
	 	 	 	 	
	

	 1	

International	Conference	

“From	the	living	to	the	social:	seed	in	question”	

“Du	vivant	au	social	:	les	semences	en	question”	

Call	for	communications	/	Appel	à	communications	

Thursday,	October	6th	2016	/	Jeudi	6	octobre	2016	

Louvain-la-Neuve	(Belgium)	

Improving	plants	has	been	the	subject	of	experimental	activities	for	centuries.	Farmers,	
aristocrats,	monks,	shamans	and	other	priests	set	themselves	the	task.	The	activity	was	
only	taken	up	by	scientists	much	later.	For	a	large	part	of	the	world	agricultural	system,	
the	end	of	World	War	 II	marked	the	passage	 from	domestic	agriculture	 to	agricultural	
modernization	 with	 productivist	 goals	 written	 into	 Fordist	 practices	 (Bonneuil	 C.	 ,	
Demeulenaere	 E.	 et	 al.	 2006).	 Seed	 became	 a	 commodity	 therein,	 a	 product	 whose	
parameters	were	predefined	and	circumscribed.	From	the	19th	century	on,	 in	order	to	
determine	 and	 define	 the	 variables	 of	 a	 seed,	 selectors	 and	 scientists	 developed	 the	
concept	of	“variety”.	To	do	so,	in	their	laboratories	they	analyse,	classify	and	select	what	
is	produced	 in	their	experimental	 fields.	They	create	seed	banks.	However,	 that	ex	situ	
approach	often	disregard	the	peasant’s	knowledge	on	the	subject	of	seed.		

Two	mechanisms	produce	a	lock-in	of	the	seed	system(Hecquet	2015):	approval	prior	to	
marketing	by	registration	in	the	official	Catalogue	defining	which	product	can	or	cannot	
be	circulated;	and	rights	to	intellectual	property	through	Proprietary	Variety	Certificate	
(PVC)	Plant	Variety	Rights	(PVR).	Both	are	based	on	a	definition	of	variety	 through	 its	
standardization	 via	 the	 characteristics	 of	 “Distinction	 Uniformity	 Stability	 –	 DUS.	
Development	 of	 F1	 hybrids	 within	 that	 regulatory	 framework	 amplifies	 farmers’	
dependence	on	the	seed	producers.	In	fact,	the	second	generation	of	hybrids	exhibit	the	
genetic	 diversity	 of	 their	 parents	 and	 grandparents,	 making	 the	 productions	
heterogeneous	and	commercially(Kloppenburg	1988).		

Since	the	Nineties,	a	dynamic	criticizing	the	seed	producing	system	has	been	ongoing	–	
yet	without	doing	away	with	 it.	 It	 is	based	on	a	demand	 for	 reclassification	of	quality,	
terroirs	 and	 environment(Allaire	 2004)	 (population	 variety,	 adaptability	 to	 organic	
agriculture…).	The	defenders	of	this	movement	criticize	the	imposition	of	the	concept	of	
variety	 as	 an	 object	 ‘fixed’	 by	 the	 use	 of	 DUS	 criteria	 and	 call	 for	 an	 approach	
accompanying	the	living	wherein	seed	represents	an	evolutive	inheritance	of	humanity.	
They	 thus	 seek	 to	 mark	 their	 differences	 with	 standardization,	 centralization	 and	
normalization.	These	pesants	engage	in	a	procedure	re-appropriating	skills	and	ways	of	

	 	 	 	 	
	

	 2	

circulating	 their	 seed	 (Demeulenaere	 2014).	 In	 parallel,	 elsewhere	 on	 the	 planet,	
inherited	seed	practices	persist	despite	pressure	for	homogenization	of	seed	producing	
systems.	Such	practitioners	exemplify	resistance	and	inspire	western	movements.	That,	
inter	 alia,	 involves	 the	 development	 of	 projects	 in	 participative	 selection(Ceccarelli	
2006),	 involving	 not	 only	 farmers	 but	 scientists,	 and	 even	 restaurant	 owners	 and	
consumers.	 Despite	 the	 limits	 encountered,	 participative	 selection	 of	 population	
varieties	 represents	 a	 relevant	 example	 in	 approaching	 the	 co-construction	 of	
knowledge	and	innovation	in	our	research(Nazarea	2005).	These	practices	participate	in	
widening	what	was	an	exclusively	material	approach	to	an	approach	which	takes	their	
living	 and	 dynamic	 dimensions	 into	 account.	 This	 trans-disciplinary	 perspective	
reactivates	 both	 skills	 and	 varieties(Demeulenaere	 and	 Bonneuil	 2010)	 and	 broadens	
the	research	issues	at	stake.	

This	 conference	 takes	 up	 the	 task	 of	 questioning	 the	 stakes	 involved	 in	 cultivated	
biodiversity	rather	than	those	of	agricultural	productivism	without	denying	the	need	for	
scientific	work	 on	 agricultural	 production	 and	 seed	quality.	 From	 the	human	 sciences	
viewpoint,	it	aims	to	investigate	the	production	of	profane	and	scientific	knowledge	and	
their	encounter,	as	well	as	ways	of	managing	in	dealing	with	the	system’s	lock-in	.	These	
questions	 lead	 still	 another:	 the	place	 granted	by	 the	human	 sciences	 to	 relationships	
with	 the	 living	which	move	the	borders	and	standards	of	knowledge.	 In	 the	context	of	
this	 conference,	 three	 lines	 of	 approach,	 having	 seed	 as	 their	 point	 of	 entry,	 will	 be	
favoured:		

1) Traditional	and	scientific	ecological	knowledge		
2) Managing	an	inheritance	
3) 	Relationships	with	the	living	

The	working	 arrangement	 seeks	 to	 enter	 into	 each	 of	 these	 lines	 of	 approach	 by	 the	
presentation	of	an	invited	keynote	speaker	and	with	two	presentations	selected	by	the	
scientific	committee.	

Each	 session	 ends	with	 a	 discussion	 time	 initiated	 by	 a	 discussant.	 At	 the	 end	 of	 the	
three	sessions,	a	concluding	exchange	is	foreseen	with	a	view	to	bringing	all	of	the	day’s	
work	together.		

Original	 and	 innovative	papers	 in	 the	 area	will	 be	 the	 subject	 of	 a	publication.	On	 the	
linguistic	level,	French	and	English	will	be	our	working	languages.	

	 	

	 	 	 	 	
	

	 3	

APPROACH	1:	Traditional	and	scientific	ecological	knowledge	
Keynote	 speaker:	 Virginia	 D.	 Nazarea	 (University	 of	 Georgia)	 «	Re-
animating	the	seed:	from	technology	to	enchantment	of	conservation	»	

Discussant:	To	be	defined	

The	subject	of	 seed	offers	 the	possibility	of	 studying	 the	 interactions	between	profane	
and	 scientific	 knowledge	 (Agrawal,	 1995).	More	 particularly,	 the	 traditional	ecological	
knowledge	 (TEK)	 orally	 transmitted	 from	 generation	 to	 generation	 is	 a	 source	 of	
inspiration	 for	 peasants,	 for	 the	 agroecology	 as	 well	 for	 the	 promoters	 of	 industrial	
agriculture.	 The	 practical	 anchoring	 of	 this	 ecological	 knowledge	 shows	 its	 major	
capacities	 for	 resilience	 in	 facing	 severe	 environmental	 problems	 (climate	 change,	
integrated	 management,	 as	 well	 as	 soil	 acidification	 or	 salinisation…)	 (Altieri	 and	
Nicholls	 2013).	 In	 terms	 of	 genetic	 inheritance,	 the	 incredible	 evolutive	 and	 adaptive	
diversity	of	traditional	agriculture	nourishes	the	world’s	seed	producers(Nabhan	2009).	
But	if	small-scale	farming,	alongside	the	skills	and	know-how	of	seed	producers,	are	in	
certain	respects	now	revalorized	and/or	sought	after,	they	are	also	prey	to	a	desertion	
by	young	generations	attracted	to	other	professional	horizons(Deléage	2012).			

APPROACH	2:	Management	of	an	inheritance	
Keynote	 speaker:	 Frédéric	 Thomas	 (CNRS-UMR-IRD)	 «	Les	 commons	
constituent-ils	 une	 réponse	 à	 la	 crise	 du	 domaine	 public	 en	 génétique	
végétale	?	»	

Discussant:	To	be	defined	

The	 issue	 of	 the	 visibility	 of	 biodiversity	 by	 referencing	 varieties	 leads	 us	 to	 question	
methods	of	seed	management.	The	defenders	of	cultivated	biodiversity	revindicate	seed	
as	 belonging	 to	 a	 common	 inheritance	 of	 humanity.	 How	 is	 genetic	 resource	
management	 between	 the	 public	 domain,	 collective	 property	 and	 private	 property	
carried	 out?	 This	 involves	 knowing	 who	 “masters”	 varieties	 and	 through	 what	
arrangement.	According	toThomas	(2013),	faced	with	a	weakening	of	the	public	domain,	
civil	 society	 develops	 the	 strategy	 of	 reanimating	 collective	 rights	 over	 “common	
agricultural”.	 Access	 and	 use	 of	 them	 are	 managed	 by	 a	 semi-closed	 community.	 A	
contrario,	 certain	 cases	 call	 for	 using	 the	 public	 domain	 as	 the	 sole	 and	 unique	 space	
giving	everyone	access	to	all	of	this	common	inheritance.	This	stance	questions	the	need	
(or	 not)	 for	 protection	 provisions	 through	 the	 attachment	 of	 peasant’s	 varieties	 to	 a	
community.		

	 	

	 	 	 	 	
	

	 4	

APPROACH	3:	Relationships	with	the	living	
Keynote	speaker:	Elise	Demeulenaere	(CNRS-MNHL)	«	A	Political	Ontology	
of	Seeds	»	

Discussant:	To	be	defined		

Just	 as	 much	 as	 knowledge	 construction,	 seed	 management	 methods	 refer	 to	 the	
question	of	a	relationship	with	the	 living.	Within	the	context	of	cultivated	biodiversity,	
plants	occupy	a	space	of	existence	going	beyond	that	limited	exclusively	to	a	production	
criterion.	 Practitioners	 defend	 approaches	 which	 they	 describe	 as	 respecting	 the	
principles	 of	 life,	 or	 even	 as	 taking	 their	 inspiration	 from	 the	 living	 -	 as	 their	
model(Chapelle	 and	 Decoust	 2015).	 As	 an	 illustration,	 Cytoplasmic	 Male	 Sterilization	
(CMS),	accepted	in	the	Charter	of	Organic	Agriculture,	 is	denounced	by	certain	organic	
producers	 (Dondeyne	 2013).	 Field	 studies	 question	 the	 sorts	 of	 relationships	
maintained	 with	 nonhuman	 life	 (Descola	 2005)	 described	 by	 certain	 practitioners	 as	
“sacred”(Hurand	and	Larrère	2014).	At	once	fragile	and	sensitive,	this	subject	challenges	
scientific	validity.	How	can	these	conceptions	and	discourses	find	a	place	in	our	analyses	
without	disqualifying	either	actors	in	the	field	or	scientific	work?	

Conclusions	 and	 new	 perspectives	 by	professors	Pierre-Joseph	Laurent	(UCL)	
and	Pierre	M.	Stassart	(ULG).	

Calendar and instructions to authors:	
Abstracts of proposed communications should be submitted, in French or English, to the
Conference Organization Committee [Corentin Hecquet <corentin.hecquet@ulg.ac.be> and
Julie Hermesse <julie.hermesse@uclouvain.be>] no later than June 1st.
They should include the following:
1) The title of the proposed communication; 2) An abstract of no more than 600 words; 3)
Name, first name and status of author and co-authors; 4) Their discipline and field; 6) Their
email address.

Abstracts will be selected according to relevance to the conference themes and originality.
Acceptance will be communicated to authors by June 24th.
The Conference will be held in Louvain-la-Neuve (close to Brussels) on October 6th,
2016.
	

										 		 	 			 			

	
	
	

	 	 	 	 	
	

	 5	

BIBLIOGRAPHY	

Agrawal	 A.,	 1995,	 “Dismantling	 the	 divide	 between	 indigenous	 and	 scientific	
knowledge”,	Development	and	Change,	Vol.26:	413-439.	

Allaire,	 G.	 (2004).	 "Coopération,	 qualification	 professionnelle	 et	 régimes	 de	
responsabilité	 (Innovation	 institutionnelle	 et	 crise	 professionnelle	 en	 agriculture)."	
Economies	et	Sociétés	n°23.	
Altieri,	M.	and	C.	Nicholls	(2013).	"The	adaptation	and	mitigation	potential	of	traditional	
agriculture	in	a	changing	climate."	Climatic	Change:	1-13.	

Bonneuil,	 C.	 and	 F.	 Thomas	 (2009).	 Gènes,	 pouvoirs	 et	 profits.	 Recherche	 publique	 et	
régimes	de	prodcution	des	savoirs	de	Mendel	aux	OGM.	Lausanne.	

Bonneuil	 C.	 ,	 et	 al.	 (2006).	 "Innover	 autrement?	 La	 recherche	 face	 à	 l'avènement	 d'un	
nouveau	 régime	 de	 production	 et	 de	 régulation	 des	 savoirs	 en	 génétique	 végétale."	
Dossier	de	l'environnement	de	l'INRA	N°30:	29-51.	

Ceccarelli,	 S.	 (2006).	 Decentralized	 -	 Participatory	 Plant	 Breeding:	 Lessons	 from	 the	
South	-	Perspectives	in	the	North.	Proceedings	of	the	ECO-PB	Workshop	:	“Participatory	
Plant	Breeding	 :	Relevance	for	Organic	Agriculture	?”.	E.	C.	 f.	O.	P.	Breeding.	La	Besse	-	
France,	Desclaux	D.	and	Hédont	M.:	8-15.	
Chapelle,	G.	and	M.	Decoust	(2015).	Le	vivant	comme	modèle,	Albin	Michel.	

Deléage,	E.	(2012).	"Les	paysans	dans	la	modernité."	Revue	Française	de	Socio-Économie	
1	9:	117-131.	

Demeulenaere,	 E.	 (2013).	 "Les	 semences	 entre	 critique	 et	 expérience	 :	 les	 ressorts	
pratiques	 d’une	 contestation	 paysanne."	 Revue	 d’Etudes	 en	 Agriculture	 et	
Environnement	94(4):	421-441.	

Demeulenaere,	E.	(2014).	"A	Political	Ontology	of	Seeds."	Journal	of	Global	and	Historial	
Anthropology	69:	45-61.	
Demeulenaere,	E.	and	C.	Bonneuil	(2010).	Cultiver	la	biodiversité	:	Semences	et	identité	
paysanne.	 Les	 mondes	 agricoles	 en	 politique.	 De	 la	 fin	 des	 paysans	 au	 retour	 de	 la	
question	agricole.	L.	P.	d.	S.	Po.	Paris:	73-92.	

Dondeyne,	 C.	 (2013).	 "Artificiel	 ou	 naturel?	 La	 filière	 de	 légumes	 bio	 confrontée	 à	 un	
procédé	de	sélection	en	Bretagne."	Revue	d'Etudes	en	Agriculture	et	Environnement:	65-
92.	

Hecquet,	C.	 (2015).	Comment	 faire	 circuler	 les	 semences?	Enjeux	et	perspectives	pour	
les	 alternatives.	 2ème	 Congrès	 International	 du	 Développement	 Durable.	 Louvain-la-
Neuve.	

Hocdé,	H.,	et	al.	 (2008).	"Tables	rondes	paysans-chercheurs	 :	simples	échanges	ou	vrai	
débats?"	Cahiers	Agricultures	17,	n°2:	222	-	230.	

Hurand,	 B.	 and	 C.	 Larrère	 (2014).	 Y	 a-t-il	 du	 sacré	 dans	 la	 nature?,	 Publication	 de	 la	
Sorbonne.	
Kloppenburg,	 J.	 (1988).	 First	 Seed	 The	 Political	 Economy	 of	 Plant	 Biotechnology.	
Madison,	Universty	of	Wisconsin	Press.	

	 	 	 	 	
	

	 6	

Nabhan,	G.	(2009).	Where	Our	Food	Comes	From:	Retracing	Nikolay	Vavilov's	Quest	to	
End	Famine.	Washington	D.C,	Island	Press.	

Nazarea,	V.	(2005).	Heirloom	Seeds	and	Their	Keepers:	Marginality	and	Memory	in	the	
Conservation	of	Biological	Diversity,	The	University	of	Arizona	Press.	

Thomas,	F.	(2013).	Droits	de	propriété	intellectuelle	et	«	Communs	agricoles	».	Comment	
repenser	l’articulation	entre	biens	privés,	biens	collectifs	et	domaine	public	?	I.-M.	UMR	
PATRIMOINES	LOCAUX.	

Members	of	the	scientific	committee	

Pierre-Joseph Laurent (LAAP-UCL) ;	 Pierre M. Stassart (SEED - ULG) ;	 François Mélard
(SEED - ULG) ;	 Andreia Lemaître (DVLP-UCL) ;	 Tom Dedewardere (CPDR-UCL) ;	
Thomas Thornton	 (University	 of	 Oxford)	;	 Philippe Baret (ELI-UCL) ;	 Dirk Reheul	 (U
Gent) ;	Bernard	Feltz	(ISP-UCL)	;	Charlotte Luyckx (ISP-UCL) ;	Isabelle Goldringer (INRA
Lemoulon) ;	Laura Rival (University of Oxford)	;	An	Ansoms	(DVLP	–	UCL)	

Members	of	the	organizing	committee	

Julie Hermesse (FNRS-UCL) ; Corentin Hecquet (SEED - ULG) ; Pierre Stassart (SEED -
ULG) ; Pierre-Joseph Laurent (LAAP-UCL) ; An Ansoms (DVLP-UCL) ; Andreia Lemaître
(DVLP-UCL)
	

Conference	program	

8:30:	reception	(8h40	yoga)	
9	-9:30:	opening		
	APPROACH	1:	Traditional	and	scientific	ecological	knowledge	
9:30	-	10:00:	Virginia	D.	Nazarea	(University	of	Georgia)		
10:00	–	10:20:	presentation	1	
10:20	-	10:40:	presentation	2	
11:40	–	11	:	pause	
11	–	11:45:	discussion	
APPROACH	2:	Managing	an	inheritance	
11:55	-	12h15:	Frédéric	Thomas	(CNRS-UMR-IRD)	
12:15	-	13h15:	lunch	(13:	sieste	or	yoga)	
13:15	-	13:35:	presentation	1	
13:35	-	13:55:	presentation	2	
13:55	-	14h40:	discussion	2		
14:40	-	15:10:	pause	
APPROACH	3:	Relationships	with	the	living	
15:10	-	15h40:	Elise	Demeulenaere	(CNRS-MNHL)	
15:40	-	16:	presentation	1	
16	–	16:20:	presentation	2	
16:20	-16h50:	pause	
16:50	-	17h35:	discussion	3	
17:35	-	18h35:	Conclusion/discussion	focusing	on	perspectives	 	

	 	 	 	 	
	

	 7	

Colloque	International	

«	Du	vivant	au	social	:	les	semences	en	question	»	

Appel	à	communications	
Jeudi	6	octobre	2016	Louvain-la-Neuve	(Belgique)	

L’amélioration	 végétale	 a	 fait	 l’objet	 d’activités	 expérimentales	 depuis	 des	 siècles.	
Paysans,	aristocrates,	moines,	chamans	et	autre	prêtres	s’y	sont	attelés.	Ce	n’est	que	plus	
tard	 que	 cette	 activité	 a	 été	 reprise	 par	 des	 premiers	 scientifiques.	 La	 sortie	 de	 la	
Deuxième	Guerre	marque,	pour	une	large	part	du	système	agricole	mondial,	le	passage	
de	 l’agriculture	 domestique	 à	 la	 modernisation	 agricole	 aux	 visées	 productivistes	
inscrite	 dans	 des	 pratiques	 fordistes	 (Bonneuil	 and	 Thomas	 2009).	 Les	 semences	
deviennent	ainsi	un	bien	marchand,	un	produit	dont	 les	paramètres	sont	prédéfinis	et	
circonscrits.	Dès	 le	19e	siècle,	afin	de	cerner	et	définir	 les	variables	d’une	semence,	 les	
sélectionneurs	et	scientifiques	développent	la	notion	de	«	variété	».	Pour	y	parvenir,	au	
sein	 de	 leur	 laboratoire,	 ils	 analysent,	 classent,	 sélectionnent	 ce	 que	 produisent	 leurs	
champs	expérimentaux.	Ils	créent	des	banques	de	graines.	Toutefois,	cette	approche	ex	
situ	fait	souvent	fi	des	connaissances	paysannes	au	sujet	des	semences.		

Deux	mécanismes	 produisent	 le	 verrouillage	 du	 système	 semencier	 (Hecquet	 2015)	 :	
l’autorisation	préalable	à	la	mise	sur	le	marché	par	l’inscription	au	Catalogue	officiel	qui	
définit	quel	produit	peut	ou	ne	peut	pas	circuler;	et	le	droit	de	propriété	intellectuel	par	
le	 Certificat	 d’Obtention	 Végétal	 (COV).	 Tous	 deux	 s’appuient	 sur	 une	 définition	 de	 la	
variété	 au	 travers	 de	 sa	 normalisation	 via	 les	 caractéristiques	 de	 «	Distinction	
Homogénéité	Stabilité	-	DHS	».	Dans	ce	cadre	réglementaire,	 l’élaboration	des	hybrides	
F1	 amplifie	 la	 dépendance	 des	 agriculteurs	 aux	 semenciers.	 De	 fait,	 la	 seconde	
génération	d’hybrides	exprime	la	diversité	génétique	de	leurs	parents	et	grands-parents,	
rendant	 les	productions	hétérogènes	et	peu	attirantes	commercialement	(Kloppenburg	
1988).		

Depuis	les	années	90’,	une	dynamiques	critique	le	système	semencier	sans	pour	autant	
le	renverser	(Bonneuil	C.	,	Demeulenaere	E.	et	al.	2006).	Elle	repose	sur	une	demande	de	
requalification	de	 la	qualité,	des	 terroirs	et	de	 l’environnement	 (Allaire	2004)	 (variété	
population,	 adaptabilité	 à	 l’agriculture	 bio…).	 Les	 défenseurs	 de	 cette	 mouvance	
critiquent	la	mise	en	place	de	la	notion	de	variété	comme	objet	«	fixiste	»	par	l’utilisation	
des	 critères	 DHS	 et	 revendiquent	 une	 approche	 d’accompagnement	 du	 vivant	 où	 les	
semences	 constituent	 un	 patrimoine	 évolutif	 de	 l’humanité.	 Ils	 cherchent	 ainsi	 à	 se	
distinguer	de	la	standardisation,	de	la	centralisation	et	de	la	normalisation.	Ces	paysans	
s’engagent	 dans	 une	 démarche	 de	 réappropriation	 de	 savoir-faire	 et	 des	 modes	 de	
circulation	 de	 leurs	 semences	 (Demeulenaere	 2014).	 Parallèlement,	 dans	 d’autres	

	 	 	 	 	
	

	 8	

parties	 du	 globe,	 l’héritage	 de	 pratiques	 semencières	 perdure	 malgré	 une	 pression	 à	
l’homogénéisation	 du	 système	 semencier.	 Ils	 font	 figure	 de	 résistance	 et	 inspirent	 les	
mouvements	occidents.	Cela	passe	entre	autres	par	l’élaboration	de	projets	en	sélection	
participative	 (Ceccarelli	 2006),	 impliquant	 des	 paysans	 mais	 aussi	 des	 scientifiques	
voire	 des	 restaurateurs	 et	 des	 consommateurs.	 La	 sélection	 participative	 des	 variétés	
population	 malgré	 les	 limites	 rencontrées	 (Hocdé,	 Sogoba	 et	 al.	 2008),	 constitue	 un	
exemple	pertinent	pour	aborder	la	co-construction	de	connaissances	et	 l’innovation	de	
nos	pratiques	de	recherche	(Nazarea	2005).	Ces	pratiques	participent	à	l’élargissement	
d’une	 approche	 exclusivement	 matérielle	 à	 une	 approche	 qui	 prend	 en	 compte	 leur	
dimension	 vivante	 et	 dynamique.	 Cette	 perspective	 transdisciplinaire	 réactive	 des	
savoir-faire,	 des	 variétés	 (Demeulenaere	 and	 Bonneuil	 2010)	 et	 élargit	 les	 tenants	 et	
aboutissants	de	la	recherche.	

Le	présent	colloque	prend	le	parti	de	questionner	l’enjeu	de	la	biodiversité	cultivée	plutôt	
que	 celui	 du	 productivisme	 agricole	 sans	 nier	 la	 nécessité	 de	 travaux	 scientifiques	 au	
sujet	de	la	production	agricole	et	de	la	qualité	des	semences.	Il	vise	à	interroger,	du	point	
de	vue	des	sciences	humaines,	la	production	de	connaissances	profanes	et	scientifiques	
et	leur	rencontre,	ainsi	que	les	modes	de	gestion	face	au	verrouillage	du	régime.	De	ces	
questions	découle	une	autre	interrogation	:	la	place	octroyée	par	les	sciences	humaines	
aux	rapports	au	vivant	qui	déplacent	les	frontières	et	les	normes	de	connaissances.	Pour	
traiter	ces	questions,	trois	axes,	ayant	comme	porte	d’entrée	les	semences,	seront	ainsi	
privilégiées	dans	le	cadre	du	colloque:		

1) Les	connaissances	écologiques	traditionnelles	et	scientifiques		
2) Les	gestions	d’un	patrimoine		
3) Le	rapport	au	vivant	

Le	 dispositif	 de	 travail	 vise	 à	 entrer	 dans	 chaque	 axe	 par	 la	 présentation	 d’un	
chercheur/chercheuse	 invité-e	 et	 de	 deux	 présentations	 sélectionnées	 par	 le	 comité	
scientifique.	 Chaque	 session	 se	 clôture	 par	 un	 temps	 de	 discussion	 initiée	 par	 un	
discutant.	A	la	fin	des	trois	sessions,	un	échange	conclusif	est	planifié	en	vue	d’articuler	
l’ensemble	 du	 travail	 de	 la	 journée.	 Les	 papiers	 originaux	 et	 novateurs	 en	 la	matière	
feront	 l’objet	d’une	publication.	Au	niveau	 linguistique,	 le	 français	 et	 l’anglais	 forment	
nos	langues	de	travail.	

	 	

	 	 	 	 	
	

	 9	

AXE	1	:	Les	connaissances	écologiques	traditionnelles	et	scientifiques	
Invité:	Virginia	D.	Nazarea	(University	of	Georgia)	:	«	Re-animating	the	seed:	
from	technology	to	enchantment	of	conservation	»	
	
Discutant:	À	définir	

Les	 semences	 offrent	 la	 potentialité	 d’interroger	 les	 interactions	 entre	 connaissances	
profanes	 et	 connaissances	 scientifiques	 (Agrawal,	 1995).	 Plus	 particulièrement,	 les	
traditional	ecological	knowledge	(TEK)	transmis	oralement	de	génération	en	génération	
sont	une	source	d’inspiration	pour	les	paysans,	pour	l’agroécologie	mais	aussi	pour	les	
promoteurs	 d’une	 agriculture	 industrielle.	 L’ancrage	 pratique	 de	 ces	 connaissances	
écologiques	 démontre	 des	 capacités	 de	 résilience	 importantes	 pour	 affronter	 des	
problèmes	 environnementaux	 sévères	 (changements	 climatiques,	 lutte	 intégrée,	
acidification	 ou	 salinisation	 des	 terres…)	 (Altieri	 and	 Nicholls	 2013).	 L’incroyable	
diversité	 évolutive	 et	 adaptative	 de	 l’agriculture	 coutumière	 alimente	 en	 patrimoine	
génétique	 les	 semenciers	 du	monde	 (Nabhan	 2009).	 Mais	 si	 la	 petite	 paysannerie,	 et	
parallèlement	 les	savoirs	et	savoir-faire	semenciers,	sont	à	certains	égards	aujourd’hui	
revalorisés	 et/ou	 recherchés,	 ils	 sont	 aussi	 en	 proie	 à	 une	 désertion	 des	 jeunes	
générations	happées	par	d’autres	horizons	professionnels	(Deléage	2012).			

AXE	2	:	Les	gestions	d’un	patrimoine	
Invité	:	Frédéric	Thomas	(CNRS-UMR-IRD)	:	«	Les	commons	constituent-ils	
une	réponse	à	la	crise	du	domaine	public	en	génétique	végétale	?	»	

Discutant	:	À	définir	

L’enjeu	de	la	visibilité	de	la	biodiversité	par	le	référencement	des	variétés	nous	amène	à	
questionner	 les	 modes	 de	 gestion	 des	 semences.	 Les	 défenseurs	 de	 la	 biodiversité	
cultivée	 revendiquent	 les	 semences	 comme	 appartenant	 à	 un	 patrimoine	 commun	 de	
l’humanité.	 Comment	 s’articule	 la	 gestion	 de	 ressources	 génétiques	 entre	 domaine	
public,	 biens	 collectifs	 et	 biens	 privés	?	 Il	 s’agit	 de	 comprendre	 qui	 est	 «maître»	 des	
variétés	et	via	quel	dispositif.	Selon	Thomas	(2013)	face	à	la	dilution	du	domaine	public,	
la	 société	 civile	 élabore	 une	 stratégie	 de	 réanimation	 des	 droits	 collectifs	 sur	 les	
communs	agricoles.	L’accès	et	 l’usage	de	ceux-ci	 se	gèrent	par	une	communauté	semi-
fermée.	A	contrario,	certains	cas	revendiquent	l’usage	du	domaine	public	comme	seul	et	
unique	 espace	 permettant	 l’accès	 à	 tous	 à	 ce	 patrimoine	 commun.	 Cette	 posture	
interroge	 la	 nécessité	 ou	 non	 de	 dispositions	 de	 protection	 par	 l’attachement	 des	
variétés	paysannes	à	une	communauté.		

	 	

	 	 	 	 	
	

	 10	

Axe	3	:	Le	rapport	au	vivant	
Invité	:	 Elise	 Demeulenaere	 	 (CNRS-MNHL)	:	 «	A	 Political	 Ontology	 of	
Seeds	»	

Discutant	:	A	définir		

Tant	la	construction	de	connaissances	que	le	mode	de	gestion	des	semences	renvoie	à	la	
question	 du	 rapport	 au	 vivant(Demeulenaere	 2013).	 Dans	 le	 cadre	 de	 la	 biodiversité	
cultivée,	les	plantes	disposent	d’un	espace	d’existence	qui	dépasse	celui	limité	à	l’unique	
critère	de	 rendement.	Des	praticiens	défendent	des	 approches	qu’ils	 énoncent	 comme	
respectueuses	des	principes	du	vivant,	voire	même	s’inspirant	du	vivant	comme	modèle	
(Chapelle	and	Decoust	2015).	À	 titre	d’illustration,	 la	Stérilisaiton	Mâle	Cytoplasmique	
(CMS	 en	 anglais),	 acceptée	 au	 regard	 de	 la	 charte	 de	 l’Agriculture	 Biologique,	 est	
dénoncée	 par	 certains	 producteurs	 bio	 (Dondeyne	 2013).	 Les	 études	 de	 terrains	
interrogent	 les	modes	 de	 rapport	 au	 vivant	 non	 humain	 (Descola	 2005)	 qualifiés	 par	
certains	praticiens	de	«	sacré	»	 (Hurand	and	Larrère	2014).	Ce	sujet	à	 la	 fois	 fragile	et	
sensible,	questionne	la	validé	scientifique.	Comment	ces	conceptions	et	discours	peuvent	
trouver	 une	 place	 dans	 nos	 analyses	 sans	 disqualifier	 ni	 les	 acteurs	 de	 terrain,	 ni	 le	
travail	scientifique	?	

Conclusions	 et	 nouvelles	 perspectives	 par	 les	 professeurs	 Pierre-Joseph	 Laurent	
(UCL)	et	Pierre	M.	Stassart	(ULG).	

Modalités et calendrier :
Les propositions de communication, en français ou en anglais, doivent être envoyées
avant le 1 juin 2016 à Corentin Hecquet corentin.hecquet@ulg.ac.be et Julie Hermesse
julie.hermesse@uclouvian.be .
Elles doivent impérativement mentionner :
1) Le titre de la communication ; 2) Un résumé de 300 à 600 mots maximum 3) Le nom et le
prénom de l’auteur ou des co-auteurs ; 4) Leur statut ; 5) Leur discipline ; 6) Leur institution ;
7) Leur contact électronique.

Le comité scientifique sélectionnera les propositions et contactera tous les auteurs de
propositions le 24 juin 2016 au plus tard. Le colloque se tiendra à Louvain-la-Neuve (à
proximité de Bruxelles) le 6 octobre 2016.

							 		 	 			 	

	 	 	 	 	
	

	 11	

BIBLIOGRAPHIE	

Agrawal	 A.,	 1995,	 “Dismantling	 the	 divide	 between	 indigenous	 and	 scientific	
knowledge”,	Development	and	Change,	Vol.26:	413-439.	
Allaire,	 G.	 (2004).	 "Coopération,	 qualification	 professionnelle	 et	 régimes	 de	
responsabilité	 (Innovation	 institutionnelle	 et	 crise	 professionnelle	 en	 agriculture)."	
Economies	et	Sociétés	n°23.	
Altieri,	M.	and	C.	Nicholls	(2013).	"The	adaptation	and	mitigation	potential	of	traditional	
agriculture	in	a	changing	climate."	Climatic	Change:	1-13.	
Bonneuil,	 C.	 and	 F.	 Thomas	 (2009).	 Gènes,	 pouvoirs	 et	 profits.	 Recherche	 publique	 et	
régimes	de	prodcution	des	savoirs	de	Mendel	aux	OGM.	Lausanne.	

Bonneuil	 C.	 ,	 et	 al.	 (2006).	 "Innover	 autrement?	 La	 recherche	 face	 à	 l'avènement	 d'un	
nouveau	 régime	 de	 production	 et	 de	 régulation	 des	 savoirs	 en	 génétique	 végétale."	
Dossier	de	l'environnement	de	l'INRA	N°30:	29-51.	
Ceccarelli,	 S.	 (2006).	 Decentralized	 -	 Participatory	 Plant	 Breeding:	 Lessons	 from	 the	
South	-	Perspectives	in	the	North.	Proceedings	of	the	ECO-PB	Workshop	:	“Participatory	
Plant	Breeding	 :	Relevance	for	Organic	Agriculture	?”.	E.	C.	 f.	O.	P.	Breeding.	La	Besse	-	
France,	Desclaux	D.	and	Hédont	M.:	8-15.	

Chapelle,	G.	and	M.	Decoust	(2015).	Le	vivant	comme	modèle,	Albin	Michel.	

Deléage,	E.	(2012).	"Les	paysans	dans	la	modernité."	Revue	Française	de	Socio-Économie	
1	9:	117-131.	

Demeulenaere,	 E.	 (2013).	 "Les	 semences	 entre	 critique	 et	 expérience	 :	 les	 ressorts	
pratiques	 d’une	 contestation	 paysanne."	 Revue	 d’Etudes	 en	 Agriculture	 et	
Environnement	94(4):	421-441.	

Demeulenaere,	E.	(2014).	"A	Political	Ontology	of	Seeds."	Journal	of	Global	and	Historial	
Anthropology	69:	45-61.	

Demeulenaere,	E.	and	C.	Bonneuil	(2010).	Cultiver	la	biodiversité	:	Semences	et	identité	
paysanne.	 Les	 mondes	 agricoles	 en	 politique.	 De	 la	 fin	 des	 paysans	 au	 retour	 de	 la	
question	agricole.	L.	P.	d.	S.	Po.	Paris:	73-92.	

Dondeyne,	 C.	 (2013).	 "Artificiel	 ou	 naturel?	 La	 filière	 de	 légumes	 bio	 confrontée	 à	 un	
procédé	de	sélection	en	Bretagne."	Revue	d'Etudes	en	Agriculture	et	Environnement:	65-
92.	

Hecquet,	C.	 (2015).	Comment	 faire	 circuler	 les	 semences?	Enjeux	et	perspectives	pour	
les	 alternatives.	 2ème	 Congrès	 International	 du	 Développement	 Durable.	 Louvain-la-
Neuve.	
Hocdé,	H.,	et	al.	 (2008).	"Tables	rondes	paysans-chercheurs	 :	simples	échanges	ou	vrai	
débats?"	Cahiers	Agricultures	17,	n°2:	222	-	230.	

Hurand,	 B.	 and	 C.	 Larrère	 (2014).	 Y	 a-t-il	 du	 sacré	 dans	 la	 nature?,	 Publication	 de	 la	
Sorbonne.	

Kloppenburg,	 J.	 (1988).	 First	 Seed	 The	 Political	 Economy	 of	 Plant	 Biotechnology.	
Madison,	Universty	of	Wisconsin	Press.	

	 	 	 	 	
	

	 12	

Nabhan,	G.	(2009).	Where	Our	Food	Comes	From:	Retracing	Nikolay	Vavilov's	Quest	to	
End	Famine.	Washington	D.C,	Island	Press.	

Nazarea,	V.	(2005).	Heirloom	Seeds	and	Their	Keepers:	Marginality	and	Memory	in	the	
Conservation	of	Biological	Diversity,	The	University	of	Arizona	Press.	

Thomas,	F.	(2013).	Droits	de	propriété	intellectuelle	et	«	Communs	agricoles	».	Comment	
repenser	l’articulation	entre	biens	privés,	biens	collectifs	et	domaine	public	?	I.-M.	UMR	
PATRIMOINES	LOCAUX.	

	
Membres	du	comité	Scientifique	

Pierre-Joseph Laurent (LAAP-UCL) ;	 Pierre M. Stassart (SEED - ULG) ;	 François Mélard
(SEED - ULG) ;	 Andreia Lemaître (DVLP-UCL) ;	 Tom Dedewardere (CPDR-UCL) ;	
Thomas Thornton	 (University	 of	 Oxford)	;	 Philippe Baret (ELI-UCL) ;	 Dirk Reheul	 (U
Gent) ;	Bernard	Feltz	(ISP-UCL)	;	Charlotte Luyckx (ISP-UCL) ;	Isabelle Goldringer (INRA
Lemoulon) ;	Laura Rival (University of Oxford)	;	An	Ansoms	(DVLP	–	UCL)	

Membres	du	comité	organisateur	

Julie Hermesse (FNRS-UCL) ; Corentin Hecquet (SEED - ULG) ; Pierre Stassart (SEED -
ULG) ; Pierre-Joseph Laurent (LAAP-UCL) ; An Ansoms (DVLP-UCL) ; Andreia Lemaître
(DVLP-UCL)

Programme	

8h30 - 9h : accueil / yoga (arriver au plus tard à 8h40)
9h-9h30 : ouverture
Axe 1 : Les connaissances écologiques traditionnelles et scientifiques
9h30 – 10h : Virginia	D.	Nazarea	(University	of	Georgia)
10h-10h20 : présentation 1
10h20 – 10h40 : présentation 2
10h40 - 11h : pause
11h - 11h45 : discussion 1
AXE 2 : Les gestions d’un patrimoine
11h45 -12h15 : Frédéric	Thomas	(CNRS-UMR-IRD)	
12h15-13h15 : dîner (+sieste pour ceux qui le désir ou yoga)
13h15-13h35 : présentation 1
13h35 – 13h55 : présentation 2
13h55 – 14h40: discussion 2
14h40-15h10: pause
Axe 3 : Le rapport au vivant
15h10-15h40 : Elise	Demeulenaere		(CNRS-MNHL)
15h40-16h : présentation 1
16h-16h20 : présentation 2
16h20 -16h50 : pause
16h50-17h35 : discussion 3
17h35 - 18h35 : Conclusion/ discussion de mise en perspective	

