

Snowshoeing in the Jura Mountains on the French-Swiss Border

By Ian Spare

The Jura mountain range runs along the French-Swiss border with some lower foothills just inside Germany in the north. On the Swiss side of the border the mountains drop steeply, often with impressive limestone cliff faces, down to a plateau which rises again to meet the main Swiss Alps.

The Jura Mountains were used by the French Resistance during the Second World War to hide from the German anti-partisan operations. One of the local groups of resistance fighters was known as the “Maquis de l’Ain et du Haut-Jura.” On Nov. 11 1943, defying a Vichy government ban on commemoration of the allied victory in WW1, the maquis marched into the centre of the local town of Oyonnax.

As a symbolic gesture they held a minute of silence to mark the 25th anniversary of the ending of the First World War, laying a wreath with the inscription “Les vainqueurs de demain à ceux de 14-

COLD AVENGER®

**INTRODUCING YOUR NEWEST ESSENTIAL PIECE
OF SNOWSHOE GEAR – COLD AVENGER®
HIGH PERFORMANCE COLD WEATHER MASK:**

**ColdAvenger®
Expedition Balaclava**

**Stay comfortable all season long
with the ColdAvenger®**

- Protects face and airway from cold weather
- Allows you to breathe freely during outdoor activities
- Wicks away moisture to keep your face dry
- Humidifies dry, cold, inhaled air
- Keeps temperatures inside up to 60° F higher than outside
- Fits with goggles and helmets
- Prevents fogging of goggles
- Adjustable, removable interior valve allows control of air intake

**ColdAvenger®
Classic & Pro**

**STAY
OUT
LONGER™**

visit us at www.coldavenger.com.

18” (the conquerors of tomorrow to those of 14-18). When this was reported in the English press a few weeks later, it was said to help convince Churchill of the need to arm the French resistance fighters. Oyonnax was later awarded the Médaille de la Résistance, which is featured on its coat of arms.

The peaks in the Jura aren't high by alpine standards. The highest is only 1,720 m, but the forests and farms of the area make excellent ground for Nordic skiing and snowshoeing. It's a popular area to go snowshoeing for locals and it's well known to people in France, but it's rare that the area sees any visitors from other countries. The Nordic skiing might be some of the best in the world. There are 52 villages linked by more than 3,000 km of marked trails and you can make journeys of a few hours or many days.

Mont d'Or

The small peak of Mont d'Or sits (just inside France) with steep rocky cliffs that face into Switzerland and gentle, forested slopes running down into France. These slopes are ideal for Nordic skiing and snowshoeing.

The rhythms of village life in the mountains are dictated by movement of cattle up and down the mountain from their summer grazing to their winter cowsheds, these migrations are often accompanied by local festivals and fêtes. The high mountains are dotted with buildings known as alpages used in the summer to milk cows and often to make

cheese. Apart from Switzerland, what other country makes a soft drink from milk whey? Rivella is made in four different forms in Switzerland, but it has not caught on in other countries so far.

So, inevitably, when we visit an area we see the story of the landscape through the cheese produced

there. And Mont d'Or is home to some interesting local cheeses. During the summer months when the cows graze on the rich pastures, there's a lot of milk produced and local cheeses like the French Gruyère de Comté. The Comté cheese takes up to 600 litres (160 U.S. gallons) to make just one cheese of 35 kilos (80 pounds); that's the daily milk

production of about 30 cows. It takes between six and 24 months to fully mature this cheese. It's made at around 190 different farms and dairies which are called fruitières in the Jura area.

In the winter, the cows spend most of their time in cowsheds eating winter feed. The amount of milk they produce reduces, which many fruitières switch their production to a different cheese with an interesting history. On the French side of the Jura they've produced a goat cheese called Chevrotin. Part of that name is from the French word "chèvre," which refers to a goat's cheese.

Over time this came to be made with cow's milk and the name probably changed to Vacherin based on the word "vache" or cow.

Vacherin Mont d'Or cheese is only made between Aug. 15 and March 15 each year. The first cheeses

don't appear in the stores until Sept. 10, by tradition. One way of serving this cheese is to wrap the

spruce wooden box containing the cheese in aluminium foil, break the skin with a fork, place some garlic in the new holes, then pour about 100 ml of white wine over it, and bake in the oven for about 25 minutes at 200-degrees Celsius. This would be served over potatoes.

Finally...the snowshoeing

There are about 100 km of marked snowshoe trails around Métabief and Mont d'Or. The local tourist office can provide a map showing these trails. These trails are well marked and take routes that often include

mountain

restaurants –

where you can try

some of the local

produce or just get

a warm drink.

A particular

favourite of ours is

the “Chalet

Restaurant La

Boissaude,” which

lies just 3 km inside France. This is an old traditional Jura farm converted to a restaurant serving excellent food. It's possible to drive up to La Boissaude normally, but a great option is to leave the car further along the hill and snowshoe to it. In fact, we made a circuit of La Boissaude and two other Chalet Restaurants this week. However, they are all closed during low season. We were left outside using the chalet walls as shelter from the wind to eat our picnic.

Another route is to make the ascent to the Mont d'Or summit itself and then snowshoe along the ridge. This is best enjoyed on a clear day when you can see across the Swiss plateau at the Alps.

When I made this trip recently and went from the top of Mont d'Or to the small peak of Le Morond above the ski station of Métabief. During the ski season it's possible to buy a ticket for the chair lift and ride up from Métabief.

A FEW DEGREES OF COMFORT BEYOND EVERY OTHER SNOWSHOE.

Sixteen degrees to be exact.

The all-new Lightning™ Axis snowshoes feature our revolutionary Axis™ Gait Efficiency Technology. An unprecedented, 16 degrees of bilateral snowshoe and binding alignment allow a perfectly easy, parallel stride, regardless of natural foot position.

Go to <http://cascadedesigns.com/msr/snowshoes/category> and find out how the world's best snowshoes just got even better.

Off the marked trails some guidebooks exist, which mostly cover the Swiss side of the border. These are published by the Swiss Alpine Club – available in French and/or German. Local Accompagnateurs, as snowshoe guides, are known in France (or French speaking Switzerland) can also help you explore this incredible region.

Wherever you go you'll need to wrap-up warm in the depths of winter. Don't be fooled by the low altitude of the Jura Mountains. Some of the coldest temperatures recorded in France or Switzerland are in this area: Climb one of the ridges to receive a blast of super-cooled icy air.

Getting There

Parts of the Jura Mountains are linked to the excellent Swiss public transportation system, but Mont d'Or and Métabief are probably best reached by car. It's possible to stay in towns in Switzerland, such as Montreux on the shores of Lake Geneva (around one hour to one hour and 20 minutes by car).

The Author

Ian Spare is a Mountain Leader, climber, instructor, Nordic/alpine/randonnée skier and Nordic walking instructor in Switzerland. His web site is <http://SwissMountainLeader.com>.

WILDERNESSATHLETE.COM