
Vo y a g e à S a i n t - P é e - s u r - N i v e l l e 2 4 n o v e m b r e 2 0 1 2
--

--
1

de cette exposition est la volonté de se protéger des
vents d'ouest porteurs des intempéries. Ces vastes
demeures abritaient une famille entière, réunissant
les diverses générations. Indivisibles, elles reve-
naient – dans la province du Labourd – à l'enfant
aîné de la famille, qu'il soit garçon ou fille sauf si les

Jean-Pierre Lazarus

Saint-Pée-sur-Nivelle

Jamais encore ne n'avais participé à un
voyage vers les ventas espagnoles, tradition au-
tomnale du Comité du Monteil. Je fréquente ha-
bituellement celles du Pourtalet qui sont, compa-
rées aux supermarchés de Dancharia ou de Bé-
hobie, goutte d'eau dans le commerce transfron-
talier. C'est justement pour découvrir ces com-
merces étrangers installés à l'orée de la région
que je me suis décidé pour ce voyage en quelque
sorte initiatique. La visite de Saint-Pée-sur-Ni-
velle, que je ne connaissais pas, était aussi un bon
prétexte pour prendre le bus, ce 24 novembre
2012, en direction du Pays Basque.

Ce que j'appris au cours de cette journée
allait à contresens de ce que je croyais. Toutes
mes illusions ont été perdues. Je croyais toutes les
traditions basques ancrées dans la profondeur
des siècles : illusion. Je croyais la magnifique ar-
chitecture basque aussi vieille que le peuple : il-
lusion. Et enfin, du chistera, dont je pensais qu'il
prolongeait le bras basque depuis l'éternité des
temps, j'appris qu'il n'était en fait qu'un avatar,
qu'un accident, qu'une invention très récente.

Hors une visite intéressante de l'église,
du village, n'avons vu que les façades
rouges et blanches des grandes maisons
basques qui colorient l'immensité des
prés verts couvrant les collines. Leur

façade principale est exposée vers l'est, nous expli-
que la guide, donnant pour preuve le linteau gravé
au-dessus de la porte d'entrée. Sur celui de la plus
grande maison du centre-ville est portée la date de
1676 ainsi que les noms de l'homme et de son
épouse qui la firent construire. L'autre explication

Linteau de 1676.

Vue très partielle de Saint-Pée-sur-Nivelle

D
ét

ai
l d

'u
ne

 p
ho

to
 JP

 L
.

Ph
ot

o
M

ar
tia

l M
.

parents étaient déjà assez vieux, auquel cas l'héritier
pouvait être un autre enfant. Les humains vivaient
dans les étages, les animaux au rez-de-chaussée.
Les maisons basques portent un nom en relation
avec leur situation dans le village, "Xokoa" étant par
exemple la maison au coin de la rue. À ma question
de savoir depuis combien de temps ces belles mai-
sons à colombages colorés habillaient les collines
basques, j'attendais la réponse "Depuis toujours !" Or
qu'elle ne fut pas ma surprise lorsque la guide ré-
pondit "Seulement depuis le XVI e siècle". Auparavant,
les maisons étaient banales, en terre et bois sans
doute, et il n'en reste guère, voire aucune. La plus
ancienne maison basque connue se situe en Espa-
gne, dans la province du Guipuzcoa. Et encore
n'est-elle pas vraiment dans le style que nous con-
naissons dans "notre" Pays Basque ! Que les colom-
bages et les volets soient rouges, vert sombre ou
bruns ne signifie rien d'autre que le choix du pro-
priétaire de la maison.

Faisant face à l'église, une très vaste espla-
nade engazonnée a été aménagée sur les terres
inondables que longent la Nivelle et son ruisseau
affluent, l'Amezpetu, qui passe sous le clocher de
l'église. Des sculptures ayant pour thème l'eau ont

Saint-Pée

Vo y a g e à S a i n t - P é e - s u r - N i v e l l e 2 4 n o v e m b r e 2 0 1 2
--

--
12 Jean-Pierre Lazarus

L'église Saint-Pierre, à l'écart de la rue
principale, est un monument massif, en particu-
lier son clocher dont notre jeune guide nous le dit
daté de 1606 alors que l'église elle-même remonte
au XIII e siècle. Cependant, de ses origines, l'église
n'a plus grand-chose à nous montrer tant elle a
été remaniée et agrandie au cours des siècles.
Comme la plupart des églises basques – celle de
Saint-Jean-de-Luz par exemple – , elle ne possède
qu'une seule nef rectangulaire de 35 m de long
pour 15 de large. Au début du XVI e siècle, l'édi-
fice a été agrandi et rehaussé. Pour faire face à
une explosion de la population due à l'enrichis-
sement de la province grâce à la pêche à la morue
et à la culture du maïs, des galeries en bois furent
installées sur trois niveaux de chaque côté de la
nef. Elles étaient destinées aux hommes. De telles
galeries existent aussi à Saint-Jean-de-Luz.

Le chevet de l'église est occupé par un re-
table du XVIII e siècle dédié à Saint Pierre. Dans
son organisation très symétrique, de style classi-
que, on peut y observer des scènes de la vie de
l'apôtre : son reniement à gauche, sa délivrance à
droite. Au centre du retable doré à la feuille, dans
un environnement somptueux, se trouve le trian-
gle du tabernacle, tel l'œil de Dieu dont les deux
lettres Α et Ω seraient la pupille ; elles font réfé-
rence à la phrase du Christ "Je suis l'alpha et l'omé-
ga, le commencement et la fin". Au-dessus du reta-
ble, la voûte en cul-de-four a été modelée en une

Nuages
"Trois nuages percés allègent la massivité de
la roche. Deux poèmes d'Augustin Zamora
sur l'eau accentuent la verticalité et créent
un rythme graphique."

Christiane Giraud.

L'eau c'est la vie.
"Les solides de Platon, le cube symbole de
la Terre, l'eau passe au travers afin de se
purifier."

Jean Escaffre

Nuages (à gauche)
L'eau c'est la vie (ci-dessous)

Ph
ot

o
JP

 L
.

Ph
ot

o
JP

 L
.

été plantées dans ce bel endroit. J'ai noté les quelques lignes choisies par les
artistes pour illustrer leurs œuvres.

belle et grande coquille Saint-Jacques : la route
des pèlerinages n'est pas très loin. La guide nous
fait remarquer que chacune des nervures de cette
coquille de stuc est unique comme sont uniques
les pèlerins en marche vers le champ des étoiles ;
d'ailleurs, en référence à ce mot magnifique, les
intervalles entre les nervures de la coquille sont
ornés d'étoiles dorées sur une nuit très pâle.

Le porche de l'église, daté de 1858, repose
sur deux arcs en plein cintre. Il est construit au-
dessus du ruisseau alimentant le vieux moulin,
lequel est un peu en amont de l'église mais mal-
heureusement fermé à la visite. Les puissants
contreforts qui soutiennent le clocher sont-ils à la
mesure de sa fragilité ?

▲ L'église St Pierre ; la voûte "coquille" ▲

▼ Les galeries, le retable ▼

Ph
ot

o
JM

ar
tia

l M
.

Ph
ot

o
JP

 L
.

Ph
ot

o
JM

ar
tia

l M
.

Ph
ot

o
JM

ar
tia

l M
.

Vo y a g e à S a i n t - P é e - s u r - N i v e l l e 2 4 n o v e m b r e 2 0 1 2
--

--
13 Jean-Pierre Lazarus

Le sol de ce porche est constitué d'une
juxtaposition de dalles funéraires portant les
noms des benoites du temps jadis qui passaient
leur vie en prières. Le sol de la nef en compte
quatre-vingts, preuve que le peuple basque était
fervent chrétien.

La deuxième partie de la visite de Saint-
Pée est le musée de la pelote basque installé dans
un petit bâtiment très près du fronton et du ter-
rain de jeu. Pour une raison inconnue, il y est in-
terdit de prendre des photos. Impossible donc,
pour moi, de mémoriser les nombreux panneaux
qui expliquent l'histoire de ce sport basque.

Divisé en quatre salles, le musée retrace
donc l'histoire de la pelote basque et des différen-
tes façons de jouer face aux frontons, chaque vil-
lages basques en possédant au moins un. La sur-
prise est d'apprendre que le chistéra, ce panier
d'osier si caractéristique de la culture basque, n'a
été inventé qu'en 1857, il y a à peine quatre généra-
tion, par un fils de forgeron, Gantchiki, trop faible
pour espérer bien lancer la pelote contre le fronton
du village. Ses voisins fabriquaient depuis des gé-
nérations des petits paniers d'osier ; alors pour-
quoi ne pas en utiliser un d'une forme particulière
pour compenser la faiblesse d'un bras ? C'est ainsi
que naquit une invention lumineuse. Le jeune
homme développa son "panier" pour que la pe-
lote aille plus loin, plus fort. Avant cette inven-
tion, la balle était lancée à main nue ou à l'aide
d'une pala en bois. Gantchiki est natif de Saint-
Pée : c'est pourquoi le musée se trouve dans ce
village. D'ailleurs, l'entrée reconstitue la façade
de la maison Donamartinia devenue très célèbre
dans les collines verdoyantes. La présentation jo-
liment mise en lumière, en paroles et en musique

plonge le visiteur dans l'âme profonde du peuple
basque lorsque les hommes se retrouvent devant
le fronton du village. La première pièce reconsti-
tue une cuisine traditionnelle : cheminée, mobilier,
table pliante fixée au mur, près de la cheminée,
bancs en bois, cuivres rouges suspendus aux murs,
vieux fer à repasser, moulin à café, chistéra…

Dans la pièce voisine, nous pourrions ap-
prendre à fabriquer les pelotes à partir d'un noyau
en buis recouvert de caoutchouc puis de fil de
laine et de peau de chèvre soigneusement décou-
pée en un huit qui permet de recouvrir le cœur
de la pelote. Couture à la main. Là aussi, cette
technique n'est guère ancienne, à peine deux siè-
cles, ce qui est peu pour un peuple qui osa affron-
ter l'armée de Charlemagne en un col des Pyré-
nées. Plus intéressant à mon goût car assez re-
marquable, la fabrication du chistéra : cintrage de
l'armature et des côtes en bois de châtaignier puis
tissage du panier avec des fibres d'osier. Il faut
ensuite compléter en ajoutant le gant de cuir.

Une collection de palas complète cette
salle, chacune ayant sa forme, son jeu, son nom
évidemment basque. La troisième salle nous
permet de suivre sur grand écran différents types
de jeux en plein air ou en trinquet. Pour un non
initié comme moi, les règles de jeux, les subtilités
des stratégies, les noms des différentes phases ou
des différents gestes m'échappent totalement ain-
si que les sens des mots tambour, pasaka, xare, es-
kusba, rebot, paleta, xilo.

La dernière salle est presque un mausolée
aux grands joueurs qui firent la renommée du
pays basque depuis cent cinquante ans. Y sont
exposées les photos des plus grands joueurs, des
meilleurs équipes. Y défilent les noms de tous les
frontons du pays. Un monde qui m'est étranger
mais dont je comprends combien, malgré les dé-
couvertes faites ici, il est enraciné dans l'âme bas-
que.

Jean-Pierre Lazarus

