
 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

1

Education et développement rural en Colombie
 Etude d’une initiative innovante : le projet Utopía

Cahier de recherche

Pierre-Louis Choquet

A research funded with the support of

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

2

Les appellations employées dans ce produit d’information et la présentation des
données qui y figurent n’impliquent de la part de l’Organisation des Nations Unies
pour l’alimentation et l’agriculture (FAO) aucune prise de position quant au statut
juridique ou au stade de développement des pays, territoires, villes ou zones ou de
leurs autorités, ni quant au tracé de leurs frontières ou limites. La mention de
sociétés déterminées ou de produits de fabricants, qu’ils soient ou non brevetés,
n’entraîne, de la part de la FAO, aucune approbation ou recommandation desdits
produits de préférence à d’autres de nature analogue qui ne sont pas cités.
ISBN
Tous droits réservés. Les informations contenues dans ce produit d’information
peuvent être reproduites ou diffusées à des fins éducatives et non commerciales
sans autorisation préalable du détenteur des droits d’auteur à condition que la
source des informations soit clairement indiquée. Ces informations ne peuvent
toutefois pas être reproduites pour la revente ou d’autres fins commerciales sans
l’autorisation écrite du détenteur des droits d’auteur. Les demandes d’autorisation
devront être adressées au:
Chef de la Sous-division des politiques et de l’appui en matière
de publications électroniques
Division de la communication, FAO
Viale delle Terme di Caracalla, 00153 Rome, Italie
ou, par courrier électronique, à:
copyright@fao.org

© FAO 2012

mailto:copyright@fao.org

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

3

Preface by Lavinia Gasperini (FAO)

Ethics in development, bridge between economic and social development and social

protection

1. Rural Development, Food Security, Social Protection, Ethics in violence striven

areas.

Ethics in development, including in rural development, is the link between the social

and the economic sector. This was the main message of our UN Secretary General,

Dag Hammarskjöld' (UN SG from 1953 to 61, and posthumously nominated Nobel

Price). Hammarskjöld' died while he was en route to negotiate a cease-fire on 18

September when his Douglas DC-6 airliner crashed near Ndola, Northern Rhodesia

(now Zambia). Despite the multiple official inquiries that failed to find evidence of

assassination, some continue to believe that the death of Hammarskjöld was not an

accident. What we know from his diary is that he new the risk he was facing, but he

did not step back.

What is the link between Dag Hammarskjöld's example and the Utopia University

project? You will find an answer throughout this research. The synthesis, however is

that ethics is the basis of growth with equality. It is the ingredient that makes growth

sustainable because is based on human development, justice and on a right base

approach.

2. Social Protection in war or post war areas

Ethics is the key discriminant in choosing the partners from the private sector with

which FAO cooperates in pursuing food security and the elimination of poverty.

Protecting the rural poor through education - a key asset for escaping poverty and a

basic right - is at the basis of FAO partnering with the LaSalle International Network

within the FAO led Education for Rural People Partnership. This partnership is

inspired by a shared vision based on the FAO strategic Framework and the UN basic

principle to ensure that globalization becomes a positive force for all the world’s

peoples.

Social protection, rural development, and global sustainable development go hand in

hand in a systemic – non linear – approach and are at the basis of global security and

peace and the fulfilment of the Millennium Development Goals (MDGs).

FAO is now placing a strong emphasis on Social Protection. In thinking of social

protection we often think to cash transfers and to provide basic services to the poor

such as access to health services, or completion of basic education. This is crucial but

not sufficient approach especially in war or post war rural areas.

We need to think broadly, in terms of sector reform and wider possibilities for all rural

people to access multiple modalities (formal and non formal education) and higher

levels of knowledge and education including secondary, vocational or higher

agricultural education. This will open them new chances to contribute to shaping pro-

poor policies and to developing rural institutions and services.

http://en.wikipedia.org/wiki/Cease-fire
http://en.wikipedia.org/wiki/Douglas_DC-6
http://en.wikipedia.org/wiki/Ndola
http://en.wikipedia.org/wiki/Federation_of_Rhodesia_and_Nyasaland
http://en.wikipedia.org/wiki/Zambia

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

4

3. Partnering with the Private Sector

Civil society and the non profit private sector are crucial partners in FAO’s effort to

ensure Social Protection to the most vulnerable who live in a situation of crisis,

violence, conflict and post conflict. This is especially true because conflict or post

conflict rural areas are often neglected by the state and by profit oriented private

sector.

Conflicts are mainly in rural areas. All over the world, in areas affected by conflicts,

rural people and their schools are one of the first targets of violence and disruption.

This is because schools play a key role in empowering people to promoting self-

confidence and to learn to make their own choices for their productive, social,

political, ethical, or cultural life, overcome hunger and poverty and leave in peace

without having to use illegal means. The same occurs in Colombia were young people

in rural areas are often kidnapped or attracted by the anti-governmental guerrilla drug

traffickers by the promise of an easy path to overcome poverty through violence and

illegal business.

Social Protection is in fact providing and alternative to drug trafficking also through

education to rural children, youth and adults in rural areas striven by conflict: a huge

task that calls for joint the efforts by those who share the FAO vision and mission.

The UTOPIA University LaSalle Network experience, which aims at fostering

education for rural people up to a University level, indicates that a systemic approach

is what is needed to empower the poor. The rural poor need to make their voice heard

in society up to the highest levels of political, economic, social and cultural sectors.

We need ministers, managers, policy maker that know the needs of the rural poor and

work to address them. So: what a better way than having rural people as policy and

decisions makers, managers and community leaders? This is what UTOPIA is aiming

at.

The majority of the (about) 800 million illiterates and hungry today are rural people.

Very few among the rural people access secondary education and an even more a

reduced percentage reaches university. One of the main challenges in social

protection is accompanying them up the ladder of knowledge and self and professional

development from primary education up to University. This is, in fact, what the

LaSalle network is doing around the world making the rich of the North contribute to

pay for the education of the poor in the South.

The LaSalle Network is working in areas of violence, knowing the risk it is facing,

however not stepping back, and by doing so they rescue hundreds of young rural lives.

4. The FAO-Led Education for Rural People Partnership (ERP).

We would like to spend a couple of words on the context in which FAO developed its

cooperation with the LaSalle Network: this is the Education for Rural People

Partnership (ERP). Launched by FAO, UNESCO and WFP during the World Summit

on Sustainable Development in 2002, the initiative led by FAO has today more that

500 partners: not 500 individual but 500 representatives of governments, civil society,

the media, the academia, religious organizations and International Organizations.

These are representing hundreds of thousand people, all joining efforts in combatting

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

5

poverty, hunger as well as the knowledge and education divide in rural areas. This is

done through research, policy, advocacy, field-work according the comparative

advantage of each partner. More information on ERP is available on the ERP Web

site, in the literature exhibited in the FAO/ERP web site (http://www.fao.org/erp/en/)

Religious organizations, belonging to so many and different faith are important

partners for achieving the millennium Goals and post 2015 agenda. They are deeply

rooted in societies and know the needs of the farmers, the pastoralists and the nomads,

the fisher folks, and all those living in rural areas, and they accompany them from

cradle to grave. The same applies to the LaSalle Network.

By joining efforts in setting down walls and particular interests with a view of a world

free of hunger and poverty, we are succeeding in making important progress in

fulfilling our mission. The effort and sacrifice of so may, as our S.G. Dag

Hammarskjöld toughed us, as well as so many others anonymous people committed

from Colombia and other parts of the world, are not seasable fruits.

5. A special acknowledgment

A special acknowledgment goes to the leadership role played by Br. Carlos GOMEZ-

RESTREPO, Rector of the University LaSalle Bogota which includes the Utopia

Campus who is also World President of the International Association of the LaSalle

Universities (IALU).

The same applies to Mr. Pierre-Louis Choquet, who conducted the present research at

the Utopia campus in the frame of his master thesis on Management, within the

partnership between The LaSalle Universities Network and the FAO led Education for

Rural People (ERP) Partnership Programme. He has graduated from the Ecole des

Hautes Etudes de Commerce (HEC), Paris. He is currently studying agronomics &

environment at AgroParisTech and Philosophy at Université Paris-Ouest. He is also

working in a French farming cooperative, developing tools for monitor and reducing

the environmental footprint of agriculture.

Lavinia Gasperini Senior Officer, Agricultural Education,

Social Protection Division (ESP)

Social Protection Team

Food and Agricultural Organization of the United Nations (FAO)

http://www.fao.org/erp/en/

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

6

Preface by Philippe Choquet (LaSalle)

Utopia : éduquer pour reconstruire

En créant l’Ordre et les Ecoles des Frères des Ecoles Chrétiennes au XVII
ème

 siècle en

France, Jean-Baptiste de La Salle avait pour objectif de lutter contre les pauvretés de

la société par l’éducation, formidable levier d’intégration et de promotion sociale. Sa

vision a donné naissance à ce qui constitue aujourd’hui l’un des plus importants

réseaux d’éducation dans le monde avec plus de 1500 établissements répartis dans 82

pays.

Trois siècles plus tard, la conscience collective d’un primat de l’éducation qui serve le

progrès humain a progressé et pourtant, les inégalités d’accès à l’éducation se sont

creusées, aggravées par une croissance et un mouvement des populations qui

amplifient le déséquilibre entre zones rurales et zones urbaines.

Cette réalité qui touche tous les pays, développés et en développement, révèle toute

l’actualité d’un projet lasallien qui s’appuie sur son enseignement agricole, pour lutter

contre les pauvretés en zones rural et contenir un exode qui fragilise chaque jour un

peu plus des territoires et des populations.

UTOPIA est de ceux-là. Il est une expérience éducative unique, qui plus est

développée dans une zone de conflit où l’avenir parait encore plus incertain.

Avec UTOPIA, l’Université LASALLE de Bogota permet à des jeunes de se

reconstruire, de se donner un avenir avec une formation professionnelle, mais aussi de

prendre part, par l’éducation qu’ils reçoivent, à la vie de la cité et au développement

de leur territoire.

UTOPIA n’est pas une utopie, il est aujourd’hui une réalité bâtie par l’Homme pour

l’Homme, un projet qui puise sa force dans les équipes qui l’animent et dans les

valeurs de fraternité laissés par Jean-Baptiste de La Salle.

Philippe Choquet

Directeur Général de l’Institut Polytechnique LASALLE Beauvais

Vice-Président de l’International Association of LASALLE Universities

Président mondial de GCHERA – Global Consortium for Higher Education and

Research in Agriculture

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

7

Education et développement rural en Colombie
Etude d’une initiative innovante : le projet Utopía

Ce cahier de recherche a été réalisé dans le cadre du partenariat entre l’Institut

Polytechnique Lasalle Beauvais (France) et la FAO.

Résumé : Le projet Utopia, initié par les frères lasalliens en 2009, a pour objectif de proposer

à des jeunes issus de ces zones rurales affectées par le conflit une formation d’ingénieur

agronome et de leadership social afin que de retour dans leurs régions, ils puissent contribuer

au développement rural. Dans la présente étude, notre objectif est de donner des éléments

d’analyse permettant d’apprécier la pertinence du projet au regard de la problématique du

développement rural en Colombie; nous montrons que quoiqu’étant récent, le projet Utopia

semble avoir pris une dynamique encourageante.

Mots-clés : COLOMBIE, EDUCATION POUR LE DEVELOPPEMENT RURAL,

REDUCTION DE LA PAUVRETE, SECURITE ALIMENTAIRE

Education and rural development in Colombia
Study of an innovative initiative: the Utopía project

This research was achieved thanks to the agreement of partnership between the French

university “Institut Polytechnique Lasalle Beauvais”and the FAO.

Abstract : The purpose of the Utopia project, initiated by the Lasallian brothers in 2009, is to

propose to the young people of the rural areas affected by the conflict a formation in order to

become an agronomist engineer and a social leader, so that these young people could go back

in their zones of origin to drive change and to promote rural development. This paper is

dedicated to an analysis of the Utopia project. In the following report, our aim is to give

elements of analysis that will enable the reader to assess the pertinence of the project

regarding the issue of rural development in Colombia; our opinion is that, whereas it is recent,

the Utopia project already seems to give signs of success.

Key words : COLOMBIA, EDUCATION FOR RURAL DEVELOPMENT, POVERTY

REDUCTION, FOOD SECURITY

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

8

Table des matières

Table des matières .. 8
Remerciements ... 10
Introduction .. 11

Présentation de l’étude .. 11
Présentation rapide du projet Utopia .. 13

Méthodologie ... 14
L’enquête de terrain .. 14
Spécificité du cadre ... 16

Difficultés rencontrées et limites de l’étude ... 16

Partie 1. Le développement rural en Colombie .. 18
1.1. Un pays mégadivers aux immenses potentialités agricoles 18

1.1.1. Quelques données générales .. 18

1.1.2. Certaines filières se sont solidement structurées… 20
1.1.3. … mais beaucoup reste à faire .. 21

1.2. Le développement rural, un sujet plus que jamais d’actualité............................ 22

1.2.1. Un net écart entre zones rurales et zones urbaines 23
1.2.2. Le complexe problème de la terre, en voie de résolution ? 25

1.2.3. Une sécurité alimentaire affaiblie par la concurrence des industries

extractives, des cultures non-alimentaires et des cultures illicites 25

Partie 2. Le projet Utopia : un rêve, beaucoup de travail, et une réalité 30
2.1. Un programme universitaire pour le développement rural… 30

2.1.1. L’adaptation des universités en agriculture au défi du développement

rural : un défi urgent ... 30

2.1.2. Des initiatives académiques innovantes ont inspiré le développement

d’Utopia ... 33

2.1.3. Un programme académique résolument inscrit dans une démarche

innovante et apprenante .. 36

2.2. … qui ne peut être compris sans son volet « politique » 39

2.2.1. Légitimité et identité des porteurs du projet ... 39
2.2.2. Le projet Utopia, aboutissement de cette « vocation politique » 41

2.3. Une transition opérationnelle très bien menée jusqu’à présent 43
2.3.1. Un premier défi : sélectionner les étudiants ... 43

2.3.2. Un second défi : construire un campus propice à l’étude et à la vie en

commun ... 46

2.3.3. Un troisième défi : mobiliser une équipe pédagogique capable de

s’approprier et de faire vivre le projet ... 48

2.3.4. Un quatrième défi : assurer la soutenabilité du projet et son ancrage dans

le monde politique/universitaire ... 52

Partie 3. Utopia, un pari déjà réussi ? ... 56
3.1. En dépit des réussites, d’inévitables inconnues... 57

3.1.1. L’impact des projets des étudiants, pas encore mesurable 57

3.1.2. Le contexte socio-politique actuel est porteur, mais fragile 58

3.1.3. La viabilisation du projet, enjeu capital pour l’ULS 61
3.2. La reconstruction de la citoyenneté, une étape nécessaire................................... 62

3.2.1. Le ‘vivre-ensemble’ ; découverte de la pluralité, (ré)apprentissage de la

démocratie ... 63

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

9

3.2.2. Des étudiants reconnus comme personnes et comme sujets historiques,

acteurs au sein de la société ... 65

3.3. Les étudiants, véritables porteurs de l’avenir du projet 68
3.3.1. ‘E pluribus unum’ .. 69

3.3.2. Aspirations et projets d’avenir : l’agriculture, et plus encore… 72

Conclusion générale ... 80
Bibliographie ... 82
Annexes 84

1. Carte politique de la Colombie .. 84

2. Tableau récapitulatif des entretiens avec les étudiants .. 84
3. Méthodologie détaillée du guide d’entretien étudiants ... 87
4. Acronymes utilisés .. 89

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

10

Remerciements

Je tiens ici à remercier toutes les personnes qui m’ont aidé au cours de ce travail de

recherche ; Lavinia Gasperini (FAO, Rome), Malachy Dottin (FAO, Bogota), Philippe

Choquet (La Salle Beauvais), Carlos Gomez-Restrepo (La Salle Bogota), Camilla Herrera-

Umana (La Salle Bogota), Alberto Prada (La Salle Bogota), Nestor Polania (La Salle Bogota),

tous les professeurs du projet Utopia, ainsi que les étudiants du projet qui ont contribué

activement au succès de cette publication : Pablo, Anderson, Maidon, Mario, Gina, Isabel,

Camilo, Audelio, Edison, Alcides, Jefferson, Carla.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

11

Introduction

Présentation de l’étude

Le suivant mémoire se propose d’étudier le projet Utopia, développé depuis 2009 par

l’Université La Salle de Bogota (ULS) à Yopal
1
, dont l’objectif est de délivrer une formation

d’ingénieur agronome à des jeunes étudiants issus des régions rurales de la Colombie afin

qu’ils soient les acteurs du développement rural du pays. De nombreuses universités

proposaient déjà des formations « classiques » en agronomie dans le pays lorsque le projet fut

lancé, mais un constat pouvait être dressé ; la Colombie rurale, après plus de cinquante ans de

conflit armé, était toujours caractérisée par un retard de développement au regard des zones

urbaines, et par la faiblesse manifeste du secteur agricole. Dans ce contexte, le pari de l’ULS a

été de créer une nouvelle formation d’ingénieur agronome, pensée dès le début pour répondre

intégralement aux problématiques du développement rural des zones les moins avancées de

Colombie. Le fait que cette initiative toute jeune soit innovante était le présupposé de mon

étude ; pour interroger cette hypothèse plus avant, je me suis donc rendu deux mois sur le

campus de Yopal pour mieux comprendre quels étaient les enjeux et les réalités de ce projet,

trois ans après sa fondation.

En réfléchissant depuis la France à la question de recherche de mon mémoire, je pensais

me focaliser avant tout sur l’organisation elle-même et sur son évolution depuis sa création,

pour tenter de comprendre dans quelle mesure l’ « appropriation » du projet par ses

différentes parties prenantes avait pu le modifier lui-même en retour. Après deux semaines

passées sur le terrain, j’ai souhaité réorienter mon axe de recherche en l’ancrant dans un cadre

plus général englobant celui de ma réflexion première, et ce pour deux raisons : il m’a vite

semblé tout d’abord que les participants au projet s’étaient « approprié » sans trop de

distorsion la « vision initiale » et que par ailleurs ma question était un peu trop étroite au

regard de tout ce que je pouvais apprendre sur la Colombie. Ainsi, la question qu’il m’a paru

la plus pertinente de formuler, et que j’ai gardée jusqu’alors, est la suivante ; dans quelle

mesure le projet Utopia, caractérisé par une proposition pédagogique originale, peut-il

apporter une réponse adéquate et sur le long terme au défi du développement rural en

Colombie ? On peut se demander également ce que peut être une proposition pédagogique

1
 Une carte politique de la Colombie est disponible en Annexe 1, elle permettra au lecteur de situer les

départements mentionnés tout au long de l’étude.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

12

originale en matière de formation à l’ingénierie agronomique, et essayer de comprendre

comment le projet Utopia remplit-il ou non ces critères ? On peut également se demander

dans quelle mesure les effets déjà « produits » par le projet sur les étudiants nous permettent

d’envisager la question de l’impact futur de celui-ci. La formulation de la question de

recherche que nous avons retenue possède, comme nous le verrons, des forces et des

faiblesses intrinsèques ; si elle permet de faire le « tour du sujet » pour en comprendre les

grands enjeux (et c’est prioritairement pour cela que nous l’avons gardée), elle reste assez

globale et laisse inévitablement des points aveugles, notamment lorsqu’il s’agit d’examiner en

détail l’avenir du projet.

Pour répondre à cette question initiale et à toutes celles qui en découlent, il m’a fallu

aborder au préalable des questions de méthodologie pour organiser mes deux mois de

présence sur le terrain. Quels choix faire pour récupérer des informations de qualité de la part

de mes interlocuteurs, et notamment de la part des étudiants ? Se baser sur des données

quantitatives, permettant de couvrir de larges échantillons en utilisant les traditionnels outils

statistiques, ou prendre le parti d’une recherche plus qualitative recourant aux outils de

l’ethnographie ? Comme nous le verrons et le justifierons, c’est cette seconde option qui a été

retenue. Au terme de mon travail de collecte d’informations, j’ai structuré mon étude en trois

parties. Dans la première partie, je souhaite donner au lecteur les clés qui lui permettront de

comprendre dans quel contexte général s’inscrit le projet Utopia ; en effet, les initiateurs du

projet ont pensé celui-ci pour qu’il puisse répondre à terme à certains enjeux de société au

niveau national. Dans la seconde partie, j’explique, après avoir rapidement présenté le projet

et détaillé son cadre de légitimation, comment il a progressivement « pris corps » lors de ses

trois premières années d’existence. Cette partie de l’étude resserre volontairement le cadre de

l’analyse, en se focalisant sur l’organisation elle-même, son fonctionnement et ses premiers

achèvements. Ces deux premières parties sont les plus factuelles, en tant qu’elles décrivent

des réalités et des processus qu’influe peu notre parti pris de recherche. C’est au contraire

sans nul doute la dernière partie, qui se veut être l’articulation de la première (plutôt macro) et

de la seconde (plutôt micro) qui est la plus tributaire de l’orientation donnée à notre recherche

sur le terrain. Dans cette dernière partie, je tenterai de déceler dans le projet Utopia tel qu’il

est aujourd’hui les germes de son impact espéré à long-terme sur le territoire colombien. Dans

ma recherche, il m’est apparu qu’en l’état actuel des choses, identifier le potentiel à terme du

projet appelait notamment une compréhension approfondie de l’expérience personnelle et

collective des étudiants prenant part au projet Utopia, dans la mesure où ils en constituent la

force vive.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

13

Il me semble important de rappeler au lecteur qu’il faudra garder à l’esprit tout au long de

cette étude que le projet Utopia, avant même de savoir s’il est un succès ou pas, peut être

considéré comme l’archétype d’un programme spécialement dédié au développement rural

lancé par une Université d’un pays du Sud.

Présentation rapide du projet Utopia

Le projet Utopia, développé par l’ULS de Bogota à Yopal, dans le département du

Casanare, a deux objectifs : proposer à des jeunes issus des zones rurales affectées par le

conflit une formation leur délivrant le diplôme d’ingénieur agronome, et les former dans le

même temps au leadership social pour qu’une fois de retour dans leurs régions d’origine, ils

puissent créer des entreprises agricoles et être les acteurs d’un développement rural sur le

long-terme.

Tous les étudiants habitent sur le campus, situé au milieu d’une finca
2
 de 1200 ha. Le

programme dure quatre ans, et il est basé sur une méthodologie originale, baptisée

« Apprendre en faisant, enseigner en démontrant » ; la spécificité de cette méthodologie tient

au fait qu’elle laisse une place importante à la pratique. Ainsi, les étudiants travaillent chaque

matin de 5h30 à 8h dans les champs de la finca avant de commencer leur journée de cours. Il

s’opère ainsi un « dialogue » constant entre ce qui est vu en classe avec les professeurs et ce

qui est vu sur le terrain, dans les cultures ; en effet, les étudiants, répartis en groupe, gèrent de

façon autonome leur « lignes » de culture (cacao, banane-plantin, fruitiers, etc.) tout au long

du cycle de production. Le programme compte actuellement trois promotions de soixante-cinq

étudiants en cours de formation.

2
 Nous utiliserons désormais le terme finca, qui en Colombie recoupe les significations de « propriété »,

« domaine », « ferme », « exploitation ».

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

14

Méthodologie

L’enquête de terrain

Les matériaux et données utilisés dans l’étude sont issus d’une recherche bibliographique

approfondie, mais aussi et surtout le fruit de mes observations et entretiens réalisés durant le

temps que j’ai consacré à l’élaboration de ce mémoire.

En réalité, mon terrain a réellement commencé avant mon départ en Colombie, puisque je

me suis rendu à Rome pour rencontrer Mme Lavinia Gasperini, spécialiste à la FAO de la

thématique « Education for Rural Development », afin d’avoir des premières clés pour mieux

analyser le projet Utopia une fois sur place. Une fois sur place, j’ai pu continuer à rencontrer

des personnes extérieures au projet, qui m’ont apporté leur éclairage et leur point de vue;

représentant de la FAO en Colombie, responsable de la thématique éducation de la Fédération

Nationale des Producteurs de Café (très influente organisation en Colombie), entrevue avec

l’attaché culturel de l’ambassadeur de France en Colombie… La plupart de ces rencontres

étaient préparées en amont, et ne m’ont pas réservé de « surprises » particulières.

Mais c’est au sein de l’ULS que j’ai trouvé la majorité de mes interlocuteurs ; lors de ma

semaine passée à Bogota, j’ai échangé largement, entre autres, avec le recteur de l’ULS et

créateur d’Utopia, les frères lasalliens gérant l’université, ainsi qu’avec les deux personnes

chargées de lever des fonds pour le projet. Suivant le degré d’implication dans le projet des

personnes rencontrées et les sujets que je souhaitais aborder, je préparais un guide d’entretien

adapté. Sur le campus de Yopal, où j’ai passé deux mois en tout, j’ai participé aux activités

des étudiants depuis le travail dans les champs le matin, en passant par les cours, les repas et

les parties de football. Mon travail ne s’est bien sûr pas limité à de simples observations de la

vie quotidienne; j’ai réalisé par ailleurs douze entretiens approfondis avec des étudiants
3
, et

des entretiens avec cinq professeurs. Il va de soi que les discussions informelles, que ce soit

avec les étudiants, professeurs, ou responsables du projet, ont été très nombreuses et m’ont

permis d’affiner au jour le jour ma compréhension de « ce qui se passait » sur le campus

Utopia.

Fraîchement arrivé sur le campus de Yopal, il m’a fallu quelques semaines pour m’adapter

au rythme local, mais surtout pour apprendre une première trentaine de prénoms et nouer des

liens avec les étudiants. Ceci n’a pas constitué un problème majeur, car j’ai été très bien

3
 Je détaille la structure de mon guide d’entretien étudiants en Annexe 3 ; je conseille au lecteur d’en prendre

connaissance au moment d’aborder la lecture de la troisième partie.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

15

accueilli, et les étudiants étaient très nombreux à me solliciter pour faire diverses choses ;

aller se promener, travailler dans les champs avec leur groupe tel ou tel matin, faire une partie

de football ou de basketball, ou tout simplement pour discuter de la France. J’ai rapidement

pu tisser des liens avec un bon nombre d’entre eux, ce qui m’a aidé à constituer

progressivement mon « échantillon » de personnes à interviewer en profondeur. La

constitution de mon échantillon est de fait assez variée et reflète bien la diversité des étudiants

du programme ; j’ai fait attention à choisir des personnes relativement « indépendantes » les

unes des autres (cercles d’amis différents), originaires de différents départements sans pour

autant sur-représenter les minorités.

Les entretiens, que je n’ai pas commencés trop tôt afin de me laisser « fondre dans le

paysage », se sont dans l’ensemble très bien passés ; les étudiants se sont dans l’ensemble

bien prêtés à l’exercice et montraient des signes d’intérêt pour ma recherche. Il n’était pas

forcément évident qu’il en soit ainsi, car pour certains d’entre eux, évoquer le conflit armé,

leurs zones d’origines et leur histoire pouvait renvoyer à des souvenirs difficiles. Je pense

avoir eu la chance de recevoir des témoignages vrais, parfois d’une authenticité telle que j’en

ai été interpellé personnellement – et non comme simple chercheur –, ce qui m’a permis de

nouer des liens forts avec certains étudiants. De façon générale je n’ai pas eu l’impression

d’avoir entendu des propos masquant des réalités que les étudiants ne souhaitaient aborder.

Pour me guider dans l’enquête de terrain, et notamment dans la conduite de mes entretiens

avec les étudiants, je me suis inspiré assez rapidement de la méthode des récits de vie,

développée en France par Daniel Bertaux. N’ayant eu le temps d’aborder ce concept depuis la

France, j’en ai étudié les tenants et aboutissants en débutant mon terrain. Mes recherches à ce

sujet ont été très instructives, car il s’est révélé très vite que l’utilisation de la ‘méthode’ de

l’analyse du récit de vie était conforme avec l’axe que je souhaitais donner à ma recherche

relative au projet Utopia. Ainsi, j’ai essayé de concevoir mes entretiens de telle sorte qu’ils ne

soient pas faits « pour comprendre telle ou telle personne, mais pour extraire, des expériences de

vie sociale de celles et ceux qui vivent ou ont vécu au sein de cet objet social, des informations,

des descriptions, des pistes à suivre qui aideront à en comprendre le fonctionnement et les

dynamiques internes » (Bertaux, 2010). Outre la lecture du livre de Bertaux, dont je ne pus obtenir

que des fragments sur Internet, je me suis basé sur les travaux des sociologues Blandine Veith et

Stéphane Béaud tout au long de ma recherche. Au fil de mes entretiens, je revenais fréquemment à

la lecture de deux de leurs articles (cités en Bibliographie), pour gagner en distance critique et

mener ainsi des entretiens de plus grande qualité au fil du temps.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

16

Spécificité du cadre

Il semble important de rappeler que l’étude ci-après est le fruit d’un travail de recherche

s’étant déroulé dans des conditions bien particulières.

J’ai eu la chance d’être particulièrement bien accueilli par les frères lasalliens, et plus

particulièrement par le recteur de l’ULS (fondateur du projet). Cependant, je ne pense pas que

ceci ait donné lieu à des ‘distorsions’ quant à la qualité de mon travail de recherche ; les frères

lasalliens m’ont fait confiance et m’ont laissé mener ma recherche comme bon me semblait.

De fait, je me suis senti très libre dans mon travail, et même parfois appuyé, lorsqu’il

s’agissait par exemple de se rendre à tel ou tel rendez-vous à Bogota. Je suis conscient que ce

statut un peu particulier a grandement facilité ma recherche.

Il me semble par ailleurs important de donner au lecteur quelques premières informations

sur le cadre spatial dans lequel s’est inscrit mon recherche. En effet, le campus du projet

Utopia est un lieu assez isolé, distant de 12 km de la ville de Yopal sur une voie en partie

goudronnée. Les possibilités de mobilité vers Yopal sont réduites car il n’y a presque pas de

transports en commun et car le taxi reste un moyen de transport relativement cher. De ce fait,

les cent quatre-vingt étudiants du programme
4
 y restent une grande partie de l’année, et une

bonne partie ne retournent chez eux qu’au mois de décembre durant le mois de vacances

annuel. Le campus est donc un réel lieu de vie pour les étudiants, sur lequel ils sont présents

presque tout le temps lors de l’année universitaire. Lors de ma recherche, j’ai vécu au « même

rythme » que les étudiants et suis relativement peu sorti du campus.

Difficultés rencontrées et limites de l’étude

Même si mes difficultés ont été assez limitées dans la réalisation de mon enquête de

terrain, il faut toutefois en mentionner quelques-unes. Bien que la langue n’ait pas été en soi

un réel obstacle pour aller vers l’autre, il est clair qu’il m’était parfois difficile de me joindre

dans les conversations entre étudiants colombiens, ou tout simplement de les écouter.

Il est par ailleurs clair que l’étude que j’ai réalisée présente des limites. La principale est

évidente ; le projet n’ayant démarré qu’il y a trois ans et la formation d’ingénieur agronome

qui y est dispensée durant quatre ans, la première promotion n’a pas encore été diplômée.

Ainsi, mesurer l’impact effectif du projet Utopia sur le tissu rural colombien était tout

simplement impossible ; il faudrait attendre encore quatre-cinq ans pour mener une telle

4
 Le projet ayant accueilli les premiers étudiants en mai 2010, trois promotions de 60 à 65 étudiants sont

présentes sur le campus depuis mai 2012.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

17

entreprise. Toutefois, j’ai essayé de pallier à cette limite intrinsèque en essayant de déceler

dans le projet les germes de ce qui sera son succès (ou non).

Une autre limite à rappeler est le fait que ma méthodologie fut plus ou moins improvisée

sur le terrain; n’ayant qu’une connaissance limitée et superficielle des concepts de

l’ethnologie sociale, j’ai élaboré mes différents guides d’entretien
5
 avec autant de bon sens et

de jugé que possible, en me basant notamment sur mes acquis de la majeure Alter ; il n’est

pas impossible que j’ai été parfois dans des positions de biais sans m’en rendre compte,

d’autant que j’ai abordé mon terrain recherche en ayant un a priori sympathique sur le projet.

Il faut enfin souligner que le choix d’adopter une démarche qualitative plutôt que

quantitative (justifié en Annexe 3) a inévitablement contribué à occulter certains aspects du

projet ; avec une démarche quantitative et un traitement statistique de données formalisées

récupérées auprès de tous les étudiants, j’aurais par exemple très certainement pu dresser un

tableau beaucoup plus précis et exhaustif du niveau de vie de la population étudiante du

programme, chose sur laquelle je n’ai pu qu’émettre des conjectures en adoptant la méthode

qualitative.

5
 Voir Annexe 3.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

18

Partie 1. Le développement rural en

Colombie

Dans cette partie, j’entends donner au lecteur les clés qui lui permettront de mieux

comprendre le contexte global dans lequel le projet Utopia a vu le jour, et à quelles

problématiques il doit s’adresser pour prétendre contribuer au développement rural en

Colombie.

1.1. Un pays mégadivers aux immenses potentialités

agricoles

1.1.1. Quelques données générales

Des milieux naturels variés, une agriculture composite

La Colombie est peuplée en 2011 d’environ 46,5 millions d’habitants
6
. La superficie du

territoire national est de 1 141 000 km², et la surface consacrée à l’agriculture en couvre

environ 38,3% (soit 43,8 millions d’hectares
7
) ; la forêt couvre 52,5% du territoire, les 9,2%

restants correspondants aux aires urbaines, aux zones de très hautes altitudes, aux lacs, etc. Le

relief accidenté du territoire colombien et les variations

climatiques au sein d’une région à l’autre sont autant de facteurs

qui permettent d’expliquer la grande diversité du secteur agricole

colombien ; outre les cultures tropicales classiques (banane, canne

à sucre, fruits exotiques), on trouve également des cultures de

zones tempérées (riz, maïs, pomme de terre). Traversé du nord au

sud par la Cordillère des Andes, le pays est traditionnellement

subdivisé en cinq grandes régions naturelles.

La région de la côte caribéenne, concentrant environ 20%
8
 de la

population colombienne (en orange sur la carte) et celle de la côte pacifique, beaucoup moins

6
 Données gouvernementales : http://www.dane.gov.co/reloj/reloj_animado.php (Consulté le 16 mai 2012)

7
 Chiffres 2010 Ministère de l’Agriculture:

http://www.minagricultura.gov.co/archivos/ministro_jc_restrepo_tierras_2.pdf (Consulté le 10 mai 2012)
8
 Encyclopædia Britannica: http://www.britannica.com/EBchecked/topic/126016/Colombia/25350/Settlement-

patterns (Consulté le 26 mai 2012)

http://www.dane.gov.co/reloj/reloj_animado.php
http://www.minagricultura.gov.co/archivos/ministro_jc_restrepo_tierras_2.pdf
http://www.britannica.com/EBchecked/topic/126016/Colombia/25350/Settlement-patterns
http://www.britannica.com/EBchecked/topic/126016/Colombia/25350/Settlement-patterns

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

19

peuplée (en bleu) sont les principaux bassins de production de riz, de canne à sucre, mais

aussi de fruits exotiques et de bananes, fruit dont la Colombie est le 3
e
 exportateur mondial

9
.

La région de la Cordillère (en marron) est de loin la plus peuplée et regroupe près de 70%
10

 de

la population du pays. C’est dans cette zone que se situe l’ « axe du café », pilier historique de

l’agriculture colombienne ; le pays est toujours le 3
e
 exportateur mondial

11
, derrière le Brésil

et le Vietnam. C’est également dans la région andine que sont produites la majorité des fleurs

coupées dont la Colombie est le 2
e
 exportateur mondial après les Pays-Bas (la production est

surtout exportée vers l’Amérique du Nord). La région du bassin amazonien (vert foncé) est

très peu peuplée et est en très grande partie recouvert par la forêt tropicale. La région du

bassin de l’Orénoque (vert clair) ou llano oriental (plaine orientale), où est développé le

projet Utopia, est également peu peuplée ; le paysage de type « savane » y est très plat, et les

terres, pauvres et acides, sont des patures consacrées quasi-exclusivement à l’élevage bovin

extensif.

Des richesses naturelles abondantes : eau et biodiversité

Pour mesurer l’importance des richesses naturelles et le potentiel agricole de la Colombie,

deux éléments peuvent être analysés ; la disponibilité hydrique par tête et la biodiversité.

En ce qui concerne la disponibilité hydrique, le graphique précédent montre qu’elle s’élève

en Colombie à 45 millions de mètres cubes par tête, soit le quaruple du montant européen.

Même si certains départements sont caractérisés par une extrême pluviosité (celui du Choco,

par exemple, enregistre des pluviométries considérées comme étant les plus élevées au

monde), l’ensemble du pays bénéficie de ressources hydriques suffisantes pour que se

développe l’agriculture.

9
 Chambre de commerce franco-colombienne : http://www.france-colombie.com/approcher-la-

colombie/actualites-sectorielles.html (Consulté le 26 mai 2012)
10

 Cf. note 4
11

 Cf. note 5

http://www.france-colombie.com/approcher-la-colombie/actualites-sectorielles.html
http://www.france-colombie.com/approcher-la-colombie/actualites-sectorielles.html

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

20

En ce qui concerne la biodiversité, la Colombie est considérée comme un pays « méga-

divers » ; le pays est, selon l’ONG Conservation International, l’un des dix pays les plus

richement dotés en biodiversité au monde
12

. La richesse de la biodiversité colombienne est un

facteur que le secteur agricole ne peut négliger ; bien au contraire, il aurait tout intérêt à en

tirer parti.

1.1.2. Certaines filières se sont solidement structurées…

Premier exemple : la filière café

La filière café est aujourd’hui l’emblème de l’agriculture colombienne. La Fédération

Nationale des Producteurs de Café (Fedecafe), fondée en 1927, a progressivement réussi à

structurer une filière nationale rassemblant aujourd’hui plus de 500 000 petits producteurs

indépendants. En appuyant la production et l’exportation d’un café colombien devant se

distinguer par la qualité, la Fedecafe a fortement contribué au développement de l’axe du

café, dont les zones rurales comptent aujourd’hui parmi les plus développées de Colombie ; la

mise en place de mécanismes de prix-planchers d’achat pour les producteurs, l’appui donné

au développement des certifications environnementales mais aussi la création de programmes

socio-éducatifs destinés à leurs familles ont assuré le développement de ces régions. Un

événement d’actualité récent permet de mieux comprendre le dynamisme de la fédération ; en

2008, alors que le groupe Starbucks rencontrait des difficultés et avait vu son cours de bourse

chuter, Gabriel Silva, président de la Fedecafe, suggérait en interne que tous les producteurs

contribuent au rachat du géant américain. L’opération était alors économiquement à portée de

main… et aurait permis à la fédération de réaliser « quelque chose d’audacieux, dont leur

seraient reconnaissants tous les producteurs de café du monde. »
13

 Celle-ci n’a d’ailleurs pas

attendu de racheter Starbucks pour lancer sa propre enseigne de cafés, Juan Valdez, dont les

boutiques s’ouvrent partout dans le monde.

La popularité de la Fedecafe est importante en Colombie, et son modèle social suscite

beaucoup d’intérêt. Lors de mes entretiens avec les étudiants d’Utopia, je leur demandais

régulièrement ce qu’ils pensaient de la Fedecafe ; dans la grande majorité des cas,

l’organisation de la Fedecafe comme groupement de petits/moyens producteurs indépendants

était plébiscité comme le « modèle de réussite » sur le plan socio-économique.

12

 Site Internet :http://www.conservation.org/where/south_america/colombia/Pages/overview.aspx (consulté le
27 mai 2012)
13

 « Les planteurs colombiens ont de l’ambition pour leur café », La Croix, 3 décembre 2008, consultable sur la
base de données en ligne Factiva.

http://www.conservation.org/where/south_america/colombia/Pages/overview.aspx

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

21

Second exemple : la filière banane

La filière de production de bananes, d’importance plus modeste, est elle aussi bien

structurée. L’Association Nationale des Producteurs de Banane (Augura) fédère près de

30 000 producteurs pour un total de 46 000 ha cultivés
14

, principalement dans la région de la

côte caraïbe. Comme dans le cas de la Fedecafe, la structuration de la filière a permis

d’accroître son pouvoir à l’export, de permettre une amélioration plutôt homogène des

conditions de vie des producteurs (signature d’une convention collective en 2011 à Medellin

par exemple) mais aussi de se présenter comme un interlocuteur unique pour négocier/traiter

avec le gouvernement ; en février 2012, le président d’Augura a fait part de ses inquiétudes

suite à la hausse du cours du peso colombien et a demandé au gouvernement des mesures de

soutien pour la filière
15

.

1.1.3. … mais beaucoup reste à faire

Des terres à mettre en valeur

Si certaines filières telles que celles décrites ci-dessus fonctionnent particulièrement bien,

ce n’est pas le cas de tout le secteur agricole. Le potentiel agricole du pays reste aujourd’hui

considérable car tous les territoires n’ont pas été mis correctement en valeur.

Aussi la FAO estime-t-elle dans son rapport Agriculture mondiale : horizon 2015/2030

qu’au début du XXIe siècle, la Colombie fait partie des sept pays détenant à eux tous plus de

la moitié du solde mondial de terres agricoles disponibles ; M. Malachy Dottin, représentant

de la FAO en Colombie que j’ai rencontré à Bogota, me confirme que « la Colombie est l’un

des seuls pays du monde à pouvoir augmenter ses surfaces agricoles sans avoir recours à la

déforestation. »

L’analyse des données disponibles sur le site Internet du Ministère de l’Agriculture

Colombien
16

 permet de quantifier ce potentiel. Comme nous l’avons vu précédemment, la

surface du territoire consacrée à l’agriculture couvre 43,8 millions d’hectares : selon le

Ministère, seuls 4,9 millions d’hectares sont consacrés à l’agriculture, soit seulement 11,1%

de la surface agricole. L’immense majorité des terres agricoles, soit 38,6 millions d’hectares

(représentant 88,1% de la surface agricole) sont des pâtures réservées à l’élevage bovin

extensif. Les plantations forestières, avec 350 000 ha, ne correspondent qu’à 0,8% du total.

14

 « Bananeros Colombia enfrentan riesgos por alza de peso », Reuters, 21 février 2012, consultable sur la base
de données en ligne Factiva.
15

 Ibid.
16

 http://www.minagricultura.gov.co

http://www.minagricultura.gov.co/

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

22

De plus, les études réalisées pour le Ministère font état du fait que la Colombie dispose

d’une surface compatible à l’agriculture de 21,5 millions d’hectares. Ceci signifie

qu’actuellement, seules 22,8% des terres ayant vocation à être cultivées le sont effectivement.

De même, le Ministère estime que sur les 38,6 millions d’hectares qui sont dédiés aux

paturages bovins, seuls 20 millions d’hectares y sont réellement adaptées. Il est fait par

ailleurs état du fait que seuls 5 millions d’hectares de patures sont plantées de variétés de

fourrage permettant d’augmenter le nombre de têtes de bétail à l’hectare.

De toutes ces données, il ressort de façon claire que la Colombie optimisera ses

potentialités agricoles en convertissant une partie de ses pâtures en terres cultivées ; c’est en

bonne partie dans l’immense région du llano oriental, région où l’élevage du bétail est

traditionnel et où se situe le campus du projet Utopia, que devra être effectuée cette

conversion… Accompagner cette transition souhaitée par le Ministère est l’un des objectifs du

projet.

Des efforts nécessaires pour attacher les zones rurales à la locomotive du développement

Après un demi-siècle de conflit, les zones rurales, qui ont été les plus affectées par le

conflit asymétrique entre les forces armées colombiennes et les groupes armés, accusent un

net retard de développement par rapport aux zones urbaines (voir infra). Le rapport 2011 du

PNUD intitulé Colombia rural : Razones para la esperanza relève « la perte de légitimité et

de confiance dans la démocratie pluraliste comme idéal éthique de vie en commun et comme

méthode pour prendre des décisions en collectivité. […] Les conséquences néfastes pour le

développement humain en sont incalculables. » Les auteurs du rapport du PNUD expliquent :

« Le résultat [de la désarticulation des organisations sociales] a été la disparition virtuelle

d’un réel agenda rural redistributif dans les discussions politiques et dans la gestion publique,

ce qui a affaibli les possibilités d’inclusion des populations rurales dans le système politique,

afin qu’ils se sentent réellement reconnus comme des citoyens à part entière. »

Comme le soulignent les auteurs du rapport du PNUD, le demi-siècle de conflit armé, qui a

surtout affecté les zones rurales, y a fortement fragilisé les institutions. Le renforcement des

politique de développement rural et la coordination entre différents acteurs publics et privés

dans ces zones les plus reculées de la Colombie est certainement l’un des défis les plus

importants pour assurer la stabilité du pays.

1.2. Le développement rural, un sujet plus que jamais

d’actualité

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

23

Entre les années 2006 et 2008, la Colombie a vu sa balance commerciale des denrées

alimentaires s’inverser pour devenir déficitaire (30,7 Mds USD d’exportations vs. 32,4 Mds

USD d’importations)
17

 ; si nous avons vu que le pays possédait l’un des potentiels agricoles

les plus prometteurs au niveau mondial, il n’en reste pas moins que sa sécurité alimentaire est

fragile. Nous nous proposons maintenant de détailler plus précisément les problèmes auxquels

d’adresse aujourd’hui le développement rural.

1.2.1. Un net écart entre zones rurales et zones urbaines

Des indicateurs macro confirmant le retard des zones rurales

La Colombie est, depuis longtemps, un pays caractérisé par un taux d’urbanisation élevé,

stable autour de 75% depuis 2000
18

. Santa Fe de Bogota, capitale du pays, regroupe 7,4

millions
19

 d’habitants, soit 16% de la population totale ; Medellin compte plus de 3 millions

d’habitants, Cali plus de 2 millions, Carthagène des Indes atteint 1 million. A., l’un des

étudiants que j’ai interrogé, originaire du département d’Arauca, me déclare que « pendant

longtemps, la Colombie, ça a été Bogota, Medellin, Cali, Carthagène, et c’est tout », signifiant

par là que l’Etat colombien est historiquement très centralisé dans les pôles urbains, les zones

rurales étant laissées à l’écart.

Les chiffres mis en évidence dans les graphiques suivants mettent en évidence le net écart

de développement entre zones urbaines et rurales. Selon les données gouvernementales, le

revenu par habitant est trois fois supérieur dans les zones urbaines ; de même, le différentiel

en ce qui concerne le taux de pauvreté s’élève à environ 25 points de pourcentage ; on

remarque par ailleurs que si celui-ci suit une claire tendance à la baisse dans les zones

urbaines depuis 2002, la tendance est moins évidente en ce qui concerne les zones rurales.

17

 FAO :
http://www.fao.org/fileadmin/templates/ess/documents/food_security_statistics/country_profiles/fra/Colombia_
F.pdf (consulté le 16 mai 2012)
18

 Banque mondiale : http://data.worldbank.org/indicator/SP.URB.TOTL.IN.ZS (consulté le 16 mai 2012)
19

 Données gouvrenementales :
http://www.dane.gov.co/files/censo2005/PERFIL_PDF_CG2005/11000T7T000.PDF (consulté le 16 mai 2012)

http://www.fao.org/fileadmin/templates/ess/documents/food_security_statistics/country_profiles/fra/Colombia_F.pdf
http://www.fao.org/fileadmin/templates/ess/documents/food_security_statistics/country_profiles/fra/Colombia_F.pdf
http://data.worldbank.org/indicator/SP.URB.TOTL.IN.ZS
http://www.dane.gov.co/files/censo2005/PERFIL_PDF_CG2005/11000T7T000.PDF

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

24

La très grande majorité des étudiants du programme Utopia étant d’origine rurale, ils sont

le « reflet » de cette réalité statistique. Lors des vacances, nombreux sont les étudiants qui ne

peuvent se permettre de rentrer chez eux (une dépense que j’ai évalué à 30€ pour certains). Au

sujet du fossé ville/campagne, P. me déclare par ailleurs en entretien : « Les enfants des villes

et ceux des campagnes ont dès le début de leur vie deux façons très différentes de se réveiller

le matin [et de s’éveiller à la vie en général] ; enfant, je passais mon temps dehors, je jouais

avec des petits bouts de bois, avec des chiens. Je n’ai jamais joué aux jeux vidéo. » Comme le

montre cette phrase, l’écart en ce qui concerne les niveaux de vie économique a donc des

répercussions évidentes sur le plan culturel.

L’accès à une éducation de qualité est un également un facteur différenciant les zones

rurales des zones urbaines : le taux de jeunes poursuivant leur scolarité jusqu’à la fin du cycle

secondaire est estimé par le PNUD à 74,4% dans les centres urbains, contre 27,5% dans les

communes « les plus rurales » (PNUD, 2011).

L’insécurité alimentaire est enfin un autre enjeu majeur des zones rurales, qui en souffrent

d’autant plus que le niveau de vie moyen, comme nous l’avons vu, y est plus bas. Le profil

nutritionnel de la Colombie établi par la FAO
20

 met bien en avant le déséquilibre

ville/campagne en ce qui concerne l’accès à la nourriture. Le phénomène d’insécurité

alimentaire touche 9% de la population colombienne en 2008
21

, et concerne deux des

étudiants de mon échantillon, soit 17%. Bien que je ne puisse considérer mon échantillon

comme proprement représentatif des populations rurales colombiennes, ce chiffre semble

corroborer le profil nutritionnel établi par la FAO.

Un Etat historiquement centralisé face au défi du développement rural

20

 FAO: http://www.fao.org/ag/AGN/nutrition/COL_fr.stm (Consulté le 16 mai 2012)
21

 FAO:
http://www.fao.org/fileadmin/templates/ess/documents/food_security_statistics/country_profiles/fra/Colombia_
F.pdf (Consulté le 16 mai 2012)

http://www.fao.org/ag/AGN/nutrition/COL_fr.stm
http://www.fao.org/fileadmin/templates/ess/documents/food_security_statistics/country_profiles/fra/Colombia_F.pdf
http://www.fao.org/fileadmin/templates/ess/documents/food_security_statistics/country_profiles/fra/Colombia_F.pdf

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

25

Le rapport du PNUD paru en 2011 (déjà cité) dresse un constat critique du modèle de

développement rural actuel. Je conseille lecteur intéressé par cette problématique de se

reporter directement à ce document.

1.2.2. Le complexe problème de la terre, en voie de

résolution ?

Des inégalités importantes

Pour 2009, l’indice GINI
22

 de la propriété rurale en Colombie s’élève à 0,85 (PNUD,

2011). Il est établi que seuls 16% des municipalités du pays ont un indice inférieur à 0,60,

seuil généralement retenu pour considérer que la concentration de la propriété est faible ; par

ailleurs, il ressort de l’analyse menée par les auteurs du PNUD que 18 des 32 départements du

pays, soit plus de la moitié, disposent d’un indice GINI supérieur à 0,80, témoignant d’une

très grande concentration de la propriété foncière.

Les auteurs du rapport soulignent un point que nous considérons comme particulièrement

important et sur lequel nous reviendront ; ils affirment qu’ « une organisation de la propriété

foncière plus démocratique, dans laquelle les propriétaires d’exploitations moyennes puissent

faire preuve d’un leadership en matière d’innovation technologique, de création d’emplois et

de richesses, mais aussi dans la bonne utilisation des terres et le respect de l’environnement,

serait une contribution importante tant à l’enracinement de la démocratie des zones rurales

que dans la recherche de chemins de paix. » (PNUD, 2011)

Un problème ancré dans l’histoire colombienne… et dans celle du campus d’Utopia

Le lieu même du terrain où j’ai effectué ma recherche (le campus du programme Utopia) a

une histoire placée sous le signe de cette lutte pour le contrôle de la terre. Au début des années

1990, le propriétaire s’était vu réquisitionner la finca par les FARC, qui avaient littéralement

« pris leurs quartiers » dans le domaine avant d’être chassés par les paramilitaires. Ceux-ci

forcèrent également le propriétaire à se plier à leurs exigences diverses et variées. Quand

ceux-ci partirent, il décida de vendre ses terres pour tirer un trait sur cette période difficile de

sa vie ; la finca San Jose de Matepantano fut rachetée par l’ULS en 1996.

1.2.3. Une sécurité alimentaire affaiblie par la concurrence

22

 Le coefficient de Gini est une mesure du degré d'inégalité de la distribution des revenus dans une société
donnée : il est un nombre variant de 0 à 1, où 0 signifie l'égalité parfaite et 1 signifie l'inégalité totale.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

26

des industries extractives, des cultures non-

alimentaires et des cultures illicites

Pour mieux compléter notre compréhension de ce « problème » du développement rural, il

nous semble essentiel de détailler trois enjeux qui sont aujourd’hui centraux si l’on veut saisir

la situation actuelle du secteur agricole colombienne et les défis qui l’attendent.

La concurrence des industries extractives

La Colombie est un pays au sous-sol richement doté. Le développement de la production

pétrolière s’est considérablement renforcé depuis le début des années 2000 ; les réserves sont

estimées à 2 milliards de barils/jour
23

, la production est passée de 600 000 barils/jour il y a six

ans à environ 1 million barils/jour en 2011. La double façade maritime (sur le Pacifique et

l’Atlantique) de la Colombie ainsi qu’une législation favorable aux entreprises étrangères ont

attiré les investissements ; les hydrocarbures représentent désormais plus de 40% des

exportations du pays. Malgré le dispositif mis en place pour assurer une redistribution des

ressources pétrolières, la question de savoir si l’extraction pétrolière est un réel levier de

développement sur le long-terme reste très complexe à trancher. Sur ce point, ONG et

pouvoirs publics livrent souvent une analyse divergente. La Colombie n’est pas seulement

riche en pétrole… Pays de la légende de l’El Dorado, elle possède par ailleurs des gisements

miniers en très grand nombre (or, nickel, argent, platine notamment), dont l’exploitation s’est

développée fortement depuis le début des années 2000. Avec le renchérissement du cours des

métaux, et particulièrement de l’or, de nombreuses mines illégales ont été ouvertes et

permettent à des habitants des zones rurales de gagner des salaires importants, en travaillant

dans des conditions de sécurité et d’hygiène précaires. Les groupes armés ont très rapidement

vu dans le trafic de métaux une source de revenus faciles et se disputent le contrôle des

mines ; les populations civiles en sont les premières victimes. Au vu de l’importance de la

surface des permis d’exploitation accordés, une augmentation des conflits autour de l’usage et

de la propriété des terres est probable, et ceci pourrait affecter la sécurité alimentaire des

zones en question.

L’extraction minière et l’industrie pétrolière, quand bien même elles génèrent des devises

importantes pour le pays, génèrent une pression sur les terres qui ne facilitent pas au

développement d’une agriculture capable d’assurer la sécurité alimentaire du pays.

23

 Les chiffres sur la production pétrolières sont ceux donnés par l’ACP (Asociacion Colombiana del Petroleo),
et sont cités dans le Figaro : http://www.lefigaro.fr/conjoncture/2010/08/10/04016-20100810ARTFIG00562-la-
colombie-nouvelle-puissance-petroliere.php (Consulté le 17 mai 2012)

http://www.lefigaro.fr/conjoncture/2010/08/10/04016-20100810ARTFIG00562-la-colombie-nouvelle-puissance-petroliere.php
http://www.lefigaro.fr/conjoncture/2010/08/10/04016-20100810ARTFIG00562-la-colombie-nouvelle-puissance-petroliere.php

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

27

Le développement des cultures à usage non-alimentaires

Ces dernières années, les surfaces consacrées à la culture du sucre de canne (193 000 ha en

2009
24

), qui peut être valorisé en éthanol, et à celle du palmier à huile africain (361 000 ha en

2009
25

), qui permet la production de biodiesel ont augmenté.

Le développement rapide de ces cultures, qui n’est pas un problème en soi, peut poser

plusieurs problèmes : outre le fait qu’elles ont été presque systématiquement promues par les

grands propriétaires terriens, souvent au détriment des petits producteurs
26

, ces cultures de

« rente » nécessitent une concentration des terres importantes et peuvent fragiliser la sécurité

alimentaire des zones où elles se développent. En effet, le recours à la monoculture contribue

à altérer la biodiversité dans les zones de culture, car elle nécessite une industrialisation des

pratiques agricoles et l’augmentation de l’utilisation des intrants (PNUE, 2011)
27

. Le

développement des cultures non-alimentaires, très capitalistique, a laissé peu de place aux

petits et moyens producteurs.

Malgré des progrès importants, la persistance des cultures illicites

En 2000, les présidents Clinton et Pastrana ont signé le Plan

Colombie, accord bilatéral visant à renforcer la coopération

entre les Etats-Unis et la Colombie pour combattre le narco-

trafic. Contrairement à ce que l’on pourrait croire, la Colombie

n’est pas le premier producteur mondial de coca ; le Pérou et la

Bolivie sont les deux premiers producteurs de la plante qui sert

de base à la préparation de la cocaïne. Les efforts très

importants déployés par le gouvernement (fumigations,

arrachage à la main par les forces armées) ont permis de

diminuer fortement la surface consacrée à la culture de la coca :

de 86 000 ha en 2003
28

, la surface est passée à 68 000 ha en 2009
29

. La Colombie reste en

revanche le premier producteur de cocaïne au monde, avec une production de 410 tonnes en

2009
30

.

24

 PNUD, 2011.
25

 PNUD, 2011.
26

 De nom breuses ONG ont dénoncé les intimidations menées par les groupes paramilitaires pour servir les
intérêts des grands propriétaires terriens : http://ccfd-terresolidaire.org/agrocarburants/index.html (Consulté le
17 mai 2012).
27

 PNUE, Oil palm plantations: threats and opportunities for tropical ecosystems, Global Environmental Alert
Service, Décembre 2011.
28

 ONUDC : http://www.un.org/apps/newsFr/storyF.asp?NewsID=8226&Cr=drogue&Cr1=onudc (Consulté le
17 mai 2012)

http://ccfd-terresolidaire.org/agrocarburants/index.html
http://www.un.org/apps/newsFr/storyF.asp?NewsID=8226&Cr=drogue&Cr1=onudc

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

28

La carte
31

 ci-dessus permet de visualiser les zones de production actuelles de la coca (en

violet). Il ressort que les zones frontalières sont les plus concernées, et notamment le

département du Putumayo au sud. De même que les exploitations minières illégales, la culture

de la coca reste beaucoup plus rentable que l’agriculture traditionnelle.

29

 Chiffres 2010 Ministère de l’Agriculture:
http://www.minagricultura.gov.co/archivos/ministro_jc_restrepo_tierras_2.pdf (Consulté le 10 mai 2012)
30

 Ibid.
31

 Ibid.

http://www.minagricultura.gov.co/archivos/ministro_jc_restrepo_tierras_2.pdf

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

29

Cette première partie nous a permis de mieux situer le contexte dans lequel le projet Utopia

a pris racine. Ce contexte est celui d’une Colombie aux grandes potentialités agricoles, mais

néanmoins encore affectée par le conflit armé. Les enjeux du développement rural en

Colombie, sont donc aussi considérables que complexes. Comme nous l’avons dit

précédemment, le projet Utopia a pour ambition d’apporter sa contribution à l’effort national

déployé pour se saisir du défi du développement rural. Les premiers témoignages d’étudiants

du programme mobilisés dans cette première partie esquissent bien le fait que ce dernier est

bien un « réceptacle » de la réalité rurale colombienne ; nous allons, dans la seconde partie,

nous pencher plus en détail sur son histoire et ses caractéristiques.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

30

Partie 2. Le projet Utopia : un rêve,

beaucoup de travail, et une réalité

Après avoir donné au lecteur des clés d’analyse pour comprendre la problématique du

développement rural en Colombie au cours d’une première partie traitant d’enjeux macro,

nous allons dans cette seconde partie changer d’échelle et nous focaliser davantage sur le

projet Utopia. Avant de d’entrer dans les détails et d’analyser le processus de « démarrage »

du programme, il nous faudra rappeler dans le sillage de quelle réflexion globale celui-ci

s’inscrit; en effet, l’idée selon laquelle les établissements d’enseignement supérieur en

agriculture ont une responsabilité particulière dans le soutien au développement rural n’est

pas inédite et fait le fruit d’une réflexion au niveau mondial coordonnée par la FAO. Un autre

point qu’il nous faudra inévitablement analyser pour bien comprendre l’ « ADN » du projet

est celui de la légitimité et du discours de ses fondateurs, aussi bien en Colombie que dans

toute l’Amérique Latine. Une fois ces précisions de première importance données, nous

pourrons examiner les points saillants qui ont caractérisé le « passage dans la réalité » et les

trois premières années d’existence du projet Utopia.

2.1. Un programme universitaire pour le développement

rural…

2.1.1. L’adaptation des universités en agriculture au défi du

développement rural : un défi urgent

La réflexion sur cette mutation nécessaire part d’un constat dressé au niveau mondial

Charles Maguire et David Atchoarena, auteurs de la section ‘Education supérieure et

développement rural’ du rapport co-publié par la FAO et l’UNESCO, Education for Rural

Development : towards new policy responses (2003) relèvent que depuis qu’ils existent dans

les pays du Sud, les établissements d’éducation supérieure en agriculture se sont

traditionnellement focalisés sur l’étude des productions animales et végétales, en proposant

des programmes académiques à l’ancrage scientifique très marqué. Dans le contexte des

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

31

années 1960, de très nombreux pays du Sud, caractérisés par un taux d’urbanisation faible,

lançaient des programmes de « Révolution Verte », ayant pour objectif d’assurer leur

indépendance alimentaire sur fond de forte croissance démographique mondiale ; les

formations en agriculture élaborées répondaient donc à cette demande particulière,

caractéristique d’un contexte particulier.

Cinquante ans plus tard, les situations socio-économiques de la grande majorité des pays

du Sud ont changé ; de nombreux bouleversements ont « changé la donne ». Les révolutions

agricoles, après avoir connu leur heure de gloire dans les années 1960-1970, se sont

essouflées, notamment avec la remise en cause de leurs aspects les plus productivistes aux

effets destructeurs sur l’environnement (salinisation des terres suite à l’irrigation, utilisation

intensive d’intrants, etc.). Plusieurs autres facteurs globaux, comme la raréfaction des

phénomènes de grandes famines (très redoutés au sortir de la Seconde Guerre Mondiale),

mais aussi les phénomènes d’exode rural, ont conduit à reléguer au second plan l’agriculture

dans les priorités des gouvernements et des bailleurs internationaux. La conséquence directe a

été, dans la majeure partie des pays du Sud, une baisse générale des budgets alloués à

l’éducation supérieure pour l’agriculture, aboutissant à une détérioration de la qualité de

l’enseignement dispensé. Les investissements en R&D ont fortement chuté, contribuant à

isoler les universités du Sud de leurs partenaires du Nord. Dans le même temps, des

changements importants s’opèrent : la proportion d’étudiants issus de milieu urbains s’élève,

les programmes en agriculture sont de moins en moins retenus comme « premier choix » à la

sortie du secondaire… Il résulte de tout ceci que le modèle « classique » de l’université en

agriculture semble ne pas avoir réussi à s’adapter aux transformations socio-économiques

profondes qui traversent les espaces ruraux et les secteurs agricoles des pays du sud.

Nouveaux défis, nouvelles exigences ?

Pour Maguire et Atchoarena, les établissements d’éducation supérieure à l’agriculture

doivent de façon urgente reconsidérer leur mission s’ils veulent réellement appuyer le

développement rural de leurs pays respectifs. Pour cela, il est impératif que les formations en

agriculture élargissent leur focus, traditionnellement limité à la stricte production agricole,

pour désormais prendre en compte et intégrer trois enjeux majeurs. Le premier est celui du

développement rural ; après plusieurs décennies marquées par l’exode rural (phénomène

accentué en Colombie par le conflit armé), il est nécessaire de repenser l’organisation socio-

économique des espaces ruraux. Le second enjeu est d’aborder comme tel le thème de la

sécurité alimentaire, ce qui implique de dépasser la simple approche « productiviste » pour

aborder les problématiques de la chaîne de valeur agro-alimentaire tout au long des étapes de

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

32

transformation depuis la matière première jusqu’au produit fini. Le dernier enjeu, et non des

moindres, est celui de donner aux étudiants les compétences nécessaires pour qu’ils puissent

participer à la gestion des ressources naturelles de leurs zones d’origines et promouvoir une

agriculture écologiquement viable.

Atchoarena et Maguire soutiennent qu’un tel élargissement des objectifs de formation à

l’agriculture dans le supérieur suppose de repenser profondément la philosophie des

programmes : il faut passer d’un modèle de formation dont la mission est de former des

diplômés très compétents sur leur domaine d’expertise à un modèle de formation capable de

former des personnes qui auront un engagement fort pour le développement de leur

communauté, dans les zones rurales. En somme, cette proposition conjointe de la FAO et de

l’UNESCO invite non plus à penser les programmes comme de simples ‘ensembles de

matières (agronomie, hydrologie, etc.) à suivre dans l’ordre pour obtenir tel ou tel diplôme’

mais à renverser le raisonnement et à construire des programmes à partir des besoins de la

société, afin qu’ils répondent à une réelle demande, éventuellement non exprimée, des zones

rurales. Pour élaborer de tels programmes, offrant une formation adaptée aux enjeux des

espaces ruraux en question, il va de soi qu’une connaissance fine de ces enjeux est requise.

Dans l’ouvrage publié par les deux organisations internationales, les auteurs identifient, à

partir de diverses expériences menées sur les cinq continents, un certain nombre de

caractéristiques que possèdent les programmes d’éducation supérieure en agriculture ayant

réussi une telle mutation.

Les pédagogies développées dans les formations abordant de façon innovante et pertinente

la problématique du développement rural présentent, selon les Atchoarena et Maguire, des

similitudes qu’il faut relever: elles mettent en avant le travail collaboratif en « mode » projet

et favorisent un apprentissage basé sur l’appréhension des problèmes. Dépassant la simple

optique « productiviste », les formations font une place plus grande aux sciences sociales, qui

doivent permettre aux étudiants d’avoir une meilleure lecture des enjeux socio-économiques

des espaces ruraux. Afin de combler le fossé technologique existant entre zones rurales et

urbaines, elles mobilisent les systèmes d’informations et leurs applications. Plusieurs des

formations relevées par les auteurs ont par ailleurs réservé une place importante au travail

pratique dans les fermes universitaires, jugées par ailleurs positives par Olivier de Schutter,

rapporteur spécial sur le droit à l’alimentation à l’ONU, dans la mesure où elles

« autonomisent manifestement les agriculteurs en les aidant à mieux s’organiser et en les

encourageant à se former » (De Schutter, 2010).

Les formations considérées comme innovantes se démarquent également par leur capacité

à mobiliser et à interagir avec des parties prenantes très diverses, et ce à des fins diverses :

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

33

pour affiner leur compréhension des enjeux du développement rural, améliorer sans cesse

l’adéquation entre les formations proposées et les besoins du secteur rural, mais aussi pour

nouer des partenariats et des alliances au niveau national et international. Aussi les dirigeants

de tels programmes cherchent à avoir une capacité d’influence et d’entraînement au niveau

étatique, tout en gardant une certaine immunité vis-à-vis des manipulations politiques

éventuelles. Enfin, des relations coopératives sont entretenues avec toutes les parties

prenantes dans les espaces ruraux ; établissements du secondaire, communautés, futurs

employeurs…

Atchoarena et Maguire concluent toutefois en soulignant que toute réforme de fond menée

dans n’importe quelle université du monde ne peut se révéler pérenne à moins qu’il n’existe

une « vision passionément portée par les dirigeants » (McGrath, 1999).

2.1.2. Des initiatives académiques innovantes ont inspiré le

développement d’Utopia

Comme nous l’avons laissé entendre précédemment, de nombreuses initiatives locales ont

été menées à travers le monde pour adapter les formations aux enjeux du développement

rural. Mais c’est en Amérique Centrale qu’ont été développés par des universités privées les

deux programmes qui ont le plus inspiré les fondateurs du projet Utopia au moment de définir

sa proposition pédagogique, certainement en raison de la proximité des contextes nationaux et

socio-culturels entre la Colombie, le Honduras et le Costa Rica.

L’expérience Zamorano au Honduras

L’université Zamorano, créée en 1952 et située au Honduras sur un campus de plus de

5100 ha, a entrepris entre 1997 et 2000 un processus de changement en interne pour

renouveler complètement la pédagogie de son programme d’éducation supérieure en

agriculture en quatre ans, afin de proposer une formation adaptée aux enjeux du

développement rural, capable de former des leaders « pour les Amériques ». Outre le fait que

Zamorano ait depuis toujours une vocation « panaméricaine », le programme s’appuie sur

trois autres piliers inchangés ; l’excellence académique, la formation au leadership, et le

‘learning-by-doing’. Comme l’explique Andrews, qui a dirigé l’université Zamorano durant la

période en question, « la modernisation devait conduire à la réaffirmation des principes

fondamentaux de l’institution ». Le travail entrepris a donc surtout consisté à redécouvrir

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

34

l’ « ADN » et les valeurs de l’insitution, et à leur donner un nouveau mode d’expression, plus

adapté aux enjeux sociétaux constatés.

Durant ces années de changement, c’est l’ensemble de la pédagogie du programme qui a

été repensée ; Andrews souligne l’exigence d’une telle démarche: « Le changement, s’il doit

conduire à une réussite, doit être précédé d’études préliminaires approfondies, de discussions

participatives, d’une écoute attentive des parties prenantes, de tentatives pour déterminer les

points de vue opposés en vue de chercher un consensus. » (Andrews, 2004)

Si les deux premiers piliers ont été conservés (panaméricanisme et excellence

académique), les deux autres (leadership et ‘learning-by-doing’) ont été au cœur du

changement. En ce qui concerne le pilier ‘leadership’, on peut remarquer qu’il fait son entrée

dans la raison d’être même du projet, qui est désormais de « former des leaders pour les

Amériques en agriculture soutenable ». La réorganisation de la vie sur le campus donnant plus

de responsabilités aux élèves, l’enseignement des sciences socio-économiques leur permettant

de mieux comprendre les contextes locaux, l’effort de définition des compétences humaines

attendues chez les diplômés des programmes de Zamorano sont autant de changements opérés

pour renforcer la formation au leadership. Andrews décrit ce changement de perspective de la

façon suivante : « Zamorano est une université prestigieuse et pleine de succès car tout au

long de la formation, elle met au premier plan non ce que les diplômés feront, mais ce qu’ils

seront. » En ce qui concerne le pilier ‘learning-by-doing’ il semble clair qu’il a été au cœur de

la dynamique de changement opérée dans l’université, marquée par la volonté de repenser le

programme afin que celui-ci soit résolumment « market-oriented » (Andrews, 2004).

L’intégration sur le campus de six entreprises développées par les étudiants eux-mêmes sur

plusieurs domaines d’activité leur permet d’enrichir leurs connaissances théoriques et

d’acquérir des compétences professionnelles solides au cours de leurs études. Ces

« ZamoEntreprises », en plus de permettre aux étudiants de couvrir toutes les étapes de la

production/transformation/commercialisation sur des activités économiques diverses

(foresterie, services agricoles, horticulture, etc.) génèrent des revenus conséquents pour

l’institution (environ 4 millions USD en 2001 selon Andrews), et contribuent à l’insérer dans

le tissu économique socio-économique local.

L’initiateur du projet Utopia a eu l’occasion de visiter le campus de Zamorano, et un

ancien professeur de cette université ayant occupé par la suite un poste à l’ULS de Bogota a

été mobilisé dans l’équipe de définition du cursus d’Utopia.

L’université Earth au Costa Rica

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

35

En 1990, l’université EARTH a initié le développement d’un programme d’éducation

supérieure en agriculture innovant, visant à promouvoir le développement d’une agriculture

tropicale soutenable dans la zone Amérique Latine/Caraïbes. Le cursus du programme de

EARTH, qui dure quatre ans, est, comme c’était également le cas pour l’université Zamorano,

basé sur quatre piliers ; l’excellence scientifique et technique, l’engagement en faveur des

enjeux sociaux/environnementaux, les valeurs et l’éthique, l’esprit d’entrepreneuriat. Les

analogies entre les « piliers » des deux formations EARTH et Zamorano apparaissent de façon

assez claire; ‘excellence scientifique et technique’ d’un côté, ‘excellence académique’ de

l’autre ; ‘valeurs et éthique’ et ‘esprit d’entrepreneuriat’ d’un côté, ‘leadership’ et ‘learning-

by-doing’ de l’autre… Les deux programmes, tous deux situés dans des petits pays, ont

adopté un positionnement « panaméricain »
32

.

Faisant de la formation de leaders un objectif prioritaire, la proposition pédagogique de

EARTH s’appuie sur des concepts déjà évoqués ci-dessus ; responsabilisation des étudiants

sur le campus, travail en mode « projet », travaux pratiques dans la ferme expérimentale,

coopération avec les communautés. Le programme EARTH met cependant davantage l’accent

sur le discours environnemental, l’un des objectifs-clé du programme étant de devenir un

centre de renommée mondiale dans la recherche sur l’agriculture tropicale soutenable. Cette

stratégie est d’ailleurs en cohérence avec les avantages compétitifs que possède le Costa Rica

dans le domaine de l’éco-tourisme, mais aussi dans la production de fruits tropicaux. Ainsi,

d’importants efforts ont été faits pour améliorer l’empreinte écologique des deux campus

(4800 ha au total), qui ont atteint la neutralité carbone récemment grâce à une vaste campagne

de plantation d’arbres et à l’installation de biodigesteurs valorisant les déchets organiques. Le

programme EARTH a par ailleurs très tôt développé d’importantes relations avec les

communautés autour des campus, notamment en proposant des formations destinées à

améliorer les pratiques des agriculteurs costa-ricains.

L’une des dernières caractéristiques du programme EARTH est la grande assise

internationale dont il a su se doter en vingt ans ; outre les étudiants, qui comme dans le cas de

Zamorano, viennent de toute l’Amérique Latine, les professeurs/universitaires sont aussi

recrutés dans de nombreux pays (Colombie, Equateur, Haïti, Etats-Unis, Inde…) ; des projets

de recherche d’envergure sont hébergés sur le campus avec des partenaires de renom ; aussi

l’université EARTH a mené avec University of Florida un projet de recherche sur la

production d’éthanol, financé à hauteur de 1 million USD par le United States Department of

32

 Site de l’université EARTH : http://www.scribd.com/doc/64104908/EARTH-Fact-Book (Consulté le 20 mai
2012)

http://www.scribd.com/doc/64104908/EARTH-Fact-Book

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

36

Energy
33

. C’est aussi dans sa stratégie de levée de fonds que le programme a su mobiliser des

ressources à l’international ; à titre d’exemple, le NORAD (Norwegian Agency for

Development Cooperation) a jusqu’à ce jour financé 188 bourses d’études à des élèves issus

du Nicaragua, Guatemala et Honduras ; sollicité également, le SIDA (Swedish International

Development Agency) va financer quant à lui 111 bourses d’études.

L’initiateur du projet Utopia a pu visiter le campus du programme EARTH avant de créer

le projet Utopia, et comme dans le cas de Zamorano, a « pris les bonnes idées » au moment de

définir la proposition pédagogique du projet Utopia.

2.1.3. Un programme académique résolument inscrit dans

une démarche innovante et apprenante

De la prise de conscience des enjeux…

Peut-être encore plus que dans les deux cas décrits ci-dessus, le projet Utopia est né de la

prise de conscience d’une problématique locale spécifique, en lien avec celle du

développement rural développée en première partie. En effet, M. Carlos Gomez-Restrepo,

frère lasallien et fondateur du projet Utopia, était, à la fin des années 1990, recteur d’un

établissement de cycle secondaire à San Vicente del Caguan, ville du département du Caqueta

située dans la zone de distension entre 1998 et 2002
34

. La municipalité était alors sous

commandement FARC, et M. Gomez-Restrepo n’avait d’autre choix que de « se plier au

pouvoir absolu de la guérilla » sur place ; à cette époque, la culture de la coca était endémique

dans la région, empêchant ainsi le développement d’une agriculture solide et productive, et de

nombreux jeunes rejoignaient les rangs de la guérilla. M. Gomez-Restrepo, me rappelant que

les frères lasalliens avaient depuis plusieurs décennies le projet de créer un centre de

formation au « leadership social », m’a expliqué que c’était cette confrontation à la réalité

sociale des espaces ruraux de la zone de distension qui l’avait amené à définir la proposition

pédagogique du projet Utopia qui a pris forme aujourd’hui.

Si le projet de « faire quelque chose » était manifestement présent initialement, c’est face à

une situation digne d’indignation que l’intuition a pris forme de façon concrète, et c’est assez

33

 Site de l’université EARTH : http://www.scribd.com/doc/64104908/EARTH-Fact-Book (Consulté le 20 mai
2012)

34
 Le 14 octobre 1998 fut créée par décret présidentiel une « Zone de Distension » (ZD) comprenant un total de 42 129

kilomètres carrés, exigée par les FARC dans le cadre des négociations avec le gouvernement Pastrana : le 7 novembre, le

décret entra en vigueur et les forces armées reçurent l’ordre présidentiel de se retirer, laissant aux FARC le commandement

de la zone. Le détournement d’un vol commercial interne par la guérilla pour séquestrer un sénateur en 2002 marque la fin

des négociations entre l’Etat et les FARC, et le gouvernement Pastrana ordonne la reprise de la ZD par les forces armées.

http://www.scribd.com/doc/64104908/EARTH-Fact-Book

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

37

naturellement que s’est imposée l’idée de recroiser les formations au « leadership social » et à

l’ingénierie en agronomie pour proposer un programme capable de répondre aux enjeux du

développement rural des régions les plus défavorisées de Colombie.

…à la définition rigoureuse d’une proposition académique et pédagogique ambitieuse

En avril 2005, M. Gomez-Restrepo, qui est alors vice-recteur de l’Université La Salle de

Bogota, réunit un groupe de professeurs de sciences de gestion et d’agronomie et ils élaborent

ensemble la première version du document détaillant le cursus académique et la proposition

pédagogique, qu’ils présentent en interne au Conseil Supérieur de l’université (composé

d’administrateurs et de représentants des étudiants). Ledit Conseil désapprouva cette

proposition de développer une antenne de l’université dans le département de Casanare, et

suggéra plutôt de mettre en place le programme à Bogota en finançant les bourses des

étudiants issus des zones rurales qui le suivraient ; cette proposition ne fut pas acceptée par le

groupe de travail, qui jugeait fondamental que le cursus se déroule en zone rurale pour que les

étudiants disposent d’un « continuum » rural entre leur lieu d’études du secondaire et leur

région d’origine où ils retourneront travailler. Il fallut attendre 2008, année durant laquelle M.

Gomez-Restrepo fut nommé recteur de l’université La Salle de Bogota, pour que le projet soit

approuvé tel qu’il était initialement conçu.

Le travail d’élaboration du programme académique en tant que tel a été précédé par une

étude très approfondie des enjeux liants programmes d’éducation supérieure en agriculture et

développement rural, faisant référence à un grand nombre de publications sur le sujet

(universitaires, FAO, IICA
35

, CEPAL
36

, etc.); de nombreux travaux d’investigation

préparatoires auxquels j’ai par ailleurs eu accès témoignent d’un réel effort du groupe de

travail pour analyser en détail les enjeux connexes au projet Utopia ; état des lieux de

l’enseignement secondaire dans les zones rurales, benchmark des formations d’ingénieur

agronome existant déjà en Colombie et en Amérique latine, perspectives de développement

du secteur agricole (notamment dans le llano orienta), etc. Mettant en perspective ces enjeux,

les membres du groupe de travail ont fait dans les documents préparatoires l’exercice de

« définir une vision » pour le projet en explicitant ce qu’il pourrait prétendre apporter dans le

contexte national.

Le programme académique tel qu’il a été avalisé en 2008 a connu quelques ajustements

mineurs depuis. Comme dans les cursus de EARTH et Zamorano, tout a été pensé pour que le

cursus pédagogique soit adapté à une réalité rurale donnée (ici celle de la Colombie), le

35

 Instituto Interamericano de Cooperación para la Agricultura
47 Comisión Económica para América Latina y el Caribe

http://www.iica.int/
http://www.iica.int/
http://www.eclac.org/

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

38

groupe de travail disposant d’un avantage important dans la mesure où tout était à créer. Il

ressort de ce travail la proposition d’un cursus en quatre ans, qui, structuré sur la

méthodologie « Apprendre en faisant, Enseigner en démontrant » permettant un ‘dialogue’

constant entre la théorie (en cours) et la pratique (dans les cultures le matin), conduit les

étudiants à devenir des ingénieurs de terrain, pragmatiques dans leur approche des problèmes

concrets qui peuvent se poser sur une parcelle agricole. L’apprentissage des étudiants

s’effectue en plusieurs étapes : lors de la première année, les fondamentaux scientifiques et les

grandes problématiques de la production agricole sont abordés. En seconde année, l’accent est

mis sur l’analyse de la pertinence de la production agricole en fonction de milieux donnés ;

les étudiants s’investissent dans davantage dans des projets de recherche sur le terrain. La

troisième année se focalise sur la partie aval de la chaîne de valeur, à savoir la transformation

agro-industrielle de la production. Enfin, lors de la dernière année, les étudiants passent deux

quadrimestres dans leurs zones d’origines où ils mettent sur pied un premier projet de

production agricole (baptisé « projet productif ») qu’ils ont défini et préparé dès le début de

leur scolarité et qui puisse leur assurer un revenu stable, avant de revenir pour un dernier

quadrimestre de cours à l’université.

Dans le document de référence détaillant le programme académique du projet Utopia,

l’accent est mis sur une approche holistique de l’agriculture, proche de celle recommandée

par le rapport Education for Rural Development : towards new policy responses. Mme

Alvarez-Ochoa, directeur du programme des Sciences Agro-alimentaires de l’ULS et ayant

participé à la rédaction du programme académique, m’explique que l’objectif est de

transmettre la vision d’une agriculture « complexe », encastrée dans les écosystèmes. Ainsi,

en ce qui concerne l’enjeu environnemental par exemple, la différence d’approche avec une

formation ‘classique’ réside par exemple dans le fait que le cursus s’articule autour de cours

fondamentaux intitulés « Agroécosystèmes de climat chaud/froid/tempéré », qui, par

définition, privilégient un point de vue systémique. L’agroécologie, l’agriculture biologique,

l’agriculture de précision sont des pratiques étudiées, mises en avant et faisant l’objet de

recherches (par exemple sur l’utilisation de mycorhizes
37

 dans les cultures pour favoriser le

captage des nutriments du sol) lors du cursus, même si elles n’en constituent pas pour autant

des dogmes
38

. Par ailleurs et conformément aux recommandations susmentionnées, le

programme est construit de façon à mettre en avant le travail en groupe sur des projets très

37

 Une mycorhize est une association symbiotique entre les racines d’une plante et un champignon. Le
développement de celui-ci permet aux racines de capter plus facilement les nutriments du sol nécessaires à sa
croissance. L’utilisation de mycorhizes dans des cultures sur sol pauvre permet ainsi de limiter les apports en
intrant nécessaire à la croissance des plantes.
38

 Un professeur m’explique en effet que le niveau de recherche est si faible sur certains domaines (il me donne
l’exemple des mycorhizes) caractéristiques de l’écosystème du llano qu’il est techniquement très difficile de se
passer totalement d’intrants chimiques.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

39

concrets, en relation directe avec la production agricole; les étudiants travaillent ainsi chaque

matin en petits groupes sur des lignes de culture diverses réparties dans la finca, sur lesquelles

ils mènent tout au long de l’année des projets de recherche en parallèle de leurs objectifs de

production plus classiques.

En définitive, la philosophie du programme Utopia n’est à trouver ni dans la micro-

économie paysanne militante ni dans les modèles capitalistes caractéristiques de l’ « agro-

business », mais plutôt dans des modèles de production inclusifs qui sachent tenir compte des

intérêts des petits et moyens producteurs
39

. Ce « positionnement » m’a été décrit de façon très

similaire par deux interlocuteurs rencontrés indépendament : tout d’abord par M. Gomez-

Restrepo, initiateur du projet et recteur de l’ULS, puis par Mme Alvarez-Ochoa.

2.2. … qui ne peut être compris sans son volet « politique »

2.2.1. Légitimité et identité des porteurs du projet

Quelques éléments sur la congrégation lasallienne

La congrégation des frères des écoles chrétiennes (ou lasalliens) a pour mission l’éducation

des jeunes des classes les plus modestes de la société et fut fondée en 1684 à Reims, par Saint

Jean-Baptiste de la Salle, qui reste aujourd’hui l’une des grandes figures de l’histoire de la

pédagogie en France. Soucieux de développer une éducation accessible au plus grand nombre,

il fut le précurseur de nombreuses innovations en matière de pédagogie ; il créa notamment

des instituts de formation de professeurs préfigurant en de nombreux points les futures écoles

normales, généralisa l’enseignement en classe là où auparavant le maître s’occupait de chaque

élève de façon individuelle ou encore donna la priorité à la maîtrise de la lecture et de

l’écriture de la langue maternelle plutôt que celle du latin. A ce titre, il est intéressant de noter

que Jean-Baptiste de la Salle avait initialement interdit l’étude du latin aux frères (ce qui

excluait de facto la possibilité de devenir prêtre) afin d’ancrer dans ses disciples la vocation

d’éducateur des plus défavorisés. Après un premier essaimage, la Révolution Française

enraye le développement des œuvres de la congrégation. Un décret de 1808 de Napoléon Ier

prévoyant que les écoles suivent « les principes de l’Eglise catholique » redonne un

dynamisme certain à la congrégation lasallienne qui se développera en France tout au long du

39

 On peut citer comme référence la Fedecafe dont l’exemple est développé supra.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

40

XXe siècle, concurrençant l’influence des jésuites revenus en France en 1816. Le vote des lois

laïques Ferry en 1881 puis la suppression de l’ordre en juillet 1904 dans un contexte de

montée de l’anticléricalisme conduisent un grand nombre de frères français à l’exil hors de

France. C’est dans ce contexte que les premiers frères de la Salle arrivent en Amérique Latine,

et donc en Colombie. La plupart des établissements créés concernent les cycles primaires et

secondaires, et il faut attendre les années 1960 pour que soient créées les premières

universités sur le sous-continent; celle de Bogota est créée en 1964.

Depuis la création de la congrégation en 1684, les frères lasalliens ont fait de la pédagogie

et de l’enseignement leur « cœur de compétence ». J’ai pu constater, lors de mon étude sur le

terrain, à quel point ceci pouvait se ressentir, ne serait-ce que dans les parcours des frères

colombiens que j’ai rencontré ; tous étaient ou avaient été professeur en université ou dans le

secondaire, dans des disciplines différentes, et il m’a semblé qu’ils faisaient montre d’un

intérêt toujours marqué pour la pédagogie. A titre d’exemple, M. Carlos Gomez-Restrepo,

initiateur du projet Utopia, a présenté en 1999 sa thèse de doctorat, préparée alors qu’il

travaillait dans la zone de distension sous commandement guérillero, sur le sujet suivant :

« Educating between fears and hopes, education during political and social unrest: an

ethnography of schools in San Vicente del Caguan ». Ce sujet, dont on remarque sans peine

qu’il anticipe le projet Utopia, est une manifestation concrète du fait que la mission

lasallienne se définit par le développement d’une pédagogie proche de la réalité des plus

pauvres, l’objectif final étant de promouvoir un développement humain intégral par

l’éducation chrétienne.

Plus d’un siècle après leur installation en Colombie, les frères lasalliens continuent à gérer

les institutions qu’ils ont créées ; celles-ci disposent d’une bonne légitimité académique

(l’ULS en particulier à reçu l’accréditation de haute qualité du ministère de l’enseignement

supérieur) et d’une réputation de sérieux bien ancrée dans la société colombienne
40

. Il faut par

ailleurs rappeler que si l’objectif premier de la mission lasallienne était et reste d’éduquer

dans une perspective chrétienne, la pratique religieuse n’est pas pour autant obligatoire au

sein de l’ULS, et particulièrement sur le campus de Yopal. Les étudiants sont accueillis

« comme ils sont », et la liberté de conscience de chacun prime ; si la majorité des colombiens

sont catholiques (ce qui se retrouve sur le campus), les évangéliques, minoritaires, sont aussi

représentés à Utopia
41

.

40

 Je n’ai pu explorer spécifiquement ce point auprès de Colombiens non-étudiants à La Salle. Toutefois, les
étudiants que j’ai interviewés m’ont fait généralement fait part d’un a priori positif sur le nom « Université La
Salle ».
41

 Un des douze étudiants de mon échantillon est chrétien évangélique et cela ne lui pose pas de problème sur le
campus. Il exprime sa reconnaissance vis-à-vis des frères lasalliens tout autant que les autres.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

41

La conception de l’université comme partie prenante de la cité

Ayant eu l’occasion de lire plusieurs documents sur les ‘valeurs lasalliennes’, c’est un

article de M. Gomez-Restrepo présentant en détail la mission éducative lasallienne dans la

zone Amérique Latine-Caraïbe qui a retenu mon attention. Reprenant le texte d’une

intervention orale effectuée lors du Congrès de l’éducation lasallienne d’Amérique latine qui

eut lieu au Brésil en 2010, cet article m’a semblé particulièrement intéressant dans la mesure

où M. Gomez-Restrepo y explique pourquoi l’héritage lasallien ne peut que déboucher sur la

conception d’une université « politique », en tant qu’elle a un rôle à jouer dans la polis, la

cité. Un passage définissant les trois fonctions de l’université dans la société est à ce titre

éclairant : « du fait de la complexité du monde actuel et en raison de l’importance historique

que revêt l’université pour offrir des modèles et des propositions en vue d’une nouvelle

société, l’université doit aussi assumer d’autres fonctions que les siennes propres : la fonction

politique qui oblige l’université lasallienne à être proactive dans ses propositions, audacieuse

dans ses positions et conséquente dans la formulation de politiques publiques et de plans de

développement, et à ne pas être seulement réactive aux décisions prises par d’autres là où elle

aurait pu être présente par le moyen du débat, de la recherche et de la proposition intégrale de

projets ; la fonction éthique qui situe l’université comme une partie de la conscience morale

d’une nation ; et la fonction systémique qui la pousse à s’articuler avec les autres acteurs

sociaux comme le Gouvernement, l’entreprise et, bien entendu, avec le continuum éducatif. »

Ce passage confirme la vision d’une université qui ne se contente pas de remplir sa mission

éducative, mais qui doit en plus faire preuve de proactivité et de réceptivité face aux enjeux de

sociétaux ; M. Gomez-Restrepo ne peut exprimer plus clairement cette idée en déclarant que

« le processus éducatif tout entier a une dimension politique impressionnante ; c’est pourquoi

il doit toujours être organisé comme une réponse à des problèmes politiques nés des

demandes sociales » (Gomez-Restrepo, 2010).

2.2.2. Le projet Utopia, aboutissement de cette « vocation

politique »

Revivifier la mission lasallienne

Au vu de ce que nous venons d’établir, nous comprenons en filigrane que le projet Utopia

s’inscrit particulièrement dans cette vision « politique ». Après bientôt cinquante ans

d’existence, l’ULS de Bogota a en effet connu un processus d’ « institutionnalisation » ayant

eu pour corollaire naturel une modification des milieux sociologiques des étudiants en

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

42

formation, ceux-ci étant désormais en grande majorité issus de la classe moyenne. L’ULS de

Bogota, bien établie dans le paysage universitaire colombien, a de fait moins mis en avant sa

mission sociale. A mon sens, il me semble que c’est en partie pour créer la rupture et redonner

un nouveau souffle à la mission lasallienne en Colombie (et a fortiori en Amérique Latine)

qu’a été initié le projet Utopia. M. Gomez-Restrepo souligne cette idée de rupture lorsqu’il

rappelle en 2010 la nécessité de « risquer quelque chose de notre capital historique [celui de la

congrégation] pour servir la cause de la justice par l’éducation avec créativité, décision et à-

propos » (Gomez-Restrepo, 2010).

L’essentielle dimension « politique » du projet Utopia

Ayant analysé les convergences entre le projet Utopia et les programmes existants qui l’ont

inspiré au Costa Rica et au Honduras, nous n’avions jusqu’à présent pas mentionné ce qui

constitue la différence fondamentale du projet Utopia vis-à-vis de ces formations ; celle-ci

réside dans le fait que le projet Utopia est intrinsèquement « politique », dans la mesure où

son objectif et sa raison d’être est de répondre à une problématique sociale nationale. M.

Polania-Gonzalez, frère lasallien coordinateur du projet durant ses deux premières années

d’existence, me déclare à ce sujet ; « Un des objectifs d’Utopia est de contribuer à la

reconstruction du tissu social colombien. C’est fondamental. Si nous n’arrivons pas à remplir

cet objectif, le projet Utopia sera un échec. » Là où les deux autres programmes ont une

mission qui est d’abord éducative, la mission du projet Utopia est indissociablement

« politique » et éducative (ou sociale et éducative). Le projet Utopia, à la différence des

programmes EARTH et Zamorano, trouve sa légitimité en ce qu’il propose une réponse à un

problème national, problème dont nous avons identifié en première partie les multiples

facettes. L’accent est mis sur cette dimension nationale, et l’objectif de sélectionner et

rassembler des jeunes de toutes les régions rurales du pays est clairement affiché.

Cette volonté de contribuer à la construction d’une « Colombie meilleure » a conduit

naturellement les porteurs du projet à faire parler de lui au niveau national. Cette proposition

pédagogique de formation à l’agronomie étant unique en Colombie, elle a attiré l’attention de

nombreux acteurs publics, dont les visites sont fréquentes sur le campus. Des relations

coopératives ont été rapidement développées avec le Ministère de l’Agriculture ; le ministre

en personne a visité le campus, ainsi que de nombreux haut-fonctionnaires chargés du

développement rural. Plusieurs hauts responsables du Service National d’Apprentissage

(SENA), organisme public chargé de la formation professionnelle y compris pour le secteur

agricole, suivent de près le développement du projet et les innovations qu’il propose.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

43

Dans le cursus du programme, une place significative est donnée à l’enseignement des

matières couvrant les champs de l’économique et du socio-politique. Le projet Utopia ayant

pour ambition de donner aux étudiants une « formation politique » (M. Polania Gonzalez), les

étudiants suivent donc des modules qui leur apprennent à communiquer et argumenter leurs

idées en public, mais aussi des cours sur la pensée politique/économique, sur l’histoire

politique de la Colombie qu’ils ne connaissent que de façon fragmentaire pour la plupart,

l’objectif final étant qu’ils aient autant que possible l’aptitude à prendre du recul pour

analyser des situations. En ce qui concerne cette prise de recul, mes entretiens avec les

étudiants ont plutôt confirmé cette capacité à faire la part des choses entre ce que peut être la

politique en Colombie et ce qu’elle devrait être (point abordé supra en 1.2.3), jugement

critique qui n’était pas forcément acquis avant d’intégrer le programme.

 De tout ceci, il ressort bien que le projet Utopia est intrinsèquement caractérisé par une

vocation « politique », faisant elle-même appel aux valeurs lasalliennes ; ce point est

réellement capital, et nous serons amenés à l’approfondir en adoptant une approche

légèrement différente en dernière partie.

2.3. Une transition opérationnelle très bien menée jusqu’à

présent

Pour examiner comment le projet Utopia a effectué sa transition opérationnelle, nous

allons prendre en considération quatre clés d’entrée, qui étaient aussi selon nous les

principaux facteurs-clé de succès à maîtriser dans la phase d’amorçage du projet ; les quatre

« défis » mentionnés, bien qu’ayant été menés simultanément, ont été pour l’essentiel relevés,

confirmant trois ans après la pose de la première pierre la capacité de l’ULS à mettre en

œuvre le projet conformément à la vision initiale.

2.3.1. Un premier défi : sélectionner les étudiants

Un travail de longue haleine

Travaillant en tandem avec l’appui du recteur de l’ULS, ce sont le directeur du programme

académique
42

 (recruté en juillet 2009) et le coordinateur du programme (M. Polania-

42

 L’ULS compte plusieurs facultés : philosophie/lettres, sciences économiques, etc. La formation d’ingénierie
en agronomie localisée à Yopal (i.e. le projet Utopia) est l’un des programmes académiques de la faculté
« Ciencias Agropecuarias » de l’ULS.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

44

Gonzalez, frère lasallien, affecté en mai 2009 au projet) qui ont eu pour responsabilité de

recruter la première promotion d’étudiants dont la rentrée en cours est prévue en mai 2010.

La difficulté principale a résidé dans le fait qu’il fallait élaborer très rapidement une

stratégie de recrutement qui permette de sélectionner des étudiants correspondant au profil

recherché, celui-ci ayant été clairement défini en amont et reposant sur des critères de

motivation (l’aptitude au leadership et la « vocation pour l’agriculture » étant les principaux)

ainsi que sur des critères sociaux (pour les étudiants souhaitant être boursiers)
43

. Pour recruter

la première promotion, des

municipalités ont été ciblées dans

deux départements considérés

comme prioritaires: le Casanare et

l’Arauca (carte). Il est à souligner

que l’équipe connaissait alors

relativement peu ces

départements, surtout en ce qui

concerne le second. Pour

permettre de faire connaître le

projet, outre le passage

d’annonces dans les journaux et

radios locales, ce sont principalement deux « réseaux » qui ont été mobilisés avec succès ; le

premier fut celui des recteurs de lycées (que ceux-ci proposent une filière technique agricole

ou pas), et le second fut celui des personnes d’Eglise (prêtres, congrégations œuvrant dans

l’éducation, évêques, laïcs, etc.). Des réunions de présentation du programme ont été

organisées dans un premier temps avec les personnes-contact de chaque municipalité retenue,

puis ce sont des réunions destinées aux candidats qui y ont été organisées. Lors de chaque

réunion, le projet était présenté en détail aux jeunes assistant à la présentation, et ceux qui

souhaitaient passer les épreuves dans la foulée restaient sur place. En première année,

l’épreuve de sélection consistait uniquement en un entretien, visant à cerner la « vocation

pour l’agriculture », les capacités de leadership et de vie en commun du candidat, ainsi que sa

motivation pour retourner à terme dans sa zone d’origine. Lors de cette première

« campagne » de sélection, ce sont 300 entretiens qui ont été réalisé par le directeur et le

coordinateur du programme à l’issue desquels 64 étudiants qui ont été reçus. Cette première

sélection, malgré le fait qu’elle ait du se structurer très rapidement, a toutefois permis

43

 Il va de soi que tous les candidats doivent être titulaires du ‘bachillero’, examen sanctionnant le cycle
secondaire en Colombie.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

45

d’atteindre un niveau de sélectivité vraisemblablement satisfaisant. Elle a également mis en

évidence la « demande » potentielle pour une formation poussée en agronomie dans les zones

rurales, car le programme a réussi à recruter la première promotion sans trop de problème

sans avoir aucune ancienneté ni aucune garantie à donner autre que la réputation de l’ULS de

Bogota. Il faut toutefois noter que ce process de sélection nécessite beaucoup de préparation

et d’investissement de la part de ses responsables, notamment dans la phase de sélection en

tant quel telle qui impose de silloner les municipalités…

Des difficultés inévitables mais bien identifiées

Il s’est révélé que la réalité sociale paysanne des départements ciblés était plus complexe

que ne l’avait anticipé l’équipe. De nombreux ruraux exercent un métier sans relation avec

l’agriculture ; beaucoup ont quelques lopins de terre trop petits pour subvenir à leurs besoins

et trouvent un autre travail pour gagner leur vie (par exemple auprès des entreprises

pétrolières) ; beaucoup de paysans sont éleveurs de bétail et n’ont pas la « culture de

l’agriculture ». L’appréhension plus difficile que prévue de cette réalité a pu résulter dans des

erreurs lors de la sélection, plus nombreuses lors des premières « campagnes » ; quelques

semaines après leur arrivée sur le campus, un nombre certain de jeunes de la première

promotion ont montré un intérêt limité pour les travaux agricoles, et ont préféré quitter le

projet. De façon prévisible, cette opportunité de formation à moindre coût peut faire figure de

« fenêtre » vers un ailleurs pour des jeunes vivant des situations difficiles, mais qui ne sont

pas particulièrement intéressés par l’étude de l’agronomie ; cette dimension a certainement été

sous-évaluée dans le premier groupe, et en ont résulté les difficultés mentionnées ci-dessus.

Dès la seconde campagne, le directeur et le coordonnateur du programme ont donc fortement

insisté sur les exigences fortes en termes de travail personnel et sur la nécessité d’avoir une

« vocation pour l’agriculture » ; les deux groupes suivants d’étudiants ont été ainsi mieux

« qualifiés ». E., étudiant de 1
ère

 année originaire du département d’Antioquia, témoigne :

« Lors de la réunion d’information, on nous a dit que si nous rejoignions le projet Utopia, il

nous faudrait étudier tout le temps. Le samedi, le dimanche, les jours fériés, sans relâche ; on

nous a dit que nous n’aurions qu’une semaine de vacances. En réalité nous avons vraiment

beaucoup de travail, il faut étudier chaque jour, mais nous avons aussi des moments de

détente ! Et il s’est avéré que nous avions deux semaines de vacances… ». Une autre

difficulté, plus complexe à pallier, est l’hétérogénéité des niveaux scolaires pour les étudiants

entrants. Les départements ruraux reculés de la Colombie disposent d’une qualité

d’enseignement inférieure à celle des zones urbaines. De ce fait, les premiers mois de la

scolarité sont pour certains étudiants très difficiles, et les tutorats inter-étudiants mis en place

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

46

ne permettent pas toujours à ceux qui ont le plus de difficulté de rester dans le programme.

Pour limiter ces situations d’échec, une épreuve écrite a été ajoutée au processus de sélection

et compte pour 35% de l’évaluation (les 65% restants allant toujours à l’entretien). Enfin,

l’une des autres préoccupations lors de la sélection est de pouvoir recruter des filles ; pour des

raisons culturelles, elles sont moins nombreuses à candidater…

Une façon de procéder qui a fait ses preuves

Ce process de sélection des étudiants mobilisant principalement les deux « réseaux » a été

à nouveau utilisé avec succès lors des « campagnes » suivantes, et il continue à se révéler

relativement efficace pour « pénétrer » des zones où l’ULS n’a initialement pas de contacts

privilégiés. Après le Casanare et l’Arauca principalement ciblés lors de la première

campagne
44

, ce sont les départements du Caqueta, du Meta et du Vichada qui sont priorisés

pour la deuxième promotion
45

 ; la troisième promotion compte des étudiants originaires du

Tolima, du Norte Santander, du Choco, du Sucre et du Bolivar, et les départements

prioritaires sont déjà ciblés pour la prochaine. Il est clair que l’objectif de « rassembler la

Colombie rurale » sur le campus est en passe d’être réussi. Le ciblage des étudiants devant

participer au projet, qui donnait initialement la priorité absolue aux plus démunis, se révèle

bien effectif ; de tous les entretiens avec qui j’ai réalisé des étudiants dont les parents

possédaient des terres, c’était à hauteur de moins de 5 ha (minifundio). Toutes mes

discussions informelles avec les autres étudiants du campus ont confirmé cette conclusion ;

cette stratégie de sélection des étudiants, très proche du terrain grâce aux réunions

d’information effectuées dans les municipalités, permet de toucher les personnes aux plus bas

revenus. En ce qui concerne la question du ‘gender’, force est de constater que le programme

obtient des résultats plutôt satisfaisants, le taux de féminisation atteignant les 27% sur les

deux premières promotions : à titre de comparaison, le projet Zamorano est passé d’un taux de

11% en 1993 à 30% en 2002, à l’issue du processus de changement conduit en interne

(Andrews, 2004).

En définitive, il apparait que le défi d’élaborer une stratégie de sélection des étudiants pour

le projet Utopia adaptée à son « cahier des charges » a été vite relevé. C’est à notre sens un

point capital, qui prouve que le projet Utopia est capable aujourd’hui de sélectionner dans tout

le pays des étudiants en accord avec le projet pédagogique de la formation.

2.3.2. Un second défi : construire un campus propice à l’étude

44

 Les étudiants originaires du Meta et du Vichada sont aussi représentés quoiqu’en nombre moins important.
45

 Arrivent également des étudiants du Sucre et du Bolivar, départements situés sur la côte caraïbe.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

47

Vue du réfectoire lors du repas du midi

et à la vie en commun

De la complexité de construire ex-nihilo un campus étudiant sur un lieu isolé

Lorsqu’il a été décidé de construire le campus du projet Utopia sur la finca San Jose de

Matepantano, détenue par l’ULS depuis 1996, le terrain était complètement rural ; pas de

raccord à l’eau potable, ni au gaz ; pas de téléphone, ni de connexion Internet. Les ambitions

du projet étant de construire un campus doté des mêmes infrastructures que s’il s’était trouvé

en ville, il y avait du pain sur la planche lorsque le projet fut validé. Un forage fut creusé pour

atteindre la nappe phréatique qui désormais fournit en eau potable le campus, et une station de

retraitement des eaux usées fut installée ; le raccord au gaz et à l’électricité fut assuré, ainsi

que l’installation d’une connexion téléphonie/internet un peu plus tard. En octobre 2009, soit

à peine sept mois avant l’arrivée du premier groupe, était lancée la première phase de

construction de 10 000 m² de bâtiments, incluant les salles de classe (1 100 m²), les

laboratoires (1 600m²), une première salle informatique (500 m²), un restaurant (500 m²), ainsi

que des bureaux pour les professeurs et des chambres pour les étudiants. Même si les travaux

se sont presque achevés à temps, ce qui est en soi notable, les premiers mois ont été un peu

« précaires » : pas de connexion internet, peu d’espace. Un professeur me relate : « nous

n’avions pas de bureau, pas d’Internet et travaillions sur des coins de table ». Une deuxième

phase de travaux (en cours) et une troisième, correspondant chacune à la construction

d’environ 6 000 m² de bâti supplémentaire, ont été planifiées ; une nouvelle salle

informatique, une bibliothèque plus spacieuse, des espaces de vie en commun ainsi que des

logements supplémentaires sont prévus.

Le démarrage rapide et simultané de tous ces chantiers pour permettre aux participants du

projet (étudiants et professeurs) de se mettre au travail très rapidement a supposé des

investissements importants, qui ont été rendus possible grâce à l’appui financier déterminant

de l’ULS. Une stratégie de recherche de fonds en externe pour financer le développement en

infrastructure du campus a été élaborée, mais c’est jusqu’alors presque uniquement l’ULS qui

a porté le projet ; ces investissements massifs ont à être perçus comme des signals forts de la

part de l’ULS, qui croit réellement au projet.

Trois ans après la première pierre posée, le campus est opérationnel

Le campus étudiant sur lequel se déroule le

projet Utopia est tout à fait opérationnel en mai

2012. Malgré quelques dysfonctionnements

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

48

que l’on ne peut imputer directement à l’ULS (coupures occasionnelles d’internet du mauvais

service du fournisseur d’accès à Yopal, coupures occasionnelles de gaz et d’eau), ce dont

souffre peut-être le plus le campus est son isolement ; la piste qui relie Yopal, longue de 12

km, n’est bitumée que sur une courte section. Le manque de transports en commun limite la

mobilité entre le campus et Yopal, et bien que cet isolement du lieu ne soit pas encore

considéré comme le problème prioritaire (l’objectif étant d’abord de fortifier les bases du

projet avant de s’ouvrir davantage), c’est peut-être le seul bémol qu’il est possible de trouver

à un campus pleinement fonctionnel, à peine trois ans après sa « sortie de terre ». Comme il

l’était prévu initialement, les étudiants disposent de conditions d’études au moins égales à

celles qu’ils auraient pu avoir en ville. Tous les étudiants n’ayant pas un ordinateur personnel,

40 postes sont en libre accès (en attendant l’ouverture d’une nouvelle salle de la même

capacité) et permettent à tous de rédiger et rendre leurs travaux en temps et en heure. Par

ailleurs, des rétroprojecteurs ont été mis à disposition des professeurs pour qu’ils puissent

donner leurs cours dans des conditions normales, et les laboratoires disposent d’un matériel de

haute qualité grâce aux dons d’un mécène allemand. Ce qu’il manque encore sur le campus,

ce sont les machines industrielles qui sont utilisées dans la phase de transformation des

matières premières : machine de conditionnement sous vide, d’extraction de pulpe, etc. Un

projet de créer sur le campus une mini-unité industrielle qui permette aux étudiants

d’apprendre à utiliser de tels instruments est en cours.

En définitive, les étudiants avec qui j’ai pu en discuter avaient une perception assez haute

de leurs conditions d’études. La proximité entre les lieux de vie, d’étude, et de travail

(parcelles cultivées dans la finca), la connexion internet, l’existence d’un restaurant

universitaire, sont souvent vus comme autant de moyens permettant de se concentrer

favorablement sur le travail universitaire. A., l’un des étudiants de mon échantillon l’exprime

très clairement : « l’un des moteurs indéniables du projet, c’est la facilité d’étudier ici. On a

tout ici ; l’alimentation, une chambre, Internet, les professeurs disponibles, etc. On a accès

facilement à la connaissance, tout est fait pour qu’on se focalise sur nos études et pour qu’on

aille de l’avant… […] Je profite vraiment de ce cadre. »

2.3.3. Un troisième défi : mobiliser une équipe pédagogique

capable de s’approprier et de faire vivre le projet

Transmettre et transcrire la vision du projet, une première nécessité

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

49

Lorsque le projet Utopia est validé en tant que tel en 2008, il « ne reste plus qu’à » lui

donner sa forme concrète. A cette date, le projet n’existe que dans le document écrit formel

détaillant le programme académique et la proposition pédagogique. Concrétiser le projet

devait nécessairement conduire à recruter un directeur de programme, et les premiers

professeurs
46

. Le directeur de programme (par ailleurs professeur de pédologie), arrivé

environ 10 mois avant les étudiants et originaire de Yopal, a été chargé de traduire en des

termes concrets la proposition pédagogique du projet, c’est-à-dire de définir comment pouvait

s’articuler pratiquement la méthodologie « Apprendre en faisant, Enseigner en démontrant »,

avec le travail dans les cultures et les cours ; il fallait également définir le nombre de

professeurs nécessaires et les compétences requises, se procurer tout le matériel nécessaire

pour les travaux pratiques et en salle de classe... Un important travail d’organisation et de

planification a donc été fourni dans ce premier temps, qui a été marqué par une coopération

rapprochée entre le recteur de l’ULS (frère lasallien initiateur du projet), le coordinateur du

programme (frère lasallien), le directeur du programme (par ailleurs professeur), ainsi qu’un

autre professeur de l’ULS Bogota rejoignant le campus de Yopal. Cette période a permis de

progressivement passer le relais au directeur du programme et aux professeurs, qui se sont

approprié le projet avec succès, comme nous le verrons ensuite.

Le recrutement identifié comme point sensible du projet

Depuis le début, recruter des professeurs disposant des compétences requises pour le projet

s’est révélé difficile. Ceci s’explique tout d’abord en raison du fait qu’il y a structurellement

peu d’étudiants dans les cursus d’études liés au secteur agricole. Mme Alvarez-Ochoa,

directrice du programme ‘Administracion de empresas agropecuarias’ de l’ULS et avec qui

j’ai pu m’entretenir explique que ceci est en grande partie du à la mauvaise image des zones

rurales en Colombie générée par le conflit. Ceci s’explique également par le fait que les

compétences recherchées sont très spécifiques ; M. Polania Gonzalez, coordinateur du projet

lors de ses deux premières années, m’explique qu’ « en Colombie, recruter un ingénieur

agronome spécialisé en biostatistique ou en entrepreneuriat rural, c’est compliqué ». Cela l’est

d’autant plus que les opportunités de travailler come professeur en université dans ce domaine

ne semblent pas manquer; mes entretiens avec les professeurs ont tous confirmé qu’aucun de

ceux-ci n’avait fait le choix de venir à Utopia ‘par défaut’ après avoir recherché un poste dans

tout le pays. Enfin, la dernière difficulté à évoquer en ce qui concerne le recrutement est celle

de la localisation du programme. En effet, des huit professeurs présents à plein temps sur le

46

 Tous les recrutements ont été effectué de façon classique, par la publication d’une offre d’emploi sur le site
de l’université.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

50

campus, seuls deux sont originaires de Yopal. Trois viennent de Bogota, et trois sont

originaires du Cauca (région de Cali). Des trois professeurs non originaires de la région avec

lesquels j’ai pu réaliser des entretiens, deux confirment que le fait de déménager à Yopal a été

un choix qui n’a pas été facile à faire. C., originaire de Bogota et vivant désormais à Yopal,

me livre un témoignage sans équivoque à ce propos : « Deux ans après mon arrivée, je pensais

que cela aurait été un peu moins dur que cela ne l’est en réalité. Les infrastructures sont en

mauvais état (routes, réseau internet/téléphone, gaz, etc.), il y a souvent des coupures d’eau et

j’en viens parfois à prendre ma douche à l’université ! De plus la nourriture est chère car elle

est importée d’autres départements. Le système de santé est de bas niveau, et la vie culturelle

et les loisirs sont très limités… ».

De tous les points que nous avons abordé nous il ressort bien que le recrutement des

professeurs a été un défi… et continuera à l’être dans la mesure où le nombre d’étudiants va

continuer à augmenter dans les années à venir.

Une équipe pédagogique colonne vertébrale du projet

Là encore, force est de constater que deux ans après la première rentrée, où le programme,

débutant tout juste, ne comptait que trois professeurs, le défi a été relevé. Les huit professeurs

qui composent aujourd’hui l’équipe ont tous entre 25 et 35 ans, sont tous ingénieurs

agronomes spécialisés dans des domaines d’expertises complémentaires : pédologie, biologie,

sociologie rurale… et leur investissement sur le campus est très apprécié des étudiants.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

51

Une scène de la vie quotidienne ; professeurs

et étudiants partagent ensemble leurs repas

Il faut tout d’abord mentionner le fait que tous les professeurs avec qui j’ai pu m’entretenir

le plus longuement ont rejoint le projet car ils y trouvaient un sens. C., 32 ans, bogotanais,

avait une proposition de poste de professeur d’université dans l’une des prestigieuses du pays,

et avaient commencé une thèse dont il a

abandonné la rédaction pour rejoindre le projet

Utopia. Pour lui, l’agronomie est une discipline qui

doit être proche du terrain, et c’est en cela que

pour lui, le projet faisait sens. Pour résumer la

chose, il me déclare : « Ici, les élèves savent ce

qu’est une plante ». A., originaire de la région de

Cali, tout juste diplômé de l’université à 26 ans

et spécialisé dans la transformation industrielle des matières premières agricoles, est venu

pour la dimension sociale. Pour lui, « c’est une expérience unique. Il n’y a pas d’autre

université qui propose cela en Colombie ». B., 31 ans, originaire du Cauca, en fin de doctorat,

est également venu pour la dimension sociale. Il est à noter que le salaire des professeurs est

établi par la grille de salaires de l’ULS de Bogota et qu’ils ne bénéficient ainsi d’aucun

traitement de faveur sur le plan financier. Ce témoignage de trois professeurs qui n’avaient

aucune attache particulière dans le département du Casanare dénote ainsi de la bonne capacité

d’attraction du projet.

A ce stade, il nous faut mettre en avant un fait fondamental que j’ai observé tout au long de

mon passage sur le campus d’Utopia, à savoir le fait que les professeurs sont réellement

investis dans la formation. Présents sur le campus quasiment chaque jour dès 5h30 du matin

quand les étudiants commencent les travaux des champs, il est fréquent qu’ils partent à 18h30

après le dîner. Les professeurs prennent donc au moins deux repas par jour (petit-déjeuner,

dîner) avec les étudiants, dans le même réfectoire. Durant la première partie de la journée, ils

coordonnent et appuient les étudiants dans la gestion de leurs cultures et il est très fréquent de

les voir aux aurores sur le terrain, mettant la main à la pâte. E., étudiant de mon échantillon,

déclare : « A l’université, un professeur donne son cours, et c’est tout, il s’en va. […] Ici les

professeurs viennent avec nous dans les champs, ils nous donnent des conseils, ils partagent

notre vie de tous les jours, etc. : ils sont investis dans le projet. L’engagement du recteur est

aussi important, il vient souvent nous parler, connaît beaucoup de prénoms, fait aussi le tour

des cultures, etc.» Il est manifeste que cette collaboration sur les travaux pratiques dans les

cultures (« Apprendre en faisant ») donne naissance à des rapports professeur-étudiants

particuliers, davantage marqués par un esprit de coopération, par exemple pour appréhender

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

52

un problème particulier rencontré dans une parcelle, que par une séparation entre un

« sachant » et des « non-sachants », qui serait plus caractéristique des rapports professeur-

étudiants dans une université classique. Ce type de relation est propice à la recherche

participative, à l’échange d’idées et aux discussions horizontales entre professeurs et

étudiants. Il ressort de tout ceci que l’équipe des professeurs bénéficie d’une bonne image (on

peut parfois presque parler d’admiration) de la part des étudiants. Des douze d’entre eux avec

qui j’ai réalisé des entretiens, les deux tiers évoquent spontanément les professeurs lorsque je

leur demande quels sont selon eux les moteurs du projet Utopia. Pour le tiers restant, ils

confirment le rôle déterminant de l’investissement des professeurs dans le succès du projet

lorsque je leur pose la question. J. résume assez bien ce que j’ai eu le sentiment d’observer :

« Les professeurs font preuve d’exigence, demandent un travail personnel important mais

s’investissent eux aussi beaucoup ; ce qu’ils font, c’est presque un accompagnement

personnalisé ». En parallèle, les professeurs avec qui j’ai discuté m’ont fait part de leur plaisir

à travailler sur le campus ; l’ambiance de travail est bonne, le projet prend progressivement de

l’envergure (C. me déclare : « Nous avons déjà réussi à mettre sur pied en deux ans ce que

Zamorano a mis vingt ans à faire »), les étudiants ont déjà pour la plupart un bon « sens du

terrain » (la plupart ayant déjà une expérience des travaux agricoles) quand ils arrivent et sont

motivés, des premiers contacts commencent à être noués à l’international…

L’ULS à tout intérêt à ce que les choses continuent ainsi sur le campus, et se préoccupe

donc de donner des perspectives d’évolution à ses professeurs, en les appuyant notamment

dans leurs projets de thèse de doctorat
47

 mais aussi en développant les contacts et échanges à

l’international. A titre d’exemple, des accords de partenariats réservant des postes de doctorat

pour des professeurs du projet Utopia ont été signé en France en avril 2012 (Montpellier

Supagro, Institut Polytechnique La Salle Beauvais)
48

.

2.3.4. Un quatrième défi : assurer la soutenabilité du projet et

son ancrage dans le monde politique/universitaire

Le rôle déterminant de l’ULS de Bogota dans l’amorçage et le développement du projet

Si nous l’avons déjà esquissé dans les points précédents, il convient maintenant de

l’affirmer ; l’ULS, qui dispose elle-même d’une solide réputation et d’une marge de

manœuvre financière, a joué un rôle central dans l’amorçage et le développement des

47

 La thèse de doctorat n’est pas un pré-requis pour être professeur d’université en Colombie. La majorité des
enseignants sont donc diplômés d’un titre master.
48

 Ces accords prévoient également des échanges étudiants.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

53

premières phases du projet Utopia (ce qui est en soi logique, ce dernier n’étant qu’une antenne

de l’université sans personnalité juridique distincte), et ce à de nombreux égards.

Sur le plan financier tout d’abord, il ne fait aucun doute que l’appui de l’ULS a été une

condition nécessaire à la « sortie de terre » du campus étudiant (trois premières phases de

construction) et au financement des premières bourses d’études
49

. Jusqu’à aujourd’hui, l’ULS

a été le financeur principal du projet, ce qui a consisté en effort budgétaire important se

voulant temporaire.

Sur le plan académique, il est à peu près sûr que le projet n’aurait pu voir le jour s’il

n’avait pas été piloté par l’ULS, qui plus est avec l’engagement personnel qu’a été celui du

recteur. Le fait que de l’ULS ait obtenu l’ « Accréditation de haute qualité » du Ministère de

l’Enseignement Supérieur colombien a permis au programme d’ingénierie en agronomie du

projet Utopia d’en bénéficier directement ; sans cela, le programme (et le campus, qui était

encore à peine construit) auraient du faire l’objet d’un audit du Ministère, qui, selon le

recteur, aurait été très difficile à valider. Si nous l’avons déjà évoqué, il faut tout de même

rappeler que le nom ‘ULS’ était l’un des seules garanties que pouvaient donner les porteurs

du projet lorsqu’il fallut recruter les premiers professeurs et étudiants. De plus, le fait que le

projet soit rattaché à l’ULS a permis de développer très rapidement des relations avec d’autres

universités et centres de recherche: outre les accords signés avec des établissements

d’enseignement supérieur aux Etats-Unis, au Brésil, au Canada (échanges étudiants) et en

France (thèses pour les professeurs et échanges étudiants) , on peut mentionner, toujours en

France
50

, la signature d’accords de coopération technique avec l’Institut de Recherche pour le

Développement (IRD) et avec le Centre International de Recherche pour l’Agriculture et le

Développement (CIRAD).

Sur le plan politique enfin, le fait que l’ULS de Bogota, l’une des plus importantes du pays

avec 15 000 étudiants, crée un campus à Yopal pour développer un programme destiné à la

formation d’ingénieurs agronomes n’est pas passé inaperçu. Nous l’avons également évoqué

ci-dessus, mais l’intérêt marqué par les pouvoirs publics (du Ministère de l’Agriculture aux

Instituts de Formation par l’Apprentissage) n’aurait certainement pas été aussi marqué si le

projet Utopia n’avait pas été porté par une université à l’assise non négligeable. Ce travail de

relations publiques au niveau national a également permis au projet de se faire connaître des

grandes fédérations de producteurs (‘FedeArroz’ pour le riz par exemple) et aux syndicats

agricoles les plus influents (‘Sociedad de los Agricultores Colombianos’). Deux ans après son

49

 Les quatre ans de scolarité ont un coût estimé à 75 millions de pesos colombiens, soit environ 34 000€. Les
étudiants paient 10% de leur scolarité, soit environ 3 400€.
50

 Pour des raisons historiques abordées en seconde partie, la France reste un pays « culturellement » proche
des institutions du réseau lasallien.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

54

démarrage effectif, le projet a bien réussi à s’établir comme référence au niveau national en

termes de formation supérieure à l’agriculture. L’attaché culturel de l’ambassade de France,

de passage à Utopia au mois de mai, m’a confirmé qu’à Bogota, « on parlait beaucoup du

projet Utopia ; au ministère de l’Agriculture, au SENA… ».

Au vu de tous ces arguments portant sur les aspects financier, universitaire et politique du

projet, il apparaît une fois de plus qu’il aurait été vraisemblablement difficile de monter le

projet ex nihilo en si peu de temps sans l’appui de l’ULS, qui s’est donc révélé déterminant.

Une stratégie de levée de fonds clairement définie pour réaliser l’autonomie financière

du projet

Si l’ULS continue à soutenir le projet Utopia sous tous ces aspects, il en est un pour lequel

il était dès le départ prévu d’envisager une « autonominisation » ; c’est l’aspect financier. Là

encore, il n’est pas question de donner au projet une personnalité juridique propre, mais plutôt

de lui permettre de lever des fonds en son nom tout en restant une entité de l’ULS de Bogota.

Le projet étant très capitalistique, notamment sur les premières années, des moyens ont été

pris très tôt pour organiser cette « autonomisation » et une mission de conseil a été réalisée

dès juin 2010 pour élaborer la stratégie de ‘fund raising’ du projet; la coordinatrice de l’étude

a été embauchée dès la fin de celle-ci à la fin de l’année 2010, et une seconde personne a été

recrutée pour un plein temps début 2012. Lors de mon entretien avec la responsable du ‘fund

raising’, il apparaît de façon très claire qu’une stratégie tout à fait détaillée a été développée ;

les différents interlocuteurs potentiels publics ou privés ont été identifié et rencontrés, un

ciblage des potentiels donneurs a été réalisé aussi bien pour le financement des bourses

d’élèves que pour celui des investissements sur le campus (le discours tenu n’étant pas

exactement le même), de nombreuses premières prises de contact ont été réalisées et le projet

a été présenté auprès d’un nombre conséquent de donneurs potentiels. Dès 2011, 1 million

USD sont levés pour le projet, dans un contexte plus difficile de prévu ; des inondations

hivernales très fortes ont mobilisé la solidarité nationale, le secteur de la philantropie

universitaire s’est structuré avec l’arrivée de nouveaux acteurs concurrents, l’aide publique au

développement a été centralisée sur une plateforme... Cette première année a surtout été

consisté à prendre contact avec les divers interlocuteurs, et selon la responsable de la

philantropie (avec qui j’ai réalisé un entretien) « l’année 2012 permettra de récolter les fruits

des efforts faits en 2011 ». A titre indicatif, le coût opérationnel global du campus pour l’ULS

est estimé à 4 millions USD pour 2012.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

55

De ceci, il apparaît bien que des moyens importants ont été mis en œuvre dès 2010 pour

donner au projet le moyen d’acquérir aussi rapidement que possible une l’autonomie

financière au sein de l’ULS.

Cette seconde partie nous a dans un premier temps amené à analyser le cadre de

légitimation du projet ; nous avons vu que celui-ci s’inscrivait dans le sillage d’une réflexion

globale sur la refonte des formations supérieures en agriculture, afin qu’elles puissent se

révéler réellement adaptées aux enjeux du développement rural et plus proactives dans leur

appréhension. Cette première analyse, faisant ressortir des similitudes entre le projet Utopia et

d’autres initiatives innovantes menées sur le continent latino-américain, ne nous a pourtant

pas permis pas de déterminer la spécificité du projet Utopia ; cette spécifité, qui consiste en

un engagement socio-politique fort sur le plan national, ne peut être bien comprise que si on

la resitue dans l’histoire et le discours actuel de la congrégation lasallienne. Une fois éclaircis

ces premiers points, qui ont affiné notre compréhension de l’idendité du projet Utopia et de la

teneur de son programme académique, nous avons pu « entrer dans le concret » en analysant

comment le projet Utopia s’était développé sur le plan opérationnel. Les quatre clés d’entrée

que nous avons privilégiées pour établir un premier bilan du projet Utopia deux ans après

l’arrivée de la première promotion nous ont toutes conduites à conclure que celui-ci avait bien

réussi à mettre en œuvre la vision initiale.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

56

Partie 3. Utopia, un pari déjà réussi ?

La précédente partie, se focalisant sur l’identité et les caractéristiques du projet Utopia

ainsi que sur ses premières années d’existence, nous a permis de mesurer à quel point le

développement de celui-ci était, jusqu’à aujourd’hui, un succès quasiment incontestable.

Aussi pourrait-on être tenté, en pressentant cette adéquation (tant recherchée) entre les besoins

des zones rurales et la proposition du projet Utopia, d’en conclure que celui-ci a déjà réussi

son pari. Cette tentation a été et continue à être, je pense, celle de nombreuses personnes qui

visitent où séjournent sur le campus et qui manifestent de la sympathie pour le projet, comme

cela a été mon cas. Mais nous rencontrons un obstacle de taille et d’une simplicité déroutante

lorsqu’il s’agit d’évaluer la pertinence sur le long terme du projet Utopia ; aucun diplômé

n’étant encore retourné dans sa zone d’origine pour y développer son projet productif, la

nécessaire analyse ex-post de l’impact du projet est tout simplement impossible. Faut-il pour

autant s’arrêter là, et en conclure qu’aujourd’hui, « on ne peut rien conclure » ? Telle n’est pas

notre proposition ; dans cette partie, nous essayons au contraire, et en évitant bien sûr le piège

de la futurologie, de lire dans le projet Utopia tel qu’il est aujourd’hui les germes de son

impact espéré à long-terme sur le territoire colombien. Nous mettrons tout d’abord en lumière

l’inévitable part d’inconnu et d’imprévisible qui empêche de donner une affirmation simpliste

à la question que cette partie se propose de mettre en perspective. Nous verrons cependant que

le projet Utopia, dans la dynamique qu’il a réussi à mettre en œuvre, est en train de réussir

l’un de ses objectifs-clé, dans la mesure où il est un lieu de reconstruction de la citoyenneté.

Au regard de ces deux premiers points et en analysant avec plus d’attention le vécu des

étudiants et la façon dont ceux-ci se projettent dans l’avenir, nous tenterons d’avancer des

éléments nous permettant de mettre en perspective l’avenir du projet Utopia.

Il va de soi que cette tentative de « lecture » de l’avenir du projet est avant tout permise par

le travail de conduite d’entretiens qui a été réalisé auprès des douze étudiants de notre

échantillon. En ce sens, cette partie est sans nul doute la plus tributaire des choix effectués sur

le terrain pour orienter la recherche ; elle ne saurait donc donner qu’un « éclairage » du projet

Utopia sous un angle particulier, qui, bien qu’il soit à notre sens tout à fait pertinent, ne peut

être considéré comme définitif.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

57

3.1. En dépit des réussites, d’inévitables inconnues

3.1.1. L’impact des projets des étudiants, pas encore

mesurable

Nous l’avons rappelé dès le début de cette troisième partie ; toute conclusion définitive sur

l’impact effectif du projet serait hâtive. En effet, les étudiants de la première promotion entrée

n’ont pas encore été diplômés, et leurs projets productifs n’ont pas encore pris de tournure

concrète. Le succès du développement de ceux-ci reste aujourd’hui suspendu à des questions

très pratiques : les étudiants, issus de familles à faibles ressources, vont-ils réussir à trouver le

financement nécessaire pour lancer et soutenir leur projet ? Si les entreprises/fondations

finançant les bourses d’études des étudiants sont également sollicitées pour appuyer le

financement du projet productif de « leur » étudiant, le recours à des prêts bancaires sera

nécessaire pour beaucoup. E., étudiant de 3e année, m’explique à ce sujet : « Je suis

actuellement en train de faire les démarches pour faire un prêt. Cela prend du temps… Ils

demandent beaucoup de papiers, de garanties ! Il faut faire sans cesse des allers-retours en

ville, et ça finit par coûter cher ! […] J’ai encore des problèmes pour adosser mon prêt, il me

manque des garanties, ce qui fait que mon taux d’emprunt est élevé… ». Outre la question

financière, qui pourrait être un frein au bon développement des projets, se pose une autre

question, qui lui est corrélée ; celle de la terre. En effet, tous les parents des étudiants admis

dans le programme n’ont pas forcément de terres, ou bien en ont trop peu pour que les

étudiants puissent y réaliser leur projet productif. Le recteur de l’ULS m’explique à ce

propos : « Lors des premières sessions de sélection, la question s’est posée de savoir s’il

fallait prendre des jeunes qui n’avaient pas de terres. Nous avons finalement fait ce pari, en

misant sur le fait qu’ils pourraient s’associer avec ceux qui auraient des terres pour réaliser

leurs projets productifs. » Sur mon échantillon de douze étudiants, sept d’entre eux sont dans

une situation où ils vont devoir ou acheter des terres ou s’associer, soit parce que la finca de

leurs parents est trop petite pour qu’ils travaillent dessus, soit parce que ces derniers n’ont tout

simplement pas de terres51. I., par exemple, a déjà prévu de s’associer : « Comme je n’ai pas

de terres, je me suis associé avec deux personnes d’une quarantaine d’années qui ont du

bétail, mais qui ne font pas d’agriculture, pour produire des maracuyas [fruits de la passion].

[…] Ils mettent les terres à disposition, j’apporte les compétences. » Si la plupart des

51

 Si la proportion est élevée dans mon échantillon (58%), on ne peut pas pour autant conclure sur ce point
qu’elle est représentative de la situation des autres étudiants du campus.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

58

étudiants qui s’associent le font avec d’autres étudiants du programme avec qui ils ont

l’habitude de travailler, le cas d’I., pas pour autant isolé, révèle bien qu’en tout état de cause,

le fait de s’associer augmente le niveau de risque des projets productifs pour les étudiants

n’ayant pas de terres.

Les deux problématiques que nous venons d’évoquer touchent au développement des

projets productifs en tant que tel, mais n’abordent pas la question de l’impact social, qui est

l’objectif même du projet (le succès des projets productifs est toutefois un prérequis). Sur ce

point, il reste problématique de savoir à partir de quel moment les étudiants vont pouvoir

dépasser leur rôle de simple agriculteur pour commencer à s’investir dans leur communauté et

à valoriser ainsi réellement la formation reçue à Utopia. Il est vraisemblable de penser que

chaque étudiant sera confronté à des problématiques spécifiques dans sa zone, et que tous ne

pourront « éclore » comme acteurs sociaux qu’à des rythmes différents… Le directeur du

programme me fait part de ses convictions à ce sujet : « S’il y a une chose qui est difficile à

changer, c’est la mentalité et les habitudes des paysans… […] C’est quelque chose qui me

préoccupe, car quand ils vont retourner dans leurs zones d’origine, cela ne va pas être si facile

pour eux de se confronter à la mentalité et la façon d’être différente des paysans, à leur

idiosyncrasie. […] En fait, et c’est là mon opinion personnelle, je pense que pour ‘valoriser’

cet engagement social au plus vite, il faudrait que les diplômes rejoignent dans un premier

temps des projets déjà lancés (qu’ils soient privés ou publics), qu’ils puissent faire de

l’assistance technique, prendre des responsabilités dans des groupements de producteurs, etc.

Pour ceux qui démarrent leur exploitation, ce sera plus compliqué et plus graduel.» Au vu de

l’hétérogénéité des situations possibles, les critères d’évaluation de l’impact du projet,

quoique déjà sujet de discussion, n’ont pas été encore clairement défini ; à deux ans de la

sortie de la première promotion, les priorités ne sont pas encore là, mais le directeur du

programme m’affirme qu’en tout état de cause « ce sera compliqué ».

3.1.2. Le contexte socio-politique actuel est porteur, mais

fragile

Une conjoncture politique favorable, malgré quelques incertitudes

C’est en 2008, au milieu du second mandat de l’ex-président A. Uribe, qu’a été arrêté la

forme définitive du projet Utopia ; les frères lasalliens ne s’attendaient pas à ce que le

successeur du président A. Uribe, le président J.M. Santos, annonce en 2010 vouloir mener à

bout la réforme agraire, attendue par le pays depuis plusieurs décennies. M. Gomez-Restrepo,

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

59

recteur de l’université et initiateur du projet, me déclare à ce sujet : « L’initiative du

gouvernement Santos a été une bonne nouvelle pour le projet. Avec le processus de ‘Ley de

Tierras’, le développement rural redevient une priorité nationale. C’est une réforme

courageuse qui est entreprise, mais elle va certainement être accompagnée de tensions dans

les zones rurales… ». Ainsi, le fait que le développement rural soit de nouveau à l’ordre du

jour dans l’agenda politique, certainement rendu possible par l’amélioration de la sécurité

dans des zones autrefois critiques, paraît aller dans le sens de ce que recommandent les

auteurs dans leur rapport de 2011 : « l’Etat colombien doit traduire de façon concrète sa

volonté de reconnaître sur le plan social et politique les paysans, leurs revendications et leurs

actions collectives. Ceci signifie qu’il faut que leur rôle dans la société colombienne soit plus

largement reconnu, et qu’on arrête de les considérer simplement comme ayant été ou non

victimes du conflit » (PNUD, 2011). Nous l’avons vu, la réouverture de la boîte de Pandore

qu’est la réforme agraire a permis au projet Utopia de trouver un certain écho dans la classe

politique, qui voit dans le projet un modèle de ‘réinvention’ de la Colombie rurale. Bien

qu’aucun des étudiants avec qui je me sois entretenu ne fut directement concerné par le

mécanisme de restitution des terres, le processus ‘Ley de Tierras’ prévoit de faciliter l’accès à

la propriété pour les cultivateurs, ce qui in fine ne pourra être que bénéfique à ceux qui ne

possèdent pas encore de terres et qui souhaitent en acheter.

Si la réforme agraire est un processus qui, quoique suspendu à l’élection présidentielle de

2014, est de bonne augure pour la dynamique du projet Utopia, l’impact sur le secteur

agricole du traité de libre-échange avec les Etats-Unis52, négocié depuis plusieurs années et sur

le point d’entrer en vigueur, est plus complexe à anticiper. Si de nombreux produits de

l’agriculture tropicale cultivés par les étudiants du projet ne sont pas substituables par des

importations (fruits exotiques, yuca, banane-plantin, cacao, etc.), d’autres en revanche le sont,

notamment en ce qui concerne les céréales, le maïs au premier chef. Les avis des étudiants

sont partagés : pour C., élève de 3ème année ayant pour projet de produire de l’huile de ricin

et du cacao (deux produits non substituables), « le TLC est globalement une bonne chose. Je

le prends comme un défi, car il va falloir que nous, producteurs colombiens, nous soyons

compétitifs. Cela va être dur, mais il nous faut ça, à nous, Colombiens, pour qu’on se

‘réveille’ et qu’on gagne en efficacité ». C. reconnaît que sa situation est plus avantageuse que

ceux qui produisent des produits substituables. O. est dans ce cas : « J’ai bien étudié les

clauses du TLC. Les importations de maïs devraient être surtout le fait des entreprises

agroalimentaires qui transforment, cela leur reviendra moins cher. Normalement, selon ce que

j’ai lu dans la version signée par le gouvernement colombien, le maïs américain ne sera pas

52

 TLC : ‘Tratado de Libre Comercio’.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

60

être vendu pour la consommation directe, qui plus est dans les zones reculées sur lesquelles

nous nous focalisons [zone du llano oriental]. Mais c’est clair que le TLC augmente le risque

des investissements que requiert notre projet [de produire du maïs] ; nous avons d’ailleurs

d’autres options de ‘repli’ si cela s’avère trop difficile. » Le TLC est d’ailleurs un sujet sur

lequel les étudiants de 3ème doivent faire des recherches au moment de mon séjour, et ils

doivent pour cela prendre directement connaissance du texte ce qui est à notre sens

éminemment positif.

La violence : un facteur difficile à anticiper

Plusieurs personnes avec qui j’ai réalisé des entretiens et ayant été affecté par la violence

rappellent que l’évolution de celle-ci est très difficilement prévisible. C., l’un des professeurs

que j’ai interrogé, l’évoque comme l’une des menaces qui pourrait planer sur le projet lui-

même: « La violence reste un phénomène latent des zones rurales, même si elle s’est

aujourd’hui éloignée de la région de Yopal. » Il va sans dire que le retour de groupes armés

dans la zone du campus pourrait compliquer la poursuite du projet ; il reste toutefois peu

vraisemblable que la zone de Yopal connaisse à nouveaux des violences de grande ampleur.

En effet, de nombreuses entreprises pétrolières colombiennes et étrangères s’y sont installées,

et un bataillon de l’armée est basé à Yopal même.

Si la violence continue à constituer un risque latent pour le projet en lui-même, elle peut en

revanche être un problème plus concret pour les étudiants venant de zones sensibles, et qui y

retourneront. M., originaire du Casanare, me déclare par exemple lors de l’entretien : « Je suis

assez préoccupé par la sécurité. J’ai appris que cette semaine un groupe de bacrim53 étaient

arrivés une nuit dans une finca de mon hameau, chez des gens que je connais ; ils les ont

intimidé (je ne sais pas encore exactement ce qu’il s’est passé) avant de repartir. » I.,

originaire du département d’Arauca, encore caractérisé par une forte présence de la guérilla

(FARC et ELN), m’explique quant à elle : « en réalité, s’il y a quelque chose qui me

préoccupe beaucoup, c’est le conflit armé. L’arrivée de groupes armés pourrait m’empêcher

de réaliser mon projet, d’autant que la production agricole a nécessairement lieu dans les

zones rurales, toujours les plus affectées. » A., lui aussi originaire d’Arauca, souligne que le

contexte politique est très complexe : « quand je rentre chez moi, comme cela a été le cas lors

des dernières vacances, avant de rejoindre mon hameau, il faut que j’appelle chez moi, que je

passe des coups de téléphone pour savoir si la route est sûre. » On comprend bien que de tels

53

 ‘Bandas Criminales Emergentes’ : nom communément donné aux groupes paramilitaires ayant refusé de se
démobiliser lors des années 2000 lors du processus Justice et Paix lancé par le président A. Uribe.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

61

contextes (par exemple le cas concret ici d’une mobilité limitée), engendrés par le conflit

armé peuvent considérablement affecter les étudiants dans leurs projets.

3.1.3. La viabilisation du projet, enjeu capital pour l’ULS

Sur le campus, des fondamentaux à renforcer

Nous l’avons vu dans la précédente partie, la transition opérationnelle est, trois ans après le

début des premiers travaux, un succès. Si c’est au niveau de l’ULS que se posent les

principaux défis au sujet de la viabilisation du projet, le directeur du programme de Yopal me

déclare que les efforts les plus importants doivent être fournis pour améliorer la sélection des

étudiants : « Il faut améliorer le processus de sélection des étudiants, qui est encore largement

déficient. […] Les niveaux sont très hétérogènes, ils ne savent pas toujours à quoi s’attendre.

Quatre [sur les soixante-cinq de la troisième promotion] sont partis d’eux-même la première

semaine. C’est beaucoup trop ! ». Pour lui, c’est le point prioritaire à renforcer pour assurer la

viabilité du projet. Une autre problématique déjà évoquée ci-dessus commence à s’affirmer de

plus en plus sérieusement comme une priorité pour l’équipe de professeurs à Yopal; « Un

autre thème complexe pour nous est celui des projets productifs des jeunes. Commment

allons-nous les encadrer durant cette période, et garantir qu’ils retournent dans leurs zones

d’origine ensuite ? Nous avons un an pour continuer à préparer tout cela. […] Il faudrait par

exemple que les professeurs puissent se dégager des plages horaires spécialement dédiées à la

préparation et au suivi des projets productifs, ce qui n’est pas encore formalisé. Je considère

qu’il faudrait une personne travaillant ici à plein temps pour trouver des contacts dans les

zones d’origine des étudiants auprès des associations de producteurs, groupements paysans,

universités, centres de recherches, pouvoirs publics afin de trouver des référents pour nos

jeunes. L’accompagnement est la priorité pour les projets productifs... Tous ces sujets sont en

cours de discussions, nous sommes en lien avec le vice-rectorat. » Ces deux points

(amélioration de la sélection, préparation du retour des étudiants) sont les seuls qui ont été

évoqués par le directeur du programme lorsque je lui ai posé la question des « défis qui

allaient se poser sur le plan opérationnel dans les années à venir ». Les réponses ne sont pas

nouvelles, et ceci témoigne toujours du fait que le projet est bien en place, et continue sur sa

lancée ‘apprenante’.

La soutenabilité financière, une urgence de premier ordre

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

62

La soutenabilité financière du projet sur le long-terme est la préoccupation première du

recteur de l’ULS, et a été systématiquement cité par les personnes travaillant sur le projet

comme un impératif à atteindre. Entre le financement d’une partie des bourses d’études (les

parrainages par les entreprises/fondations n’étant pas encore obtenus pour chacun des

étudiants), les dépenses courantes et les investissements en infrastructures nécessaires dans la

phase d’amorçage, le projet est très capitalistique. L’ex-coordinateur du programme, le frère

Nestor Polania Gonzalez, m’explique son point de vue à ce sujet : « Le risque, c’est que le

projet ne soit pas soutenable à la fin du mandat de recteur de l’ULS du frère Carlos Gomez-

Restrepo, et que le prochain recteur considère que le projet Utopia soit un centre de coût trop

important pour l’université. Pour que la soutenabilité financière du projet, il faudrait créer un

fonds de dotation et réussir à le capitaliser d’un montant que j’estime à environ 40 millions

USD ; en plaçant une telle somme, les intérêts perçus permettraient de faire vivre le projet sur

le long terme. » Même si la création d’un tel fonds n’est pas encore à l’ordre du jour, deux

éléments importants ressortent ici ; d’une part, la forte somme nécessaire à dégager pour

assurer la stabilité définitive du projet, et d’autre part le fait que ce projet ait été un choix

stratégique très engageant pour l’ULS, porté initialement par une personne (le frère Carlos

Gomez-Restrepo, actuel recteur) qui, bien qu’ayant largement su partager sa vision et

déléguer les responsabilités pour « enraciner » le projet, garde une importance clé dans le

processus décisionnaire au sein de l’ULS. Nous sommes ici exactement dans le cas

qu’évoquent Atchoarena et Maguire (voir 2.1.1) lorsqu’ils rappellent la nécessité d’une

« vision passionément portée par le(s) dirigeant(s) », avec tout ce que cela peut soulever

lorsque se pose la question de la succession du (des) dirigeant(s) en question.

3.2. La reconstruction de la citoyenneté, une étape

nécessaire

Nous avons déjà abordé en seconde partie le fait que l’ULS de Bogota, dans la lignée de la

mission lasallienne, se définissait comme un acteur au sein de la polis (cité), c’est-à-dire de la

société colombienne. Nous venons de voir que s’il a déjà beaucoup fait parler de lui au niveau

national, le projet Utopia, du fait de sa jeunesse, peine encore à jouer un rôle « politique » à

l’échelle du territoire local dans lequel il s’inscrit. Mais nous allons désormais aborder la

question sous un autre angle ; en effet, la dynamique interne que crée le projet en y associant

des étudiants de tout le pays participe selon nous à un « travail » politique de reconstruction

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

63

de la citoyenneté sur le campus. Et en ce sens il nous semble que sur ce point, on peut

conclure que le projet Utopia est déjà en train d’être une réussite.

3.2.1. Le ‘vivre-ensemble’ ; découverte de la pluralité,

(ré)apprentissage de la démocratie

Des différentes expériences de la ‘colombianité’ en zones rurales

Nous avons montré en première partie que la violence était une réalité des campagnes

colombiennes, et a fortiori une réalité pour de nombreux étudiants du programme Utopia. De la

complexité de cette violence (violence de la guérilla, des paramilitaires, des narco-trafiquants,

etc.) résultent des expériences de vie et d’être colombien que tout divise. Comparons ici deux

histoires personnelles54 : F., originaire d’un village du Norte Santander, ayant eu plusieurs

membres de sa famille tués par les groupes paramilitaires, a une opinion plutôt positive de l’action

des guérillas. A l’inverse, citons le cas de N., originaire du Meta, qui lui en revanche a effectué

son service militaire à 18 ans, en sortant du secondaire : « J’ai fait mon service avec la police

pendant 18 mois dans un village du Caqueta dans une zone FARC. Nous devions patrouiller dans

le village, mais les habitants nous étaient hostiles. […] Nous avons été attaqués par surprise de

très nombreuses fois par les guérilleros» N. a vécu directement le conflit et était une cible des

FARC en tant que policier. Entre les expériences de vie de F. et de N., le fossé est manifeste ; F.

(ou A., cité en 1.2.1.), aurait pu tout à fait être civil dans le village où patrouillait N. … Il nous

semble qu’une réussite du projet Utopia déjà à l’œuvre est de faire vivre ensemble sur un campus

des jeunes qui ont souffert du même conflit, mais de façon différente. S’il n’y a rien de semblable

à une inimitié ou à une méfiance entre les étudiants en fonction de leurs zones d’appartenance

lorsqu’ils arrivent sur le campus, il y a en revanche une méconnaissance de ce que l’autre peut

penser ou vivre. Les étudiants logeant par deux dans leurs chambres, ils sont répartis à leur arrivée

de façon à la partager avec un étudiant originaire d’une autre région de Colombie que la leur.

Aussi le hasard a-t-il voulu que F., originaire d’une zone de guérilla, partage sa chambre avec E.,

originaire de la région d’Antioquia (qui, me confie: « Pour moi, la politique de ‘Sécurité

Démocratique’ a été extraordinaire car la sécurité s’est considérablement améliorée dans ma

région ». E. et F. ont donc des sensibilités politiques a priori divergentes ; si leur cohabitation ne

va pas forcément les mettre d’accord sur ce point, elle leur permettra sans nul doute de mettre en

perspective leurs expériences respectives de façon réciproque, par le simple fait de vivre ensemble

les mêmes choses chaque jour sur le campus. Ces deux exemples (récits de vie de F. et de N. et

cohabitation entre F. et E.) illustrent à mon sens une réalité du projet Utopia tout à fait conforme à

54

 Etudiants non inclus dans l’échantillon.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

64

ce qu’appelle Sonia Piñeros lorsqu’elle évoque dans son article « L’expérience de la violence en

Colombie : quelques éléments de réflexion pour penser la formation citoyenne » la nécessité de

« construire un espace social et légal dans lequel les conflits puissent se manifester et se

développer, sans que l’opposition à l’autre conduise à le supprimer, le tuer, le réduire à

l’impuissance ou au silence », ou alors lorsqu’elle souligne l’importance de « construire un espace

public au sein duquel il soit possible de débattre ouvertement des différents projets de nation

possibles, les débats étant résolus par une voie démocratique socialement acceptée ».

Nous pensons précisément que le projet Utopia est un tel espace, et qu’il contribue de fait à

reconstruire la citoyenneté, et l’idée de ‘colombianité’. Il faut rappeler par exemple que la

majorité des étudiants (cela s’est vérifié dans mon échantillon en particulier) ont peu voyagé et

connaissent de leur pays surtout leur département d’origine : la diversité culturelle55, réellement

apprécié par tous les étudiants et citée spontanément par plus de 40% de l’échantillon comme l’un

des moteurs du projet, contribue sans aucun doute à élargir et à enrichir la conception de la

Colombie qu’ont les étudiants lorsqu’ils arrivent. Les propos de C. à ce sujet vont dans ce sens et

sont représentatifs de ce que j’ai pu entendre par ailleurs : « Je ne pensais pas avant d’arriver ici

qu’il serait possible que je sympathise avec des personnes venus des quatre coins du pays… ».

D’autre part, parmi les étudiants, certains n’ont jamais connu la violence, et sont amenés à côtoyer

d’autres qui l’ont réellement vécu. M., originaire du département de Sucre, me dit lors de

l’entretien : « Dans mon village, nous n’avons jamais été touché par le conflit. Je n’ai jamais vu

de guérillero, ni de paramilitaires. Quand j’entends ce qu’ont pu vivre certains, je suis

impressionné… » Il nous semble que cette rencontre entre des personnes ayant vécu dans des

zones différentes, et ayant connu ou non la violence contribue à renforcer chez tous la notion de

citoyenneté ; ceux qui n’ont pas connu la violence sont sur le campus « exposés » à cette réalité

qui a frappé de très nombreuses zones rurales de la Colombie en entendant les histoires de leurs

camarades ; en retour, ceux qui l’ont connue peuvent constater que l’existence de la violence n’est

pas inéluctable en milieu rural, et que la paix est possible. Ce partage et ce recroisement des

expériences personnelles contribuent à enrichir la compréhension que peuvent avoir les étudiants

de ce qui constitue aujourd’hui l’identité de la Colombie rurale (dans la paix comme dans le

conflit). Cette meilleure compréhension, rendue possible par la vie en commun sur le campus, est

selon nous un premier pas nécessaire à réaliser pour pouvoir envisager la paix.

Le campus d’Utopia, microcosme social

Il nous semble que le travail de « reconstruction sociale » dans les zones rurales que vise à

appuyer le projet prend déjà forme sur le campus, et ce d’autant plus qu’il est relativement isolé.

55

 La Colombie est grande comme deux fois la France, et les milieux naturels, très divers, constituent souvent
des obstacles physiques au transport terrestre. Il en résulte des cultures très différentes entre régions en ce qui
concerne les coutmes, les accents, les danses, la culture populaire, mais aussi le métissage.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

65

En effet, les étudiants y gèrent de nombreux aspects de la vie quotidienne ; que ce soit pour le

travail des champs, le ménage et la gestion des lieux de vie en commun, les travaux en groupe

avec des partenaires que l’on ne choisit pas, ou encore dans la définition de la charte de vie

étudiante (très importante dans la mesure où les étudiants sont présents onze mois sur douze à

plein temps sur le campus), leur investissement personnel est sollicité. J’ai eu notamment

l’occasion d’assister aux séances de débat public visant à définir les points de ladite charte ; le fait

que les étudiants se soumettent aux exigences d’un débat contradictoire, expriment leurs points de

vue, tentent d’arriver à des compromis participe d’un processus de « responsabilisation » et de

(re)découverte de ce qu’implique la « vie politique ». Certains étudiants s’investissent

particulièrement dans la vie étudiante, et y voient un premier moyen de s’engager pour une

communauté. C., l’un des étudiants que j’ai interrogé, a été élu représentant des élèves pour deux

quadrimestres; « Pour moi, c’est important que les étudiants du campus soient représentés, et leurs

intérêts défendus. Je fais ceci bien sûr pour être au service des étudiants, mais aussi car ça peut

m’apporter une expérience de leadership en vue d’un engagement professionnel futur. » Pour

toutes ces raisons, le campus d’Utopia semble bien être déjà être en tant que programme éducatif

une « sphère publique démocratique » à laquelle tous les étudiants participent, conformément à ce

que Piñeros préconise dans son article.

3.2.2. Des étudiants reconnus comme personnes et comme sujets

historiques, acteurs au sein de la société

L’expérience du ‘vivre-ensemble’ du campus d’Utopia ne peut se reposer que sur des

individus investis dans le projet, c’est-à-dire sur des citoyens. Nous allons justement voir ici

comment le projet Utopia contribue, déjà avec succès selon nous, à former des hommes et des

femmes qui se sentent reconnus comme tel et qui sont de fait capables d’être acteurs dans leur

société comme citoyens colombiens.

Reconnaître la personne

La reconnaissance de la personne et de son histoire qui lui est propre est le premier pas à

faire avant même de considérer la question de la citoyenneté. En fonction de leurs histoires

personnelles, tous les étudiants n’ont pas forcément le même besoin de reconnaissance, et ce

sont souvent ceux qui ont le plus souffert de la violence qui en manifestent le besoin. Cela

s’est vérifié dans mon échantillon. P., déjà cité à plusieurs reprises, me déclare : « Je pense

que la chose la plus importante que l’on nous apprend ici est cette ‘essence’, que la société est

en train de perdre : c’est reconnaître l’autre comme être humain, comme être sensible, avec

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

66

ses souffrances, ses expériences… Pour moi, c’est ça le plus important dans ce projet ; en

toutes circonstances, la dignité humaine est au-dessus de tout. Au-dessus de tout. […] Il y a

tant de guerres qui ont marqué l’homme dans son histoire ; guerre pour ceci, guerre pour

cela… […] Mais en réalité il y a d’autres passions qui gouvernent l’être humain, il y a

d’autres passions au-delà de cette violence, et c’est ceci que je retrouve dans le projet. » A.,

qui a également été très affecté par la violence, le dit en moins de mots : « Les professeurs et

les frères lasalliens nous donnent la motivation ; ils nous montrent l’importance que chacun a

dans la société. » Dans ces deux cas, et plus spécialement dans le premier, on repère cette

importance d’être reconnu comme personne ; la prise de distance avec la zone d’origine et

tous les problèmes qui pouvaient y être attachés aident de nombreux étudiants à mettre en

perspective ce qu’ils ont pu vivre. Certains cas de résilience personnelle particulièrement

marquants m’ont été rapporté par le frère Nestor Polania-Gonzalez, qui a vécu deux ans sur le

campus et qui a beaucoup « écouté » sur place.

Reconnaître les étudiants comme « sujets historiques »

Le terme de « sujet historique » peut paraître ici surprenant. Il est cependant justifié. Nous

avions cité en première partie Daniel Pécaut et le risque fataliste de considérer la violence comme

nécessaire, et le temps comme un éternel recommencement semblable à ce que met en scène

Gabriel Garcia-Marquez dans son célèbre roman, Cent ans de solitude. Cette vision circulaire de

l’histoire, potentiellement tentante dans les zones les plus reculées qui n’ont guère connu que la

violence, empêche, nous l’avons vu, l’individu de trouver quelque prise à saisir pour œuvrer au

changement. Au sein du projet Utopia, le discours tenu va clairement à l’encontre de ce

pessimisme ambiant. La conception du temps qui est mise en avant est par conséquent linéaire, en

flèche ; on se projette dans le futur, à la lumière du passé, du vécu. Le sociologue colombien

Rodriguez considère qu’une formation « citoyenne » des jeunes colombiens doit aller dans ce sens

en évitant le risque de « supprimer le nécessaire dialogue entre présent, passé et futur, crucial dans

la reconstruction de la temporalité historique. Valoriser excessivement le présent au détriment du

passé et du futur peut contribuer à annuler la dimension temporelle, sans laquelle on peut

difficilement parler de connaissance historique. » A ce titre, le discours d’accueil du recteur de

l’ULS à la promotion entrante en 2012 fut particulièrement marqué à la fois par des références

historiques et par des projections dans le futur. Il déclara ainsi : « Nous fêtons en ce moment le

bicentenaire de l’indépendance de la Colombie. Tout comme la génération du centenaire a une

grande influence sur le développement du pays notamment via l’industrialisation et l’ouverture à

l’international, en étant aussi la génération de grands hommes (Jorge Eliécer Gaitán), la

génération du bicentenaire – la vôtre – a des responsabilités historiques vis-à-vis du pays. Après

cinquante ans de conflit armé ininterrompu, plus que jamais la paix semble possible ; votre

http://www.britannica.com/EBchecked/topic/223578/Jorge-Eliecer-Gaitan

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

67

génération doit être celle qui construira cette paix, pour conduire la Colombie vers un avenir

meilleur. » La place donnée aux considérations historique dès le mot d’accueil me semble tout à

fait révélatrice de cette volonté d’échapper au temps circulaire, et de donner dès le début de sa

scolarité les moyens à chaque jeune pour se donner une trajectoire, elle-même situable dans un

contexte global, dans un défi plus grand (la « réinvention » de la Colombie agricole).

Mais puisqu’une conception du temps « en flèche » implique de relier l’expérience du présent

au passé, la façon d’aborder la question de la violence, qui a souvent marqué durablement

l’histoire de nombreux étudiants, est capitale. Piñeros (déjà citée) considère en effet qu’au

moment de former des « sujets historiques », il est impératif que « soit reconnue la nécessité

d’assumer l’expérience historique [de la violence]. » (Piñeros, 2011). En effet, comme l’explique

elle-même Piñeros, « l’expérience de la violence en Colombie a naturellement tendance à être

refoulée [...] Pourtant, il vaut la peine de se demander si la violence n’a pas pu être un aspect

constitutif de la formation de la citoyenneté colombienne, en contribuant à construire des normes

et des liens de solidarité reconnus et acceptés» (Piñeros, 2011). Ce que j’ai pu observer et écouter

lors de mes deux mois sur le campus allait bien dans ce sens ; l’expérience de la violence qui a

touché de nombreux étudiants, loin d’être évacuée ou au contraire dramatisée, est au contraire une

réalité constitutive et ‘inexpulsable’ de l’identité du projet. M., l’un des étudiants de mon

échantillon, m’a expliqué ceci de façon on ne peut plus claire, en relevant spontanément que l’un

des moteurs du projet était « le fait que [presque] tous les étudiants d’Utopia partagent cette

expérience de la violence, même si c’est de façon différente. » En tant qu’elle est l’une des raisons

qui a amené ces jeunes à se rencontrer pour étudier l’agronomie sur le campus d’Utopia (le projet

s’adressant aux jeunes des zones touchées par la violence), celle-ci est bien l’une des bases

communes sur laquelle les étudiants, et le projet in fine, doivent se construire. Ainsi, ce thème de

la violence, s’il n’en reste pas moins délicat, ne constitue pas un réel tabou sur le campus. La

majorité des étudiants racontent « ce qui leur est arrivé » par le passé (ce qui m’a facilité la tâche).

Pour une minorité, souvent ceux qui ont été exposés aux événements les plus durs, il est plus

difficile d’en parler. L’un des étudiants de mon échantillon m’explique par exemple : « Ce qui

m’est arrivé, la violence ? Ici, je n’en parle pas vraiment. Les autres ne savent pas en détail ce qui

m’est arrivé. J’ai tout de même une bonne amie, une fille, avec qui je partage tout cela. »

L’étudiant en question, qui se définit lui-même comme réservé, a tout de même pu trouver un

interlocuteur sur le campus pour parler (chose importante s’il en est pour relire le passé…) ; il m’a

aussi raconté toute son histoire de son plein gré… Pour ces raisons, il nous semble bien que le

campus Utopia est un « lieu de la parole », où l’expérience de la violence, commune à beaucoup

d’étudiants, peut-être relue de façon apaisée ; reconnue comme constitutive des expériences

individuelles, elle devient l’un des héritages et l’un des fondements de l’identité du projet.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

68

Contribuer à la formation de citoyens

Le fait que le projet Utopia vise à former des citoyens est apparu en filigrane tout au long

des dernières pages (notamment dans l’extrait du discours du recteur de l’ULS). Nous

souhaitons y revenir rapidement, et expliquer que c’est grâce à ces deux « reconnaissances »

de l’étudiant à la fois comme personne et comme sujet historique (préalables nécessaire pour

envisager l’idée de citoyenneté) que l’on peut considérer que le projet Utopia est en train de

réussir sa mission de contribuer à former des citoyens colombiens. Les références au

politique, à la notion de responsabilité envers la collectivité (communautés, pays) sont

nombreuses. Une autre intervention du recteur devant les étudiants, ayant eu lieu en mai 2012

sur le campus à l’occasion d’une réunion officielle en présence d’une haute fonctionnaire du

Ministère de l’Agriculture, d’un représentant de l’ambassade de France et de plusieurs autres

officiels, me semble particulièrement appropriée pour soutenir cet argument : « La ‘Ley de

Tierras’ est à tous ! Vous, futurs cultivateurs, vous êtes tous concernés par ce que dit cette

loi ! N’hésitez pas un instant à lire la ‘Ley de Tierras’ avec un regard critique, à comprendre

de quoi elle relève, et à débattre de ce texte entre vous. » Ces quelques phrases, qui ne sont

qu’un exemple parmi tant d’autres, concourent à responsabiliser les étudiants vis-à-vis du

sujet, et les encouragent à se saisir du débat démocratique et à le disséminer là où il ne suscite

encore guère que de l’indifférence. Cette volonté d’inclure les étudiants dans le « politique »

les amène déjà à se sentir participants et responsables au sein de cette sphère publique

colombienne; comme l’explique Dewey (1992), « l’éducation peut fonctionner soit de

manière à former des citoyens passifs et non disposés à courir des risques, soit à former des

hommes et des femmes politisés et éduqués, préoccupés par l’établissement de la justice et de

l’égalité dans la vie publique. » Le projet, on l’aura compris, ce situe bien dans ce second cas.

En ce sens nous pouvons conclure que le projet Utopia a déjà réussi son pari (et continue

chaque jour à le réussir) de contribuer à la reconstruction de la citoyenneté ; il nous semble

que cet achèvement ne pourra avoir qu’un impact positif sur le tissu rural colombien, quelle

que soit la réussite des projets des étudiants.

3.3. Les étudiants, véritables porteurs de l’avenir du projet

Pour achever notre mise en perspective du futur du projet Utopia et tenter de dire « tout ce

que l’on peut aujourd’hui dire » sur l’avenir du projet, il nous semble qu’il faut considérer les

étudiants comme les véritables porteurs du projet ; toutes les espérances des fondateurs sont

en effet désormais placées en eux, et en leurs capacités futures à mobiliser leurs connaissances

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

69

pour créer des projets productifs créateurs de valeur (dans tous les sens du terme). Aussi nous

proposons nous dans cette partie de « déceler les germes d’avenir » que portent les étudiants

participant au projet.

3.3.1. ‘E pluribus unum’

Des parcours et des expériences de vie très différenciés

Nous avons déjà évoqué dans les parties précédentes le fait que les étudiants d’Utopia

formaient le « visage » de la réalité rurale colombienne dans toute sa complexité. Nous avons

jusqu’à présent surtout insisté sur les divers degrés d’exposition à la violence, et sur le

multiculturalisme lié aux diverses origines géographiques. Cependant, de nombreuses facettes

nous manquent encore pour saisir la diversité des parcours des étudiants lorsqu’ils arrivent

dans le programme. Au cours de ma recherche et de toutes les discussions que j’ai pu avoir,

j’ai essayé de dégager un « plus petit dénominateur commun » que puissent partager la quasi-

totalité des étudiants (il y a toujours des exceptions !) ; l’un de ces « plus petits dénominateurs

commun » que j’ai pu identifier, et qui dit à mon sens quelque chose d’intéressant sur le

projet
56

, est que tous les étudiants savent monter à cheval. Je me suis exercé à poser quasi-

systématiquement cette question à mes interlocuteurs et la réponse la plus fréquente que j’ai

obtenue était de cet ordre: « Comment ? Bien sûr que je sais monter à cheval ! Je suis né sur

un cheval tu sais ! ». En dehors de ce point commun que j’ai pu repérer chez tous les

étudiants, j’ai pu constater la grande différence des expériences de vie, qui conduisent à des

manières différentes d’appréhender le projet Utopia.

Le premier point qu’il faut souligner est que la grande majorité des étudiants ont déjà

connu des expériences de travail très diverses lorsqu’ils arrivent et font de fait preuve d’une

grande maturité dans leur rapport au travail. Dans mon échantillon, la moitié des étudiants ont

travaillé plus d’un an entre leur sortie du secondaire et leur entrée à l’université. La totalité

d’entre eux a travaillé à un moment ou un autre, le plus souvent après l’école pour aider les

parents dans leur entreprise (agricole ou pas)
57

. Un quart des étudiants que j’ai interrogé ont

du travailler très jeunes pour contribuer à la sécurité alimentaire de la famille. La diversité des

expériences au sein même de l’échantillon est très importante. Nous l’avons vu, certains ont

été réquisitionnés pour faire leur service ; dans l’échantillon que j’ai retenu, seul un étudiant a

passé un an dans la police, à Bogota. M., originaire du département de Sucre, s’est investi

56

 Cette réalité confirme par ailleurs que la quasi-totalité des étudiants sont d’origine rurale.
57

 Ces chiffres (50% et 100%), quoique l’échantillon ne puisse être complètement représentatif, me semblent
toutefois proches de la réalité, notamment en ce qui concerne le second. Mes discussions ultérieures avec tous
les étudiants du campus corroborent ces ordres de grandeur.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

70

dans la communauté chrétienne évangélique en travaillant comme professeur de religion dans

un collège pendant deux ans. Ayant effectué des études de théologie il donnait, en parallèle de

ses cours, des conférences pour lesquelles il était rémunéré. A., originaire du département

d’Arauca, a travaillé jusqu’à 11 ans avec son père dans la finca ; lorsqu’il est rentré dans le

secondaire, il a fait un prêt pour acheter une moto et était livreur de lait après les cours.

Revendant sa moto après avoir obtenu son bachillerato, il a travaillé dans deux magasins

(droguerie et marchand de motos) et occasionnellement dans une discothèque. J., originaire

du Meta, a travaillé dès 12-13 ans tous les après-midis, week-ends et vacances comme ouvrier

agricole pour contribuer aux dépenses familiales et être indépendant, et a par ailleurs fabriqué

et vendu des produits d’artisanats depuis son plus jeune âge. Bien qu’ayant intégré le projet

Utopia dès la fin de son secondaire, il a commencé à cultiver sous serre un millier de plants de

teck sous serre dans l’optique de les revendre. On pourrait encore mentionner C., qui a opéré

pendant deux ans comme chauffeur de taxi dans sa municipalité, ou P., qui a travaillé « depuis

qu’il a des souvenirs » pour vendre des objets, de la nourriture, puis comme ouvrier agricole

et serveur dans un bar. Sur un échantillon de douze élèves sélectionné au hasard, la diversité

des expériences et des profils est très claire, et est selon nous cette fois-ci représentative de la

diversité qui prévaut sur le campus d’Utopia ; les discussions informelles que j’ai pu avoir

avec plusieurs dizaines d’étudiants m’ont bien révélé à quel point leurs parcours antérieurs à

leur entrée à l’université étaient différenciés.

Le second point qu’il nous semble important de mettre en avant est le fait que les étudiants

aient des proximités différentes avec le secteur agricole ; quand bien même la grande majorité

des étudiants de mon échantillon (onze sur douze) sont d’origine rurale, cela ne veut pas pour

autant dire qu’ils ont la même conception de l’agriculture et les mêmes connaissances.

Nombreux sont ceux qui, originaires du llano où l’agriculture est beaucoup moins implantée

que l’élevage, ont le ‘sens paysan’ mais de faibles connaissances en agriculture. A., a, par

exemple, travaillé plus de deux ans dans l’achat/vente de vaches à viande, et m’explique :

«J’ai la passion du bétail ; je connais tous les rudiments de l’élevage ; mise bat, marquage,

soins, estimation de la valeur, etc.» Ses parents ayant une finca avec quelques cultures dans

lesquelles il a également travaillé, il avait tout de même quelques notions en arrivant, mais de

ce qu’il sait aujourd’hui sur l’agriculture il en a « appris 99% à Utopia ». Beaucoup de jeunes

sont dans ce cas ; ils ont de faibles connaissances, mais ont déjà un ‘sens du terrain’, dont

nous avons dit qu’il était très apprécié des professeurs. D’autres étudiants, ayant travaillé dans

la finca de leurs parents étant plus jeunes, s’apprêtaient à prendre des trajectoires les éloignant

du secteur agricole lorsque s’est présenté le projet Utopia ; A. avait déjà effectué une première

formation technique en gestion/comptabilité d’entreprise, et ne pensait pas revenir à

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

71

l’agriculture après avoir travaillé à deux reprises dans des magasins. G., originaire du

Casanare, m’explique : « A la fin de secondaire, je voulais initialement faire des études de

mode. Mais il fallait aller à Baranquilla [côte caraïbe], et c’était trop cher. J’ai aussi pensé un

temps à entrer dans l’armée. ». C., après deux ans comme chauffeur de taxi, m’avoue lors de

l’entretien : « Lorsque j’ai postulé, j’étais surtout intéressé par la dimension ‘leadership

social’ du projet (c’était surtout ce sujet que je voulais approfondir en reprendant des études),

et moins par le côté agriculture. »
58

 M., que nous avons déjà cité, avait quant à lui commencé

des études de théologie après avoir étudié un an les sciences de la communication… D’autres

étudiants, au contraire, ont toujours gardé un lien fort avec l’agriculture, comme c’est le cas

de J., que nous avons cité plus haut. De tout ceci, il ressort que si les étudiants ont tous un lien

(le plus souvent familial) avec la production agricole et/ou l’élevage, celui-ci n’est pas de la

même ‘intensité’ au moment où ils entrent à Utopia, du fait notamment de leurs expériences

d’études et de travail antérieures.

Tout ceci influe grandement sur la façon qu’ont les étudiants d’appréhender le projet ;

selon nous, deux tendances se dessinent. Pour beaucoup de ceux qui sortent du secondaire, le

projet Utopia est souvent vu comme une belle opportunité qui se présente pour pouvoir faire

des études. M. est de ceux-ci : « J’avais regardé le programme d’agronomie proposée par

l’Université Nationale de Bogota. Mais les examens d’entrée auraient été difficiles à passer et

cela aurait été compliqué sur le plan financier, car je ne connaissais personne pour me loger à

Bogota… » Pour certains (et pour notamment ceux qui ont travaillé et/ou ont souffert de la

violence), si le fait que le projet leur offre l’opportunité de faire des études à un prix modéré

est loin d’être négligeable, on ne saurait le réduire à cela : A. me déclare : « C’est une chance,

une réelle chance que je sois arrivé sur ce programme. […] La zone d’où je viens est

actuellement très compliqué, et pouvoir s’en extraire dans ce lieu où je n’ai qu’à étudier, c’est

une grande, grande chance. »

L’appropriation du projet par les étudiants, une grande réussite

Si j’ai pu observer une grande diversité dans les expériences de vie des étudiants, dans la

nature de leurs liens avec l’agriculture ou encore dans leurs façons d’aborder le projet, il n’en

reste pas moins que j’ai relevé chez chacun d’entre eux une réelle appropriation de la vision

initiale du projet Utopia.

58

 Dans les entretiens auprès des 3
ème

 année (première promotion entrée sur le campus), plusieurs m’ont fait part
du fait qu’ils n’étaient pas tout à fait sûr que l’agriculture les intéresserait quand ils sont arrivés. La très forte
insistance lors des dernières campagnes de sélection sur la « vocation nécessaire pour l’agriculture » des
candidats a conduit à réduire ce phénomène.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

72

Pour tester l’adéquation entre la représentation que les étudiants se font du projet avec la

vision du fondateur, j’ai systématiquement demandé aux étudiants lors de mes entretiens

d’expliquer dans leurs propres mots les objectifs du projet Utopia ; les réponses que j’ai

obtenues ont été dans l’ensemble très homogènes, et proches de la vision ‘officielle’ du projet.

De plus, et c’est certainement le point le plus important, j’ai relevé dans la totalité de mes

entretiens que la méthodologie « Apprendre en faisant / Enseigner en démontrant », qui

constitue la véritable colonne vertébrale pédagogique du projet, était largement plébiscitée par

les étudiants. Les propos tenus par E. sont on ne peut plus clairs, et vont dans le sens de ce

qu’on pu me dire tous les étudiants de l’échantillon : « La méthodologie ‘Apprendre en

faisant / Enseigner en démontrant’ est pour moi excellente, excellente, excellente. Elle

développe la capacité à résoudre les problèmes directement dans les champs ; elle ne forme

pas un agronome de bureau, mais un agronome de terrain, qui connaît vraiment la réalité du

terrain. C’est très différent de ‘connaître’ ou de ‘savoir [ce qu’il faut faire]’ ; on peut

‘connaître’ en lisant les livres, en se documentant ; on ne peut ‘savoir’, que lorsque l’on voit

les choses en réalité, dans les cultures. » Le fait que le projet Utopia soit développé en zone

rurale et en lien direct avec le terrain est considéré comme fondamental par tous les étudiants

de l’échantillon ; les deux personnes qui m’avaient déclaré douter initialement de leur

« vocation » pour l’agriculture sont elles-mêmes les premières à le dire. I. m’explique par

exemple : « Après avoir passé deux ans à Utopia… le programme me fascine; je trouve cela

passionnant d’apprendre toutes les fonctions vitales des plantes…[…] Quand je rentre chez

moi en vacances, je passe mon temps dans les champs ! Je sème par ci, je sème par là… ».

Cette méthodologie faisant « dialoguer » la théorie et la pratique porte réellement ses fruits ;

les étudiants s’investissent avec plaisir dans leur ligne de production, au point qu’il n’est pas

rare de les voir retourner dans les champs durant leurs temps libres. Tout ceci nous amène à

conclure au fait que les étudiants « jouent bien le jeu », ce qui était absolument nécessaire

pour que le projet puisse prendre forme comme le souhaitaient ses fondateurs. Le fait qu’ils

s’investissent ainsi dans leur formation ne peut être que bénéfique : G., élève en début de 3
ème

année (première promotion), note que « les changements dans le groupe d’étudiants ont été

importants sur les deux ans. De façon générale, tous sont devenus plus matures, plus

responsables ; ils ont gagné en aisance, notamment dans l’expression de leurs arguments et de

leurs convictions. Ils sont devenus plus professionnels. » Ce constat, que j’ai recroisé en

interrogeant d’autres 3
ème

 années, ne pourrait certainement être dressé si les étudiants ne

s’étaient pas approprié le projet dès ses débuts, comme cela a été le cas.

3.3.2. Aspirations et projets d’avenir : l’agriculture, et plus

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

73

encore…

Nous venons de voir qu’en dépit de la diversité de leurs parcours, les étudiants s’étaient

approprié personnellement la vision du projet Utopia ; ceci est selon nous très important, car

cela traduit la volonté de chacun d’entre eux de faire leur cette formation afin qu’elle puisse

être un réel atout dans le développement de leurs projets.

Le projet productif, une projection pragmatique dans la zone d’origine

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

74

E. prépare son projet productif (production

d’ananas bio) en cultivant des ananas sur la

finca du campus

Avant d’analyser la façon dont les étudiants envisagent la perspective du projet productif

qui clôt leur scolarité, il nous semble important de mettre en avant le fait qu’ils témoignent

presque tous dans les entretiens d’un réel attachement à leur zone d’origine
59

. Cet attachement

est souvent exprimé de façon très spontanée [« ¡Tengo la pasión a mi tierra ! »], et s’explique

surtout par l’importance des liens avec la famille/la communauté (amis, connaissances, etc.).

Selon nous, le fait que le campus du projet Utopia soit relativement isolé de son

environnement ne permet pas aux étudiants de s’enraciner, de se recréer des réseaux (ne

serait-ce que pour se nourrir ou se loger) comme ils pourraient le faire s’ils étaient en ville.

Durant les quatre ans du programme, ils vivent certes dans le Casanare mais n’ont guère

d’occasion de sortir beaucoup plus loin que Yopal. Ceci contribue au fait de garder clair chez

eux l’objectif de la formation, à savoir le fait de retourner dans la zone d’origine pour monter

un projet productif. Il faut par ailleurs rappeler que prédomine le sentiment d’être

« attendu » ; C. m’explique par exemple; « Lorsque je suis rentrée chez moi en décembre

[mois de vacances pour tous les étudiants], ma tante et plusieurs de mes proches me

demandaient déjà des conseils sur la conduite de leurs cultures… »; plusieurs étudiants de

mon échantillon (G., A.) évoquent des faits similaires et me rappellent par ailleurs que dans

leurs zones d’origine il y a une pénurie presque totale d’ingénieurs agronome (ils n’en ont

jamais rencontré ou entendu parler). Le cas de M., originaire de la côte caribéenne, est un

exemple intéressant d’étudiant « attendu » dans sa communauté : M., qui a été professeur de

religion et qui donnait des conférences dans sa

région dans le cadre de son engagement au sein de

l’église évangélique, m’explique : « Comme

j’étais un ‘jeune leader’ et que je donnais des

conférences, le maire de ma municipalité, ses

adjoints et plusieurs autres personnes me

connaissaient bien. Quand ils ont découvert

l’opportunité que pourrait présenter le projet

Utopia pour moi, ils m’ont dit ‘nous avons

besoin d’un leader pour le secteur agricole’ et m’ont proposé de rejoindre le programme ; j’ai

candidaté, et ai été sélectionné. […] En retournant chez moi en décembre, beaucoup de

personnes venaient me voir et me disaient : ‘Eh, M., viens faire un tour dans ma parcelle, je

voudrais avoir ton avis !’ » Dans un tel cas, il semble assez clair que l’attente de la

communauté soit réelle, et cela concourt à faciliter la projection de l’étudiant dans sa zone

59

 La zone d’origine étant considéré comme le lieu où vit la famille proche. Onze des douze étudiants disent
explicitement leur attachement à cette zone, une seule personne ne reconnaît pas d’attaches très marquées.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

75

d’origine, conformément aux objectifs du projet Utopia. Si la demande latente des zones

rurales en ingénieurs agronomes n’est pas toujours aussi bien ‘formulée’ que dans le cas de

M., elle n’en reste pas moins perçue comme assez forte pour que les étudiants envisagent tout

naturellement de rentrer chez eux.

Après avoir vu que la zone d’origine était le lieu vers lequel les étudiants se projetaient,

nous pouvons en arriver au cœur du sujet, c’est-à-dire les projets productifs. Bien qu’il y ait

encore des incertitudes, les étudiants de 3
ème

 année, se projettent déjà activement dans leur

projet personnel, dont ils travaillent les modalités avec l’aide des professeurs. E. déclare ainsi:

« ceux qui sont encore présents
60

 se sont vraiment appropriés la vision, la finalité du projet en

se demandant ‘que voulons-nous, nous ?’ Déjà tous nous avons des objectifs clairs. Tout le

monde [en 3
ème

 année] ne travaille plus seulement pour réussir les examens mais surtout en

vue de pouvoir mobiliser des savoirs qui seront utiles à l’heure de créer une entreprise. Moi ce

qui me motive ici c’est le futur que je vais donner à mes enfants, c’est mon futur métier. » Au

moment de l’étude, les étudiants de 3
ème

 année travaillent depuis plusieurs mois à des

‘business plans’ et ont pour certains entamé leurs recherches de fonds. M., professeur

d’économie agricole et spécialiste de l’entrepreneuriat rural
61

 arrivé en mai 2012,

m’explique : « De nombreux étudiants ‘voient grand’, et notre travail est d’assurer tout

d’abord le fait qu’ils arriveront à vivre de leur production. […] A part cela les projets sont

assez homogènes dans leur niveau d’avancement. » Des étudiants de 3
ème

 année que j’ai

retenu dans mon échantillon, tous ont déjà fait des expérimentations dans leurs zones

d’origines, lors de leur retour durant les vacances. M., originaire du Casanare, habite non loin

de Yopal et m’explique : « Avec mon futur associé [étudiant dans la même promotion] nous

nous rendons à tour de rôle tous les quinze jours sur nos parcelles de maïs pour voir comment

cela pousse et faire les opérations nécessaires. C’est un vrai travail d’apprentissage, car

contrairement à lorsque l’on est à l’université, il faut qu’on évalue tout le matériel dont on a

besoin, et qui est parfois cher et/ou difficile à acquérir. Nous qui nous voyions déjà à la tête

d’une multinationale, cela nous a remis les pieds sur terre ! [Rires] ».

Au vu de tout ceci, il nous semble clair que les étudiants les plus avancés dans le projet en

‘personnalisent’ la vision de façon pragmatique. Il nous semble par ailleurs important, pour

mieux cerner la dynamique du projet productif, de donner quelques éléments sur la

conception de l’agriculture observée dans l’échantillon ; si la part des étudiants exprimant

60

 Nous l’avons dit, la 1
ère

 promotion (actuellement en 3
ème

 année) a connu plus d’abandons que les deux
suivantes, du fait de l’absence de repères pour réaliser la première sélection d’étudiants.
61

 M. a travaillé à la chambre d’agriculture de Bogota pour appuyer le développement de groupes de
producteurs du département du Cundinamarca; il a ensuite travaillé dans un organisme de certification
environnementale et a par ailleurs créé une entreprise de conseil dans le secteur agroalimentaire. Il a une grande
expérience des associations de producteurs, coopératives, (etc.) et de leurs logiques.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

76

spontanément leur volonté de miser sur la qualité (certification environnementale, agriculture

biologique) est significative, mais non majoritaire (41% dans l’échantillon), tous font montre

d’un intérêt marqué pour l’agro-écologie, pratique culturale qui est pour eux synonyme de

qualité sur du minifundio. La réponse de C. est à ce titre représentative de ce que j’ai pu

entendre dans la grande majorité des entretiens : « Il est aujourd’hui nécessaire d’avoir une

perception holistique de la gestion des agro-écosystèmes. Il n’y a pas d’agriculture sans

écologie, et vice-versa. » Nous ne pensons pas que cette constation implique que tous les

étudiants appliqueront à la lettre et immédiatement tous les préceptes de l’agro-écologie dans

leurs projets productifs ; il est fort vraisemblable que pour la majorité d’entre eux, la gestion

des cultures soit mixte, à l’image de celle pratiquée sur la ferme du campus, et ce afin de

limiter le risque de pertes excessives surtout lors des premières années. Dans ce cas de figure,

un recours maximal aux services environnementaux (lutte biologique, mycorhizes) s’allie

avec l’application minimale et localisée d’intrants chimiques.

La production agricole…et avec ceci ? Vers un développement rural intégral.

Si les étudiants sont le futur du projet, cela implique que plus que d’êtres de simples

producteurs, ils puissent être à l’avenir des acteurs de la transformation des zones rurales.

Nous avons jusqu’à présent envisagé leurs perspectives en tant que producteurs de denrées

agricoles (premier axe du projet Utopia) ; pour conclure notre réflexion, il nous faut

immanquablement aborder la dimension socio-politique (second axe du projet), et voir quels

‘germes’ portent en eux les étudiants sur ce plan.

Le discours des étudiants lorsqu’ils se réfèrent à leur projet productif, et plus généralement

lorsqu’ils définissent les contours de leur « travail idéal », est immanquablement marqué par

l’engagement social et la volonté de réaliser un projet qui bénéficie à la communauté.

Comment savoir ce qu’il pourra en être en réalité sur le terrain ? Combien de temps faudra-t-il

pour que les étudiants puissent sortir de leur ‘chrysalide’ de simples producteurs pour se

métamorphoser en leaders capables d’entraîner dans le changement leurs communautés ?

Sauront-ils seulement le faire ? Pour obtenir des éléments de réponse à ces questions, il nous

semble que même l’analyse la plus fine du discours des étudiants ne saurait conclure quoi que

ce soit ; c’est l’avis des professeurs, et surtout de M., cité ci-dessus, qui nous permet de

mettre en perspective ce potentiel des étudiants (espéré). M. a en effet travaillé en appui à de

nombreux groupes de producteurs/coopératives et a donc une bonne connaissance de ce

milieu. Il me déclare : « en ce qui concerne le leadership, le profil des étudiants me semble

bien correspondre à ce qui manque dans les zones rurales. Ils ont pour la plupart déjà la

maturité et les compétences nécessaires pour travailler dans des groupes de producteurs, des

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

77

coopératives, etc. Je pense que dans les organisations où ils travailleront, ils seront

particulièrement aptes à repérer les opportunités à saisir ; c’est une carence que j’ai souvent

remarquée dans ce type d’organisation. » En ce sens, et si l’on se réfère à l’expérience de ce

professeur, le projet Utopia semblerait être sur la bonne voie dans la mesure où les futurs

diplômés disposent déjà de compétences qui dépassent le pur champ technique. Nous avons

déjà soulevé la question du temps nécessaire pour que les étudiants puissent « éclore » au sein

de leur communauté une fois assurée la viabilité de leur projet personnel assurée. Selon M.

« il faudra peut-être compter deux ans, trois ans en moyenne pour que les étudiants

commencent à avoir de l’influence. Ici en Colombie, les paysans ne croient que ce qu’ils

voient. Si un paysan voit que son voisin a espacé de trois mètres plutôt que de cinq ses plants

de cacao, et que ça a très bien marché, il ne tardera pas à l’imiter. Par contre, on peut toujours

lui montrer les articles scientifiques en lui disant qu’il vaut mieux semer à trois mètres ; s’il

en a pas la preuve tangible, il ne changera pas. C’est quelque chose que j’ai très fréquemment

observé dans mes expériences antérieures. » La première forme assez ‘basique’

d’entraînement de la communauté vers des meilleures pratiques pourrait donc arriver assez

rapidement, si les étudiants ont cet esprit de démonstration, ce qui semble être le cas. Nombre

d’entre eux, et notamment ceux qui viennent de zones d’élevage / d’extraction pétrolière,

l’expriment clairement ; A. par exemple, veut « prouver que l’on peut cultiver les terres du

Vichada ». M., préocuppé par les effets d’éviction de l’industrie pétrolière sur le secteur

agricole, veut « faire la démonstration qu’on peut être entrepreneur [là où les pétrolières

embauchent à court terme], avoir un travail valorisant et rentable en se consacrant à

l’agriculture. » Ce souci de la recherche participative et du transfert de technologies, qui est le

pendant logique de la pédagogie « Apprendre en faisant / Enseigner en démontrant », est très

marqué chez l’ensemble des jeunes de mon échantillon, et je l’ai retrouvé dans de nombreux

échanges informels sur le campus.

Mais nous touchons ici à ce qui nous semble être l’un des points les plus importants

lorsqu’il s’agit de déceler les ‘germes’ de l’avenir du projet dans les trajectoires des étudiants.

En effet, il s’est dégagé dans tous les entretiens que les étudiants éprouvaient, chacun à leur

manière, une réelle gratitude. Celle-ci s’exprime à des degrés divers et de façon différente

selon l’histoire de l’étudiant, mais elle est selon nous certainement l’une des forces motrices

du projet Utopia, et cette force est bien impulsée par les étudiants eux-mêmes. Outre le cas de

P., dont nous avons expliqué plus haut la grande reconnaissance dans le fait d’être reconnu

comme personne après avoir souffert du conflit et d’une grande pauvreté, nous pouvons citer

le cas d’A., originaire du Vichada. Jusqu’à 11 ans, il a vécu à 5h de route du collège le plus

proche ; son enfance a donc surtout consisté à aider son père dans les travaux

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

78

agricoles/d’élevage, en restant relativement isolé du monde (rappelons que la densité de

population du Vichada est de 0,53 hab./km²). Ce n’est donc qu’à 11 ans qu’il est arrivé à

l’école sans savoir lire ni écrire, se retrouvant dans une classe d’enfants deux fois moins âgés

que lui. Il m’explique la suite : « Mon professeur du collège m’a pris sous son aile. Il a vu que

je pogressais assez vite, et m’a permis de rattraper tout mon retard pour passer mon

bachillerato à 18 ans ! J’ai été le meilleur élève de mon établissement à l’examen. » C’est par

l’intermédiaire de ce professeur qu’il aura connaissance du projet Utopia, et il lui faudra deux

jours de trajet pour rejoindre le lieu de convocation pour la sélection le plus proche. Ses

parents, ayant reçu une éducation très basique, ne comprennent pas l’intérêt de faire des

études mais ne l’en empêchent pas pour autant. Un an après avoir intégré le programme, il me

déclare : « Ici à Utopia, je revisite tout ce que j’ai fait dans mon enfance [lorsqu’il travaillait

dans les champs]; avant, je ne savais pas comment fonctionnait une plante, et maintenant

apprendre tout ça… ça me passionne ! Une plante est presque plus intelligente qu’un être

humain quand on voit la quantité de stimulus à laquelle elle peut répondre! » Rien ne laissait

présager qu’A. puisse poursuivre aussi loin ses études ; entrée au collège tardive, offre

d’études supérieures quasi-inexistante dans le Vichada, très faibles ressources familiales. Il

perçoit le fait de s’être vu proposer une formation d’ingénieur agronome à un prix très

accessible comme une véritable chance ; il est conscient de cette chance, et s’en sent

redevable. Ce sentiment de redevabilité se traduit de façon très concrète dans la projection

personnelle d’A., et notamment par la volonté de contribuer au transfert de connaissance/à la

‘conscientisation’ dans sa zone d’origine, auprès des personnes de sa communauté.

Nous entrevoyons dans les cas de P. et de A. que les étudiants ont chacun, en fonction de

leurs histoires personnelles, leurs raisons d’exprimer une gratitude envers le projet (enfance

marquée par le conflit pour le premier, accès à l’éducation très tardive pour le second). Un

point d’unité nous semble cependant rapprocher les douze étudiants de l’échantillon lorsqu’il

s’agit de mettre en évidence l’existence de cette gratitude. En effet, lorsqu’était abordée lors

des entretiens la question « Quels sont les principaux leviers à actionner pour favoriser le

développement de ta zone d’origine ? », tous les étudiants ont cité l’éducation comme priorité.

Bénéficiant eux-mêmes d’une éducation de qualité, ils (re)découvrent, à la manière d’A., les

carences éducatives qu’ils avaient connues jusqu’alors – et qui sont celles de leur entourage

proche, de leurs anciens camarades de classe. Il nous semble que le fait qu’ils identifient tous

l’éducation comme levier prioritaire de développement « dit quelque chose » de non

négligeable sur la perception qu’ils se font du projet Utopia et de ce qu’il peut leur apporter.

Selon nous, si les étudiants ne ressentaient pas cette gratitude à l’égard du projet Utopia,

l’éducation et l’idée de transmission ne seraient certainement pas autant mise en avant

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

79

lorsqu’il s’agirait de repérer les leviers de développement. Quand les étudiants évoquent les

caractéristiques de ce qui serait leur travail idéal, que nous considérons intéressantes à

analyser pour sonder leurs motivations profondes, certains mots-clé apparaissent très

fréquemment : transfert de technologie, transmission de la connaissance, formation

professionnelle, conscientisation… Le cas de G. est à ce titre parfaitement

emblématique lorsqu’elle me déclare que « les paysans ne savent pas vraiment travailler la

terre. Il leur manque des connaissances en recherche, pour analyser les sols, pour prendre les

bonnes décisions. Ils font les choses sans savoir ce qu’ils font, sans comprendre, fautes

d’études. Il y a beaucoup de personnes qui ont l’impression de perdre leur temps à l’école ou

à l’université et qui préfèrent aller travailler pour gagner de l’argent. Mais cela ne leur permet

pas d’avoir les compétences nécessaires pour ensuite mener leurs propres projets. » Comme

on peut s’en douter ici, l’objectif social premier de G. est de contribuer à amener les paysans

de sa communauté à progresser dans la conscientisation de leurs pratiques, au même titre

qu’elle peut ‘conscientiser’ lors de ses études sur le campus d’Utopia (nous reprenons ici le

concept de ‘conscientisation’, développé par le pédagogue brésilien Paulo Freire). Cette mise

en avant par les étudiants de la thématique éducative comme levier prioritaire de

développement et leur volonté d’y contribuer est selon nous signe de leur ambition d’être

porteurs d’un développement rural intégral, non strictement focalisé sur la production

agricole.

En définitive, et tout en gardant en mémoire les incertitudes irréductibles que nous

évoquions au début de cette troisième partie, il nous semble que cette dynamique de gratitude-

redevabilité qu’est capable de générer aujourd’hui le projet chez les étudiants est le ‘germe’ le

plus prometteur de son impact espéré sur le long-terme dans les zones rurales colombiennes

en termes de développement rural. C., professeur sur le campus depuis les débuts, résume

notre propos en déclarant à la fin de l’entretien que j’ai eu avec lui ; « la gratitude qu’ont

aujourd’hui les étudiants, perceptible dans les rapports humains sur le campus, je suis

convaincu qu’ils la projetteront dans leurs zones rurales d’origine. »

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

80

Conclusion générale

Comme nous l’avons vu tout au long de cette étude, la défi du développement rural est

d’une complexité toute particulière en Colombie. A l’issue de notre réflexion et bien qu’il soit

aujourd’hui encore trop tôt pour mesurer l’impact effectif du projet Utopia, il faut souligner

que de nombreux éléments semblent corroborer le fait que celui-ci est en bonne voie pour

remplir ses objectifs, et ce en dépit des incertitudes qui continuent à peser sur son avenir ; les

entretiens mettent en évidence une appropriation de la vision et des méthodes de travail par

les étudiants, un investissement des professeurs et des équipes de l’ULS, et surtout un intérêt

manifesté par les pouvoirs publics pour le caractère novateur (et prometteur) de l’initiative.

Nous avons repéré, tout au long de cette étude, plusieurs facteurs pouvant expliquer le succès

actuel de l’initiative Utopia ;

– Impulsion donnée par une personne capable de donner une vision et de porter le

projet aussi bien en interne qu’en externe ;

– Analyse approfondie des initiatives innovantes déjà menées en Amérique Latine

(EARTH, Zamorano) au moment de la construction du programme universitaire,

coopération Sud-Sud permettant de se passer des conseils parfois paternalistes des

pays du Nord ;

– Construction du campus en zone rurale afin que les étudiants gardent un contact

permanent avec la pratique agricole et soient opérationnels une fois diplômés ;

– Organisation, avec des partenaires locaux, de sessions de sélection dans les zones

rurales afin de toucher les populations rurales les plus pauvres ;

– Définition d’une stratégie de fund-raising pour assurer aussi vite que possible la

viabilité financière du projet ;

– Développement des relations publiques afin de faire connaître le projet, aussi bien

auprès du secteur public que secteur privé.

Le projet Utopia n’accueille certes que soixante-cinq étudiants par an actuellement, ce qui

est peu au regard du défi de développement auquel est confronté la Colombie ; l’ULS mise en

revanche sur la qualité, suivant ainsi les recommandations de la Banque Mondiale : « l’impact

le plus profond et durable d’un conflit sur l’éducation concerne le plus souvent davantage la

qualité que l’accès [à l’éducation]. La détérioration de la qualité représente l’un des défis

majeurs de la reconstruction, et devrait être prise en considération de façon prioritaire. »

(Banque Mondiale, 2005). Dans ce contexte de situation post-conflit, qui caractérise bien les

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

81

espaces ruraux colombiens, il faut également souligner que l’éducation que les étudiants

reçoivent constituera pour les étudiants un actif « portable » d’une grande valeur, que

personne ne pourra leur subtiliser. En ce sens, plusieurs travaux ont mis en évidence le fait

que dans des zones touchées par des conflits (on espère bien entendu que la Colombie en sera

exempte à l’avenir), les personnes les plus éduquées sont généralement plus résilientes, et

plus capables de mobiliser différentes ressources pour se reconstruire et entraîner de l’avant

leurs proches et leurs communautés (Bird, Higgins & McKay, 2011). En ce sens, il est clair

que le défi de l’éducation des population rurales doit avoir toute sa place dans la

reconstruction et la réorganisation des espaces ruraux colombiens ; si le secteur privé a un

rôle moteur à jouer pour montrer qu’il est possible d’ouvrir des voies de « conversion » des

formations en agriculture et développement rural (chose que le projet Utopia accomplit

admirablement en Colombie), le passage de la simple manifestation d’un enthousiasme par les

pouvoirs publics à la définition et à la mise en place d’une stratégie volontariste à l’échelle

nationale s’inspirant des bonnes initiatives fonctionnant déjà semble tout autant nécessaire

pour prendre à bras le corps le problème du développement rural et le résoudre à long-terme.

Si telles sont les conclusions de la présente étude, il convient de rappeler une dernière fois

que celle-ci ne peut en aucun cas prétendre à l’exhaustivité, ni à avoir dit le « dernier mot »

sur le projet Utopia. Il est plusieurs éléments que j’aurais aimé approfondir dans le cadre de

ma recherche mais que je n’ai finalement pas pu traiter, faute de temps. Ainsi, je n’ai pu

rencontrer que relativement peu de parties prenantes extérieures au projet; avec plus de temps,

j’aurais volontiers contacté fédérations de producteurs, syndicats agricoles, chargés de

mission en développement rural, centres de recherches en agronomie, fonctionnaires du

ministère de l’Agriculture colombien, etc. Une meilleure compréhension des enjeux de ces

acteurs extérieurs serait bien entendu bienvenue pour préciser la compréhension du contexte

du projet Utopia. Enfin, j’ai manqué de temps pour pouvoir me rendre chez les familles des

étudiants, ce qui m’aurait sans doute aidé à mettre en perspective avec davantage de

pertinence les « récits de vie » que j’ai recueilli au cours de mes entretiens. Pour toutes ces

raisons, la présente étude ne peut être considérée comme définitive ; le projet Utopia lui-même

continue à « vivre », et un examen attentif de ses difficultés et de ses réussites futures sera

certainement l’exercice le plus pertinent à faire pour réinterroger les conclusions de la

présente étude.

 Beauvais, France, le 21 juin 2012.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

82

Bibliographie

Livres et rapports
 Andrews Keith L. (2004), The deep change process in Zamorano: 1997-2002 – A case

study, FAO & UNESCO, International Insitute for Educational Planning (IIEP).

http://unesdoc.unesco.org/images/0013/001360/136069e.pdf

 Bertaux Daniel (1996), Le Récit de vie, Armand Colin, Paris, 3e ed. 2010.

 AFD (2008), Amartya Sen : un économiste du développement ?, sous la direction de

Valérie Reboud.

http://www.proparco.fr/webdav/site/afd/shared/PUBLICATIONS/RECHERCHE/Arch

ives/Notes-et-documents/30-notes-documents.pdf

 Banque Mondiale (2005), Reshaping the future : education and postconflict

reconstruction.

http://reliefweb.int/report/world/reshaping-future-education-and-postconflict-

reconstruction

 FAO (2002), Agriculture mondiale : horizon 2015-2030.

http://www.fao.org/docrep/004/Y3557F/Y3557F00.HTM

 FAO & UNESCO IIEP (2003), coordonné par Gasperini Lavinia & Atchoarena

David, Education for rural development : towards new policy responses. www

 D.Aker & L.Gasperini, (2009) Education for Rural People, The role of Education,

Training and Capacity Development in Poverty Reduction and Food Security.

http://www.fao.org/docrep/012/i0760e/i0760e00.htm

 PNUE (2011), Oil palm plantations: threats and opportunities for tropical ecosystems,

Global Environmental Alert Service.

http://www.unep.org/pdf/Dec_11_Palm_Plantations.pdf

 PNUD (2011), Colombia rural : razones para la esperanza. Informe Nacional de

Desarrollo Humano 2011. Bogota : INDH PNUD, 2011.

http://www.google.fr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CDEQF

jAA&url=http%3A%2F%2Fpnudcolombia.org%2Findh2011%2F&ei=P5-yUMjnCo-

Shgfl_4GoDQ&usg=AFQjCNFZR2A-TpVjd6qcaNmjQkW_y2v9VA

 Reyes Posada Alejandro (2009), Guerreros y campesinos : el despojo de la tierra en

Colombia, Editorial Norma, 2009.

Articles
 Béaud Stéphane (1996), « L'usage de l'entretien en sciences sociales. Plaidoyer pour

l'entretien ethnographique », Politix, Vol. 9, N°35, pp. 226-257.

 Bird Kate, Higgins Kate, McKay Andy, « Education and resilience in conflict- and

insecurity-affected Northern Uganda », Chronic Poverty Research Center – Working

Paper, N°215, Juillet 2011.

http://www.chronicpoverty.org/publications/details/education-and-resilience-in-

conflict-and-insecurity-affected-northern-uganda

 De Schutter Olivier (2010), Rapport du Rapporteur spécial sur le droit à ’alimentation,

Assemblée Générale des Nations Unies, 20 déc. 2010.

 Echandia Camilo & Gutkind Asher (2012) « Colombie : évolution du conflit armé à

partir de l'analyse de la territorialité et des stratégies des FARC (1990-2011) »,

Problèmes d’Amérique Latine, N°83, pp. 101-116.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

83

 Franco Angélica, De los Ríos Ignacio (2011). « Reforma agraria en Colombia:

evolución histórica del concepto. Hacia un enfoque integral actual. » Cuad. Desarro.

Rural. 8 (67): 93-119.

 Gomez-Restrepo Carlos, « La misión lasallista en América latina y el Caribe: un

desafío pleno de esperanza », Conhecimento & Diversidade, Niterói, jullet-décembre

2010, N°4, pp.108–147

 Pécaut Daniel (2003) « Crisis y construcción de lo público », Violencia y política en

Colombia. Elementos de reflexión (Cali: Hombre Nuevo Editores-Universidad del

Valle).

 Pécaut Daniel (2012), « Brouillage de l'opposition « ami-ennemi » et « banalisation »

des pratiques d'atrocité. à propos des phénomènes récents de violence en Colombie »,

Problèmes d’Amérique Latine, N°83, pp. 9-32.

 Piñeros Sonia (2006), « La experiencia de la violencia en Colombia : apuntes para

pensar la formacion ciudadania », Universidad Pedagógica Nacional (Colombia).

 Rodríguez, José (2004), « Rutas pedagógicas de la historia en la educación básica de

Bogotá » Bogotá: Universidad Nacional de Colombia-Programa RED-Instituto de

Investigación Educativa y Desarrollo Pedagógico IDEP.

 Salazar Trujillo Boris & Lager Elisabeth (2012), « Conflit et contre-révolution en

Colombie : une hypothèse », Problèmes d’Amérique Latine, N°83, pp.33-48.

 Veith Blandine (2004), « De la portée des récits de vie dans l’analyse des processus

globaux », Bulletin de méthodologie sociologique, vol. 84, p. 49-61.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

84

Annexes

1. Carte politique de la Colombie

2. Tableau récapitulatif des entretiens avec les étudiants

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

85

 S
e
x
e

Â
g
e

A
n
n
é
e

Dprtmt
origine

Expérience(s)
antérieure(s) à Utopia

Impact
du
conflit
armé/
de la
violence

Attachement
à la zone
d’origine et
perception
de son
potentiel
agricole

Projet productif et social

J M 18 2
e
 Meta /

Cundina-
marca

Travail régulier comme ouvrier
agricole à partir de 13 ans les
après-midis en sortant de
l’école, vente de plants de teck
cultivés en serre, confection et
vente d’objets d’artisanats,
animation et aide aux devoirs
dans un collège.

 + +++ - Productif : Dans le département du Meta, allier
production biologique de fruits à maturité
longue (agrumes, goyaves, mangostinos) avec
élevage bovin, et production de bois ligneux.

- Social : Inclure des personnes vulnérables.
Sentiment de responsabilité vis-à-vis des
communautés rurales. Affirmation de la
nécessité d’avoir un engagement politique. Très
fort intérêt pour le leadership social.

C M 23 3
e
 Meta Gestion de l’élevage de poulets

familial lors du
primaire/secondaire, chauffeur
de taxi pendant 2 ans à la sortie
du secondaire. Finca familiale
extorquée par les paramilitaires
au début des années 2000.

 ++ +++ - Productif : Production de yuca et maîtrise des
premiers stades industriels de transformation
pour capter de la valeur ajoutée.
Commercialisation des produits finis.

- Social : Sentiment de responsabilité vis-à-vis des
communautés rurales. Affirmation de la
nécessité d’avoir un engagement politique. Très
fort intérêt pour le leadership social.

M M 20 3
e
 Casanare Subit l’assassinat d’un parent

dans les années 2000 et connaît
un déplacement forcé
temporaire. Travail pour
amener des ressources au
foyer. Arrivée en sortie de
secondaire à Utopia.

 ++++ +++ - Productif : Production de maïs dans le
département du Casanare (tout est importé).
Identification de plus de 24 clients potentiels,
tests sur 2ha en cours. Possibilité de réorienter le
projet si le TLC rend complexe la production de
maïs. Plusieurs pistes à l’étude.

- Social : Sentiment de redevabilité exprimé vis-à-
vis de la communauté paysanne, des proches.
Forme d’entreprise classique envisagée dans un
premier temps.

C F 21 2
e
 Meta Travail d’un an dans une

entreprise de livraison à la
sortie du secondaire, puis début
de formation technique en
sciences de l’environnement.

 ++ + - Productif : Production d’une boisson à base de
yuca (comparable à une boisson lactée) en
intégrant la chaîne de valeur depuis la
production jusqu’à la commercialisation.

- Social : Perception très négative de la politique.
Volonté de s’investir pour « aider les autres »
notamment via le transfert de connaissances.
Goût pour l’extension rurale et la recherche.

A M 21 2
e
 Vichada Entre à l’école à 11 ans après

avoir travaillé dans les
champs avec son père; vendeur
de lait durant le secondaire ;
meilleur élève de son
établissement en fin de
secondaire ; travail dans une
discothèque ; études en
administration puis travail dans
deux magasins.

 + +++ - Productif : Production de canne à sucre et/ou
des fruits. Volonté de montrer que l’agriculture
est possible sur des sols pauvres.

- Social : Importance de la transmission du savoir,
de l’éducation. Perception positive du « vrai »
engagement politique, qu’il considère être la
chose la plus rare en Colombie. Ambition de
leadership social.

M M 21 2

e
 Sucre Elève aux bons résultats,

commence à étudier la
théologie en fin de secondaire,
courtes études en
communication (Bogota) puis
en soins infirmiers. Travail de
professeur de religion dans sa
communauté évangélique ;
donne des conférences.

 + +++ - Productif : Créer un groupement de producteurs
de la côte et du Meta pour promouvoir les
imports/exports entre les deux départements.

- Social : Volonté d’inclure à terme la
communauté dans le projet. Goût pour
l’engagement politique, évoque la possibilité de
s’engager au niveau local avec un mandat.

P M 25 2

e
 Vichada Entre à l’école à 8 ans dans un

contexte familial très difficile
 ++++ +++ - Productif : Produire et transformer du yuca,

limiter les déchets de production agricole. Projet

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

86

(père ayant abandonné la
famille) marqué par la pauvreté
et l’insécurité alimentaire. Est
déplacé durant un an au plus
fort des conflits. Travaille dès
son plus jeune âge ; vente
d’objets divers, travail comme
ouvrier agricole, serveur de bar,
etc.

encore flou.
- Social : Très forte insistance sur le volet social.

Volonté très ancrée de produire de la nourriture
à un prix accessible (à mettre en parallèle avec
l’histoire personnelle) pour les habitants du
Vichada.

I F 21 3
e
 Arauca Entre à l’école à 4 ans, et suit le

cycle primaire/secondaire
jusqu’à ses 18 ans, rentre
directement à Utopia. A une
fille de 5 ans, perte d’un parent
en 2009.

 ++++ +++ - Productif : Production de fruits de la passion
certifiés sur le plan environnemental.
Commercialisation en frais avant d’envisager la
transformation (pulpe, concentré, huile, etc.)

- Social : Volonté à terme de coupler un projet
social à son projet d’entreprise ; faire de la
formation/capacitation pour favoriser
l’entrepreneuriat rural dans sa zone d’origine.

G F 20 3
e
 Boyaca /

Casanare
Entre à l’école à 4 ans, travaille
tous les après-midis dans la
laiterie familiale durant toute sa
scolarité. Intègre le programme
dès la fin du secondaire,
n’aurait pas réellement eu les
ressources nécessaires pour
aller étudier autre part.

 + +++ - Productif : Production biologique de plantes
aromatiques. Projet d’achat de terres soutenu
par la municipalité.

- Social : Volonté d’inclure les personnes
vulnérables (et plus spécialement les personnes
âgées) dans le projet. Volonté de contribuer à ce
que les paysans « conscientisent » davantage
leur action, c’est-à-dire qu’ils comprennent ce
qu’ils font et ce pourquoi ils le font.

E M 21 3
e
 Casanare Entre à l’école à 6 ans, suit le

cycle primaire/secondaire et
arrive directement dans le
programme. Travail à la finca
avec les parents avant d’être
déplacés (paramilitaires) ; la
finca est vendue à un très bas
prix.

 +++ +++ - Productif : Production biologique d’ananas,
extraction et commercialisation de la pulpe sous
forme fraîche, congelée ou déshydratée. Tests
en cours sur une petite parcelle de 1200m².
Projet d’acheter des terres pour augmenter la
production.

- Social : Marque son attachement au leadership
social, peu de détails précis sur la façon de
l’inclure dans le projet.

A M 23 3
e
 Cesar /

Arauca
Entre à l’école à 6 ans. Fuit son
village natal à 8 ans avec
l’arrivée des paramilitaires. 3
ans à Valledupar, capitale du
département du Cesar où il
travaille après l’école. Puis
arrivée en Arauca, trois ans de
travail à plein temps en
agriculture/bétail.

 ++++ +++ - Productif : Cultiver du yuca et récupérer les
feuilles des plants (non valorisées actuellement)
pour en faire de l’ensilage destiné aux éleveurs :
lors de la saison sèche, ceux-ci sont contraints de
vendre des vaches ‘maigres’, qui rapportent
moins.

- Social : Volonté de faire bénéficier la
communauté de ce qu’il aura appris à Utopia ;
importance du transfert de connaissance.

A M 20 2
e
 Meta Arrive dans le département du

Meta à quatre ans. Suit toute sa
scolarité dans le même village
sous commandement FARC.
Travail agricole (dont coca).
Fortes violences avec l’arrivée
de l’armée et des
paramilitaires.

 ++++ +++ - Productif : Produire du cacao en misant sur la
qualité et la sélection des grains (en Colombie, la
majorité des grains sont mélangés à l’issue des
récoltes).

- Social : Monter un groupement de producteurs
dans sa zone d’origine fortement affecté par les
déplacements de population et le conflit.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

87

3. Méthodologie détaillée du guide d’entretien étudiants

Comme on pourra le constater par la suite, j’ai décidé d’adopter une approche qualitative

plutôt que quantitative pour collecter et analyser les « données » auprès des étudiants. La

diversité de leurs expériences et l’unicité de leurs trajectoires personnelles me semblaient trop

affirmées pour qu’une collecte de données sous forme quantitative puisse en rendre compte

sans occulter des points importants, difficilement « quantifiables » car éminemment

« humains » (impact du conflit armé sur la façon de se projeter par exemple). Dans cette

perspective, ce sont donc les outils de l’ethnographie que j’ai privilégié, plutôt que les outils

statistiques. Pouvoir utiliser ces outils requérait de créer un climat de confiance avec les

étudiants, ce que mon long séjour m’a permis de faire
62

.

Souhaitant me baser sur la méthode du récit de vie, la façon la plus logique d’aborder mes

entretiens avec les étudiants a été de prendre les choses dans l’ordre chronologique. Plutôt que

d’opter pour des entretiens libres, j’ai assez naturellement choisi de conduire des entretiens

semi-directifs afin de pouvoir comparer les différents points de vue tout en laissant aux

étudiants une certaine liberté pour exprimer ce qui leur semblait intéressait.

J’ai défini une structure d’entretien fixe, se composant de trois parties

chronologiques. Suivant cette idée que les élèves se situaient sur une « trajectoire » de vie

dans laquelle s’insérait leur participation au projet, il m’a semblé primordial de reconstituer

cette trame pour comprendre au mieux les motivations profondes des étudiants et leur façon

de se projeter. Aussi la première partie traite-t-elle avant tout du passé et des expériences

antérieures des étudiants. Au début, je posais les premières questions de cette première partie

indépendamment, et j’ai rapidement regroupé les quatre premières (en vert) en une seule, plus

large et plus ouverte, en demandant à l’étudiant de me raconter « sa vie, depuis sa naissance

jusqu’à son arrivée sur le campus d’Utopia. » Ceci me permettait de laisser venir les choses

plus librement, au besoin en demandant des précisions à l’étudiant au cours de son récit. La

seconde partie, consacrée à l’expérience du projet des étudiants, a peu changé lors des

entretiens, et j’y ai ajouté une série de « questions-réactions » afin de sonder les étudiants sur

des questions de société thèmes diverses (en rouge dans le questionnaire). Cet ajout a été

bénéfique et m’a permis de mieux cerner leur connaissance et leur degré d’intérêt pour des

thèmes connexes à leurs études. La troisième partie a pour objectif d’ouvrir sur le futur, et

aborde les projets et désirs des étudiants en ce qui concerne leur avenir professionnel et

62

 Une doctorante colombienne de l’ULS de passage sur le campus pour réaliser des entretiens avec les
étudiants m’avait confié qu’elle avait du mal à recueillir des informations… Il semblerait bien que le fait de
m’être installé pendant deux mois m’a permis de collecter des données de qualité.

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

88

personnel. Je n’ai pas eu à apporter de modifications à cette dernière partie au fil des

entretiens.

Les entretiens ont tous duré entre 1h et 1h30, et il me fallait ménager mon interlocuteur sur

la fin, car il avait déjà beaucoup parlé. Il me semble que ce temps était satisfaisant ; faire plus

long eût été difficile.

Voici ci-après la structure de mon guide d’entretien (en espagnol) :

Nombre

Edad

Año de carrera

Linea de trabajo

Departamento de origen

INFORMACIONES PERSONALES – PASADO

1. Cual profesion tienen tus padres ?

2. Tienes hermanos/hermanas ?

3. A que edad empezaste ir a la escuela ?

4. Han sufrido ustedes (tu y tu familia) del conflicto armado ? Han sido menazado de

expropiacion ? Son concernidos por la ley de restitucion de tierras ?

5. Como conociste el proyecto Utopia ?

6. Como reaccionaste al primero ? Como reacciono tu familia ?

7. Hubieras elegido de hacer el programa si no se habia desarrollado en Yopal, sino en

Bogota ? Te parece importante esta proximidad con el campo ?

8. Hubieras perseguido tu carrera a la universidad si no hubieras tenido la oportunidad de

estudiar en Utopia ?

PROYECTO UTOPIA - VIVIENDOLO

9. Segun tu, que es el « proposito del proyecto Utopia » ?

10. Segun tu, cuales han sido/son los « motores » de este proyecto ?

11. Que te parece lo mas pertinente en la pedagogia Utopia ? Que te gusta lo mas ?

Que te parece lo menos pertinente ?

12. Te parece importante el trabajo de campo ? Que te ha traido ?

13. Segun tu, hay unas competencias que te faltarian si deberias salir del proyecto

mañana ? Cuales son los aspectos que deberian ser acentuados ?

14. Sientes que tu puedes contribuir en el mejoramiento del proyecto (ambito academico

como de la vida estudiantil) ?

15. Te ha parecido dificil al principio la conviviencia ?

16. Hay muchos conflictos en el campus? Como se resuelven ?

17. Hablan entre ellos del conflicto o no tanto ? Se conocen las historias personales ?

18. Voy a decirte unas palabras, dime cual son las palabras que le occuren

espontaneamente :

a. Semillas transgenicas

b. Compromiso politico

c. Perspectivas de tu pais

d. Agro-ecologia

e. Liderazgo social

 CHOQUET Pierre-Louis – «Education et développement rural en Colombie », Juillet 2012

89

f. Relaciones entre Colombia y la violencia

g. Juan Valdes

h. Ley de restitucion de tierras

TRAYECTORIA PERSONAL – FUTURO

19. Cual es tu proyecto productivo ? Que tal el progreso en la preparacion ?

20. A mas largo plazo, como definirias tu apego a tu ciudad/pueblo de origen ? Cual es tu

percepcion de la vida de ciudad ?

21. Segun tu, cuales son los factores claves del desarrollo rural de tu region de origen ?

22. Si deberias crear una empresa, cual forma juridica privilegiarias ?

23. Cuales son tus deseos profundos cuando piensas en tu futur trabajo ?

24. Cual son tus principales temores ? Ha ayudado ya tu experiencia a Utopia para superar

unas de ellas ?

25. Crees que hay un riesgo de comprometerse en una asociacion productiva ?

4. Acronymes utilisés

CEPAL : Commission Economique pour l’Amérique Latine et les Caraïbes

CIRAD : Centre International de Recherche pour l’Agriculture et le Développement (France)

ELN : Armée de Libération Nationale (Colombie)

FAO : Organisation mondiale pour l’Agriculture et l’Alimentation

FARC : Forces Armées Révolutionnaires de Colombie

FEDECAFE : Fédération Nationale des Producteurs de Café Colombien

FIDA : Fonds International pour le développement agricole (en anglais : IFAD)

IICA : Institut Interaméricain de Coopération pour l’Agriculture

IRD : Institut de Recherche pour le Développement (France)

PNUD : Programme des Nations Unies pour le Développement (en anglais : UNDP)

SENA : Service National d’Apprentissage (Colombie)

ULS : Université La Salle (Colombie)

http://www.eclac.org/
http://www.iica.int/

