont
au programme, au bar “Chez Ché”
et sur l’aire de la salle polyvalente.
http://fest.connections.free.fr

Au planétarium
de Pleumeur-Bodou
Le Planétarium, situé près de l’ancien
site des télécommunications, fête
la nuit des étoiles le 8 juillet à partir
de 22 h et le 5 août à partir de 22 h 30
- 23 h. L’observation, accessible à
tous, est commentée par des spécia-
listes du ciel, avec la participation
du Club d’astronomie du Trégor.
planetarium-bretagne.fr

De multiples
activités tout l’été.

Les

37Le Guide
> n°100 | juillet-août 2011

En ville

Th
ie

rr
y

Je
an

do
t

Rohannec’h à Saint-Brieuc
Des animations d’été
Pour ceux qui ne partent
pas, la villa Rohannec’h
s’ouvre à tous du 13 juillet
au 18 septembre. Seul ou en
famille, venez lire ou assis-
ter à des lectures, jouer,
dessiner, boire un thé, ren-
contrer des conteuses, des

écrivains, visiter le Légué
avec l’Office du tourisme,
réaliser des cartes postales,
vous initier aux échecs,
regarder des expositions,
faire la sieste ou vous pro-
mener dans le parc ; la vue y
est imprenable.

Des jeux d’intérieur et d’ex-
térieur sont mis à disposi-
tion : jeux en bois, baby-foot,
jonglage, marelle, jeux
de construction. La presse
quotidienne et quelques
magazines sont consulta-
bles ainsi que 1 000 ouvra-

ges. Un point de libre écoute
de musique - des groupes
costarmoricains - est pro-
posé. Dans un médiabus de
la bibliothèque des Côtes
d’Armor, on pourra consulter
des Cdroms.

Du mercredi au dimanche,
de 14 h à 19 h
> 0 810 810 222
cotesdarmor.fr
Du quartier Saint-Michel
prendre le boulevard Pasteur.
Du Légué passer par l’entrée
située à droite après le carré
Rosengart.

ju
il

le
t-

ao
ût

Th
ie

rr
y

Je
an

do
t

Cette année, les rencontres
abordent le thème de l’immi-
gration.
Le 4
“Immigration, le faux débat”,
Laurent Jeanneau, Alternati-
ves économiques
Le 5
“L’immigration, une chance
pour la Bretagne ?” Jean-Yves
Savidan du Ceser
Le 8
“Panorama historique des
migrations en Bretagne”,
Poleth Wadbled, sociologue
Le 11
Documentaire de Marianne
Bressy, Examen d’entrée
Le 15
Documentaire de Thierry
Compain, Nous n’étions pas

des bécassines, avec Roger Toi-
nard, historien
Le 18
Echanges culturels et rela-
tions inter-religions, les
exemples de l’Espagne et du
pèlerinage islamo-chrétien des
Sept saints au Vieux-Marché.
Diaporama El Andalus.
Le 20
Documentaire d’Erwan Le
Guillermic et David Morvan
Une classe presque comme les
autres.
Le 26
Soirée témoignages immi-
grés et émigrés, l’intégration
des Bretons à l’étranger et
des étrangers en France.
Le 28
Culture bretonne, l’ouverture

et le métissage enrichissent
la musique bretonne.

ploufragan.fr
> 02 96 78 89 00

Univers-Cité de Ploufragan
Des conférences en juillet

Conférences

Vue sur mer

À la pointe du Dourven, à
l’embouchure du Léguer,
dans la commune de Tré-
drez-Locquémeau, ce parc
départemental de 10 hecta-
res a été mis en valeur. Si les
tempêtes de 1998 et 1999 en
ont abîmé le boisement, sa
structure a été repensée
avec des espèces nouvelles
comme l’eucalyptus, l’arbou-
sier, l’araucaria. Outre le
parc, le Conseil général a ins-
tallé une galerie d’art dans
la maison qui surplombe le
site. Du 2 juillet au 3 novem-
bre, Isabelle Arthuis expose
ses Naufrageurs, des por-
traits vidéo des marins
pêcheurs, filmés la nuit.
L’été de 15 h à 19 h
tous les jours sauf le lundi.

Le domaine du Dourven
Un parc
des expos

Th
ie

rr
y

Je
an

do
t

Th
ie

rr
y

Je
an

do
t

Te
vi

ec

nimaginable d’oublier la
rose, symbole de l’amour
courtois évoqué dans le

roman de la rose au XIIIe siècle ; au
Moyen Âge, on constate un vérita-
ble engouement pour cette fleur.
Deux espèces sont à retenir : celle de
Provins ou rosa gallica est une rose
rouge foncée au parfum discret ; la
rose de Damas a une rose simple
blanche mais très parfumée. Le lis
blanc, originaire du Liban, est la fleur
ornementale la plus recherchée avec
la rose à cette époque. Citons encore
l’iris de Florence à fleur blanche.
Pour égayer votre jardin, il ne faut
pas hésiter à mélanger fleurs et
plantes médicinales florifères :
mauve, tanaisie, sauge, guimauve,
chicorée, romarin, achillée, fenouil,
lui donneront du corps.
Côté potager, aux tomates, pommes

de terre, haricots verts et courget-
tes - des espèces arrivées en Europe
seulement au XVIIe siècle - préférez
le chou, la bette, les épinards, la lai-
tue, le panais, le poireau, l’oignon,
l’ail, l’échalote, le persil, le melon, le
concombre ou la courge gourde.
Et si l’espace le permet, intégrez des
arbres fruitiers comme le pommier,
le poirier, le prunier, le pêcher ou
encore le cerisier qui donneront de
la verticalité à votre terrain.
 Solenne Le Dû

Dans le numéro 99, nous évoquions la création
d’un jardin médiéval. Aujourd’hui, nous vous
proposons une sélection de plantes.

I

22260 Ploëzal
> 02 96 95 62 35
cotesdarmor.fr

 Cette rubrique est réalisée en collaboration avec

Les plantes des jardins médiévaux

38 Détente
Côtes d’Armor M A G A Z I N E Chaque mois, le magazine vous propose : une recette de cuisine, des con

Cuisine

Jardinage

Le mulet aux artichauts
e tourne les artichauts, je les
émince finement puis les
fais sauter à l’huile d’olive

et au beurre bien croustillant.
Je cuis le filet de mulet dans une poêle
chaude puis à feu doux côté peau.
Pour la vinaigrette, je passe le poivron
rouge au four à 150° dans du papier
journal puis le taille en petits dés.
Je hache les olives et cisèle très fine-
ment la ciboulette.
Je mélange les ingrédients avec l’hui-
le d’olive et le vinaigre de xérès et
assaisonne.

JPour 4 personnes
1 mulet de roche
d’environ 2 kg
6 artichauts camus
1 poivron rouge
1 botte de ciboulette
50 g d’olives niçoises
1 dl d’huile d’olive
15 cl de vinaigre de xérès
100 g de beurre
Sel, poivre du moulin

 Cercles culinaires
 La Cité du goût et des saveurs propose des stages
de cuisine au grand public animés par des chefs.
Inscription : 02 96 76 26 26
Informations : artisans-22.com

Recette élaborée par Vincent
Prémorvan du restaurant La
Cotriade à Paimpol, intervenant
à la Cité du goût et des saveurs,
créée par la Chambre de métiers
et de l’artisanat des Côtes d’Armor.
(Saint-Brieuc).

seils de jardinage, une grille de mots fléchés. Voilà de quoi occuper quelques moments de détente.
Les Mots Fléchés

39Détente
> n°100 | juillet-août 2011

Avec les poules

Ancêtres
des Bretons

Andalou qui fait
vinaigre

Rôle joué par
St-Brieuc-Sud

Leitmotiv
de C. Provost

pour son canton

Activité autour
du Tour

Une paire
de dame

Engagement
trop bas

Des ados
connus

d'A. Robin
le lisaient

à la dérobée

Dégustée
à l'entrée

chez
Sidonie & Cie

Plat cuisiné

Mesures sur
le champ

Breton avec
du cidre

Obstiné

Ses brisures
imprègnent
les sucettes

du Val André

Fait comme
le peloton Protecteur de

maison romaine

Il finit sur
l'échafaud

Onze
rhodanien

Vertes
à faire rougir

Mis la trame
à jour

Nom
d'un chien
d'irlandais

Prélever
la matière

grasse du lait

Génie
des eaux

Salle et scène
prisée

du canton de
St-Brieuc Sud

Dans le cake de
Sidonie & Cie

Elle a habité
A. Robin

Démonstratif

Pays de pirates

Composé de
produits locaux

chez Sidonie
& Cie

Établissements

Evité par
le rescapé

Trop avancés

Fait un truc
à la noix

Île, autre que
Bréhat, entrée
en Résistance
Appareil de
détection

Découpages
de pièce
ou pièces
à l'étude

Pour A. Robin,
pas de création
artistique sans

elle

Audace

Ils courent,
ils courent...

à la maternelle

Vendeur dans
l'illégalité

Parti avec
Y. Le Foll

Celui des
déchets est

une nécessité

Accord russe

Contenance
courante

C'est déjà
du passé

Une des salades
du potager
médiéval

Au plus court

Exagération

Elle pomme
au potager
médiéval

Institut de
formation du
St-Brieuc-sud

Crisse

Chrome

Grands
pour le snob

Fait la peau...
dans des mots

médicaux

Le curie

Le port de
St-Cast a visé

ce type de
développement
L'EPS à l'école

Birème
ou besogne

Dans la malle
de l'Orange

bleue

Pascal
Le port de

St Cast innove
pour lui fournir
son eau douce

Entre Fougères
et Laval

S'aventura

Peu de vols
sans elles

Un manque
d'huile et
elle coule

Désigné
pour occuper

le poste

Celle de
Damas parfume

le jardin
médiéval

Armand Robin
l'a traduit

Opposition
d'ailleurs

À lui ou à elle

Note ou île

 R M R A A A G M
R O M A R I N S M O U L A G E
 M E N A G E M A L D O R O R
M A T U R A T I O N I N D U E
 N I E E T O N T E S E T
M I E L V E N D E U R S A
 C R P N A R G
C H O O R E E R
 E C R U R A N C E
C L U B S Q U E
 M I S S A U L E
A M A T I C C A I D E S
 A E N R O C H E M E N T Y
L I N S O L A I R E S E R E
 S O L D E S C E N T E I L
P O T A G E R O S E E S E L
 N E S S E N T E S P A C E

Cadeaux aux couleurs
des Côtes d’Armor
à gagner !

CONNAN Michel • PLUSGUELLEC

COULOUARN Yves • SAINT-BRIEUC

DANIEL Bertrand • QUINTIN

DERO Lucas • LAGNY-SUR-MARNE

LAVENANT Michel • MÛR-DE-BRETAGNE

Nom Prénom
Adresse

Profession Courriel

Chaque définition sur fond coloré concerne un mot que vous trouverez dans l’un des articles de votre magazine. Solution dans Côtes d’Armor N°101

Voici les 10 gagnants des mots fléchés du magazine
Côtes d’Armor n°99 tirés au sort parmi les bonnes réponses.

Conseil général des Côtes d’Armor
Jeux Côtes d’Armor magazine
9 place du Général-de-Gaulle
22000 Saint-Brieuc

Un tirage au sort sera effectué
parmi les grilles gagnantes reçues
avant le mercredi 10 août.

Les gagnants… Jeu Côtes d’Armor Magazine n°99

de Briac Morvan

✃

LE GONIDEC Françoise • TRÉLÉVERN

L'HÉNORET André • PLESTIN-LES-GRÈVES

NOUVEL Michel • SAINT-QUAY-PORTRIEUX

PLASSART Céline • TRÉGOMEUR

ROPARS Claude • LA VILLE AUX DAMES

Votre grille, complétée avec votre nom et votre adresse, est à retourner au :

Je ne souhaite pas recevoir les informations du Conseil général.

Vos rendez-vous d’été
en Côtes d’Armor

avec le Conseil général

Côtes d’Armor

les bons côtés de la Bretagne

02
 9

6
61

 7
0

71

06
 /

 1
1

©

 T
ou

r
de

 F
ra

nc
e,

 P
ub

lic
is

 A
ct

iv
 -

©
 F

es
tiv

al
 d

u
C

ha
nt

 d
e

M
ar

in
, S

tu
di

o
D

ef
fo

nt
ai

ne
s

- ©
 F

es
tiv

al
 d

e
la

 D
an

se
 B

re
to

nn
e

et
 d

e
la

 S
ai

nt
-L

ou
p,

 G
ro

up
e

Ro
ud

en
ng

ra
fik

 G
ui

ng
am

p
C

ya
n

©
 S

tu
di

o
D

ef
fo

nt
ai

ne
s

02
 9

6
48

 4
1

98
. I

llu
str

at
io

n
: N

ic
ol

as
 G

ué
gu

en

FESTIVAL DU CHANT DE MARIN G O U E L K A N A R V A R T O L O D E D

PAIMPOL2011P E M P O U L L CÔTES D’ARMOR - BRETAGNEA O D O Ù A N A R V O R - B R E I Z H

www.paimpol-festival.com

M U S I Q U E S D E S M E R S D U M O N D E
S O N E R E Z H I O Ù M O R I O Ù A R B E D

12-13-14
A O Û TA V I Z E O S T

Pe
m

po
ul

l F
estival du Chant de Marin Paim

pol

 12 -13 - 1 4 août

2011

P E M P O U L L

Mûr-de-

CapjuilletMardi

juilletMercredi

juilletJeudi

VILLE ARRIVÉE 2011

SITE ARRIVÉE 2011

VILLE DÉPART 2011

5

6

7

CÔTES D’ARMOR

les bons côtés de la BretagneCôtes d’Armor

TDF_40
x60.ai

 9/0
3/11

 15:12
:45

TDF_40
x60.ai

 9/0
3/11

 15:12
:45

Danse Bret0nne

Saint-L0up

du 13 au 21 A0ut 2011

F E S T I V
A L

de la

de la
&

Conseil

Généralwww.dansebretonn
e.com

P
h

o
to

 P
as

ca
l L

e
C

o
z

_ap_RDV_ete_mag100_230x300_def.ai 15/06/11 12:13:31

