
A la découverte des combats
de reines en Valais

Manathan
versus Fleuron
lors de la
finale

Des journalistes de Voix d’exils – l’un Serbe du Kosovo,
l’autre Togolais – ont assisté à la finale nationale des
combats de reines, les 7 et 8 mai derniers à Aproz. Tandis que
les animaux bataillaient pour gagner des trophées, ils ont
mené leur propre bataille, dans la poussière et les clameurs,
pour comprendre les règles de ces combats dont ils ignoraient
tout.

Un après-midi de mai, en pleine séance de rédaction, une
discussion démarre devant l’affiche annonçant la prochaine
finale des combats de reines. L’image montre deux vaches,
sonnette au cou, s’affrontant avec hargne. Des vaches qui se
battent entre elles? Nous avions connaissance des combats de
taureaux mais pour les vaches, c’est du jamais vu. Intrigués,
nous décidons de nous rendre sur place.

Le public en liesse

Deux jours durant, nous avons donc arpenté l’arène d’Aproz.
Sous un soleil de plomb, nous avons pu observer la combativité
des vaches d’Hérens et mesurer l’attachement que les Valaisans
éprouvent pour cette race et ces combats traditionnels.

https://voixdexils.ch/2011/05/30/a-la-decouverte-des-combats-de-reines-en-valais/
https://voixdexils.ch/2011/05/30/a-la-decouverte-des-combats-de-reines-en-valais/
http://voixdexils.files.wordpress.com/2011/05/manathan-et-fleuron-lors-de-la-finale.jpg
http://voixdexils.files.wordpress.com/2011/05/le-public-en-liesse3.jpg

Le triomphe de Manathan

Manathan tirée par un
rabatteur

Manathan! Retenez ce nom, c’est celui de la vache d’Alain
Balet, déclarée victorieuse à l’issue des joutes. Elle y a
vraiment fait sensation. Solidement bâtie avec ses 806 kg,
elle a tout d’abord joué avec le public et feint une sortie.
Rattrapée à toute vitesse par son maître et des rabatteurs, la
bête a malgré tout fait demi-tour et s’est positionnée pour le
combat. Cette fois-ci, non plus pour faire défection, mais
pour donner du fil à retordre à toutes ses adversaires,
jusqu’à la victoire finale. L’enjeu était de taille. Manathan
le savait probablement, à en juger par la manière dont elle
s’est montrée sans pitié vis-à-vis de ses adversaires. Alors
que Veielett, tout effrayée, venait de déclarer forfait contre
elle, Flora s’est avancée pour l’affronter. Mais pas pour
longtemps, le combat n’a duré que le temps d’un éclair. Les
commentaires vont bon train dans le public. Un spectateur
apprécie le courage des bêtes en compétition et rappelle tout
particulièrement, concernant Veielett, qu’elle a fait de son
mieux. Cette bête de Williner Anton, dit-il, est à peine à 90%
de sa forme. Elle ne s’est pas totalement remise de son
hospitalisation, il y a deux ans, à l’hôpital vétérinaire de
Berne. Manathan, au top des pronostics s’est plu à regarder le
duel entre Natty et Simba de Samuel Dorsaz. Un combat serré
que Simba va gagner, mais dont elle sortira épuisée. Après
quelques minutes de pause, elle affrontera Manathan qui va
triompher, s’octroyant ainsi le ticket de la finale nationale
des reines. Mais, jusque-là, rien n’est encore gagné.

http://voixdexils.files.wordpress.com/2011/05/manathan-tirc3a9e-par-un-rabatteur2.jpg

Un entrainement d’athlète

Le combat final

Il sonne 18h20. Nous sommes à quelques minutes de la finale.
Dans le stade, 12000 spectateurs sont impatients de connaître
la reine des reines. Le présentateur annonce le contrôle
antidopage des concurrentes. Un trompettiste met de
l’ambiance. Les minutes s’égrènent. Un groupe de spectateurs
rend hommage aux éleveurs sans lesquels ce spectacle n’aurait
pas été possible. Ces derniers entraînent leurs bêtes comme
des athlètes, spécialement à l’approche des combats : course
d’une demi-heure par jour sur des terrains pentus pour la
musculature, alimentation équilibrée, riche en foin, céréales,
vitamines… sans compter les petites recettes personnelles. Le
moment tant attendu arrive enfin. Pouky, Versailles, Fleuron
et Manathan, les quatre vaches qualifiées pour la finale, font
leur entrée dans l’arène. Ces bêtes, bien connues pour leur
performance, ont toutes été une fois reine. L’heure n’est donc
pas à l’amateurisme. La moindre erreur peut s’avérer fatale.
Très vite, Manathan et Fleuron éliminent leurs adversaires
respectives. Maintenant vient le dernier face à face. Alors
que Fleuron, dont Mikael Udry est l’heureux propriètaire,
présente des signes de fatigue et n’arrête pas de baver,
Manathan, elle, est pleine forme. Le dernier duel sera
vraiment court. Manathan enchaîne les coups de cornes et
Fleuron abandonne la partie en l’espace de trois minutes,
consacrant ainsi la victoire de la redoutable Manathan. Sous
les ovations d’un public passionné, constitué de politiciens
et de citoyens ordinaires, cette dernière fait ses adieux,
fière d’avoir livré avec brio le dernier combat de sa
carrière. Le calme revenu, nous réalisons qu’après bien des
fatigues, nous avons progressé dans notre connaissance de
notre pays d’accueil. Nous avons touché l’âme du Valais, nos
cœurs battant à l’unisson au fil des combats. C’est confirmé :

http://voixdexils.files.wordpress.com/2011/05/manathan-et-fleuron-lors-de-la-finale3.jpg

l’intégration peut passer par des voies bien étranges en terre
valaisanne !

Dusan et CDM

Membres de la rédaction de Voix d’Exils

Les règles du combat

Rencontres sportives drainant des foules, les combats se
déroulent entre deux vaches qui se dressent l’une en face de
l’autre et se poussent avec acharnement front contre front
jusqu’à ce que l’une d’entre elles se détourne. Celle qui a
gagné va en affronter une autre et, après maintes joutes, la
meilleure combattante est déclarée « Reine » par un jury.

Ce sont les vaches de la race d’Hérens qui s’affrontent durant
les combats de reines. Ces dernières sont dotées d’un
tempérament vif et belliqueux qui se traduit par l’exercice
d’un rituel de domination. En effet, lorsqu’elles rencontrent
une congénère pour la première fois ou qu’elles ne se sont pas
vues pendant un moment, la plupart d’entre elles se battent
avec hargne. Cette aptitude est la base des combats de reines
qui ont lieu chaque printemps. Les affrontements sont donc
naturels et occasionnent rarement des blessures. Les combats
auxquels se livrent naturellement les vaches lors de la mise à
l’herbe, de la montée à l’alpage (inalpe) ou lors de la
réunion de deux troupeaux en témoignent.

En Valais, ils opposent des centaines d’animaux répartis en
diverses catégories selon l’âge et le poids. Des combats
similaires ont lieu depuis quelques années en France,
notamment dans la vallée de Chamonix qui jouxte d’ailleurs la
Suisse.

http://fr.wikipedia.org/wiki/Chamonix

