
--

Page 1 Jean-Pierre Lazarus

Visite de Saintes

1 1 m a i 2 0 1 9

--

Page 2 Jean-Pierre Lazarus

A l l e r

(P a g e 3)

Sommaire

Voyage à Saintes le 11mai 2019

B a l a d e
e n p e t i t t r a i n
(P a g e s 5 à 9)

A b b a y e a u x
D a m e s
(P a g e s 3 à 5)

C r o i s i è r e s u r
l a C h a r e n t e

(Pa g e s 1 0 e t 1 1)

L e c h a i
B o s s u e t
(P a g e 1 2)

R e p a s

(P a g e 9)

D
ét

ai
l

d
'u

n
e

p
h

o
to

 C
o

m
it

é
d

u
 M

o
n

te
il

--

Page 3 Jean-Pierre LazarusAller. L'abbaye aux Dames

A L L E R

Kléber et son bus blanc sont en retard, ce samedi
matin, 11 mai. Dans la douceur de cette matinée, nous
pouvons attendre quelques minutes supplémentaires
au bord de l'avenue. Nous partons donc vers 7 h 30,
en direction du nord : la rocade doit nous conduire au
pont suspendu mais deux panneaux lumineux indi-
quent sa fermeture. Ni le chauffeur ni Jean-Claude ne
semblent s'en soucier jusqu'à ce que les balises nous
obligent à quitter la rocade. Il faut alors se faufiler
dans le lacis des rues et avenues des quartiers du lac
et de Bacalan : parc des expositions, rue Achard, ré-
servoir de la base sous-marine récemment transformé
en fabrique de whisky (Moon Harbour), traversée des
bassins à flot, avenue Lucien Faure et pont Baba.
C'est un itinéraire original pour sortir de Bordeaux.
Sans doute avons-nous perdu, dans ce détour urbain,
un joli tiers d'heure, peut-être davantage. Nous re-
trouvons la rocade entre Lormont et Carbon-Blanc.

La route est sans histoire jusqu'à l'aire de Saint
Léger : il y a toujours un arrêt matinal lors des sorties
du Comité ! Mais cette fois-ci, pas de chance : la ma-
chine à café, derrière les vitrines des pâtisseries appé-
tissantes, est en panne ; je ne veux pas faire la queue
devant les robots qui débitent leur café. Tant pis pour
moi : ce matin, l'arrêt sera inutile. Tout au long de
l'autoroute, une brise légère balance les grappes blan-
ches des fleurs d'acacias. Un peu avant 10 h, nous ar-
rivons à Saintes, sur le parking de l'abbaye aux Da-
mes, sur la rive droite de la Charente. C'est ici que le
petit train touristique doit venir nous chercher. Le
temps est insuffisant pour visiter l'église qui n'est
d'ailleurs pas au programme. À peine sommes-nous
installés dans les wagons que la pluie commence à
tomber : Titi, le conducteur, ferme les rideaux en plas-

tique transparent. Que verrons-nous de la ville à tra-
vers les gouttes de pluie glissant sur le plastique ? Je
refuse que "mon" rideau soit baissé afin de pouvoir
prendre quelques photographies.

Bien que la visite de l'église ne soit pas au pro-
gramme et que nous n'ayons pas le temps d'entrer
pour seulement voir, il faudrait quand même parler un
peu de ce monument essentiel dans l'histoire de Sain-
tes. Sur ce site, au-delà des murs de la ville, fut édi-
fiée, dans la première moitié du XIe siècle, une pre-
mière église. Puis, au XIIe siècle, alors qu'Aliénor ré-
gnait sur l'Aquitaine, l'église fut reconstruite et
agrandie. La charpente en bois d'origine fut rempla-
cée par deux coupoles semblables à celles que l'on
peut encore voir à Angoulême. La façade occidentale
fut achevée, un clocher commencé au-dessus de la
croisée du transept. Au XVIIe siècle, les deux coupoles
s'effondrèrent et ne furent pas reconstruites. Tout au

Le petit train! pr"t au d#part! juste avant l$averse

Voyage à Saintes le 11mai 2019

P
h

o
to

s
C

o
m

it
é

d
u

 M
o

n
te

il

Fa%ade de l$#glise Sainte&Marie

Plan de l$abbaye

--

Page 4 Jean-Pierre Lazarus

long du XXe siècle, des restaurations furent entreprises
car le monument était classé monument historique.

La façade occidentale, construite
au XIIe siècle, est caractéristique du
style roman saintongeais. Je m'ap-
proche du portail dont les quatre
voussures sont, chacune, sculp-
tées d'une manière différente.
La voussure extérieure est or-
née de cinquante-quatre figu-
rines montrant les vieillards de
l'Apocalypse et les rois de l'An-
cien Testament. La deuxième
voussure est décorée de qua-
rante-quatre personnages, parfois
représentés dans d'étranges postu-
res comme une multitude de petites
figures humaines montrant le petit peu-
ple du temps jadis. Sur la voussure suivante,
les symboles des quatre évangélistes sont disposés

Le premier registre' (: main de Dieu ;) : agneau pascal ; * : lC+ne ; , : Christ b#nissant

Voyage à Saintes le 11mai 2019

L'abbaye aux Dames

dans une série d'entrelacs végétal foisonnant ; ils en-
tourent l'agneau pascal représentant le Christ. En-

fin, au centre de la dernière voussure, celle
sous laquelle doivent passer les fidèles

pour entrer dans l'église, on peut
observer la main de Dieu bénir

ceux qui viennent se recueillir en
ce lieu sacré. C'est juste au-des-
sus de cette main divine que se
trouve l'agneau pascal. Des an-
ges en adoration complètent
cet arc ultime. Ce portail ne
comporte pas de tympan. Il est
flanqué de deux arcades aveu-

gles, celle de droite ornée de la
Cène, celle de gauche du Christ

bénissant. Le registre supérieur est
construit de la même façon que l'in-

férieur : une arcade centrale assez
grande encadrée de deux plus petites, aveu-

gles. Cette façade saintongeaise, malheureusement

Le tr+s beau portail saintongeais de Sainte&Marie D#tail des voussures

Chapiteaux de l$arcade droite

--

Page 5 Jean-Pierre Lazarus

V I S I T E D E S A I N T E S
E N P E T I T T R A I N

Nous partons peu avant 10 h 30. Pendant les
premiers tours de roues, les haut-parleurs racontent
l'histoire ancienne de la ville, citent son nom romain
– Mediolanum Santonum, première capitale histori-
que de la Gaule Aquitaine, à l'extrémité occidentale
de la Via Agrippa qui partait de Lugdunum. La ville
de quinze mille habitants était parée de somptueux
monuments dont il nous reste une porte double et un
amphithéâtre en ruine. Le stade reste hypothétique
car aucune trace n'en a été retrouvée. Les haut-par-
leurs nous parlent aussi des Santons, peuple gaulois
qui donna son nom à la région. Il me faudra attendre
l'après-midi pour commencer à comprendre pourquoi
ce lieu perdu au milieu des terres fut choisi par les
Romains pour en faire une capitale.

Le petit train est venu nous chercher devant
l'église Sainte-Marie mais, bien que nous occupions
tous les bancs, le conducteur fait une longue halte de-
vant l'office du tourisme, en bordure de la Charente
car c'est d'ici, nous dit-il que commence le voyage.
C'est l'occasion de voir pour la première fois l'arc de
Germanicus, vestige romain. Après ce second départ,
nous revenons devant l'église d'où nous sommes par-
tis ; c'est un peu ridicule mais c'est l'itinéraire : il n'y a
pas de raison, apparemment, pour que nous ne par-
courions pas tout le circuit officiel. Nous repassons
aussi devant la prison de Saintes. C'est alors que les
haut-parleurs nous expliquent que le docteur Guillotin,
inventeur du célèbre rasoir national, était né à Saintes ;
a-t-il sa rue dans cette ville ? Il semble que oui.

Lorsque nous parcourons, pour la seconde fois,
l'avenue Gambetta, nous apprenons l'événement qui,

dans l'ombre ce matin, élève cette église au niveau des
cathédrales de Poitiers ou d'Angoulême.

Rien ne nous sera dit sur l'histoire de ce monu-
ment même lorsque le petit train reviendra faire un
tour dans la cour où nous nous trouvons en attente du
départ. Titi déroule les plastiques transparents pour
nous protéger de la pluie puis, démarrant le petit
train urbain, quitte la cour de l'abbaye aux Dames.
Nous ne saurons donc pas que ce monastère pour
femmes, placé sous la protection du roi de France et
sous l'autorité directe du pape, fut l'un des plus puis-
sants de tout le Sud-Ouest français. À peine avons-
nous entendu qu'il était richement doté en terres, en
forêts et en marais salants dont on pouvait tirer, à
cette époque lointaine, de très importants revenus.
Plus tard dans l'après-midi, on nous racontera les ga-
bares chargées de sel et remontant le fleuve… Les
haut-parleurs du petit train nous diront que le monas-
tère fut prospère jusqu'au XVIIIe siècle. Nous ne
saurons pas qu'ici, les jeunes filles de bonnes familles
furent instruites et éduquées durant des siècles.

Comme pour beaucoup d'édifices religieux, la
Révolution de 1789 passa et détruisit, transformant
l'édifice en prison puis, plus tard, en caserne militaire.
Il fallut attendre le XXe siècle pour que des restaura-
tions soient entreprises et qu'une nouvelle vie s'ins-
talle dans ces murs séculaires. Le monastère est deve-
nu un lieu de culture et de musique. Nous ne saurons
pas non plus que le fleuve faisait, à partir de 1259, la
frontière entre la France et l'Aquitaine anglaise : une
ville partagée entre deux souverains… Bien que située
sur la rive droite (donc "française"), l'abbaye était pla-
cée sous juridiction anglaise : imbroglio !

Deux repr#sentations de la porte d$entr#e dans la ville par la via Agrippa -arc de Germanicus. et du pont romain d#truit

Voyage à Saintes le 11mai 2019

Le tour de la ville, sous la pluie

D
eu

x
im

ag
es

 w
w

w

--

Page 6 Jean-Pierre Lazarus

au XIXe siècle, sortit Saintes de sa torpeur et y effec-
tua une véritable révolution "culturelle". En effet (et
on nous le répètera dans l'après-midi), la ville vivait de
son fleuve, lien entre l'intérieur du pays riche en bois
et le port de Rochefort où se construisaient les navi-
res de la marine royale, républicaine puis impériale et
de nouveau royale, républicaine et impériale. Toute
cette ordonnance séculaire fut perturbée alors que le
trafic sur le fleuve atteignait son apogée car vint le
train, celui qui fit disparaître la navigation sur nos
fleuves, Dordogne, Garonne ou Charente. Qui dit
train dit gare et c'est pour accéder à cette nouvelle
gare que la rive droite fut urbanisée : l'avenue Gam-
betta est la pièce principale de cet aménagement.
Lorsqu'elle fut construite, au milieu du XIXe siècle,
elle franchissait les remparts et traversait les champs,
nous disent les haut-parleurs. Aujourd'hui, elle est
bordée de belles demeures des XIXe et XXe siècles.
Le circuit du petit train ne passe pas par la gare…

Nous revenons vers le fleuve et franchissons
la Charente par le pont Palissy. Nouvelle
énigme qui n'est pas bien expliquée par les
haut-parleurs (ou bien n'ai pas compris). Que
fait donc Palissy par ici ? Cet artiste de la Re-
naissance (1510 - 1590) serait né près d'Agen.
En 1539, il s'installa à Saintes, y ouvrit un ate-
lier de poterie et entama des recherches sur
l'émail blanc qu'il parvint à mettre au point en
1545. Un an plus tard, il se convertit au pro-
testantisme. De ces terres protestantes, il
ne nous sera rien dit hors la présentation
du temple lorsque nous passerons devant.
Il monta travailler à Paris et au château
d'Écouen puis revint travailler à Saintes
en 1557. Mais en 1559, un édit contre
les protestants le conduisit en prison,

à Saintes. Quatre ans plus tard, il fut transféré à Bor-
deaux, peut-être au fort du Hâ… puis sauvé de la pri-
son par son protecteur Anne de Montmorency. Il
échappa aux massacres de la Saint-Barthélemy. De
nouveau arrêté en 1586, il fut embastillé et mourut
dans cette prison en 1589 ou 1590, de faim, de froid et
de mauvais traitements. Ses travaux sur l'émail et la
faïence le rendirent célèbre dès son décès. Il était un
savant en avance sur son temps mais ce n'est pas ce
voyage à Saintes qui devait nous en apprendre davan-
tage. Existe-t-il un musée Palissy à Saintes, je ne sais ?
Apparemment pas.

Nous traversons le pont et par le quai de l'Yser,
longeons le fleuve vers l'aval. Nous apprenons le

commerce sur le fleuve, le trafic de marchan-
dises très intense dans la première moitié du
XIXe siècle : le bois et le grain descendait la
Charente en gabares, le sel, l'eau-de-vie, le

vin, la pierre blanche de Crazanne la remon-
taient. Ces commentaires, je les ai déjà enten-
dus lors de diverses croisières sur "nos" fleuves
– Isle, Dordogne, Lot ou Garonne. Le bois du
Massif Central trouvait sa destination aux
chantiers navals de Rochefort. Pour satis-
faire cette augmentation du trafic, des quais
furent aménagés dès 1833. Nous découvrons
que le train ne fut pas le seul à nuire à l'in-
tensité du trafic sur le fleuve : le phylloxéra

qui détruisit les vignes y contribua aussi ;
peut-être annonça-t-il la fin d'une époque que

tous croyaient immuable. Nous revenons au cen-
tre-ville par la rue du Bois d'Amour dont on nous

explique qu'avant l'urbanisation, les amoureux ve-
naient s'y promener et plus si affinité. Il se trou-
vait hors les murs. À cette époque, la ville s'éten-

dait sur seize hectares, cernée par les fossés. Je

Saintes en bord de /euve et pont Palissy

Le tour de la ville, sous la pluie

Voyage à Saintes le 11mai 2019

--

Page 7 Jean-Pierre LazarusLe tour de la ville, sous la pluie

soi-disant, évangélisa les Santons. Il vécut au IIIe ou
IVe siècle, ce qui laisse une grande marge d'incerti-
tude et nourrit la légende car on sait fort peu de
chose sur Eutrope.

Plusieurs édifices se sont succédé pour honorer la
mémoire du saint homme et nombreux sont ceux qui
disparurent dans les aléas de l'histoire. La ville con-
nut, comme beaucoup d'autres villes fluviales, les ra-
vages des Vikings et autres envahisseurs "barbares".
L'édifice que nous longeons sans nous arrêter date de
la fin du XIe siècle. Les deux principales caractéristi-
ques de cette église sont qu'elle est double et ampu-
tée. Une église basse, magnifique crypte qui vaudrait
à elle seule le voyage à Saintes, communique avec le
chœur de l'église haute de telle façon que les pèlerins
puissent circuler sans difficulté. La moitié de la nef
haute fut démolie en 1806 car jugée trop vétuste. À sa
place, un parking…

La pluie cesse un instant lorsque nous atteignons
le panorama sur l'amphithéâtre. La surprise est que

suppose que, comme à Bordeaux ou Périgueux, la
première urbanisation romaine existait sans remparts.
Ce sont les invasions dites barbares qui obligèrent les
villes à se protéger mais souvent, un tel investisse-
ment nécessitait de diminuer de façon drastique la
surface protégée : de grands pans urbains se retrouvè-
rent donc hors les murs dont les amphithéâtres, tou-
jours éloignés du centre. À Périgueux, l'amphithéâtre
devint une partie du rempart. Ailleurs, et à Saintes en
particulier, les pierres de l'amphithéâtre furent utili-
sées pour édifier le rempart

Le cours National que notre convoi remonte est
le pendant de l'avenue Gambetta, le premier sur la
rive gauche, la seconde sur la droite : il fallait "irri-
guer" l'agrandissement de la ville dans la seconde
moitié du XIXe siècle. En empruntant le cours Re-
verseaux, nous passons devant le temple protestant
dont la façade originale, presque "catholique", man-
que de l'habituelle discrétion de cette catégorie d'édi-
fices. Construite au début du XXe siècle, elle com-
prend des éléments byzantins et art nouveau.

Puis le petit train remonte la rue Saint-Eutrope et
passe devant l'église du même nom. Située sur la gau-
che, je ne peux la prendre en photo. De plus, la pluie
a fait descendre tous les volets transparents (sauf celui
qui se trouve à ma droite) et prendre des photos à cet
instant, c'est surtout photographier les gouttes qui
ruissellent sur le plastique. Comme nous passons sans
nous arrêter pour une visite, cet instant est inutile et
gâché. Telle est la déception engendrée par ces cir-
cuits touristiques où l'on voit très vite ce qu'il faudrait
visiter. Mais le temps nous manque et ces visites ne
sont pas au programme, ce qui est un peu dommage.
Les haut-parleurs ne nous racontent pas grand-chose
de cet édifice sauf qu'il porte le nom de l'évêque qui,

Voyage à Saintes le 11mai 2019

Fa%ade moderne du temple protestant -XXe si+cle. La crypte de Saint&Eutrope

Im
ag

e
w

w
w

Im
ag

e
w

w
w

Plan de l$amphith#0tre datant du XVIIIe si+cle

Im
ag

e
w

w
w

--

Page 8 Jean-Pierre Lazarus

Nous redescendons vers le cours National, pas-
sons devant le théâtre dont on nous dit le toit en cui-
vre, empruntons la rue piétonne Alsace-Lorraine,
commerçante depuis la nuit des temps. Elle l'était
déjà au Moyen Âge, entend-on dans les wagons. Le
convoi passe devant le musée de l'Échevinage et ar-
rive devant la cathédrale Saint-Pierre. Titi contourne
la placette située devant le clocher-porche de l'édifice
mais les rideaux baissés ne laissent guère de chance à
une belle photo : aucun arrêt, même de quelques se-
condes, pour garder un souvenir dans la carte mé-
moire de l'appareil : le petit train ne s'arrête pas ;
c'est pourquoi l'arrêt en haut de l'amphithéâtre reste
une énigme…

Pendant que je tente vainement de faire un cliché
de cette cathédrale, les haut-parleurs racontent que
l'édifice est resté inachevé à cause des guerres de reli-
gions. À l'origine il y avait une église romane qui se
dégrada tant qu'en 1420, une partie de la voûte
s'écroula. On décida de construire un autre édifice, de
style gothique, cette fois. Il était presque terminé
lorsque les huguenots, en 1568, le mirent à sac et sa-
pèrent les piliers qui s'écroulèrent, effondrant la nef :
il fallut tout reconstruire. Faute de moyens financiers,
la nouvelle cathédrale, reconstruite dès 1585, se re-
trouva plus petite que la précédente. Le chœur ne fut
pas terminé. Comme nous ne sommes pas entrés
dans la nef, impossible de dire comment se présente
ce chœur. Autre victime de la lutte entre huguenots
et catholiques, le clocher-porche. Le projet initial
prévoyait d'édifier une flèche qui aurait culminé à
près de cent mètres. Mais cette flèche ne fut jamais
faite : c'est pourquoi la tour se termine par un petit
dôme en cuivre "ridicule" et anachronique. Malgré
tout, cette tour domine la vieille ville et reste visible
d'assez loin.

L$amphith#0tre de Saintes

Voyage à Saintes le 11mai 2019

Le tour de la ville, sous la pluie

Titi arrête son véhicule et nous propose de descendre
quelques minutes pour voir le monument en ruine
par-dessus la grille, ce qui est beaucoup mieux pour
les photos. Les architectes romains qui dessinèrent ce
monument utilisèrent le vallon pour y appuyer leur
projet. Les gradins, aptes à accueillir entre douze et
quinze mille spectateurs, furent creusés dans la roche,
ce qui limitait l'emploi de pierres de construction.

Les dimensions de l'édifice – 126 m de grand axe
pour 102 m de petit axe – et sa capacité d'accueil
prouvent l'importance de la ville au temps des empe-
reurs Tibère et Claude (première moitié du premier
siècle après JC). Une centaine d'accès permettait aux
spectateurs d'atteindre très rapidement la trentaine
de gradins. J'ai du mal à croire que cet amphithéâtre
soit l'un des mieux conservés de l'Aquitaine romaine :
la superstructure a disparu et les flancs sont couverts
d'herbe bien verte. Certes, il reste quelques arcades
du côté de la ville et l'arène est dégagée ; les trois
premiers gradins ont été restaurés. Bien sûr, cette
ruine est en bien meilleur état que l'amphithéâtre de
Bordeaux mais c'est quand même une ruine. Les
haut-parleurs nous apprennent que cet amphithéâtre
est antérieur à celui de Rome ; sa structure creusée
dans le vallon le rapprocherait de ceux de Fréjus et
Pompéi. Nous restons quelques minutes, sous un ciel
de cendres, à regarder ce lieu caractéristique de la cul-
ture romaine qui offrait des jeux souvent cruels et
sauvages aux foules friandes de ces festivités : "panem
et circenses" selon l'expression de Juvénal. Des specta-
cles et des concerts sont régulièrement donnés dans
ces arènes. Au loin s'élève l'élégant clocher de l'église
Saint-Eutrope qui fut construit au XVe siècle dans le
style gothique flamboyant. À 11 h, le convoi s'ébranle
de nouveau, contourne l'amphithéâtre et, dans un
carrefour un peu serré, heurte quelque chose…

D
ét

ai
l

d
'u

n
e

p
h

o
to

 C
o

m
it

é
d

u
 M

o
n

te
il

--

Page 9 Jean-Pierre Lazarus

rissant. Il faudrait lire dans cette installation de cor-
des blanches tendues de part et d'autre de l'arc, une
porte du temps, sorte de passerelle entre +18 et +2018.

Jean-Claude ayant demandé que le petit train
nous conduise jusqu'au restaurant, nous remontons à
nouveau le cours Gambetta jusqu'à la taverne alsa-
cienne de Maître Kanter. Il est à peine 11 h 30 lorsque
nous nous installons aux tables de ce restaurant alsa-
cien en plein centre de la Saintonge. Nous servira-

t-on de la choucroute ?

% L'apéritif – pineau blanc – est
offert par le Comité, suivi d'un

friand au fromage de chèvre ac-
compagné de salade et de noix.
Si l'entrée est locale, allons-
nous manquer la choucroute ?
Eh oui ! Des assiettes emplies
de mogettes, de champignons
et de poulet grillé nous sont
apportées. Vin rouge ou rosé, au
choix. Les deux sont, bien sûr,

possibles ! En dessert, tarte aux
pommes et glace à la vanille. Café.

 Après être restés deux heures dans
la taverne, il nous faut revenir au fleuve à

pied, le long du cours Gambetta car une croi-
sière sur la Charente occupera une partie de l'après-
midi. Sans nous presser, nous arrivons sur le quai, de-
vant l'arc de Germanicus, en avance et attendons
donc que la gabare se mette en place. C'est l'occasion
pour essayer de comprendre l'installation artistique
qui décore l'arc pour son deux millièmes anniversaire.
Je ne me souviens pas avoir déjà navigué sur ce
fleuve…

L$arc de Germanicus et la passerelle du temps

Par une rue pavée passant devant l'hôtel de ville,
nous rejoignons la place Blair et le quai de Verdun :
ainsi retrouvons-nous la Charente. Titi fait un joli
tour devant l'arc de Germanicus qui n'était pas un arc
de triomphe mais une porte d'entrée dans la ville :
cette porte à double sens, placée juste à l'entrée d'un
pont détruit, achevait la via Agrippa en provenance
de Lyon. Cette porte fut construite vers l'an 18 ou 19
après JC grâce au mécénat d'un riche et illustre ci-
toyen de Saintes, C. Julius Rufus. Malgré son nom la-
tin, on sait que cet homme était gaulois et avait
adopté un nom entièrement latin, ce qui
prouve la romanisation progressive des
notables gaulois. En 1843, alors que
la ville envisageait la destruction
du vieux pont romain, Prosper
Mérimé parvint à sauver l'arc
qui avait les pieds dans l'eau : le
fleuve, en effet, s'était déplacé
au cours des siècles et menaçait
l'arc romain. Il fut donc dépla-
cé plus haut sur la rive, au lieu
où nous le voyons aujourd'hui,
démonté pierre par pierre puis
remonté. Il avait, auparavant, su-
bi une restauration complète en
1666. Sur l'attique se trouvait une dé-
dicace nommant l'empereur Tibère et
son fils Drusus. Mais c'est la dédicace à son
neveu et fils adoptif Germanicus, davantage lisible,
qui donna son nom à l'arc et permit la datation. Au-
jourd'hui, pour les deux mille années de cet arc, une
installation artistique a été aménagée dans et autour
de la double porte. Sur les panneaux qui expliquent
cet événement, la ville se déclare fruit de la rencontre
d'une voie romaine et d'un fleuve, formule parfaite-
ment illustrée par cette porte, vestige d'un passé flo-

Voyage à Saintes le 11mai 2019

Le tour de la ville, sous la pluie

Tour de la cath#drale par&del1 les maisons du quai de Verdun

--

Page 10 Jean-Pierre Lazarus

L A C R O I S I È R E E N G A B A R E

Lorsque l'embarcation est amarrée au ponton
flottant, nous prenons place à bord. Deux longs bancs
abrités par une bâche sont aménagés sur les côtés et
quelques marches sont disponibles pour ceux qui pré-
fèrent le soleil. Le capitaine s'appelle Yves. Debout
sur le toit de la cabine pour voir plus loin, il manœu-
vre le gouvernail avec un pied : une longue barre, ra-
sant le toit, prolonge ce gouvernail. C'est insolite
mais efficace : nous n'aurons aucun incident !

Marie-Pascale est la guide qui raconte le fleuve et
la ville à mesure que nous remontons la Charente. Le
départ est donné vers 14 h 30, sans doute un peu
avant. Le commentaire, s'il n'est pas écrit, est su par
cœur mais distillé avec parcimonie : nous avons donc
une leçon de rattrapage sur l'histoire de la ville et de
sa région.

Avant Jules César, il n'y a rien à dire de Saintes
sauf à aller visiter un musée qui nous montrerait des
pièces "préhistoriques". L'an zéro de la véritable his-
toire de Saintes, lorsqu'enfin la localité entre dans
l'Histoire, c'est lorsque le général s'empare de la
Gaule et que les Romains choisissent ce lieu pour édi-
fier une ville sur le fleuve. Ils la nomment Mediola-
num civitas Santorum, la ville au milieu du pays des
Santons. Le fleuve navigable est donc à l'origine de la
cité. Pourquoi si loin de la mer, je l'ignore ? Pourquoi
pas Bordeaux ? Ne sais pas. Quoi qu'il en soit, la ville
est, pour quelques décennies, capitale de l'Aquitaine
romaine et reliée à la capitale des Gaules par l'une des
quatre "Via Agrippa". Au IIe siècle après JC, la ville
comptait déjà quinze mille habitants (ce qui explique
la taille de l'amphithéâtre).

Peu avant de quitter la ville, la guide nous montre
quelques jolies demeures bourgeoises dominant le
fleuve depuis la rive gauche ; celle ornée d'arcades
"art nouveau" est très originale, pour ne pas dire su-
perbe, datée du XIXe siècle. Les richesses de Saintes
ne sont pas évidentes à trouver car, pour la plupart
sinon pour toutes, extérieures à la ville. Saintes était
un port, une plaque tournante comme on dit aujour-
d'hui. Pas de porte-conteneurs mais une flottille de
cent soixante gabares qui assurait un trafic important.
La guide nous parle de 180 000 tonnes de marchandi-
ses transportées par année à l'apogée du commerce
fluvial, avant le premier sifflement d'une locomotive à
vapeur. Parmi ces marchandises – richesse de la ville –
la pierre de Crazanne dont sont faites quelques jolies
maisons locales mais aussi la cathédrale de Cologne
(qui ne m'a pas paru blanche lorsque je l'ai vue !). Au-
tre marchandise : le sel. Pendant des siècles, les gens
d'ici ne payaient pas de taxes sur le sel. Lorsque le roi
décida qu'ils en paieraient, les révoltes furent nom-
breuses. L'une des marchandises transportées autre-
fois sur le fleuve était le chanvre. Pourquoi le chanvre ?
Parce que, à l'extrémité de la Charente, se trouvait la
corderie royale de Rochefort… Il fallait aussi trans-
porter les canons qui armaient les navires royaux. Ils
étaient fabriqués dans les fonderies proches d'Angou-
lême. La guide nous raconte que les canons de la nou-
velle Hermione furent, exceptionnellement, trans-
portés d'Angoulême à Rochefort sur les trois gabares
encore existantes sur le fleuve. Les haut-parleurs du
petit train nous avaient déjà appris que le bois du
Massif Central descendait en gabare jusqu'à Roche-
fort et servait à construire les navires de la marine
royale. En 1810, la ville était si importante qu'elle de-
vint préfecture de Charente-Inférieure.

Voyage à Saintes le 11mai 2019

La croisière en gabare

2 gauche! maison art nouveau en bordure de Charente Maison en partie troglodytique

--

Page 11 Jean-Pierre Lazarus

Le clocher de Saint&Eutrope depuis le /euve

Voyage à Saintes le 11mai 2019

La croisière en gabare et les chais à cognac

Plus en amont, Marie-Pascale nous montre les
maisons troglodytiques cachées par la végétation. J'ai
compris que les excavations servaient davantage d'es-
paces de rangement plutôt que d'habitation. Remon-
tant le bras principal du fleuve, nous longeons la
grande île de la Palu souvent submergée par les crues.
La Charente est un fleuve capricieux, pouvant sortir
de son lit de façon considérable, jusqu'à sept mètres
en 1982, ce qui était plus haut que ne pouvait indiquer
l'échelle de crue.

Lorsque nous passons sous l'élégant pont de
chemin de fer, la guide nous répète l'arrivée du train à
Saintes et la fin du commerce fluvial sur la Charente.
Le train allait beaucoup plus vite que les gabares que
l'on devait haler depuis les chemins de halage qui lon-
geaient le fleuve : autre temps. Les gabares n'avaient
pas de voile. Quelques cigognes planent au-dessus de
l'eau pendant que des amateurs glissent avec élégance
sur leurs frêles avirons. Nous en verrons beaucoup au
cours de l'après-midi. Quant aux cigognes, on nous
dit que le département de la Charente-Maritime est
celui qui abrite le plus de couples en France : il y en
aurait plus de cinq cents.

La navigation se prolonge sur quelques kilomè-
tres sur "le plus joli ruissel de mon royaume" se plaisait à
dire François Ier, natif de Cognac. Vers 15 h, nous at-
teignons l'extrémité amont de l'île de la Palu et, sur la
rive gauche, l'un des nombreux défluents de la Seu-
gne, la rivière qui arrose Pons. C'est l'occasion pour la
guide de nous apprendre que la Charente – 381 km –
est le septième plus long fleuve de France puis de
nous demander les six premiers. Le Rhin est exclu de
la liste mais pas la Meuse.

Nous passons devant un village dont on ne nous
dit pas le nom puis, après quelques minutes, le capi-
taine effectue son demi-tour. La balade est finie, la
guide retrouve le silence : on rentre à Saintes beau-
coup plus vite que nous avons remonté le fleuve. Ce-
pendant, avant la fin de la croisière, la guide réclame
notre attention afin d'observer les trois clochers de
Saintes : la haute flèche de Saint-Eutrope, la tour in-
achevée de la cathédrale et le clocher de l'abbaye aux
Dames coiffé de sa "pomme de pin". Vers 16 h 15, re-
tour sur le quai de Saintes en attente du bus que Klé-
ber et Jean-Claude vont chercher pour nous éviter de
marcher jusqu'à l'abbaye aux Dames.

V I S I T E D E S C H A I S B O S S U E T

Par les routes de campagne, nous abordons le do-
maine de la Folle Blanche, propriété de la famille Bos-
suet, vignerons et fabricants de cognac et de pineau
depuis des siècles. Réunis devant le bel alambic rouge,
nous écoutons la jeune femme nous raconter la fabrica-
tion complexe du cognac. Les explications sont assez
claires mais trop rapides pour tout noter. Il faut pré-
chauffer le vin, faire une première distillation puis une
seconde pour obtenir le cognac. L'alcool transparent se
teinte dans les fûts de chêne neufs dans lesquels il peut
rester plusieurs années avant d'être transvasé dans de
vieux fûts. Le cognac y vieillit, s'oxyde et s'évapore
doucement. S'il y reste quarante ans, il atteint son apo-
gée… Mis en bouteilles, il ne bouge plus. Le pineau est
un produit dérivé du cognac. Dégustation multiple et
achat des bouteilles, comme il se doit… Nous revenons
sous la pluie vers Pessac : le pont suspendu est ouvert à
la circulation. Le traditionnel remerciement de Kléber
annonce la fin du voyage.

Le logis de la Folle Blanche

--

Page 12 Jean-Pierre Lazarus

Voyage en Corrèze 8 et 9 octobre 2016

Écrit par Jean-Pierre Lazarus en mai 2019
d'après les notes et les photos prises au cours du voyage

Les photos sans cartouche sont de l'auteur.

