

© Les Dernières Nouvelles d'Alsace - 04/09/2007 - Droits de reproduction et de diffusion réservés

Saverne
Kleingoeft/ Chambres d'hôte

La ferme de Sophie
A Kleingoeft, la ferme de Sophie a trois chambres d'hôte.
Elle a ouvert depuis mars dernier. Bol d'air frais et accueil
chaleureux garantis.

Vous aimez la campagne, les animaux et la tranquillité ?
Bienvenue chez Sophie Huet. A Kleingoeft, des amis, des
couples et des familles peuvent être accueillis en
chambres d'hôte. « C'est différent d'un gîte ou d'un hôtel.
Là, on vient vraiment chez moi et j'offre tout le confort
possible », affirme la propriétaire.
 A une demi-heure de Strasbourg, 10 minutes de Saverne,
situé au début de la route des vins et à proximité du parc
régional des Vosges du Nord, la ferme de Sophie vous
emmène au coeur du Bas-Rhin. Trois chats, un cheval de
trait, un poney, des chiens, dix poules, un coq et deux oies.
La ferme ouvre ses portes chaleureusement.

«Ils ont droit à
un petit déjeuner alsacien»

« En général, les gens viennent là pour se ressourcer. »
Avec vue sur le jardin potager, les chambres offrent un
grand bol d'air frais et surtout du calme. « Les chambres
d'hôtes, c'est aussi la possibilité de rencontrer des gens,
de faire découvrir l'Alsace. »
 Le rendez-vous avec le Bas-Rhin se fait d'abord grâce au
décors typiquement alsacien : des tableaux d'Hansi, des
costumes traditionnels, de la vaisselle alsacienne, des
tissus rouges à carreaux.
 Mais ce contact se fait aussi au petit déjeuner. « Ils ont
droit à un petit déjeuner alsacien avec des confitures
(églantine, abricot, mirabelles , framboises), un kouglof, un
streussel, du jus de pomme-poire-coing. Tout est fait
maison. » Sophie va chercher aussi de la charcuterie chez
un professionnel médaillé d'argent, du beurre et du pain
frais de campagne.
 « Les gens prennent bien une heure pour manger. Parfois,
je leur fais des sandwiches pour qu'ils aillent visiter
Strasbourg. Le matin, on discute des balades qu'ils
peuvent faire. Il y a pas mal de châteaux, de vieilles
maisons à colombages et de musées à voir. Ce que je
préfère dans ce travail, c'est la rencontre avec les gens. Ils
viennent vraiment chez moi. Je trouve que c'est agréable,
car ils ne se sentent pas en territoire conquis. Ils sont
respectueux. Parfois, ils sortent même leurs pantoufles
pour entrer dans ma maison. »

«Je ne suis pas totalement
écolo mais je pense
que c'est important»

 Agée de 30 à 50 ans, la clientèle possède souvent une
voiture pour se déplacer jusqu'à Kleingoeft et visiter les

Un environnement chaleureux et alsacien.

Sophie Huet et son cheval de trait.

Les chambres du haut ont une petite
terrasse avec vue sur la cour. (Photos
DNA)

Les visiteurs ont droit un petit déjeuner
copieux et chaleureux.

Trois chambres d'hôte sont décorées à
l'alsacienne.

Des robes traditionnelles, des tableaux
d'Hansi ornent les chambres.

environs. Elle appartient à la classe moyenne aisée pour
pouvoir s'offrir une chambre à 50 euros la nuit. « Je ne fais
pas plus cher, du moins pour l'instant car on vient de
commencer. Je préfère avoir une clientèle assez simple,
du même milieu que moi, qui accepte que tout ne soit pas
parfait. Il se peut que parfois le coq chante le matin ou que
l'on sente les vaches du voisin. En tous cas, je ne fais pas
payer pour les très petits enfants. »
 Achetée en 2001, la ferme a été totalement rénovée. « On
a travaillé avec des artisans, des architectes. J'ai voulu un
décor alsacien pour la chambre et high tech pour la salle
de bain. Et surtout, un endroit propre et spacieux. »
 Sophie Huet favorise par ailleurs les énergies
renouvelables et les produits d'origine : panneaux solaires,
chaudière à granules et bois, confitures faites maisons,
oeufs bio. « Je ne suis pas totalement écolo, mais je pense
que c'est important. Certains clients sont aussi sensibles à
ces choses-là, comme les Allemands par exemple. »
 Touristes français, dont des Strasbourgeois, allemands,
suisses, italiens, hollandais : ils viennent de partout. « J'ai
été très étonnée de voir que beaucoup de personnes
venaient des alentours de Saverne. En fait, ce sont des
gens qui viennent pour un baptême, un mariage et qui
préfèrent rester dans les environs pour boire par exemple
à leur guise ou parce qu'il y a pas assez de place là où ils
font la fête. »
 Sophie Huet a commencé à travailler en mars de cette
année. « Au début, j'ai eu une seule réservation en trois
mois. Et puis, cet été, j'en ai eu une trentaine. Là, je suis
très contente car j'ai déjà des gens qui veulent venir pour
décembre, pour le marché de Noël. »
 Sophie a du pain sur la planche. Et elle y met tout son
coeur. Pleine de générosité, elle voudrait que tout soit
parfait. Une pointe d'angoisse, une grande volonté de bien
faire. Elle veut valoriser son patrimoine. « C'est vraiment
une qualité de vie. Je fais mes propres confitures, j'ai le
temps de m'occuper de mes enfants. Je n'ai qu'à attendre
les prochains clients. » En attendant, elle reçoit des
présents de ses anciens clients : des fromages et des
confitures de leurs propres régions.

Fanny Lesbros

Édition du Mar 4 sept. 2007

Page imprimée depuis l'adresse:
http://www.dna.fr/alsace/saverne/20070904_DNA002200.html

