
 

LES TUILES INSCRITES EN ARGONNE  

 

A l’occasion des journées TCA de Reims(2 octobre 2020) 

Colette MÉCHIN – Université de STRASBOURG 

INTRODUCTION 

 

Une des caractéristiques de l’Argonne concerne ses toits (cf. 

Jean Brunes, Xavier de Planhol etc.) ; Sur des charpentes à 

pentes douces sont posées des tuiles rondes (tiges de bottes) 

parfois articulées à des tuiles plates.  

Ma formation d’ethnologue et les limites des compétences de 

cette discipline m’obligent à ne rendre compte que des objets 

historiquement récents puisque découverts sur des toits de 

particuliers (donc pas d’église, de monastère ni d’abbaye…) 

mais qui ont survécu aux deux guerres mondiales ! 

 

 

Florent-en-Argonne (51) C. Méchin – mai 2020 

Les trouvailles concernant des tuiles portant des inscriptions 

ont été importantes (mais la manière expéditive de renouveler 

les toitures, qui est maintenant la règle, ne permet plus 

guère ces découvertes). Tous les types de tuiles peuvent être 

"décorés" (la creuse comme la plate ou la faîtière) ce qui 


exclut l’idée qu’il aurait pu s’agir d’un choix d’exposition 

particulier sur le toit. 

S’il faut reconnaître, d’entrée de jeu, la complexité dont 

témoignent ces objets (pour qui, pourquoi, où, quand, etc.), 

on peut admettre cependant qu’il y a, au début de la chaîne 

des opérations, celui (celle) qui travaille dans une tuilerie 

et juge opportun –ou nécessaire– d’imprimer par pression) ou 

de tracer à l’aide d’un objet pointu un message, un dessin, 

une date. Le plus ancien, répertorié en son temps par G. 

Chenet (1921), provient d’une tuile (perdue depuis) datant de 

1718. Elle concerne des maîtres-verriers de la noblesse 

locale : Messieurs du Houx, de Béhiaux, de Vermontchamps et de 

Finance "tous quatre marchands du Claon" (Meuse). Cette sorte 

de carte visite fut trouvée dans la Marne (Souain, 1901). Du 

XVIII
e
 siècle aussi, ces deux textes que Chenet reproduit 

fidèlement (fautes d’orthographes incluses) 

 

 

 

A l’occasion de cet article Chenet qui, outre sa compétence 

d’archéologue, fut aussi un maître-tuilier dans son petit 

village d’Argonne (Le Claon) écrit : 

« Il serait peut-être un peu excessif de vouloir attribuer 


toujours un but précis à ces graffites d’ouvriers. Cette 

tentation de tracer des caractères sur une belle argile, 

comme sur une cire molle, comme celle de charbonner des 

lettres ou des signes sur un mur blanc, uniquement pour le 

plaisir d’écrire, même n’importe quoi, est très humaine, donc 

de toutes les époques. J’ai publié, en particulier en 1927, 

dans les Ateliers de la Vallée de la Biesme, les lambeaux de 

psaumes, les louanges au "Sacrement de l’Autelle", les 

injures aussi à l’adresse des supérieurs, sur tuiles et 

briques d’ouvriers de l’abbaye cistercienne de La Chalade, 

les noms de gentilshommes artisans de la Vallée, et, sur un 

pavé hexagonal, l’adresse de l’un de mes ancêtres, "thuilly" 

dans la seconde moitié du XVIII
e
 siècle. En 1890 encore, les 

ouvrières "plieuses" de la tuilerie de Claon inscrivaient sur 

les tuiles courbes, à l’épingle à cheveux, en une orthographe 

assez libre, des couplets de chansons en vogue à l’époque. » 

(Chenet, 1941, La Céramique gallo-romaine d’Argonne…) 

Autant que je puisse en juger la situation actuelle de ces 

tuiles inscrites n’incite pas à l’optimisme ; outre le fait 

que la démonte des anciens toits se fait souvent dans 

l’urgence (on jette bas tous ces "casseaux") les tuiles 

sauvées de cette destruction le sont sans grande attention 

(imagine-t-on le couvreur sortir un carnet pour noter 

l’endroit de la découverte ?) C’est ainsi qu’on trouve dans ce 

musée de la vie traditionnelle (Meuse) une collection de 

tuiles inscrites exposée avec la meilleure volonté du monde 

mais dont l’origine des tuiles ont été perdues en route… 


 

Photo Laurent Weiss, juin 2020 

 

Par chance, le "fonds" auquel j’emprunte l’essentiel de mes 

exemples provient de la démarche singulière d’un charpentier-

couvreur originaire de Lavoye (55) Pierre VADEL :  

« Son ancêtre Jean-Baptiste Wadel arrive à Lavoye en 1882 

lorsqu’il épouse Joséphine Adèle Lefèvre qui est couturière ; 

il est charpentier et s’installe au village. Ils auront deux 

enfants dont Augustin Eugène Georges né en 1883 qui sera 

aussi charpentier (décédé en 1932) ; un des quatre enfants, 

Pierre sera à son tour charpentier (né en 1917, décédé en 

1990) ; c’est lui qui collectionnera les tuiles inscrites 

trouvées sur les toits qu’il restaure. Compte tenu de son 

mode de déplacement (mobylette), le charpentier-couvreur n’a 

pu glaner ces objets que dans un périmètre assez restreint. 

On peut donc estimer que l’essentiel des objets proviennent 

d’Autrécourt, de Waly, de Froidos, de Clermont, de Rarécourt, 

des Islettes et peut-être du Claon. » (Weiss L. non publié). 

Sa collection est maintenant exposée au musée de Rarécourt, 

dans un local adjacent aux salles principales dédiées à la 


faïence régionale. 

A la suite de Pierre Vadel, c’est Jean-Michel MEUNIER, actuel 

charpentier-couvreur à Lavoye qui poursuit le sauvetage des 

tuiles inscrites.  

 

ÉBAUCHE DE TYPOLOGIE DES TUILES INSCRITES D’ARGONNE 

 

Me situant résolument dans une démarche ethnologique qui 

cherche à constituer un "récit" de l’objet, on peut établir 

une classification sommaire de l’intentionnalité de celui (de 

celle) qui "signe" la tuile. Je proposerai en hypothèse cinq 

possibilités de projet :  

  Enjoliver le matériau par un dessin, une empreinte sans 

autre souci que de manifester sa fantaisie. 

  Signer son travail (y compris l’estampille ou une marque 

de fabrique) 

  Etablir une sorte de mémo généalogique (liste des 

personnes de la famille) 

  Faire état de prières, de pensées élevées 

  Régler des comptes personnels (avec ses collègues, ses 

employeurs, la société…) 

I – Enjoliver le matériau 

 
 

Extrait de la collection de Jean-Michel Meunier (Lavoye - 55) 


 

II – Signer son travail 

 

De l’estampille : 

 

(Provenant de la tuilerie Chenet du Claon (55) – collection Jean-

Charles Delinotte) 

A la marque d’un prénom :  

 

Ou une déclaration : « fait par moy Jean nicolas harmoins »  

 

Extraits de la collection de Jean-Michel Meunier (Lavoye - 55) 


 

Il est parfois possible de retrouver un peu de l’histoire de 

celui qui signe la tuile ; ainsi, à propos de « Emile DUBOIS 

né à Waly le 5 février 1875 » (collection exposée à 

Rarécourt). Les recherches d’état civil révèlent qu’il s’agit 

d’une famille de tuilier : le père Jules Henri a un frère 

(Constant Jules) et un oncle Joseph établis tuiliers à Waly et 

le grand-père était lui-même tuilier à Laheycourt  

Cette autre tuile mentionne : « Marie THIBLET, âgée de ** 

[illisible] en 1875 marié [sic] à Waly » ; grâce à la 

recherche par l’état civil on peut ainsi compléter 

l’information : Marie Florence Thiblet née en 1849 à Avocourt 

épouse le 17 novembre 1875 un vannier de Waly Victor Constant 

Godin.  

La tuile a donc pu être signée par une "plieuse" (ouvrière des 

tuileries) de Waly au moment de son mariage. Plus intrigant : 

il semblerait qu’une autre tuile signée simplement « Lucien 

Godin » soit liée à la précédente par "filiation" (stricto 

sensu) puisqu’un (Marie Pierre) Lucien Godin né à Waly le 5 

juin 1886 n’est autre que le fils de Marie Thiblet et de 

Victor Constant Godin… 

Encore un exemple ? Cette tuile sur laquelle est tracé : 

« Mathieu Alfred de Rarécourt le 25 juin 1862 canton de 

Clermont Arr de Verdun (Meuse) » [dessous figure un bonhomme 

comme en dessine les enfants] ; l’état civil nous permet de 

repérer qu’il y a bien à cette époque à Rarécourt un Alfred 

MATHIEU né le 21 décembre 1849 (fils de Jean-Baptiste Mathieu, 

manœuvre et de Marie Hortense Meunier). Et, si c’est bien de 

lui qu’il s’agit, c’est donc un gamin de 13 ans qui signe et 

"orne" sa tuile… 

 

III – Etablir une sorte de mémo généalogique  

Sur une tuile plate (Musée de Rarécourt) sont inscrits : 

« Auguste CORDIER, Marne [Marie ?] CORDIER, Aurélie CORDIER, 


Joseph CORDIER, Nicolas CORDIER, Eugénie CORDIER, Marie 

CORDIER ». 

Sur une autre tuile (toujours au musée de Rarécourt) on peut 

voir figure cette simple liste de prénoms :  

« Adeline, Marie, Félicie, Léontine, Claire, Auguste, Arthur, 

Alphonse–Émile » ; l’exploration de l’état civil de Rarécourt 

a permis de trouver à quelle famille appartient cette série : 

Il s’agit des enfants d’un cultivateur Nicolas Auguste LARCHER 

époux de Rose Ernestine Coralie LESCUYER. Adeline est née en 

1869, Marie en 1870, Félicie et  Léontine en 1877,  Claire en 

1880. Quant aux garçons : Auguste est né en 1867, Arthur, en 

1873, Alphonse en 1875. Mais rien n’indique qui, parmi eux à 

signer la tuile en question… 

 

IV – Faire état d’une prière, de pensées élevées… 

 

 

 

Un simple « Ste Trinitez » (sic) 

Extrait de la collection de Jean-Michel Meunier (Lavoye) 

Et puis des textes plus copieux, où l’on sent le souci d’un 

vrai projet : 


 

« Bonnement et souvent mes / enfants serviront fidèlement / 

pour aître (sic) aimés de Dieu et des hommes 1717  Rogé » 

(Collection Jean-Pierre Lange, Passavant (51) 

 

 

« Mon seauveur Jesu Christ ajez / Pitié De nous Peauvre 

pecheur que / Nous sommes dans cette vallée de / Larme a fains 

qua pres cette nous / Puissions jouir de votre gloire / Ce que 

je souhaite de tout mon  / Cœur a nom du père et du fils et du 

/ Saint Esprit Ainsi soit il  1724  Roger [Royer?] 6 » 

 

(Collection Jean-Charles Delinotte, Le Claon (55) 

Parfois du latin approximatif comme cette tuile trouvée en 1920 

sur le toit d’une maison du Neufour (55) qui porte cette 

légende : 

«  Laudate, pueri dominumme Ladate 

Nommen di sit nommen domini benedict 

 Et ohsque nuc et usque ince qui Lome 

A Sau Lis ortus que addo casumume Loda 


Bi le dominume 8 mai 1724. 

       Mathias COLLARD » 

(Georges Chenet, Bulletin mensuel des sociétés savantes des 

lettres, sciences et arts de Bar-le-Duc, n°1-3 janvier-juin 

1921). 

 

V – Régler des comptes personnels  

 

Certaines inscriptions sont ordurières : « Merde pour ceux    

1769 » (Musée de Rarécourt) 

D’autres n’ont pas (encore) été retrouvées comme celle que 

Georges Chenet mentionne sur une tuile mais qu’il ne juge pas 

digne d’être transcrite ; il raconte benoîtement (mais un brin 

Tartuffe) : 

« J’ai bien encore un autre graffite tracé dans la pâte molle 

d’une brique, c’est un très bref qualificatif à l’adresse des 

révérends, prieur et procureur de l’abbaye [de Lachalade] et 

comme, d’expression ultra-gauloise, il n’est naturellement pas 

en latin, je dois, pour ne pas braver l’honnêteté, m’abstenir 

de le reproduire ici ; ce pourrait être cependant un curieux 

document à incorporer au dossier des relations entre Capital 

et Travail sous l’Ancien Régime. » (1927, Bull. de la Sté 

d’Archéologie champenoise) 

 

Celle-ci n’est pas datée mais on connaît l’emplacement exact 

de la trouvaille et le lieu de fabrication : sur une toiture 

des Islettes : 

 

 


« Tous les fils de la tuilerie sont de petits polissons il 

méprise tout le monde / voilà mon nom Désiré Debotte premier 

tuilier de France / A elle Jeanne  * * Marette »  

(Collection Christian Collard) 

 

La tuilerie des Islettes est mentionnée dans un document de la 

fin du XIXe siècle puis elle est rachetée en 1900 et elle 

fonctionnera jusque dans les années 60. Dans les Archives de 

l’état civil, l’un ou l’autre de deux Débotte pourraient 

correspondre à l’ouvrier-tuilier : Antoine Désiré né en 1840 

et Alexandre Désiré né en 1871 mais rien ne dit (pour 

l’instant) lequel travaillait à la tuilerie et qui est Jeanne… 

 

Ce travail est en cours et je remercie par avance toutes 

celles (tous ceux) qui voudront bien nourrir ce dossier (comme 

l’ont déjà fait : Cyril Lacheze, Sylvain Aumard, Pierre 

Testard, Guillaume Lebrun, Sylvie Serre). Merci aussi à 

Laurent Weiss pour son aide précieuse dans le labyrinthe des 

pistes généalogiques. 

A Strasbourg, le 26 octobre 2020 

 

***** 

 

 


