
1
(publié dans Noëlle Gérôme, Danielle Tartakowsky, Claude Willard. La banlieue en fête, de la
marginalité urbaine à l'identité culturelle , Presses Universitaires de Vincennes, p. 165-170, 1988,
Collection : Temps et Espaces, ISSN : 0993-4367.)

Assemblées e t cor tèges à Chantenay
Rural i té e t urbanité en région nantaise

Daniel Pinson

La fête : de la fête nationale à la fê te de famille. Des formes
multiples, des moments exceptionnels de l'année, rites dont les racines
plongent dans l'épaisseur du temps et dont l'expression progressivement
altérée ou transformée interroge sur la signification profonde. Dans la
communion des communautés, par le masque, le rire, la danse, le repas,
le jeu, les formes survivantes du sacrifice (mouton, cochon), elles
dérèglent pour un temps les rapports de la quotidienneté pour rappeler
aux hommes les lois de Dieu, de la nature ou de la sociét é qui les
organisent. Fêtes et rites créés et appropriés aussi par les groupes et les
classes, les nations ou les communautés religieuses, moyen
d'identification de ces différentes catégories, depuis les plus ancestrales
jusqu'aux plus récentes. Cette dern ière dimension nous intéresse tout
particulièrement pour évaluer la manière dont la fête a pu contribuer à
l'affirmation de Chantenay au XIXe siècle, en faire le fief ouvrier de
l'agglomération nantaise au début de notre siècle et justifier l'annexion à
Nantes en 1908.

Nous laisserons de côté les grèves de 1893 et de 1907, ces épreuves
légendaires (1), avec leurs soupes communistes - dont le goût était sans
doute plus celui de la résistance que de la fête - pour porter attention aux
assemblées et cortèges de Chantenay, ces deux rituels festifs traducteurs
des valeurs opposées de la ruralité et de l'urbanité. Assemblées et
cortèges que souvent les affiches de l'époque appellent indistinctement
fêtes, mais que la nature, la localisation, l'échelle, le cérémoniel et les
programmes nous imposent de distinguer.

2
Les Assemblées

A côté du lieu festif des cabarets de la Ville -en-Bois dont le contenu

apparait assez nettement produit par l'urbanité, se perpétue à Chantenay
un certain nombre de festivités annuel les dont le nom même suggère
l'origine agreste : ce sont les Assemblées, celles des châtaignes et du vin
nouveau, la fête des cornes (nom donné à la fouace), la fête des cerises,
la fête des petits pois et la fête des chrysanthèmes. En 1901, un
conseiller municipal ne mentionne pas moins de huit assemblées
annuelles. Les habitants les plus anciens de l'actuel Chantenay
témoignent de l'affluence qu'attiraient ces fêtes dont certaines continuent
d'exister sans avoir le succès passé. La fête de la Fouace se tien t à
l'automne, à la Saint-Martin :

Elle était très renommée, il y a 70-80 ans; Y'en a qui venaient à
pied de Couëron. Différents jeux y étaient organisés (courses en
sac...), les manèges occupaient toute la place Jean -Macé, la débor-
dant pour atteindre les abords de l'usine Dubigeon.

Cette fête très populaire apparaît manifestement liée par sa date (la
Saint-Martin), à une initiative paroissiale et par son nom à une commune
rurale du vignoble qui s'étend au sud de Nantes : la Haie Fouassière. Un
historien local mentionne pour sa part dans un article datant de 1937 (2)
le succès populaire que rencontrait l'Assemblée des châtaignes et du vin
nouveau. Des affiches conservées aux archives attestent de l'existence
dans les années 1900 de la fête des petits pois et de la fête des
chrysanthèmes, fêtes aujourd'hui disparues et dont la mémoire ne se
souvient plus. Étaient-elles fêtes de circonstance, suscitées par les
conserveurs pour marquer le passage annuel des travailleurs saisonniers
au moment de l'écossage des petits pois ? Sans doute, mais en même
temps fêtes populaires, comme cette grande fête bretonne du printemps
de 1933 que se remémore une habitante née en 1920 et à laquelle
participent les baggadou venus de Bretagne.

Dans toutes ces fêtes subsiste, persiste le souvenir de la campagne
natale, du « pays » ; la fête est conçue comme une grande assemblée
dont le cycle est réglé selon le rythme saisonnier, au début ou à l'issue
de la période de la moisson, de la récolte : les petits pois, l es châtaignes,
le vin nouveau. La communauté en reprend pour une année et le grand
trajet de la société rurale trouve là son terme ultime, dans le souvenir
émasculé du produit de la terre, instant d'air pur venu d'ailleurs, au cœur
de cet univers industriel, noirci par cet autre produit de la terre : le
charbon, symbole du monde nouveau auquel il a donné vie, celui de la
fabrication des objets industriels.

3
Les cortèges

A cette survivance bien portante des fêtes paysannes, dont les

appellations fructifères (cerises, petits pois...) passent aisément de
l'agricole à l'agro-alimentaire, de la culture des petits pois à la
fabrication de leurs conserves - la transition n'est pas si difficile -
répondent bientôt en écho les fêtes civiques organisées par la
municipalité de Chantenay. Plus qu'une transition, il s'agit d'une
superposition (3) ou mieux d'une combinaison. Au fond la fête
municipale contribue à souder les différentes communautés rurales qui
n'ont pas d'autre trait commun que leur appartenance d'origine au monde
paysan. Elle constitue à la fois un processus identificateur de la nouvelle
communauté qui se constitue sur le territoire de Chantenay et un
processus unificateur des multiples communautés avec leurs d ifférences
marquées dans la langue (on parle breton dans certains quartiers de
Chantenay) ou le patois (le vendéen est très fort) et les modes
vestimentaire et alimentaire. Par l'alternance combinée des assemblées
de quartier et de la fête communale se trouve ainsi satisfaite l'expression
des traditions du passé et l'apparition de la culture ouvrière que les
paysans prolétarisés créent et assimilent à la fois. La démocratie
communale, élargie depuis 1884, est le témoin, d'année en année, de la
cohésion nouvelle, exprimée dans les votes et fondée sur le partage - et
la conscience - d'une même exploitation dans le travail. Processus
identificateur et unificateur donc, qui est encore stimulé par le contraste
avec la grande ville de Nantes et son appétit d'anne xion. Celle-ci traduit
la volonté des industriels - qui ont usine à Chantenay, mais siège social à
Nantes - de ne pas laisser se constituer une entité sociale et territoriale
qui pourrait contrôler le port et ses usines.

Comment se traduit, à travers un ri tuel nouveau qui puise son
inspiration dans une tradition manifestement républicaine, cette nouvelle
culture festive ? C'est ce que peuvent nous dire les fêtes municipales de
Chantenay, pas seulement les célébrations très colorées du 14 Juillet
mais nombre d'autres initiatives qui mettent en jeu les valeurs du
progrès, le cérémonial très organisé des cortèges. Cortège, c'est le mot
que nous avons retenu de ces manifestations. Un mot qui traduit le
mouvement, à la différence de l'assemblée ; et de fait, l'as semblée
investit un lieu unique, celui qui généralement se trouve au centre du
territoire occupé par la communauté. Le cortège au contraire établit un
lien entre différents pôles, il réunit les communautés primaires éclatées,
les rassemble pour affirmer, au-delà de leur différence, leur
appartenance commune à un territoire plus vaste. L'assemblée exprime la
communion, le cortège exprime plus, qu'il soit religieux (« cortège
funèbre ») ou classiste (« de la Bastille à la Nation ») ; il exprime le
message. C'est-à-dire la conquête, en définitive.

4

La fête de l'enseignement de 1904

C'est sans doute bien de cette façon que nous pouvons regarder l'une
des fêtes les plus originales tenues à Chantenay, la fête de
l'enseignement de 1904. Le cortège y joue le rôle de lien entre les deux
grandes places de Chantenay : Jean Macé et Emile Zola, pôles respectifs
du Bas-Chantenay et du Haut-Chantenay. Lieux significatifs, s'il en est,
puisque la tactique de l'annexion conclue par les industriels vise à
séparer la commune et à rattacher à Nantes le bas Chantenay, la partie la
plus industrielle. Le cortège donc, pour lier deux quartiers à l'intérieur
d'une ville qui veut maintenir l'intégralité de son territoire, mais aussi
cortège pour livrer le message de l'enseignement public qui fait de
Chantenay une municipalité unique dans le département.

Le Maire Griveaud allait faire coïncider cette célébration de la grande
fête de l'enseignement avec le baptême de la place Jean-Macé et
l'inauguration de l'école de la Fraternité. Pouvait -on attendre une autre
attitude de la part d'un premier magistrat que le métier d'ingénieur
plaçait au premier rang des professions modernes et dont la foi dans les
bienfaits des progrès scientifiques ne cesse de traverser le discours en
séance de conseil municipal ? « Dans tous les ordres, affirme -t-il au
cours de la réunion consacrée à la préparation du 19 juin, dans l'ordre
matériel, comme dans l'ordre spirituel, c'est la science, je le répète, qui
amènera la vérité et non la foi... »

Le plan manuscrit qui décrit graphiquement le dispositif de la fête est
de ce point de vue très révélateur. « L'armée » de l'enseignement y est
placée dans un ordre de revue des plus impeccables que ne renierait
aucunement un défilé du 14 Juillet contemporain. Elle regroupe aussi
bien les enfants des différentes écoles, la Mutualité Scolaire, que le
Groupe d'Études Sociales, le Comité Radical, la Fédération des
Ferblantiers, la Bibliothèque Populaire, la Société de Gymnastique la
Chantenaysienne, les Jardins Ouvriers, etc. La dislocation du cortège est
même signalée par « la musique qui jouera le chant du départ ». A
l'inauguration officielle de la place Jean-Macé, succède un exercice de
gymnastique par la société « La Chantenaysienne », prototype des nom -
breuses fêtes annuelles organisées par les Sociétés et Amicales laïques
qui auront lieu par la suite. Enfin l'après -midi se termine par un goûter «
offert par la ville à tous les enfants de Chantenay, à l'école de la
Fraternité ».

5

D'une certaine manière une certaine influence se fera jour entre fêtes

d'assemblées et fêtes à cortèges. Ainsi la grande Assemblée annuelle des
Chrysanthèmes du 8 novembre 1906, place Émile-Zola associe les jeux
traditionnels de l'assemblée (jeu de la poêle, course en sabots, jeu du
baquet, course en sac) avec une démonstration de gymnastique organisée
par la « Chantenaysienne », pratique sportive dont on sait qu'elle
réapparaît au XIXe siècle et qu'elle ne se développe pas sans référence
aux idées patriotiques, mais aussi à la vertu éducative que lui accordait
Rousseau.

Les assemblées et les cortèges, leur combinaison, contribuent les uns
et les autres à leur manière, et jusque dans leur influence réciproque, à
faire vivre une âme chantenaysienne, originale, qui se distingue de
l'évolution plus réactionnaire de la municipalité Nantaise en ce début de
siècle. A la vitalité populaire des assemblées, vitalité marquée par leur
nombre important dans la commune, leur fréquentation intense,
répondent les appels à la solidarité et au progrès que proclament dans les
cortèges les Sociétés Mutualistes, les Unions Syndicales (la Fédération
des ferblantiers), l'Éducation Populaire, « avec leur insigne et leur
drapeau ». D'un côté le souvenir de l'origine paysanne, qui s'efface dans
les noms de lieux-dits, remplacés par les noms des hommes de progrès et
de culture - (la place du Rebondu devenant la place Jean-Macé, la place
de la Chênaie devenant place Émile-Zola, baptêmes d'urbanité qui sont
initiative de la municipalité) - mais encore présent dans les intimités
communautaires et domestiques, exprimé dans les petits jardins ouvriers
et leur inévitable cerisier, arbre populaire s'il en fut - la Commune ? -
lui-même inspirateur d'une assemblée, celle des cerises. De l'autre la foi
dans un avenir meilleur, exprimée dans ces cortèges combattants et
disciplinés, qui instituent tout ce rituel que l'on pourrait juger aujourd'hui
un peu pompeux et désuet, mais qu'il faut lire aussi, peut-être, comme
l'invention des formes alternatives et contradictoires à l'influence si
grande de l'église, enchâssée dans ses rites surannés. Finalement cette
idée sublime du goûter offert aux enfants lors de la fête de
l'enseignement n'a-t-il pas plus de consistance que l'hostie donnée par le
prêtre ? En tout cas, la mise en place de ce rituel, exprimé à travers les «
insignes et drapeaux », à travers la « pochette -souvenir d u goûter de la
fête de l'enseignement de 1904 », participe sans aucun doute de la
réalisation de l'ouvrier chantenaysien, banlieusard et urbain - car bien
qu'assigné en marge de la grande ville, il a été formé par elle - Et, lui
aussi avait besoin d'avoir ses signes, non plus les masques pour donner
l'illusion d'être autre, mais les attributs de sa propre force qu'il sent
grandir.

6

Notes

1. Pinson : L'indépendance confisquée d'une ville ouvrière, Nantes, Éditions
A.C.L. 1982.

2. R. Orceau : « La Ville-en-Bois, Saint-Clair », Bulletin de la Société
Archéologique de Nantes, t. 76, p. 59-85.

3. M. Crubelier : Histoire de la France urbaine. Paris, Ed. du Seuil, 1983, T.4 : «
Les citadins et leur culture » : « il nous manque trop souvent de bonnes études sur la
période de transition qui, en plein cœur du XIXe siècle, a fait passer du temps des fêtes
coutumières au temps des « Comités des fêtes » (p. 411).

