


DESCENTE D'ISÉRABLES À RIDDES, EXCURSION DU CVB, SAMEDI 6 JUIN 1998

Dominique PIVOT et Pierre MINGARD

Une journée ensoleillée nous accueille à Riddes pour prendre la ficelle en direction d'Isérables. Pendant la montée, on essaye de repérer les fraxinelles arrimées à de petites vires sur la rive gauche de La Fare.

A l'arrivée du téléphérique, une visite au musée folklorique vaut quelques minutes d'arrêt pour s'imprégner de la richesse du patrimoine des «Bedjuis».

Mais d'où vient ce sobriquet?

Un habitant du village, M. Victor Favre, a écrit: «*Les Isérablains - nom donné antérieurement aux habitants d'Isérables - parlaient le patois et dans leur patois ils désignaient le village par le mot: Djui. Isérables avait été en grande partie incendié dans la nuit du 24 au 25 juin 1881; il fut reconstruit, comme dit la chanson, plus beau qu'avant. Je conçois aisément que par la suite un habitant d'Isérables, lors d'une chamaillerie en patois avec les gens d'un village voisin, voulant dire qu'Isérables était un beau village, ait dit: «Isèrablo l'è oun bé djui» et qu'il se soit fait traiter de Bedjui par dérision et peut-être aussi par jalouse».*

Le mystère étant éclairci, les botanistes vont de déterminations en découvertes. Les espèces rencontrées lors de cette excursion sont, à quelques exceptions près, typiques des steppes valaisannes, régions chaudes et calcaires. Quelques plantes faisant partie des «Fleurs rares du Valais» (ANCHISI 1995) ont été rencontrées. Il s'agit de *Astragalus excapus*, *Euphorbia seguieriana*, *Festuca valesiaca*, *Leontodon crispus*, *Oxytropis pilosa*, *Telephium imperati*, *Scorzonera austriaca* et *Vicia onobrychoides*. La *Dictamnus albus*, recherchée ardemment par le botaniste mais inatteignable, reste perchée sur la rive gauche de La Fare (112.925/583.475) et dans la région peu accessible dénommée Le Sex au sud du village de Riddes, au-dessus des vignes (112.825/583.475 - 113.050/583.750).

Une brunelle à feuilles laciniées et à fleurs bleues a été repérée par Françoise Hoffer dans la zone de prairie maigre. La description de cette plante ne figure pas dans le «Nouveau Binz» mais pourrait être, selon BECHERER (1956), *Prunella vulgaris* var. *pinnatifida*, plante signalée dans la région de Riddes. H. JACCARD (1895) a mentionné cette forme rare des coteaux calcaires secs et chauds à Ardon et Longeborgne.

Les espèces observées, citées ci-dessous, ont été déterminées à l'aide du «Nouveau Binz» (AESCHIMANN et BURDET 1994). La nomenclature est celle de l'ISFS selon AESCHIMANN et HEITZ (1996).

Liste floristique avec quelques points de repère.

1. Route: pied du village (Teur)

112.275/584.950 - 112.950/584.825

Acer campestre
Alliaria petiolata
Anthyllis vulneraria
Arabis collina
Artemisia campestris (les feuilles froissées dégagent une odeur de carotte)
Ballota nigra
Bromus erectus
Bromus inermis
Bromus tectorum
Bupleurum falcatum
Campanula rapunculoides
Carex pairae
Chelidonium majus
Chenopodium hybridum
Descurainia sophia
Dianthus sylvestris
Erodium cicutarium
Eructastrum nasturtiifolium
Euphorbia cyparissias
Festuca ovina
Galium mollugo
Geranium pyrenaicum
Geranium robertianum
Geranium rotundifolium
Geranium sanguineum
Hippocrepis comosa (gousses à échancrures)
Geum urbanum
Hordeum murinum
Lactuca perennis
Lapsana communis
Lotus corniculatus
Melica ciliata
Muscaris comosum
Onobrychis viciifolia
Parietaria officinalis
Plantago lanceolata
Poa nemoralis
Potentilla neumanniana
Ranunculus bulbosus
Reseda lutea
Rhamnus pumila
Rosa vosagiaca
Rosa corymbifera
Sambucus nigra
Sanguisorba minor
Saponaria ocymoides
Silene pratensis
Silene vulgaris
Sisymbrium austriacum
Stachys recta
Telephium imperati
Teucrium chamaedrys
Ulmus minor
Vicia onobrychioides


Descurainia sophia
Dessin Jeanne COVILLOT (1991)

2. Bifurcation sur Riddes

112.900/584.500

Anchusa arvensis
Conyza canadensis
Descurainia sophia
Fumaria officinalis
Malva neglecta
Papaver dubium (stigmate: 6-9 rayons)
Torilis arvensis

Anthemis arvensis
Crepis biennis
Euphorbia helioscopia
Lamium amplexicaule
Papaver argemone
Sonchus arvensis
Tragopogon dubius


3. Suite de la descente (sentier)

112/900/584.500//112.950/584.325

Agropyron intermedium (glume tronquée obliquement)

Agropyron repens
Arenaria leptoclados
Artemisia vallesiana
Ballota nigra ssp. *foetida* (cymes portées par des pédoncules de 2-5 mm)
Bromus sterilis (gén. un seul épillet/pédoncule)
Buglossoides arvensis
Centaurea scabiosa
Echium vulgare
Festuca rubra
Helianthemum nummularium
Juniperus communis
Lactuca perennis
Linum tenuifolium
Medicago minima
Onobrychis arenaria

Amelanchier ovalis
Artemisia campestris
Astragalus monspessulanus
Berberis vulgaris
Campanula rotundifolia
Crataegus monogyna
Euphorbia seguieriana
Fumana procumbens
Hieracium pilosella
Koeleria vallesiana
Lactuca viminea
Leontodon crispus
Medicago sativa
Ononis natrix
Orobanche purpurea
Orobanche teucrii
Oxytropis pilosa
Potentilla argentea
Rosa canina
Rosa corymbifera
Rosa elliptica
Saponaria ocymoides
Saxifraga paniculata
Scorzonera austriaca
Sedum rupestre
Silene otites
Stachys recta
Stipa pennata
Telephium imperati
Teucrium montanum
Trifolium montanum
Verbascum lychnitis


Telephium imperati [Sec COSTE (1901-1906)]

4. Pentes rocheuses et mélèzes

112.950/584.325//113.100/584.200

Artemisia campestris
Astragalus monspessulanus
Dianthus sylvestris
Euphorbia seguieriana
Hieracium gr. murorum

Astragalus exscapus
Carex humilis
Erucastrum nasturtiifolium
Hieracium cymosum
Hieracium tomentosum

Oxytropis halleri ssp. *velutina* (Δ hampe: 2-3 mm)
Potentilla neumanniana
Saxifraga paniculata
Sedum rupestre
Viola riviniana

Oxytropis pilosa
Reseda lutea
Scorzonera austriaca
Thlaspi perfoliatum

5. Prairie maigre variée

113.100/584.225

Achillea nobilis
Anthoxanthum odoratum
Anthyllis vulneraria
Artemisia campestris
Astragalus monspessulamus (à fleurs blanches)
Bromus erectus
Dactylis glomerata
Festuca valesiaca
Galium verum (feuilles en aiguilles: 1 mm)
Globularia bisnagarica (tige florifère feuillée)
Hippocrepis comosa
Lotus corniculatus
Orchis morio
Oxytropis halleri ssp. *velutina*
Plantago lanceolata
Potentilla neumanniana
Ranunculus bulbosus
Salvia pratensis
Scorzonera austriaca
Sempervivum arachnoideum
Teucrium montanum
Thlaspi perfoliatum
Trifolium arvense
Trisetum flavescens

Agrostis capillaris
Anthericum liliago
Arenaria serpyllifolia
Asperula cynanchica
Brachypodium pinnatum
Carum carvi
Dianthus sylvestris
Galium mollugo
Geranium sylvaticum
Helianthemum nummularium
Hypochaeris maculata
Onobrychis arenaria
Orchis ustulata
Phleum hirsutum
Polygala comosa
Ranunculus acris
Rhinanthus alectorolophus (dents violacées)
Scabiosa columbaria
Sedum rupestre
Silene vulgaris
Thesium alpinum
Trifolium alpinum
Trifolium pratense
Veronica spicata

6. Verger d'abricotiers

113.075/584.250

Aquilegia atrata
Geranium sylvaticum

Heracleum sphondylium
Lathyrus pratensis

7. Sentier (suite et fin)

112.950/584.275 — 113.150/583.850

Amelanchier ovalis
Asplenium ruta-muraria
Berberis vulgaris
Campanula glomerata
Centaurea scabiosa
Chaerophyllum aureum
Corylus avellana
Euphorbia seguieriana
Globularia cordifolia (tiges ligneuses rampantes)
Hepatica nobilis
Hieracium tomentosum
Hippocrepis emerus
Juniperus communis

Arabis turrita
Astragalus onobrychis
Betula sp.
Campanula persicifolia
Cephalanthera rubra
Clematis vitalba
Cotoneaster tomentosus
Fumana procumbens
Geranium sanguineum
Hieracium piloselloides
Hippocrepis comosa
Hippophaë rhamnoides
Lactuca perennis

<i>Lathyrus heterophyllus</i>	<i>Larix decidua</i>
<i>Lonicera xylosteum</i>	<i>Lotus corniculatus</i>
<i>Medicago falcata</i> (fruits en forme de faux)	<i>Medicago sativa</i>
<i>Ononis pusilla</i>	<i>Onosma pseudoarenaria</i>
<i>Orobanche teucrii</i>	<i>Oxytropis pilosa</i>
<i>Pinus sylvestris</i>	<i>Polygonatum odoratum</i>
<i>Potentilla argentea</i>	<i>Prunus mahaleb</i>
<i>Quercus pubescens</i>	<i>Sempervivum arachnoideum</i>
<i>Sempervivum tectorum</i>	<i>Sorbus aria</i>
<i>Stipa pennata</i>	<i>Teucrium montanum</i>
<i>Thalictrum foetidum</i>	<i>Trifolium medium</i>
<i>Ulmus glabra</i>	<i>Verbascum</i> sp.
<i>Viburnum opulus</i>	

Remerciements

Les auteurs remercient Jean-Louis Moret d'avoir pris la peine de relire ce compte-rendu, Françoise Hoffer pour avoir complété la liste floristique et Victor Favre pour avoir autorisé la reproduction partielle du texte: Isérables. Pour les 100 ans du mot «Bedjui».

Bibliographie

- AESCHIMANN D. et BURDET H. M., 1994. Flore de la Suisse et des territoires limitrophes (Le nouveau Binz). Ed. du Griffon, Neuchâtel. Ed. 2, LXXI + 603 p.
- AESCHIMANN D. et HEITZ Ch., 1996. Index synonymique de la Flore de la Suisse et des territoires limitrophes (ISFS). *Documenta Floristicae Helvetiae* n° 1. Genève. 317 p.
- ANCHISI E., 1995. Les fleurs rares du Valais. Collection «Connaître la nature en Valais», Ed. Pillet, Martigny, 192 p.
- BECHERER A., 1956. Flora Vallesiacae Supplementum. Supplement zu Henri Jaccards Catalogue de la Flore valaisanne. *Mémoires de la Société Helvétique des Sciences Naturelles*. Druck von Gebrüder Fretz AG, Zürich. Vol LXXXI, 556 p.
- COSTE H., 1901-1906. Flore descriptive et illustrée de la France, de la Corse et des contrées limitrophes. Paris. 3 vol.
- COVILLOT J., 1991. Clé d'identification illustrée des plantes sauvages de nos régions. Suisse romande et zones limitrophes de la plaine à l'étage alpin. Indications sur leur écologie. Chez Jeanne Covillot, Chemin de la Fontaine 2, 1224 Chêne-Bougeries.
- JACCARD H., 1895. Catalogue de la flore valaisanne. Tirage à part des *Nouveaux Mémoires de la Société Helvétique des Sciences Naturelles*. Imprimerie Zurcher et Furrer, Zurich. Vol XXXIV, LVI + 472 p.