

POUR MIEUX
COMPRENDRE
LES LANDES
(DÉPARTEMENT)

Synthèse des travaux universitaires
du Professeur PIGNON-DUPIN

Les Landes sont un département français situé au niveau des genoux d'Évelyne Dhéliat et appartenant à la région Aquitaine. *(contrairement aux Bretons qui eux ont vue sur la poitrine, mais ce n'est pas le sujet.)*

HISTOIRE

A l'origine, les Landes étaient d'immenses marécages inhabitables par l'homme normal, jusqu'à l'invention d'un illuminé anglais, Lord Longlegs, qui construisit sa première paire d'échasses en 1865, car ses pieds sentaient trop fort et étaient trop près de son nez. (*A noter que cela ne changea rien à l'affaire*)

Jusque là, les Landais vivaient dans les marécages, et le corps s'adaptant aux conditions de vie, les plus anciennes familles commençaient à mettre au monde des enfants palmés, mi-enfants, mi-murènes, mi-raies-d'Eau. On peut estimer que leur sainte horreur de l'eau vient de cette vie primitive aquatique.

HABITANTS

On les appelle des Landais, (*Landucerveaux, disent ces cons de Girondins*)

Quand il est sur des échasses, il est haut-landais

S'il est très maigre on peut le nommer fin-landais, (*mais ça ne fait plus rire personne*) alors que s'il est plutôt rond ce sera un Chalossais.

Le Landais est parfois juché sur des échasses ce qui lui permet de regarder les Basques de haut.

La Landaise, elle, reste les pieds posés au sol de façon à pouvoir s'écartier rapidement quand son mec bourré tombe de ses échasses après avoir éclusé toute sa gourde.

POPULATION

Le Landais de base est un homme d'environ 1m80. Il est brun mais porte des cheveux très courts, pour plusieurs raisons :

A/ Les cheveux longs ça fait tapette

B/ Les cheveux longs, ça fait mal dans la mêlée lors des matchs de rugby.

C/ Les cheveux longs ça demande de l'entretien.

D/ Les cheveux longs, ça trempe dans le Ricard.

LE LANDAIS DE BASE

n'aime que les Landes et ne pourrait pas vivre ailleurs !

Sauf peut-être au Pays Basque, même s' ils sont trop cons ces basques gon ! *(Le Landais moyen ponctue toutes ses phrases par le mot 'gon')*

De plus, il joue au rugby, déteste les touristes ou tout ce qui n'est pas landais, aime boire du Ricard et manger de l'entrecôte.

Il porte le béret *(que ces imbéciles de Girondins appellent « béret basque)* coquettement incliné sur l'oreille, *(contrairement à celui du Basque qui est souvent trop grand pour sa petite tête).*

Il gave des canards pour que ces andouilles de Parisiens se gavent de foie gras tout en hurlant à la torture de ces pauvres bêtes *(comme si le foie pouvait pousser sur les lampadaires).*

QU'ES CON
O QU'ES
BASCO ?

LOISIRS

Le département est une longue plage. Parmi les loisirs possibles on citera le « jokari » ou la sieste, sur le sable ou ailleurs.

Une autre activité primordiale, essentielle, vitale, incontournable, est **la fête**, mais il ne s'agit plus ici d'un loisir mais d'une activité culturelle dont nous parlerons plus loin.

DIALECTE

Il y a autant de patois que de villages, à tel point que les habitants ne se comprennent pas d'un village à l'autre. La seule constante est ce « *gon* » qui ponctue les phrases, ainsi que les mots suivants (*traductions approximatives*) :

- **Té !** : « *Ah voilà Pascal/ta mère/notre voisin/le berger, gon !* »
- **Chou !** : « *Tends l'oreille ma mie, taisons nous, je crois que j'ai entendu un canard péter, gon !* »
- **Bah !** : « *Regarde, le foie gras fais des bulles, gon !* »
- **Dia !** : « *Voilà qui m'étonne, qui m'épate, qui m'esbaudit, gon !* »
- **Choune** : « *Compagnon, prête donc attention à cette accorte femelle , gon !* »
- **Jaune** : Jus d'anis mâché par des vieilles landaises puis fermenté dans des crânes de touristes : « *On s'envoie un petit jaune, gon ?* » « *Petit ? Pourquoi petit, gon ?* »
- **Oh putain !** : « *Sapristi, saperlotte, ah ! quelle surprise !* »
A ne pas confondre avec « **putaing** » qui signifie une grosse déconvenue :
« *Putaing, gon ! Cette branlée qu'y nous ont mis, gon !* »
ou alors, parfois, la colère :
« *Putaing, gon ! Passe-la, ta putaing de beuchigue !* »

VILLES LANDAISES

Le département ne compte pas beaucoup de villes, car les Landais détestent vivre en ville, ils laissent ça aux **Girondins** (*également appelés **Doryphores** quand ils viennent à la campagne*).

On peut tout de même citer les deux principales villes dont on avait besoin pour l'administration, sinon, on ne les aurait pas faites :

a/ Mont-de-Marsan : Préfecture. Pas grand-chose à dire, Mont-de-Marsan est le parfait exemple de la ville inutile qui abrite des joueurs de rugby déguisés en abeilles.

b/ Dax : Sous-préfecture. La ville (*parfois affectueusement prénommée **Micheline***), a trouvé une utilité avec le thermalisme : elle accueille des retraités qui ont le droit de se balader en peignoirs dans les rues, entre deux bains de boue avant de se rendre en masse au thé dansant (*pinche-cul*).

c/ Une curiosité : Ousse-Suzan, qui n'a d'habitants que le 29 Septembre, jour de la Saint Michel.

On peut citer les villes qui n'existent que 2 mois dans l'année : **Hossegor**, **Seignosse**, **Capbreton**, **Biscarrosse** ou **Mimizan** et qui sont habitées l'été par des peuplades étranges à la peau rose crevette.

CULTURE

Il est à noter que toutes les villes du département, tous les villages, jusqu'à la moindre bourgade peuplée de 2 pignoufs, trouvent une utilité l'espace de quelques jours pendant les fêtes aussi appelées **FÉRIAS** (*qui veut dire beuverie en Latin de cuisine*).

Ces fêtes donnent lieu à toutes sortes d'activités culturelles, avec entre autres, des concours de tumades devant des vaches folles. Les habitants sont notamment en état d'imprégnation alcoolique continue pendant les 5 mois que dure l'été Landais. Pendant ces mois là, il est interdit de boire de l'eau, sous peine de coma hydraulique en moins de temps qu'il n'en faut pour dire « Dia ! »

La musique des férias est assurée par les célèbres bandas, groupes mobiles de musiciens assoiffés qui entraînent les Festayres (*prononcer « fffèsstaireusses »*) d'un bistrot à l'autre et qui sont sponsorisés par Ricard.

CONCLUSION

Depuis toujours, le Landais est source d'étonnement pour les anthropologues, ce qui ne l'empêche pas d'être éminemment sympathique.

Nous espérons que cette étude d'un haut niveau scientifique vous aura permis d'un peu mieux les connaître et, si vous n'êtes pas Landais vous-même, tant pis pour vous, personne n'est parfait.

ADISHATS !