

Les inscriptions dans les souterrains de Lezennes et d'Hellemmes

Nous réalisons un complément généalogique au sujet des inscriptions existantes dans les souterrains de Lezennes et d'Hellemmes. Des documents existent déjà à ce sujet, ils sont le fruit des premières recherches que nous avons réalisées. Au cours de l'année 2016, l'entièreté de ces recherches sera collationnée dans un seul ouvrage sur les carrières du Mélandois.

Le présent document fait le point sur les inscriptions répertoriées en décembre 2015. Cette série d'investigation clôture « en principe » la collecte, à savoir que normalement, nous avons répertorié toutes les inscriptions. Il est évident qu'une exhaustivité est extrêmement difficile à prétendre – est-ce seulement possible ? Ainsi, nous donnons les précautions d'usage, précisant que bien des surprises peuvent encore se révéler à l'avenir.

Le documentaire se subdivise en deux grandes sections :

- * Les relevés complémentaires dans Hellemmes, la chambre de Monsieur Puy.
- * Les relevés complémentaires dans Lezennes, secteur Trompe de Fallope.

Les chiffres (12 ou autre) entre parenthèses précèdent des noms de personnes importantes.

Tous les actes à l'aspect jauni proviennent des excellentes recherches de Laurent Balloy. Les actes grisés proviennent des Archives Départementales du Nord.

La chambre de Monsieur Puy

Hellemmes, la chambre de Monsieur Puy

Monsieur Puy, était peut-être un champignonniste à Lezennes ; aussi il pouvait être un grand propriétaire. Il s'est perdu dans le réseau souterrain le 10 janvier 1848. Il est resté 74 heures immobilisé dans le noir. Nous ne connaissons pas le détail quant à ce comptage d'heures, cela nous est simplement relaté sur les murs de la carrière. Charles Dickens a relaté le récit de la perte de ce pauvre homme, retrouvé après 3 jours de recherches. Au vu des plans que nous connaissons, nous constatons que Monsieur Puy a fait un très long parcours sous terre.

La chambre de Monsieur Puy est une dénomination que nous avons donnée aux lieux. Il s'agit d'une galerie dans laquelle l'infortuné s'est assis lorsque sa lumière s'est éteinte. Les parois des galeries possèdent une myriade d'écritures de nature très diverse. Nous en donnons l'inventaire suivant, tout d'abord les récits de retrouvailles, ensuite les signataires divers et variés.

Le témoignage des champignonnistes

PUY A ÉTÉE PERDU JEANVIER ET A ÉTÉE RETROUVER LE 13 DU MEME MOIS 1848. ADRIEN DEROO RETROUVER PAR PIERRE DEROO.

DEROO PUY A DIT QU'IL AURAIT ÉTÉ 2 JOUR.

AVOIR PASSEZ ICI 1848 CONSTANT CUVELIER ET EUGENE MONTALANT POUR CHRCEZ APRES M. PUY.

PUY A DIT QU'IL AURAIT ENCORE EXISTÉ AU MOINS DEUX JOUR.

PUY A PASSÉ 74 HEURS ICI PERDU TROUVÉ PAR DELEMAR 1848.

Ces inscriptions proviennent d'une confrérie de champignonnistes et de carriers partis à la recherche de l'infortuné. Nous pouvons attester que les intéressés signant sur les parois nous sont tous connus. Ils sont champignonnistes pour le plus grand essentiel. Signalons que nous ne relevons pas de signatures de barbeux, actifs à la même époque. Cela signifie-t-il que seuls les champignonnistes étaient partis en campagne ? Nous ne pouvons pas l'affirmer. Nous nous bornerons au simple constat que les champignonnistes d'époque furent investis.

Les inscriptions datent l'évènement : 10 janvier 1848 au 13 janvier 1848. Plus haut, Puy a signé au crayon. Nous ne savons pas si c'est postérieur à l'évènement.

Les individus signataires sont :

- Pierre Deroo.
- Adrien Deroo.
- Constant Cuvelier.
- Eugène Montalant.
- Delemar.

(1) **Deroo Adrien.** Il nous est connu par son acte de mariage, le 16 octobre 1826 à Lezennes, avec Dhennin Marie. Fils de Deroo François, carrier de profession, Adrien se déclare de même carrier. Lors de son mariage, il a 27 ans ; c'est écrit dans l'acte. Il est né le 18 du mois de Messidor, an septième de la république. La transcription est difficile à réaliser. Cela donne en

principe le 6 juillet 1799. De par son mariage, il est affilié aux Morel et aux Delemar. Lors des évènements de Monsieur Puy, il avait ainsi 49 ans. C'est donc un homme d'expérience.

N.º 55 e Mariage de
 Adrien Joseph Deroo
 et de Marie Joseph
 Flore Dhennin.

Le dix huit cent vingt six le seize Du mois D'octobre Sur les huit heures
 Du matin, par devant nous Philippe francour D'etourmignies maire officier
 de l'Etat Civil de la Commune de Lezennes Canton de Lille Sud Est
 arrondissement de Lille, Département du nord, dont comparus pour con-
 traire mariage, D'une part, Adrien Joseph Deroo profession de Carrièreur
 âgé de vingt sept ans ainsi qu'il est constaté par son acte de naissance
 en date Du dix huit Du mois de novembre l'an septième de la République
 française extrait Du Registre de la Commune de Lezennes arrondissement
 de Lille, Département du nord, domicilié à Lezennes Canton de Lille
 Sud Est, Département du nord, fils majeur, de francour Joseph Deroo
 profession de Carrièreur, et d'asgelique Joseph Morel, profession de
 Journalière, mariés demeurant à Lezennes Canton de Lille Sud Est,
 Département du nord, ici présents et consentant audit mariage. D'autre
 part, Marie Joseph Flore Dhennin, profession de Couturière, âgée de
 vingt six ans ainsi qu'il est constaté par son acte de naissance en
 date Du cinq Du mois de Mars l'an troisième de la République
 française, extrait Du Registre de la Commune de Lezennes
 arrondissement de Lille, Département du nord, domiciliée à Lezennes
 Canton de Lille Sud Est, Département du nord, fille majeure de
 Guillaume francour Dhennin, décédé à Lezennes le trente Du mois
 de fructidor an troisième de la République française, suivant l'acte
 de décès extrait Du Registre de Ladicte Commune, et Daniel
 Joseph Delemar, profession de Cultivateur, ils étoient mariés, demeurant
 à Lezennes, Canton de Lille Sud Est, ici présente et consentante
 audit mariage, lesquels nous ont requis de procéder à la célébration
 Du mariage projeté entre tous, et dont les publications ont été faites
 devant la principale porte de notre maison Commune, le sixième le
 premier le vingt quatre Du mois de Septembre, et la seconde le premier
 Du mois D'octobre De l'an dix huit cent vingt six à l'heure de
 midi. Aucune opposition audit mariage ne nous ayant été

L'acte de mariage d'Adrien Deroo.

La signature d'Adrien Deroo.

(2) **Deroo Pierre.** Fils d'Adrien Deroo et de Flore Dhennin, né le 29 juin 1836 à Lezennes. Son réel prénom est Jean Louis Pierre Deroo. A l'acte de naissance était présent Auguste Joseph Levas, carrièreur de profession et âgé de 41 ans. Lors des évènements de Monsieur Puy, l'intéressé a 12 ans ! Autant dire qu'il était un promeneur.

Il est décédé le 19 juin 1914 à Lezennes et résidait à la rue Emile Zola.

1835 Acte de naissance
 de Jean Louis
 pierre Deroo
 M.

Le dix-huit cent trente six, le trente du mois de Juin à neuf
 heures du matin, par devant nous Alexandre Hippolyte Joseph
 Lefebvre Maire, officier de l'état civil de la commune de Lezennes
 Canton de Lille Sud-Est, arrondissement de Lille, Département du
 Nord, et Comparu Adrien Deroo, âgé de trente six ans, Carrière
 domicilié à Lezennes, lequel nous a présenté un enfant du sexe
 masculin, né le vingt-neuf Juin de Juin à dix heures du matin
 de lui déclarant, et de Flore Joseph Dhonnin, âgée de vingt neuf
 ans son épouse, et auquel il a déclaré son être donner son
 prénom de Jean Louis Pierre, Lesdites déclaration et présentation
 faites en présence d'Auguste Joseph Lévain, âgé de quarante
 un ans, Carrière, domicilié à Lezennes, et de Stanislas
 Wraastoir, âgé de soixante trois ans, Cultivateur domi-
 cilié à Lezennes, et ont, les déclarans et témoin signé
 avec nous le présent acte, après qu'il leur en a été
 fait lecture.
 L. Wraastoir
 A. Lévain
 H. Lefebvre

1835 Acte de naissance
 de Lefebvre

L'acte de naissance de Pierre Deroo.

N° 56
 Décès
 Deroo
 Jean Louis Pierre

Commune de Lezennes
 Arrondissement de Lille
 Nord

Le dix-neuf Juin mil
 neuf cent quatorze, deux
 heures du matin Jean Louis
 Pierre Deroo né à Lezennes
 le vingt-neuf Juin mil huit cent trente six, sans
 profession, fils de Adrien Deroo et de Flore Joseph
 Dhonnin, décédés, célibataire, est décédé
 en son domicile, rue Zola. Dressé le dix-neuf
 Juin mil neuf cent quatorze, sept heures et
 demie du matin sur la déclaration de Léon
 Deroo, soixante-six ans, retraite du chemin de fer,
 veuve du défunt, domicilié à Bellemeuse-elle, et de
 Constant Morel, trente six ans, cultivateur, domicilié en cette
 commune, qui, lecture faite, ont signé avec nous, Gaston
 Cambier, maire de Lezennes.

L. Morel
 Cambier

L'acte de décès de Pierre Deroo.

(3) **Cuvelier Constant.** Bien que sa présence en carrière soit fréquente et qu'il nous soit bien connu de par son nom, sa généalogie nous est inconnue.

La signature supposée de Constant Cuvelier.

(4) **Montalant Eugène.** Cette personne nous est relativement mal connue. De par l'acte de naissance de sa fille, nous savons qu'il s'appelle Alexandre Eugène Montalant. Lors de la naissance actée le 2 janvier 1849, il a 24 ans. Son nom est orthographié Montalon et son enfant s'appelle Marie Joseph Montalon. L'acte est réalisé en présence de Constantin Cuvelier, déclaré comme journalier. Dans un acte de 1849 au nom de Constantin Cuvelier (avec un E), l'individu est encore décrit comme journalier. De ce fait, nous ne pouvons échauffer aucune hypothèse. Cela signifie que lors de la recherche de Monsieur Puy, l'intéressé avait 23 ans.

(5) **Delemar.** Il se déclare comme étant la personne ayant trouvé Monsieur Puy. Sans prénom, nous ne pouvons pas préciser son identité. En effet, il existe plus de 100 actes à ce nom à Lezennes.

Quant au fameux Monsieur Puy, il est frustrant de dire que nous ne savons absolument pas qui il est. Nous ne relevons pas de Puy à Lezennes ni d'ailleurs dans tout le département du Nord. C'est quelque part un peu perturbant !

A ces inscriptions, de manière complémentaire nous relevons des personnages plus discrets, qui signent de même en 1848. Étaient-ils aussi à la recherche de Monsieur Puy ?

(6) (7) **Josse Morel** et **Alfraide Lavoine** 1848 et plus loin : Josse Morelle 1848.

Au sujet de **Morel Josse**, il existe un homonyme antérieur, donc les recherches sont à effectuer avec précautions. Il est né le 19 novembre 1800 à Lezennes, fils de Louis Morel. Il s'est marié le 23 janvier 1826 avec Louise Dujardin. Était en présence Adrien Deroo, cousin de l'époux. Cette information nous est intéressante car on comprend d'autant mieux sa présence dans les carrières. Lors de l'évènement de Monsieur Puy, l'intéressé avait 48 ans. Il est décédé le 10 janvier 1856 à l'âge de 55 ans.

Au sujet de **Lavoine Alfred**, nous avons peu d'information. Par l'acte de naissance de son enfant le 19 juin 1845, nous apprenons que l'intéressé s'appelle Louis Alfred Lavoine, âgé de 25 ans et exerçant la profession de journalier. Il serait donc né en 1820 et lors des évènements de Monsieur Puy, aurait 28 ans. L'épouse est Ursule Joseph Gilquin.

Précisons que l'intéressé ne sait pas signer son acte. Il est dès lors curieux qu'il signe sur les murs d'Hellemmes. Supposons que l'inscription a été réalisée par Josse Morel.

En tout état de cause, nous ne connaissons pas le détail quant à sa présence dans le souterrain, aucun membre de sa famille n'étant affilié à des champignonnistes ou des carriers. De ce fait, nous nous bornerons à le considérer comme un inconnu.

Un acte de naissance impliquant Alfred Lavoine.

(8) **Caby Constant** 1848. Il s'agit d'un non carrier que nous connaissons relativement bien, de par son mariage, ci-nommé Auguste Constant Caby, le 16 août 1853, avec Angélique Pérus. Il est né le 30 janvier 1825 à Templemars et décédé le 26 avril 1896 à Lezennes. Il se déclare comme charpentier. Lors des événements de Monsieur Puy, l'intéressé avait 23 ans. Nous ne connaissons pas son implication dans le milieu carrier.

La signature de Constant Caby.

Nous ne localisons actuellement pas d'autres personnes parties à la recherche de Monsieur Puy.

Après, le recueil de toutes les inscriptions, d'une manière linéaire de gauche vers la droite, donne le relevé suivant :

BAILLEUL 20 8bre 1910 cheminot	HAYEZ Auguste né le 2 octobre 1891	PAREZ Roubaix
Pauline Delebois & Jules 1908	Mme Dubus 1924 & Ed. Voet	ALBERT CUVELIER
Charles Loer	H Deffrenne 9-2-1924	MIDAVAINÉ PAUL
Poirier René au 161è de Ligne St	Lucienne	Dubois Léon 12 avril 1894
Michel Souvenir des grèves 1910	Auguste Manteau	Dubus 1924-10-2
Benoît BARBIEUX & Pierre	CORNETTE	Deffrenne 1924 Voet Paul 1924
DORDIN	VANDENDOORNE	MOREL Constant 1894
A. MANTEAU	CAMILLE 24 MAI 1914	Hayez César 1894
ROUILLON	Adèle Delobel 1924	HENNION 1926
		HENNION Henri 1926

Jules GUIENNE 4-3-1926
Emilie PRUVOST 1911 a
Hyppolite Achille Pruvost
Jeanne Pruvost 1911
Alexie Ghilquin
Estelle Willem 9 février 1908
VATTIER
Hayez Cesar
P. Leroy
VASSEUR Dubus
Antoine Florentin Dubus
Cagnon Auguste 1906 Pas de
Calais

Souvenir des grèves de 1910. E.
Vasseur Adjudant 161.
GUSTAVE BATAILLE
ADÉLINE – POZEEZ 1900
Lucien Berthelot 1953
BOORTE 1905
Jeanne PICAVET 1912
Les noms des fous sont partout

En une seule inscription :
Clémence Marescaux 1912
Zoé Marescaux 1912
Ennetières en Weppes
Marie Pruvost 1912

Julie Marescaux 1912
Ennetières en Weppes
Louise Marescaux 1912

En une seule inscription :
Ed Dubus
Mario 1924 Hellemmes
Souvenir du 10-2-1924
Edouard Dubus
VOET Paul 10-2-1924
Jeanne VOET 1924
VOET Edmond
Auguste MANTEAU
H. Deffrenne 1924

Nous allons regrouper et analyser ces inscriptions.

* 1891

(9) **HAYEZ Auguste** né le 2 octobre 1891 et non daté : (10) **Hayez Cesar**.

Il s'agit des champignonnistes du nom d'Hayez que nous connaissons bien, voir à ce titre le document concernant l'analyse de Lezennes.

* 1894

(11) **Dubois Léon** 12 avril 1894. Nous ignorons tout du personnage, lequel n'est pas un lezennois.

(12) **MOREL Constant** 1894.

Il s'agit possiblement de Constant Morel, né à Lezennes le 7 août 1878. L'intéressé aurait eu à la date de l'inscription l'âge de 16 ans. Nous penchons pour la bonne identification étant donné que le témoin de la naissance est François Deflandre et que celui-ci signe par ailleurs dans la carrière. Aucun membre de sa famille n'est connu comme étant carrier ou champi.

* 1905

BOORTE 1905 – Il y a une grande quantité de « Boorte » à Lezennes. Nous n'en savons pas plus, malheureusement.

* 1908

Pauline Delebois & Jules 1908 – Ils nous sont inconnus.

Estelle Willem 9 février 1908 – Il pourrait s'agir d'une personne originaire de Roubaix et née le 5 avril 1854. Nommée Estelle Julie Willem. Fille de Debeunne Victoire (quelquefois Debuenne), nationalité belge, domiciliée au n°43 rue du Chemin de Fer. Nous ne savons rien de plus à son sujet.

* **Les grèves de 1910**

BAILLEUL 20 8bre 1910 cheminot

Poirier René au 161è de Ligne St Michel Souvenir des grèves 1910

Souvenir des grèves de 1910. E. Vasseur Adjudant 161.

Il s'agit visiblement du 161^e Régiment d'Infanterie de ligne. Il y a probablement eu un souci de lecture car a priori les troupes étaient situées à Saint-Mihiel. L'erreur est vite faite. Il s'agit éventuellement d'une référence à la grève des cheminots, brisée par Aristide Briand en mobilisant les grévistes. Nous aurions là des inscriptions SNCF, comme bien d'autres à ce titre. Nous n'identifions pas les individus.

*** 1911**

Emilie PRUVOST 1911 Hyppolite Achille Pruvost Jeanne Pruvost 1911.

La seule chose que nous savons est qu'ils sont proches des Deroo (mais lesquels ?) et roubaisiens.

Les visiteurs de 1912

Clémence Marescaux 1912 Zoé Marescaux 1912 Ennetières en Weppes Marie Pruvost 1912
Julie Marescaux 1912 Ennetières en Weppes Louise Marescaux 1912 Jeanne PICAVET 1912

Les individus se déclarent provenir d'Ennetières-en-Weppes. Nous avons donc affaire à des voyageurs. Des Marescaux, nous recherchons Clémence, Zoé, Julie et Louise, ainsi que Marie Pruvost. Nous faisons un lien avec les noms précédents. Beaucoup d'indices laissent à penser que ces personnes sont originaires de Roubaix. Il en est de même pour Picavet Jeanne-Marie-Héloïse, née en 1870.

*** 1914**

VANDENDOORNE CAMILLE 24 MAI 1914.

Né le 18 février 1888 à Bachy. Probablement un promeneur. Le 24 est un dimanche. La guerre n'était pas encore déclarée, il ne s'agit donc pas d'un réfractaire.

*** Les visiteurs de 1924**

Mme Dubus 1924 & Ed. Voet / H Deffrenne 9-2-1924 / Adèle Delobel 1924 / Ed Dubus / Mario 1924 Hellemmes / Souvenir du 10-2-1924 / Edouard Dubus / VOET Paul 10-2-1924 / Jeanne VOET 1924 / VOET Edmond / Auguste MANTEAU / H . Deffrenne 1924 / Deffrenne 1924 Voet Paul 1924 / Dubus 1924-10-2 / VASSEUR Dubus / Antoine Florentin Dubus / A. MANTEAU - Auguste Manteau.

Vaste inscription aux noms répétitifs. Le 10 février 1924 est un dimanche. Il s'agit à nouveau de personnes originaires de Roubaix et des promeneurs suspectés.

Delobel Adèle : Roubaix, mariée en 1910.

Voet Jeanne : Roubaix, mariée en 1915.

Dubus Edouard : Roubaix, marié en 1921.

Deffrenne Henri, Roubaix, marié en 1909.

Au final, on se rend compte que de nombreuses personnes viennent de Roubaix et semblent être liées aux ateliers SNCF.

*** Les visiteurs de 1926**

HENNION 1926 / HENNION Henri 1926 / Jules GUIENNE 4-3-1926.

A nouveau une provenance de Roubaix. Hennion Henri, né le 27 mai 1867, marié à Roubaix avec Roussel Flore le 6 août 1894, décédé le 11 septembre 1941. Il était chef ourdisseur. Ce métier a à voir avec les métiers à tisser.

Guienne Jules nous est inconnu.

*** 1953**

Lucien Berthelot 1953 – Un homonyme célèbre existe. Nous ne trouvons pas de trace d'individu du nom à Lezennes, Hellemmes et Roubaix.

*** Non daté**

Benoît BARBIEUX & Pierre DORDIN – Ils nous sont inconnus.

ALBERT CUVELIER – Il nous est inconnu.

MIDAVAINÉ PAUL – Il nous est inconnu.

GUSTAVE BATAILLE – Il nous est connu de par son acte de naissance, à Lezennes, le 1^{er} octobre 1889. Décédé à Lezennes le 12 avril 1963.

Alexie Ghilquin

Dont la bonne orthographe est Alexis Gilquin, lezennois. Il s'agit d'un ouvrier carrier que nous identifions de par son mariage avec Charlotte Joseph Defaux le 3 juin 1850. Né le 6 novembre 1826 et décédé le 2 septembre 1857 à l'âge de 30 ans.

L'acte de mariage est ci-dessus, dans lequel il est identifié comme carroyeur. A noter que lors de son mariage, l'intéressé ne sait pas signer. Aurait-il été impliqué dans la recherche de Monsieur Puy, pour sa bonne connaissance de la carrière ?

Une chose qui saute aux yeux, c'est qu'il y a beaucoup de passage entre 1900 et 1914. Après, une seconde pointe arrive en 1924 et 1926. Nous ne savons pas ce qui justifie ces passages. Les personnes sont en large part originaires de Roubaix. Nous supposons que la présence des ateliers SNCF n'est pas étrangère à cela.

Hellemmes, le Pavé du Moulin

Il y fut trouvé une petite pierre gravée du nom de DELOBEL Jea(...) Par chance, l'individu a été retrouvé de manière assez précise.

(13) **Delobel Jean 1** – Né le 23 pluvirose an XI et décédé le 24 mars 1872. Il se marie avec Marie Anne Joseph Constant le 23 novembre 1830.

La signature de Jean Delobel.

Notons surtout que l'un des témoins du mariage est Jean Louis Levas, carrier à Lezennes que nous connaissons très bien de par sa propension à signer en grand tous les trois murs ! Signalons encore qu'il était voisin de Louis Levas. Il eut un fils : Delobel Jean II, décédé en bas-âge à 3 semaines.

Lezennes, le secteur de la Trompe de Fallope

Le recueil de toutes les inscriptions donne le relevé suivant :

BERTHE 1892	Dessaint Jules 18 ans 1902	ARNOULD 1899 (ou 1893)
MARCEL ET GUSTAVE	MEURICE 1892	SERGERAERT HENRI LAN
VAUBAN 1898	WASSE 1930 BRIET	1895
PAUL BRIENNE 1893	ANDRE 1943 XASTELIN	Lefebvre Emile a était au (...)
DESIRE LIAGRE 1883	YVETTE	avec Florine Defaux 1890
BRIENNE CELINA 1882 ST	HENRI	LOVAT 1870
MAURICE LEZENNES	CORALIE MATON	Doutrelong
NORD 1895	FORTRIE Louis 1827	Aimée Sauvage née le 26
Denetiere Josephine 19 ans	PAUL DEFLANDRE 1899	octobre 1891
190(...)	VANTOMME 1874	Hoyaux Arthur 1928
Mathilde	LILY HENRY 8 FEVRIER	Derache Edouard 1896
ARNOULD Juliette	1914	SAUVAGE 1918 1er J
VANDERSTEEN LAN 1900	Alexis Dubrulle 1900	

Nous allons reprendre chacune des inscriptions en effectuant un tri.

(14) **1847 LEVAS LOUIS Carrier Lezennes 1895.**

Les recherches au sujet de cet important carrier ont été augmentées par Cyrille Glorieus.

Louis Levas est un personnage qui est longtemps resté totalement introuvable, du fait de la fréquence de son prénom. Nous pouvons aujourd'hui préciser qu'il s'agit de Jean Louis Joseph Levas (à ne pas confondre avec le prénom Jean-Louis, l'intéressé utilise bien ici son second prénom).

Il est né le 4 septembre 1838 à Lezennes, fils d'Auguste Joseph Levas (déclaré comme carriériste) et de Séraphine Joseph Fayens. Un témoin en présence est Jacques Joseph Dufart, âgé de 22 ans et déclaré comme carroyeur. Nous supposons simplement que c'est une trace d'une ancienne écriture et qu'il s'agit de Jacques Dussart (le nom est fréquent à Lezennes).

Il est décédé le 21 février 1909 à Lezennes, à l'âge de 70 ans et célibataire.

La signature de Louis Levas.

L'acte de naissance de Louis Levas.

Le père de Jean Louis Joseph Levas : Auguste Levas, était également carriériste à Lezennes. Nous avons donc affaire à une lignée de carriers.

Vu la date très tardive des travaux de Louis Levas, nous émettons deux hypothèses, basées sur des appréciations entièrement personnelles.

- Soit il signait en tant que carrier honoraire, mais l'exploitation était cessée depuis longtemps.
- Soit il exploitait avec Roussel de faibles volumes, et il agissait en tant que petit indépendant, fournisseur de pierre auprès des particuliers. Rien ne s'oppose à cette particularité là.

(Signé) Al. Lefebvre maire

N^o 38
 Nommé
 Levas

L'an mil huit cent trente huit, le quatre au mois de septembre à cinq heures
 du soir, pardevant nous almeunade bysolite Joseph Lefebvre maire,
 officier de l'état civil de la commune de Lezennes, canton de Lille sud est
 arrondissement de Lille, département du Nord et comparu Auguste Joseph
 Levas âgé de quarante trois ans, célibataire, domicilié à Lezennes, lequel nous
 a présenté un enfant au sexe masculin au le trois au mois de septembre à
 deux heures du matin en la maison à Lezennes. de lui déclarant et de Seraphine
 Joseph fayens âgé de quarante six ans, toncpeur et auguel tel a
 déclaré vouloir donner les surnoms de Jean Louis Joseph. Lesdites
 déclarations et présentations faites en présence de Stanislas Wardaron
 âgé de soixante six ans, cultivateur, domicilié à Lezennes et de
 Jacques Joseph Duthart âgé de vingt deux ans, ouvrier concurren
 domicilié à Lezennes et toutes déclarations et le présent témoin signifié et
 le nous a déclaré au nous signés le présent acte après qu'il leur en
 a été fait lecture

(Signé) Levas. Wardaron à Lefebvre maire

Une autre page d'acte concernant la naissance de Louis Levas.

N^o 10
 Décès
 Levas
 Jean Louis Joseph
 célibataire - 10 ans
 Lezennes

L'an mil huit cent trente huit, le vingt et un février à
 neuf heures du matin, pardevant nous Jean
 Baptiste Defaux, Maire, officier de l'état civil de
 la commune de Lezennes, canton de Lille sud est
 arrondissement de Lille, département du Nord
 ont comparu Morel Auguste, âgé de cinquante
 huit ans, contremaître, domicilié à Lille, et
 l'antenne Charles, âgé de cinquante trois ans
 forblantier, domicilié à Lezennes, sans autre
 neveu de défunt, lesquels nous ont déclaré
 qu'hier à sept heures du soir Louis Jean Louis
 Joseph, âgé de soixante dix ans, né et
 domicilié à Lezennes, fils légitime des parents
 Joseph et Seraphine Joseph Fayens, rentier,
 célibataire, est décédé en sa demeure
 en cette commune, ainsi que nous nous le
 sommes assuré. Les témoins ont signé
 avec nous le présent acte après
 lecture.

Morel Auguste Mr. Santomme

L'acte de décès de Louis Levas.

A la fin de sa vie, il restait chez sa nièce Victorine Morel qui tenait un café rue Gambetta. Notons que (21) Victorine Morel nous est très bien connue comme étant barbeuse auprès des Dumoulin. Cependant, la Victorine Morel citée ici habitait au 155 rue Gambetta, née en 1865. Il s'agit d'un dangereux homonyme. (A noter, il y a encore un deuxième homonyme, piège !)

*** LOVAT 1870**

Nous pensons qu'il s'agit d'une variante orthographique du nom des Levas.

(15) Auguste Roussel

Il s'agit d'un compagnon carriériste de Louis Levas, lequel se déclare provenir d'Audembert dans le Pas-de Calais. Il est resté longtemps totalement inconnu. Il a été retrouvé par Cyrille Glorieus. Auguste Roussel, de son vrai nom Pierre François Augustin Roussel, est né dans le petit village d'Audembert, près de Wissant, sur la Côte d'Opale, le 15 avril 1820, fils de (Jean) Pierre et de Marie Séraphine Evrard.

L'acte de naissance d'Auguste Roussel.

Charron, il se marie à Herbinghen le 7 novembre 1854 avec Marie Louise Joseph Julie Gueudre, dite « Julie ». A noter que la mère de Julie Gueudre est une Roussel (même famille ?) Sans rentrer dans le détail des enfants, ils ont eu :

- Zénon Eustache Auguste, né à Licques le 3 février 1868

- Aimée Louise Alice, née à Licques le 13 décembre 1869

Zénon Roussel s'est marié à Lezennes le 14 octobre 1893 avec Elise Joseph Guislain. Ci-dessous, deux extraits de l'acte de mariage.

91° 100

Mariage

Roussel Zénon
Eustache Auguste
célibataire - 25 ans
etc

Guislain Elise Joseph
célibataire - 26 ans
14. 8^{bre} 1893
pas de contrat

d'autre part Guislain Elise Joseph, couturière,
née à Lezennes le vingt-trois janvier mil
huit cent soixante-troize, y domiciliée, céli-
bataire, fille mineure et légitime de vivants Guis-
lain Augustin, journalier, âgé de cinquante-huit
ans, et de Baratte Elise Joseph, ménagère, âgée de
cinquante-quatre ans, domiciliés audit Lezennes,
ici présents et consentants. Lesquels nous ont
requis de procéder à la célébration du mari-
age projeté entre eux et dont les publications ont
été faites conformément à la loi dans cette com-
mune les dimanches premier et huit octobre
derniers. Aucune opposition audit mariage
ne nous ayant été signifiée, faisant droit
à leur réquisition et après avoir donné lecture
de toutes les pièces requises et du chapitre VI
du code civil intitulé ((Du mariage)) sur les
droits et devoirs respectifs des époux, nous avons
interprété les futurs époux, ainsi que les person-
nes dont le consentement est requis d'avoir à
nous déclarer s'il a été fait un contrat de ma-
riage. A quoi ils nous ont répondu qu'il n'a

époux, la mère de l'époux, le père de
l'épouse et les quatre témoins ont signé
avec nous le présent acte après qu'il
leur en a été fait lecture.

Guislain Roussel Auguste
quendré guislain
Desparis Debruxelles Guislain
P. Desmots

Dans les signatures, on reconnaît bien les tracés de leurs graffitis en carrières. La date de décès d'Auguste Roussel est pour le moment inconnue.

*** FORTRIE Louis 1827**

Nous trouvons des homonymes postérieurs à Lezennes, mais pas d'individu pouvant signer à cette date là. Le personnage nous restera donc inconnu.

*** VANTOMME 1874**

Il pourrait s'agir de Charles Vantomme, Lezennois, ferblantier, né le 21 janvier 1855. Il aurait alors 19 ans. Décédé le 3 août 1932.

La signature de Charles Vantomme.

*** DESIRE LIAGRE 1883**

Bien que la date paraisse tardive, il pourrait s'agir d'un Faches-Thumesnilois connu par son acte de mariage le 10 juillet 1847. Serait né en 1824 et aurait 59 ans lors de l'inscription. Peintre en bâtiment, il n'a aucun rapport avec les carrières. Nous mettons en doute la bonne identification, bien qu'il soit le seul du nom et que les Liagre sont effectivement originaires de Faches.

La signature de Désiré Liagre.

*** Lefebvre Emile a était au (...) avec Florine Defaux 1890**

Florine Defaux est née le 4 mars 1878 à Lezennes. Elle se marie le 2 janvier 1904 avec Benjamin Sarazin. Sa date de décès nous est inconnue. Lors de l'inscription, elle a 12 ans.

La signature de Florine Defaux.

Emile Lefebvre est probablement l'individu nommé Emile Lefebvre né Warambourg, le 22 juin 1877. Marié avec Léonie Pauline Delsambre le 25 septembre 1926. Décédé à Saint-André le 13 juillet 1949. Lors de l'inscription, il a 13 ans. Nous avons donc affaire à deux très jeunes individus. Décidément, on descendait jeune à Lezennes !

*** Aimée Sauvage née le 26 octobre 1891**

Cette inscription est fortement surprenante, car l'intéressée est effectivement lezennoise, mais elle est née le 26 octobre 1912. Il s'agit d'Aimée Augustine Sauvage, fille de Désiré Sauvage, originaire de Basècles en Belgique et de Hoyaux Léocadie. Mariée à Lezennes le 11 juin 1932 avec Gustave Mercier. Remariée deux fois et divorcée deux fois. Décédée à Sens le 4 janvier 2001.

La signature d'Aimée Sauvage.

*** MEURICE 1892** – Il nous est inconnu.

*** PAUL BRIENNE 1893**

Il s'agit de Paul Henri Brienne né à Lezennes le 26 janvier 1884, fils d'Henri Joseph Brienne, mouleur. Lors de l'inscription, il avait 9 ans ! Marié à Lille avec Marie Antoinette Debroing.

*** BRIENNE CELINA 1882 ST MAURICE LEZENNES NORD 1895**

Il s'agit de Céline Louise Brienne, fille d'Henri Joseph Brienne, mouleur et donc, sœur de Paul Brienne. De par son acte de mariage, nous savons qu'elle est née à Lille le 14 juillet 1882 (d'où nous l'analysons, l'inscription « 1882 Saint-Maurice » car il s'agit de son année de naissance et d'un quartier de Lille). Lezennes est en 1895, date de l'inscription, son lieu de résidence. Elle avait de ce fait 13 ans.

Elle se marie Avec Alexandre Jean-Baptiste Vandersteen le 19 septembre 1904. Signalons encore que nous relevons à deux pas de cette inscription une gravure : VANDERSTEEN LAN 1900. Elle était domiciliée rue Léon Gambetta lors de son décès, survenu le 11 février 1916.

La signature de Céline Brienne.

*** SERGERAERT HENRI LAN 1895**

Il s'agit d'un dunkerquois né le 9 janvier 1861.

*** Derache Edouard 1896**

Il s'agit d'un lezennois né le 29 décembre 1879, âgé de 16 ans lors de l'inscription. Menuisier, fils de Derache Louis et de Willoqueaux Sidonie. Marié le 24 juin 1905 avec Baratte Céline. Décédé à une date qui nous est inconnue.

La signature d'Edouard Derache.

*** MARCEL ET GUSTAVE VAUBAN 1898**

Seul Gustave Vauban nous est connu, de par son acte de mariage le 26 octobre 1895. Il s'agit d'un lezennois qui à la date de son mariage est ajusteur, né à Hellemmes le 11 février 1869. Il a 29 ans lors de l'inscription et nous le devinons comme étant ouvrier aux ateliers SNCF. Il a un frère du nom de Vauban Jules, mais aucun Marcel ne nous est connu.

La signature de Gustave Vauban.

*** PAUL DEFLANDRE 1899**

Quantité de Deflandre sont connus sur le territoire de Lezennes et dès lors, l'identification est problématique. Il pourrait s'agir de Deflandre Paul Napoléon Joseph né le 11 mai 1862 ou bien Deflandre Paul né le 10 mars 1865.

*** ARNOULD 1899 (ou 1893)** - Il y a quantité de personnes au nom d'Arnould à Lezennes.

* 1900

ADÉLINE – POZEZ 1900

Il s'agit d'Adéline Posez, née le 13 mars 1884, fille de Louis Nicolas Posez et Florentine Thibaut. Vu le métier de son père : ajusteur et l'âge de l'intéressée : 16 ans, nous pouvons supposer qu'il s'agit d'une visite réalisée depuis les ateliers SNCF. Elle s'est mariée le 30 mars 1907 avec Charles Balloy. Elle était à ce moment mécanicienne et son mari chaudronnier.

La signature d'Adéline Posez, où l'on voit bien le É.

(16) Dennetiere Joséphine 19 ans 190(...)

Née à Lezennes le 21 octobre 1883, couturière, fille de Dennetière Pierre François. Vu sa date de naissance, l'année d'inscription pourrait être 1902. Mariée le 12 avril 1905 avec Lefebvre Paul, tourneur. Divorcée le 5 avril 1924. Décédée à une date nous étant inconnue.

La signature de Joséphine Dennetière.

*** Alexis Dubrulle 1900**

Né à Lezennes le 29 juillet 1880, marchand de légumes en 1905, fils de Dubrulle Désiré, rentier. Marié le 27 décembre 1905 avec Arnould Marie Justine Julia, éventuellement la signataire de l'inscription ARNOULD 1899. Décédé le 30 novembre 1944. Il était alors domicilié au 115 rue Jean-Baptiste Defaux.

La signature d'Alexis Dubrulle.

*** Dessaint Jules 18 ans 1902**

Il y a plusieurs Jules Dessaint à Lezennes. De par l'inscription, nous le supposons né en 1884. Aucun acte ne correspond de près ou de loin à cela.

*** LILY HENRY 8 FEVRIER 1914**

Il n'existe personne du nom à Lezennes ni dans le Nord.

*** SAUVAGE 1918 1er J**

Il s'agit éventuellement de Désiré Sauvage.

*** WASSE 1930 BRIET**

Les Briet sont nombreux et ne correspondent pas à des lezennois. Les Wasse sont inconnus.

*** ANDRE 1943 CASTELIN**

André Castelin, lezennois, né au n°44 de la rue Chanzy le 21 septembre 1929. Marié à Marcq en Baroeul le 3 août 1963, avec Danièle Descatoire.

*** ARNOULD Juliette**

Cette inscription sans date ne nous permet pas de localiser la personne. Il s'agit éventuellement du diminutif d'Arnould Julie, née le 24 janvier 1884 à Lezennes.

*** CORALIE MATON**

Il existe bien des Maton à Lezennes, mais le prénom le plus proche est Caroline.

Lezennes, le secteur Chatelet

* MANGEZ DESIRE AGE DE 13 ANS ½ / MARIE THERESE (...) AGEE DE 13 ANS / HENRI LETURCQ Agé de 17 AN

Mangez Désiré pourrait correspondre à Henri Charles Désiré Mangez, seclinois né le 5 août 1852. Henri Leturcq pourrait être le lezennois qui est né le 7 mai 1893. Nous nous bornerons à dire, vu les incertitudes, que nous n'identifions pas ces personnes.

* Secteur Mairie : GUSTAVE RENARD - Il n'est pas identifié.

Le mur du trésor des Barbeuses

* Le mur du trésor des barbeuses

Il s'agit d'un étrange murage, bloquant nous le supposons des remblais (mais aussi pourquoi pas le fabuleux trésor des Dumoulin !). Il fut remarqué que de nombreuses pierres sont gravées de noms, d'où notre attention portée sur l'élément architectural. Nous relevons les noms suivants :

GUICHARD 1901 / JOSEPHINE 19 ANS 1902 / JOSEPHINE 19 ans 1882 / ZOE DUMOULIN 20 ANS 1904 / BARATTE MATHILDE 18 ANS 1904 / DELDALLE ZOE 18 ANS 1904 / DENNETIERE (...) / VICTORINE MOREL 16 ANS 190(...) / DELDALLE ZOE 16 ANS 190(...)

Au vu de notre expérience, nous estimons qu'il s'agit des noms des barbeuses faisant partie de la famille et de l'équipe de Noël Dumoulin. A ce titre, bien des noms nous sont déjà très bien connus, voir le documentaire sur Lezennes.

Au sujet des années, nous estimons qu'il ne s'agit pas – comme d'habitude dirons-nous – des datations des inscriptions. Nous estimons qu'il s'agit des dates de début d'activité dans les parcs à barbe. Cette supposition est basée sur un seul (vague) indice : Zoé Deldalle écrit toujours avec un tournevis à tête large, tandis qu'ici, c'est la seule inscription de tout le réseau lezennois faite au couteau. Perturbant ! L'écriture est belle, ça a été écrit pour elle.

(17) **Guichard.** - A Lezennes, les intéressées du nom sont trois. Il peut s'agir de Sophie (n. 1867), Julia (n. 1870), Marie (n. 1873). Aucun indice ne nous permet d'en dire plus. Domiciliées au 18 Passage d'Hennin, signalons qu'ils sont voisins des Dumoulin.

(16) **Joséphine 19 ans en 1902**, nous supposons fortement qu'il s'agit de Joséphine Dennetière (voir précitée à la trompe de Fallope vu l'écriture similaire).

(18) **Zoé Dumoulin** nous est très bien connue.

(19) **Zoé Deldalle** nous est aussi très bien connue. Elle est née le 16 septembre 1886. Elle aurait donc inscrit son nom en 1902. Assez étrangement lors de son mariage en 1908, elle se déclare en tant que mécanicienne. A ce titre, nous n'avons jamais localisé dans les actes de profession « barbeux » ; il est probable que ça n'existe pas. Elle était domiciliée rue Faidherbe n°13 à Lezennes.

Cette pauvre Zoé Deldalle a perdu son père en 1907 et sa mère, Duwer Catherine Joséphine n'était pas présente à son mariage. Zoé Deldalle est décédée le 16 mars 1912 à l'âge de 25 ans.

La signature de Zoé Deldalle.

N° 6.
Naissance
Deldalle
Zoé
16 Septembre 1886.
Mariée à Lezennes le
cinq Décembre mil neuf
cent huit à Laqueau communes
Georges Gaisfist.

L'an mil huit cent quatre vingt dix, ledit huit septembre
à sept heures du matin c'est à dire du soir, par devant nous, notaire
légal, maire officier de l'état civil de la commune de Lezennes canton
de Lille sud est, arrondissement de Lille, département du Nord, a comparu
Deldalle François, âgé de cinquante deux ans, charretier, domicilié
à Lezennes, lequel nous a présenté un enfant, du sexe féminin
qu'il a dit être né le seize courant, à neuf heures du matin, de lui,
en sa demeure sise en cette commune et de son épouse Duwer
Catherine âgé de trente sept ans, journalière domiciliée en cette
commune et auquel enfant, il a donné le prénom de Zoé.
Et tout en présence de Defaux Charles âgé de soixante trois
ans, cultivateur et de Signeron Jean Baptiste, âgé de cinquante six
ans, journalier, tous les deux domiciliés à Lezennes et le déclarant
et le second témoin ayant déclaré ne savoir signer le premier
témoin seul a signé avec nous le présent, acte après
lecture.

Defaux Charles D. Signeron

L'acte de naissance de Zoé Deldalle et ci-dessous page suivante, son acte de décès.

(20) Mathilde Baratte, 18 ans en 1904.

Nous la connaissons très bien étant donné qu'elle est la femme de Fernand Dumoulin.

Mathilde Julie Célanie Baratte, née le 18 février 1890 à Auchy (précisons d'emblée que la date 1904 ou l'âge 18 ans ne conviennent pas). Déclarée comme mécanicienne lors de son mariage, célébré le 7 septembre 1908. Décédée le 4 février 1916. A son décès, Fernand Dumoulin est déclaré comme étant polisseur.

Les signatures de Fernand Dumoulin et Mathilde Baratte.

(21) Victorine Morel, 16 ans en 190x.

Elle nous est bien connue. Elle est née le 11 mai 1886 et l'inscription serait datée 1902. Lezennoise, fille de Morel Henri Joseph et de Delos Marie. Elle se marie le 3 septembre 1910

avec Hanicot Gabriel Félix. A cette date, elle se déclare en tant que mécanicienne. Décédée à Lezennes le 25 février 1960.

A photograph of a handwritten signature in cursive script. The signature is written in dark ink on a light-colored background. The name 'Victorine Morel' is clearly legible, with 'Victorine' on the top line and 'Morel' on the bottom line. There is a small mark above the 'V' that looks like a checkmark or a flourish.

La signature de Victorine Morel.

Notons qu'une inscription dans le secteur Mer de Porcelaine donne ce titre : Victorine Morel 15 ans. Elle a donc commencé à travailler tôt.

De manière complémentaire, nous relevons les noms suivants dans divers endroits de la carrière :

Valtier, capitaine

Rocq a Dolph a Peronne 1894

Derache Doutrelong 1792

4ème classe E. Parent 1894

Dumoulin Louise âgée de 18 ans 1888

Huvenne Adélaïde âgée de 20 ans 1896

Augustine Dumoulin 17 ans 1894

Secteur de l'inscription médiévale :

Marie Longuépée

Edouard Morel

Desmons

Le recensement de 1906

Recherches complétées par Cyrille Glorieux.

Il s'agit des recensements de la population. Seul le registre de 1906 a été numérisé par les archives départementales du Nord. C'est peu mais c'est déjà beaucoup pour nous car nous retrouvons nombre de nos petits artistes du dessous-terre.

Dans le recensement de 1906 à Lezennes, un individu nommé Eloi Lefèbvre, né en 1849, se déclare comme étant champignonniste chez Crombet à Thumesnil.

20	20	82	Lefebvre	Eloi François	1849	Lezennes	id	id	id	services ville
		83	Delannoy	Alfred	1869	Fontenay	id	id	id	Ch. de fer Nord

César Hayez est déclaré patron champignonniste à Lezennes, avec sa femme Clara Baron et leur fils Auguste, au numéro 27 de la rue Faidherbe.

27	27	116	Hayez	César	1874	Byssing	id	chef	champignonniste patron
		117	Baron	Clara	1873	Sedrin	id	femme	sans
		118	Hayez	Auguste	1895	Amappes	id	fil	sans

Au 31 de la rue Faidherbe, nous avons les Deldalle. Louis est journalier chez Crombet à Thumesnil. Zoé travaillait comme mécanicienne à Grimonprez à Lille.

31	31	138	Deldalle	Louis	1869	Lezennes	français	fil	journalier	Crombet Thumesnil
		139	id	François	1876	id	id	id	id	Crax Amappes
		140	id	Henri	1879	id	id	id	peigneur de lin	Wallaert Lille
		141	id	Zoé	1886	id	id	id	fille	mécanicienne Grimonprez Lille
		142	id	Philomène	1891	id	id	id	id	continence Worming Hollommes

Dans le voisinage, aux 47 et 48 rue Faidherbe se trouve la famille Dumoulin. Il y a eu une séparation du bien. Au n°47 se trouvent les parents et au n°48 habite Zoé. En 1906, Zoé habite avec son mari Fernand Cuvelier. Leur jeune enfant Noël Cuvelier est présent.

47	47	204	Guilluy	Chéris	1838	Desqueaux Belgique	belge	chef	sans	
		205	Dumoulin	Fernand	1875	Lezennes	belge domestique	ouvrier agricole		Guilluy Lezennes
48	48	206	Cuvelier	Fernand	1886	Amiens P.-d.-S.	français	chef	tourneur	Lezennes Fives
		207	Dumoulin	Zoé	1884	Lezennes	id	femme	sans	
		208	Cuvelier	Noël	1905	id	id	fil	id	

Au niveau du 1bis rue Victor Hugo habitent Jeanne Dumoulin et Jules Marga. Grande sœur de Zoé Dumoulin, ils ont quitté la maison familiale.

Hugo	1	2	3	Marga	Jules	1873	Chéris	id	chef	cantonnier	communal
			3	Dumoulin	Jeanne	1881	Lezennes	id	femme	sans	

Au numéro 51 rue Faidherbe, Augustine Dumoulin. Elle est domiciliée avec son mari Louis Delobel. Leur jeune enfant Raymonde Delobel est présente.

51	51	217	Delobel	Louis	1876	Lezennes	français	chef	mouleur	ch. de fer Nord
		218	Dumoulin	Augustine	1877	id	id	femme	sans	
		219	Delobel	Raymonde	1901	id	id	fil	id	

Au numéro 31 rue Chanzy, Jean-Baptiste Flinoy, employé chez Crombet à Thumesnil.

31	32	137	Flinoy	Yvete	1841	id	id	chef	champignoniste	Crombet Lille
		138	id	Adèle	1839	id	id	sœur	cabaretière	fraternel

Au numéro 42 rue Chanzy, le fameux Stanislas Ducatillon, dont l'inscription se trouve rue Pasteur. Il est aussi champignoniste à Crombet.

((107	Ducatillon	Stanislas	1859	Péronne	id	chef	champignoniste	Crombet Lille

Au numéro 57 rue Chanzy, Jean-Baptiste Dumoulin, champignoniste chez Crombet à Thumesnil. Nous ne lui connaissons pas de lien avec « nos » Dumoulin.

57	59	220	Dumoulin	JB ^{te}	1876	Loufflers	belge	chef	ouvrier agricole	Crombet Thumesnil
			Bertrand	Augustine	1878	Hellemmes	id	lemme	sans	

Au numéro 139 de la rue Léon Gambetta, La famille Hespel, dont l'inscription de Louis se trouve au beau milieu du réseau d'Hellemmes.

139	102	178	Hespel	Louis	1881	Douai	id	chef	frappeur	ch. lev du nord
		176	Hespel	Marie	1879	Lezennes	id	sœur	sans	

Au 61 rue Faidherbe, Victorine Morel, qui fait partie de l'équipe des Dumoulin. De même que Zoé Deldalle, elle travaillait comme mécanicienne à Grimonprez à Lille. Les deux sont nées en 1886. Comment ne pas déduire une amitié évidente ?

61	61	261	Delos	Marie	1862	id	id	chef	épicière	patronne
		262	Morel	Pauline	1883	id	id	fille	sans	
		263	id	Victorine	1886	id	id	id	mécanicienne	Grimonprez Lille
		264	id	Henri	1888	id	id	fil	ébéniste	Moroy Tronchin
		265	Descamps	Elise	1832	id	id	mère	sans	

Au numéro 4 Cour Delerue, Heras Emile, Champignoniste chez Crombet à Faches-Thumesnil.

4	4	17	Heras	Emile	1848	Belbrisseau (nord)	français	chef	champignoniste	Fives de Crombet

Gustave Vauban habite au 77 de la rue Gambetta. Notons la présence d'Edouard Risbourg, dont un (médiocre) graffiti orne les carrières.

77	77	329	Vauban	Gustave	1875	id	id	fil	sans	
		330	Risbourg	Edouard	1843	id	id	chef	sans	

Louis Bléhaut, qui a signé au cœur du réseau d'Hellemmes, habite au hameau de l'Arsenal.

1 ^{er} Arsenal	1 ^{er} Arsenal	365	id	Albert	1909	id	id	id	id	
		366	Bléhaut	Louis	1871	Peuxau Bois	id	beau-frère	perceur	Fives de Thumesnil

Nous retrouvons le carrier Pierre Deroo au 38 rue de Sainghin à Lezennes. Quelle étrange chose car il était domicilié rue Emile Zola à son décès. A ce titre, précisons que la rue de Sainghin à Lezennes est aujourd'hui la rue Ferrer.

38	39	175	Deroo	Adelaïde	1830	Lezennes française	femme	sans	
		176	Deroo	Pierre	1836	id	id	beau-frère	sans
		177	id	César	1838	id	id	id	ouvrier apicul Deroo Lezennes

Alexis Dubrulle est localisé, 54 rue de Sainghin. C'est un simple visiteur des carrières.

54	57	239	Dubrulle	Alexis	1880	id	id	chef	ébéniste	Borreville La Madeleine
		240	Arnould	Justine	1881	Cléry le Petit Meuse	id	femme	tisserande	Houffes Lille

Joséphine Denetière, visiteuse des carrières, est localisée au 61 rue de Sainghin au sein d'une large fratrie de Lefebvre.

66	275	Denetière	Joséphine	1883	id	id	chef	micamicienne	Puy Lille
----	-----	-----------	-----------	------	----	----	------	--------------	-----------

Mathilde Baratte, ouvrière des Dumoulin, est localisée place de la République au n°10. Elle fait partie d'une large fratrie de Baratte.

10	10	51	Baratte	Mathilde	1886	Auchy française	fille	micamicienne	Dumoulin Lille
		52	id	Auguste	1888	id	id	fil	micamicienne ch. de fer nord
		53	id	id	id	id	id	id	id

Henri Leturcq, qui signe on ne sait trop pourquoi à 17 ans, est domicilié au 11 rue Chanzy.

11	11	45	id	Guignonne	1891	id	id	fille	commerçante	Dumoulin Lille
		46	id	Henri	1893	Lezennes	id	fil	sans	

Conclusion

Nous avons rarement eu tout le monde avec autant de précision. Ne nous manque qu'une seule personne : Monsieur Puy, légendaire et disparu. Mais allons-nous le trouver ?!!

Sur tout le 19^e siècle, Lille n'enregistre que 2 hommes au nom de « Puy » en décès : Etienne père en 1843, donc avant la Mésaventure de 1848 et à éliminer, et Etienne fils, qui semble correspondre à notre individu.

De plus, l'Etat-civil de l'époque retranscrit bien la mentalité de l'époque : les termes propriétaire, Dame, et même la formulation « où le père est décédé » (qui est plutôt exceptionnelle dans la tenue des registres, comparé à l'Etat-civil des classes ouvrières et moyennes où la formulation n'autorise pas ce genre d'écart), dénotent une volonté manifeste de l'Officier d'évoquer le défunt en terme élogieux, à l'image de sa « grandeur » de son vivant...

Or le récit à Lezennes se borne à ne le désigner que sous ce nom de « Monsieur Puy » ; j'en déduis que pour les Lezennois, ce propriétaire lillois représentait la belle bourgeoisie fortunée, et que la disparition d'un grand Monsieur de Lille dans les carrières allaient faire scandale en ville, en plus de l'inquiétude que son égarement avait causé. C'est pourquoi il n'a jamais été nommé par son prénom, en raison du respect que les gens observaient quant à un homme de « caste supérieure ».

N^o 2937.
Puy
Etienne
59 ans et demi
Célibataire

L'an mil huit cent soixante-quatre, le ^{soir} *Quatre* agis, à trois heures du
par devant nous *Casimir Edmond Mourmant*,
Adjoint au Maire de Lille, faisant par délégation les fonctions d'Officier de l'Etat-Civil,
Sont comparus *Auguste Puy, marchand de comestibles, agé de*
trente deux ans & *Eduard Halin, Employé, agé de quarante*
quatre ans, tous deux domiciliés à Lille, voisins du défunt. Lesquels
nous ont déclaré que Etienne Puy, Propriétaire, agé de
cinquante neuf ans et demi, né à Charny (Saône & Loire),
Célibataire, fils légitime de feu Etienne Puy & de Dame Jeanne Bessay
Propriétaire, agée de quatre vingt quatre ans, domiciliée à Lille
où le père est décédé, Est décédé hier à dix heures du matin, en son
domicile, rue S^t Nicolas 46. Cerna que nous nous en sommes assuré,
les déclarants ont signé le présent acte avec nous après lecture

Aug^e Puy & Ed. Halin
Mourmant

L'acte de décès de Monsieur Puy.

La découverte de Monsieur Puy est extraordinaire !