

HAL
open science

Au coeur d'une capitale religieuse : le Père Hermann et la restauration du couvent des carmes de Lyon

Christian Sorrel

► **To cite this version:**

Christian Sorrel. Au coeur d'une capitale religieuse : le Père Hermann et la restauration du couvent des carmes de Lyon. Le Père Hermann Cohen. Un converti de l'Eucharistie au XIXe siècle, Editions du Carmel, pp.66-89, 2021. halshs-03168677

HAL Id: halshs-03168677

<https://shs.hal.science/halshs-03168677>

Submitted on 14 Mar 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Les quais de la Saône et le couvent des carmes en 1858
(gravure de Paul Saint-Olive, BM Lyon)

Au cœur d'une capitale religieuse : le Père Hermann et la restauration du couvent des carmes de Lyon

Les organisateurs de la journée d'étude toulousaine du 14 mars 2020 m'ont invité à évoquer l'œuvre lyonnaise du Père Augustin-Marie du Très-Saint-Sacrement (Hermann Cohen), connu de ses contemporains sous le nom de Père Hermann. La tâche est à la fois aisée et délicate. Les principaux matériaux ont été collectés par le premier biographe du religieux, l'abbé Sylvain, qui a largement puisé dans le récit de fondation des *Annales des carmes déchaux* dont il affirme qu'il « est tout entier de la main même du Père¹ ». Ils ont été repris et complétés récemment par le Père Morgain dans le respect des règles de la critique historique². Sauf découverte inattendue, le *corpus* est donc bien identifié. Il est surtout de nature hagiographique, faute de correspondances et de sources administratives. Aux articles de presse, rapides pour la plupart, s'ajoutent des récits et des témoignages qui visent à enregistrer et à transmettre la mémoire des acteurs et des lieux dans une écriture qui mêle les faits précis et les anecdotes non datées afin de bâtir la réputation de l'ordre et du Père Hermann. L'historien doit tenir compte de ce prisme pour situer le retour des carmes

1. Ch. SYLVAIN, *Vie du R. P. Hermann, en religion Augustin-Marie du Très-Saint-Sacrement, carme déchaussé*, Paris-Poitiers, J. Leday et C^{ie}, 3^e éd., 1889, p. 202.

2. S.-M. MORGAIN, *Le Père Hermann Cohen (1820-1871). Un romantique au Carmel*, Paris, Parole et Silence, 2020, p. 541-548.

dans la ville de Lyon, véritable capitale religieuse de la France au milieu du XIX^e siècle, et préciser l'action personnelle du Père Hermann. La prudence s'impose pour éviter de surinterpréter les données. Les questions ne manquent pas en effet sur le sens de la fondation ou refondation, sa dimension individuelle ou collective, les réseaux qui la favorisent et son ancrage spirituel, parfois négligé par une historiographie prévenue contre les dérives hagiographiques d'hier et d'aujourd'hui et plus attentive à l'interface entre les Églises et la société qu'au cœur de l'expérience religieuse³.

Un prédicateur à Lyon

Le premier séjour du Père Hermann à Lyon date de mars 1853 à l'invitation de la Société de Saint-Vincent-de-Paul. Baptisé dans l'Église catholique en 1847, il a rejoint les carmes en 1849 et a été ordonné prêtre en 1851. Sa réputation de juif converti, de musicien et de prédicateur le précède et la presse s'en fait l'écho. Le 13 mars, à Saint-Bonaventure, il donne un sermon de charité. Le lendemain, à Saint-Polycarpe, il se fait organiste, tandis qu'un capucin prêche. Il revient dans la ville dès la fin mai 1853 puis en avril 1854 pour un nouveau sermon de charité à Saint-Bonaventure. L'année suivante, il assure la prédication de l'Avent et joue de l'orgue à la primatiale Saint-Jean-Baptiste. En décembre 1857, il est à nouveau sur les bords de la Saône pour l'Avent et prêche à Saint-Martin d'Ainay en faveur de l'Association du Saint-Enfant-Jésus. Plusieurs de ses confrères sont également invités durant ces années, comme les Pères Marie-Louis du Sacré-Cœur de Jésus et Alexis de Saint-Joseph⁴.

L'attraction de Lyon n'est pas étonnante. Deuxième centre urbain de la France avec plus de 250 000 habitants en 1856, l'antique capitale des Gaules connaît une forte croissance démographique portée par l'industrialisation et le commerce.

3. Chr. SORREL, « La sainteté entre hagiographie et histoire », dans Gérard CHOLVY (dir.), *La sainteté*, Montpellier, Université Paul Valéry, 1999, p. 5-30.

4. SYLVAIN, *Vie...*, p. 133-197; MORGAIN, *Le Père Hermann...*, p. 446-488.

Marquée par les épreuves de la Révolution, et en particulier la répression sanglante de l'insurrection fédéraliste de 1793, elle est un pôle du militantisme républicain et du socialisme naissant, alimenté par les révoltes des canuts en 1831, 1834 et 1848. Elle est aussi un des foyers les plus vivants du catholicisme français, doté d'une capacité d'initiative et d'entraînement à l'échelle du pays, même si elle doit compter avec les ambitions parisiennes à partir de la décennie 1850⁵. À sa source, on peut identifier une « dynamique sacrificielle » qui associe le martyr et le militantisme dans la mémoire des événements révolutionnaires, mémoire sociale, mémoire ecclésiale, mémoires familiales. La leçon de la résistance du catholicisme « réfractaire » associe le sens de la tradition et l'esprit de conquête, l'action charitable et la vocation spirituelle, l'impératif sacramentel et l'inventivité apostolique. Elle nourrit les œuvres des auteurs de l'« école mystique de Lyon » dirigée contre l'esprit des Lumières et les excès de la raison, mais guidée aussi par la quête d'un accord entre la foi et la raison, une arme contre l'anticléricisme d'une fraction des élites de la Restauration et de la monarchie de Juillet, à distance du traditionalisme et du fidéisme⁶.

Dans ce contexte, la reconstruction religieuse a été rapide sous la double impulsion du clergé et des notables, malgré les difficultés institutionnelles liées à l'exil romain de l'archevêque de Lyon et oncle de Napoléon, le cardinal Fesch, *persona non grata* dans la France des Bourbons et des Orléans⁷. La

5. Chr. SORREL, « Lille capitale religieuse ? Réflexions sur les dynamiques religieuses de la France contemporaine », dans Xavier BONIFACE, Frédéric VIENNE (dir.), *Histoire(s) du diocèse de Lille, Revue du Nord*, hors-série, 2016, p. 85-93.

6. Avec Pierre-Simon Ballanche et André-Marie Ampère puis, à la génération suivante, Jean-Jacques Ampère, Victor de Laprade et Antoine Blanc de Saint-Bonnet.

7. Chr. SORREL, « Le catholicisme lyonnais au milieu du XIX^e siècle : dynamisme et intransigeance », dans Jean-Marie GUEULLETTE (éd.), *Un passé recomposé. Esthétique, catholicisme social et tradition dans la fondation et la construction du couvent dominicain de Lyon, 1856-1888*, Lyon, LARHRA, 2015, p. 15-28 et « L'Église de Lyon en ses paroisses : catholicisme et espace urbain sous l'épiscopat du cardinal de Bonald », dans *Chrétiens et sociétés*, n° 25, 2018, p. 9-21. Je renvoie le lecteur à ces articles pour une bibliographie détaillée.

nomination en 1839 de Mgr de Bonald a conforté le processus qui atteint son apogée dans la décennie 1850. Fils du théoricien de la contre-révolution Louis de Bonald, légitimiste convaincu, il s'accommode néanmoins des régimes successifs dont les relais locaux n'hésitent pas à s'appuyer sur l'Église pour conforter le maintien de l'ordre public après les récentes explosions sociales, à l'exemple du préfet du Second Empire, le sénateur Vaïsse. Celui-ci, persuadé de l'importance des « remèdes moraux », soutient l'entreprise de restructuration des territoires paroissiaux amorcée dès 1841 pour faire face à la densification de la population et à l'urbanisation de la rive gauche du Rhône. Douze paroisses sont créées entre 1841 et 1861, dont huit après 1850, ce qui porte le total à trente, soit vingt-deux au lieu de seize sur la rive droite de la Saône et la Presqu'île, huit au lieu de deux sur la rive gauche du Rhône. La charge pastorale paroissiale reste cependant supérieure sur cette dernière, qui abrite une population ouvrière en augmentation rapide et ne bénéficie pas du même nombre d'aumôniers, enseignants, prêtres habitués et religieux.

La majorité des établissements congréganistes s'installe en effet dans les quartiers centraux et conquiert peu à peu les pentes de la Croix-Rousse et de Fourvière, qu'il s'agisse des ordres et des congrégations dispersés par la Révolution ou des créations du XIX^e siècle. Le flux est constant depuis 1795 et surtout 1802. Jusqu'en 1859, il concerne au moins trente-cinq instituts qui ouvrent une cinquantaine d'établissements dédiés à l'enseignement, l'assistance, la prédication et la contemplation ou voués à plusieurs activités. La prééminence féminine est écrasante avec, en son sein, selon un schéma bien connu, une place décisive pour les « filles séculières » qui appartiennent à des familles nationales comme les Filles de la charité (Paris) et les sœurs de Notre-Dame de charité du Bon-Pasteur (Angers) ou à des familles locales comme les sœurs de Saint-Joseph de Lyon et les religieuses de Jésus-Marie. Les instituts masculins sont au nombre de six, deux congrégations de frères enseignants, les frères des Écoles Chrétiennes et les frères maristes, et quatre ordres, la Compagnie de Jésus, les frères de Saint-Jean-de-Dieu,

les capucins et les dominicains, établis sur la rive gauche du Rhône en 1856, peu avant l'installation des carmes⁸.

Les notables laïcs ne sont pas étrangers à l'essor des congrégations qui constituent des points d'appui pour le développement des œuvres dans une cité que l'abbé Bez salue en 1840 comme la « ville des aumônes⁹ ». En ce domaine, le rôle décisif appartient à la Congrégation des Messieurs, créée en 1802 et marquée par un double héritage, celui des jésuites transmis par les Pères de la Foi, qui perpétuent la Compagnie dissoute en 1773, et celui de la lutte contre-révolutionnaire, prolongée par le soutien apporté à Pie VII contre Napoléon. Réseau secret lié au monde des affaires (« fabrique ») et du droit, elle vise à christianiser les notables et à influencer toute la société en soutenant les projets de personnalités comme Claudine Thévenet ou Pauline Jaricot dont les initiatives illustrent le sens social, l'ouverture à l'universel et la quête spirituelle d'un catholicisme lyonnais soucieux de réalisations : Association des Réparatrices du Cœur de Jésus, Association de la Propagation de la Foi, Association du Rosaire vivant, Filles de Marie, usines-modèles, « refuges » ou « providences » congréganistes destinés aux apprentis et pris comme cibles en 1847-1848 par les ouvriers qui voient en eux une concurrence déloyale et un symbole de la puissance cléricale.

La Congrégation des Messieurs reste très active après la crise de 1848. Celle-ci accentue le sentiment d'urgence dont témoignent aussi les lettres pastorales du cardinal de Bonald, qui censure les abus du capitalisme libéral, déplore l'asservissement de l'homme à la machine et condamne les solutions socialistes en invitant les patrons à une action paternaliste ordonnée à un objectif de justice, en particulier dans le domaine des salaires. Enjeu économique, la question sociale

8. Bernadette TRUCHET, *Les congrégations dans la ville, leur patrimoine foncier et leurs fonctions à Lyon (1789-1901)*, thèse, Université Lyon 3, 1987, t. 3, p. 550-551 et 699-711.

9. Nicolas BEZ, *La ville des aumônes. Tableau des œuvres de charité de la ville de Lyon*, Lyon, Librairie chrétienne, 1840. Voir aussi Adolphe VACHET, *Lyon et ses œuvres*, Lyon, Vitte, 1900.

reste d'abord une question morale et les œuvres semblent la réponse adéquate. La Congrégation des Messieurs continue à les promouvoir avec l'aide de la Société de Saint-Vincent-de-Paul, née à Paris en 1833 et introduite à Lyon en 1836. Une osmose relative s'établit entre les deux groupes, une fois surmontée la rivalité des capitales et la réserve de nombreux notables à l'égard des options politiques et religieuses du fondateur, Frédéric Ozanam, figure du catholicisme libéral. Des écarts demeurent cependant et le président de la Société, Laurent-Paul Brac de la Perrière, refuse de rejoindre la Congrégation. Mais les deux groupes privilégient l'action paroissiale, même si certains acteurs en perçoivent l'insuffisance dans une société en mutation rapide. C'est le cas d'un jeune bourgeois, Camille Rambaud, qui s'intéresse à l'éducation des enfants de la Guillotière à partir de 1850 et bâtit la Cité de l'Enfant-Jésus après les inondations tragiques de 1856. Il obtient la collaboration d'un jeune prêtre, Antoine Chevrier, converti aux pauvres par un choc spirituel vécu durant la nuit de Noël 1856. Mais les choix des deux hommes divergent ensuite et, alors que le premier s'oriente vers l'accueil des vieillards, le second crée l'œuvre du Prado tournée vers la catéchèse des jeunes.

Cette mobilisation se déploie dans un climat spirituel marqué par une intransigeance accrue par les événements récents, notamment les menaces contre le pouvoir temporel du pape Pie IX, exilé à Gaète de 1848 à 1850. Les élites « blanches¹⁰ », dont le quartier d'Ainay est le bastion au cœur de la Presqu'île, développent une stratégie de résistance avec l'appui de la Compagnie de Jésus, préférée aux Dominicains enseignants présents au collège d'Oullins et plus proches du catholicisme libéral. Ballottés d'exils en retours, les disciples de saint Ignace forment leurs fils au collège de Mongré ouvert en 1854 sous le régime de la loi Falloux, favorable à l'enseignement libre, après les avoir éduqués à Fribourg de 1827 à 1847. Hostilité à la Révolution, attachement aux Jésuites, fidélité aux Bourbons, dévouement au pape, soutien aux œuvres sont au cœur de

10. Le blanc est le symbole de la légitimité dynastique et, par extension, de la contre-révolution.

l'engagement de personnalités comme Prosper Dugas ou Joannès Blanchon¹¹. Le premier, négociant, banquier et préfet de la Congrégation des Messieurs, est le créateur en 1845 de *La Gazette de Lyon*, légitimiste. Le second est le secrétaire de la Commission de Fourvière, organisée par le cardinal de Bonald pour étudier le projet de nouvelle église dédiée à Marie sur la « colline qui prie » après l'inauguration, le 8 décembre 1852, de sa statue monumentale sur le clocher de la vieille chapelle.

Expression de la foi mariale des Lyonnais, au moment où le culte de la Vierge connaît un renouveau dans tout le pays, l'œuvre du sculpteur Fabisch symbolise la vitalité religieuse de la cité. Mais elle revêt aussi une valeur prophylactique face aux révolutions et incarne la lutte de l'Église souffrante et militante dans l'espérance du triomphe promis aux croyants, comme la définition dogmatique de l'Immaculée Conception le rappellera deux ans plus tard. Entre Lyon et Rome, une proximité se construit, malgré la résistance du particularisme liturgique¹². En 1851, Pie IX confirme à l'archevêque de Lyon la possession du titre honorifique de primat des Gaules dans une démarche de réaffirmation de ses pouvoirs après la crise révolutionnaire et de défiance à l'égard de l'héritage gallican parisien, frein à la romanisation en cours du catholicisme national.

C'est dans ce contexte que le Père Hermann prend la parole dans les chaires lyonnaises. Il le fait d'abord dans le cadre de réunions d'œuvres qui utilisent la notoriété du prédicateur pour séduire les donateurs. En mars 1853, ses sermons de charité en faveur de la Société de Saint-Vincent-de-Paul permettent la collecte de 6 000 francs et lui-même n'échappe pas au vertige du succès selon la pente de son tempérament : « Je reviens de Lyon enivré de consolations de toute espèce, c'est à n'y pas croire », confie-t-il à un correspondant. En 1857, il se met au service de l'Association du Saint-Enfant-Jésus qui permet à un enfant riche

11. Xavier DE MONTCLOS (dir.), *Lyon – Le Lyonnais – Le Beaujolais*, Paris, Beauchesne, 1994, p. 59-60 et 163-164.

12. Le clergé urbain est attaché au rite lyonnais et il faut attendre 1864 pour que le Saint-Siège accepte la transaction proposée par le cardinal de Bonald entre ses partisans et ceux du rite romain.

de patronner un enfant pauvre en lui donnant des vêtements, en communiant pour la première fois le même jour que lui et en le suivant au long de sa vie. Parallèlement, le Père Hermann assure des stations pour l'Avent et le Carême, c'est-à-dire des cycles de prédication. Dans les deux cas, il s'agit d'une démarche classique que le Père Lacordaire a renouvelée en montant en 1835 dans la chaire de Notre-Dame de Paris sous l'habit dominicain. En décembre 1855 du reste, son second successeur, le jésuite Joseph Félix, donne un sermon à la primatiale en faveur de l'Association de la Propagation de la Foi à l'occasion de la fête de saint François-Xavier, en présence du Père Hermann qui entonne des cantiques¹³.

Cette pratique n'échappe pas à la mondanité et la presse commente volontiers le style des prédicateurs dont elle annonce la venue. Il est vrai que le sujet est d'actualité depuis les années 1840 avec la réédition des grands orateurs sacrés, la publication de sermons inédits et la création de périodiques spécialisés pour aider le clergé. Les débats sont nombreux sur les modèles anciens, les audaces du verbe romantique, les genres (sermon, prône, homélie, avis, panégyrique, conférence), les divisions du discours, les figures rhétoriques ou l'onction¹⁴. La parole du Père Hermann tranche dans ce tableau. *Le Salut Public* ne manque pas de le souligner en 1854, alors que *La Gazette de Lyon* avait salué une année plus tôt la « parole pleine d'onction » du jésuite Lavigne, fidèle aux règles¹⁵:

Vouloir juger les formes oratoires ou le caractère littéraire des discours du Père Hermann, c'est, jusqu'à un certain

13. SYLVAIN, *Vie...*, p. 133, 142 et 186; MORGAIN, *Le Père Hermann...*, p. 446, 464 et 478. Les grands noms de la chaire française se succèdent à Lyon en ces années et Lacordaire y prêche à plusieurs reprises à partir de 1845.

14. Franck Paul BOWMAN, *Le discours sur l'éloquence sacrée à l'époque romantique. Rhétorique, apologétique, herméneutique (1777-1851)*, Genève, Droz, 1980; Chr. SORREL, « Prêcher la mission. Remarques sur la prédication missionnaire à l'époque contemporaine », dans Bruno BÉTHOUART, Jean-François GALINIER-PALLEROLA (dir.), *La prédication dans l'histoire*, Boulogne-sur-Mer, Les Cahiers du Littoral-2, 2017, p. 285-296.

15. *La Gazette de Lyon*, 25 mars 1853.

point, leur faire injure [...]. Il y avait des longueurs, des répétitions, des obscurités, une allégorie vague et quelquefois trop prolongée, des écarts de sujet.

Mais la force du religieux vient de son implication personnelle :

Ce qui domine dans ces improvisations, c'est l'accent de l'âme et le cri de la foi [...]. L'auditoire était subjugué, tous les yeux étaient pleins de larmes [...]. Quelle que soit la simplicité de la forme, si l'âme du prédicateur est pleine de Dieu, il possède l'élément le plus fécond de l'éloquence¹⁶.

Un témoin, cité par *L'Écho de Fourvière* après sa mort, ajoute :

Il parlait sans prétention et trouvait dans son cœur ardent une éloquence qui gagnait les âmes. Plus d'un pécheur récalcitrant aux démonstrations les plus convaincantes rendait les armes et revenait à la foi¹⁷.

Nous ne possédons guère de transcriptions des discours lyonnais, et il serait délicat du reste d'en évaluer la portée sans entendre la voix du prédicateur et sa résonance sous les voûtes de Saint-Bonaventure ou de Saint-Jean-Baptiste, sans voir ses gestes, sans apprécier les réactions de son auditoire. Le sermon pour l'Association du Saint-Enfant-Jésus publié par l'abbé Sylvain n'est pas totalement représentatif dans la mesure où il s'adresse aux enfants. Il est néanmoins révélateur par la place accordée à l'Eucharistie : « Vous ne pouvez comprendre ce que c'est que le désir de la sainte communion quand on est encore juif ou infidèle, mais décidé à être à Jésus », déclare-t-il après avoir raconté la conversion douloureuse de son neveu¹⁸. Le Père Hermann ne discute pas de la pauvreté en théoricien de la question sociale. Il parle de Jésus, oublié ou trahi dans le siècle des révolutions. Il s'adresse aux âmes, invitées à un choc salutaire. Il propose un

16. *Le Salut public*, 15 mars 1854, cité par MORGAIN, *Le Père Hermann...*, p. 465.

17. SYLVAIN, *Vie...*, p. 272.

18. *Ibid.*, p. 186-197.

chemin personnel exigeant, étranger aux « pieuses industries du zèle » prônées par certains de ses contemporains. Sa parole bouscule, et c'est cette aptitude à provoquer des déplacements qui suscite chez certains le désir d'accueillir durablement les carmes déchaux à Lyon, sans que cela suffise à expliquer la fondation de leur couvent dans l'été 1859.

De la parole à l'institution

Le processus prend forme dans une conjoncture favorable. Les années 1830 et 1840 ont vu le retour accéléré des anciens ordres masculins dans la société française¹⁹. Le rétablissement des Bénédictins en 1833, à l'initiative de Dom Guéranger, et celui des Dominicains en 1839, sous l'impulsion du Père Lacordaire, ont représenté un tournant, même si les trappistes, les jésuites, les chartreux et les capucins les ont précédés au début du siècle. Ils ont provoqué de vifs débats dans un contexte politique teinté d'anticléricisme. Mais ils ont nourri aussi le rêve néo-médiéval de la chrétienté qui inspire en 1860 *Les moines d'Occident* de Montalembert. D'autres ordres les ont vite rejoints, comme les franciscains de l'observance, les prémontrés et les oratoriens²⁰. L'arrivée en 1839 des carmes déchaux dans le diocèse de Bordeaux, à partir de l'Espagne, a pris place dans ce flux. Pour eux, le temps des nouvelles fondations débute en 1846 et, si la première a pour théâtre le diocèse de Besançon, les suivantes se font au Sud, près de l'Espagne dont les vocations restent indispensables pour la Province d'Aquitaine, rétablie par le chapitre général de l'ordre en 1853 (Agen, Carcassonne, Pamiers, Bagnères-de-Bigorre, Montpellier). Mais la création en 1856 du couvent de Rennes amorce un élargissement géographique (Saint-Omer, Notre-Dame de Laghet près de Nice, Paris) qui rendra possible la reconstitution de la Province

19. Chr. SORREL, « Introduction. L'histoire, la mémoire, l'événement », dans Tangi CAVALIN, Augustin LAFFAY (dir.), *Un siècle de vie dominicaine en Provence (1959-1957). Saint-Maximin et la Sainte Baume*, Nancy, Arbre bleu, 2019, p. 19-30.

20. On peut ajouter les créations étrangères (rédemptoristes) et françaises (oblats de Marie Immaculée, assomptionnistes).

d'Avignon en 1867. La fondation lyonnaise, la dixième, se situe dans cette dynamique, même si elle est d'abord la réponse à une demande locale²¹.

Le récit de fondation, tour à tour précis et vague, met en avant l'initiative de deux filles de la Charité affectées à l'Œuvre des Dames ou de la Marmite qui aide les pauvres de la Presqu'île²². Il s'agit de la Sœur Caroline de Montpezat, dont la tante apprécie les carmes d'Agen, le premier couvent du Père Hermann, et de la Sœur Marie-Françoise Marchand, qui joue le rôle principal en suggérant en 1853 de l'inviter pour faire connaître l'ordre restauré. Elle suscite des sympathies parmi les notables engagés dans les œuvres avec, au premier rang, la comtesse Valentine Deschamps de la Villeneuve, fille de Jean Lacroix-Laval, qui soutient dès 1853 la fondation du couvent de Bagnères-de-Bigorre et est en 1856 la marraine de baptême du neveu du Père Hermann, Georges-Samuel Raunheim. En 1855, lors de la station de l'Avent prêchée par le Père Hermann, elle promet 10 000 francs pour la création d'un couvent à l'instar du soyeux Claude Ponson. Les sermons donnés en 1856 et 1857 à Saint-Nizier par le Père Alexis de Saint-Joseph, un prêtre lyonnais qui a rejoint les carmes après la première visite du Père Hermann, ont également un réel impact. Une souscription est ouverte et un réseau de soutien prend forme, déjà bien configuré dans l'été 1857²³.

Les *Annales* citent le nom des principaux bienfaiteurs, sans que l'on puisse toujours dater leur engagement, ni même les identifier précisément. Outre les Lacroix-Laval et les Villeneuve, on trouve des représentants de familles comme les Dugas, Guérin, Bachelu, Laporte, Récamier, Rimaud, Granier, Lemire,

21. Raymond DARRICAU, « La restauration des carmes déchaussés de France après la Révolution par le Père Dominique de Saint-Joseph (1839) », dans Guy BÉDOUELLE (dir.), *Lacordaire, son pays, ses amis et la liberté des ordres religieux*, Paris, Cerf, 1991, p. 249-264.

22. L'Œuvre de la Marmite date du XVII^e siècle. Voir Jean-Baptiste MARTIN, *Histoire des églises et chapelles de Lyon*, Lyon, H. Lardanchet, t. 2, 1908, p. 63-83.

23. *Annales des carmes déchaussés rétablis en France le 14 octobre 1839 par le T. R. Père Dominique de S. Joseph – Première partie 1839-1867*, p. 321-322; MORGAIN, *Le Père Hermann...*, p. 488.

d'Herculais, de Murard, de Moustiers. Si Prosper Dugas est en tête de liste, son rôle n'est pas souligné, alors qu'il noue des « rapports intimes » avec le Père Hermann dès avant la création du couvent sur la base d'une dévotion partagée : « C'est toujours le cœur le plus aimant et le plus saintement passionné pour l'Eucharistie. N'a-t-il pas mille fois raison ? Et qu'est-ce, en effet, à côté de l'Eucharistie, ou sans elle, que la terre, et que Rome même ? », écrit Dugas en mars 1858, à la veille d'une visite à Ars en sa compagnie et celle de quelques amis²⁴. Par Dugas et d'autres, comme le président de la Société de Saint-Vincent-de-Paul, Brac de la Perrière, la cause des carmes touche la majorité des dirigeants d'œuvres, préoccupés d'enserrer la ville dans un réseau de prière et de charité en favorisant la venue des ordres religieux. Les dominicains en ont bénéficié aussi, même si le schéma de leur implantation est différent, compte tenu du rôle prépondérant de Camille Rambaud et du nombre de frères d'origine lyonnaise²⁵.

Les clercs séculiers sont en revanche peu présents, malgré la sympathie du cardinal de Bonald et de son neveu et vicaire général, Mgr de Serres. L'archevêque, attaché aux œuvres eucharistiques, souhaite en 1853 une présence prolongée du Père Hermann à Lyon pour promouvoir l'adoration perpétuelle du Saint-Sacrement dans les paroisses, sans penser pour autant à créer une communauté. L'appui de Mgr de Serres, supérieur des carmélites de Fourvière, est plus immédiat et les *Annales* le présentent comme « le plus zélé promoteur de notre établissement dans Lyon », sans que l'on puisse apporter de précision²⁶. Une égale incertitude pèse sur le rôle, à distance, du curé d'Ars, Jean-Marie Vianney. Le récit de fondation ne l'aborde qu'en conclusion pour lui attribuer « une grande part » en raison des encouragements et des conseils donnés aux

24. Prosper DUGAS, *Vie et souvenirs*, Poitiers-Paris, Oudin, 1878, p. 56-57 et 82.

25. Tangi CAVALIN, Nathalie VIET-DEPAULE, « Un couvent pour la "stricte observance". Les fondateurs du Saint-Nom de Jésus à Lyon », dans Jean-Marie GUEULLETTE (dir.), *Un passé...*, p. 29-48.

26. SYLVAIN, *Vie...*, p. 133; *Annales...*, p. 325.

fondateurs²⁷. Le fait est plausible, puisque l'on sait que le curé ne ménageait pas son appui aux œuvres naissantes et que le Père Hermann s'est rendu à Ars. Prosper Dugas l'atteste. Un texte non daté, de tonalité hagiographique, publié dans *La Voix du Bon Pasteur* après le décès de l'abbé Vianney, le confirme. Il évoque l'émoi des fidèles à la vue du Père Hermann, l'accueil empressé du curé, le bref entretien secret des deux hommes, l'instruction du saint curé sur les « douceurs du sacrement de l'Eucharistie », comme s'il avait eu « l'intuition des ardeurs qui dévorent l'âme du Père Hermann », et enfin le « colloque » entre « deux hommes si éminents en sainteté » en présence des compagnons du religieux²⁸. Le curé d'Ars a-t-il pour autant envoyé « souvent des pénitents » aux carmes et parlé d'eux dans ses instructions « avec le plus grand éloge » comme les *Annales* l'affirment ? La chronologie incite à la réserve dans la mesure où l'abbé Vianney est mort le 4 août 1859, peu avant l'ouverture du couvent. Le Père Hermann est alors à Lyon et, avec le prieur des dominicains enseignants d'Oullins, le Père Captier, il assiste l'évêque de Belley de Langalerie pendant les funérailles²⁹.

Le projet d'installation des carmes prend forme à partir de 1857. Alors que le Père Alexis de Saint-Joseph assure la station de Carême à Saint-Nizier, le provincial Dominique de Saint-Joseph, restaurateur de l'ordre en France, visite le couvent fondé en 1617. Bâti sur le flanc nord de la colline de Fourvière, il occupe un plateau à mi-côte et surplombe la Saône par une imposante façade dominée par le clocher de l'église³⁰. Devenu bien national en 1792, cédé à la commune puis à un propriétaire privé, il abrite depuis 1833 les corps militaires de passage et est mal entretenu. Les *Annales* parlent d'un « état navrant de

27. *Annales...*, p. 330.

28. *Voix du Bon Pasteur. Annales d'Ars*, 1859, p. 15-18.

29. *Ibid.*, p. 223. Le bulletin précise que deux personnes seulement étaient présentes à l'heure de la mort du saint curé, son médecin et un jeune ami du Père Hermann (p. 217).

30. Achille RAVERAT, *Notre vieux Lyon*, Lyon, Meton, 1881, p. 89-92; Jean-Baptiste MARTIN, *Histoire...*, p. 165-171. Le couvent est situé chemin de Montauban, dans le quartier de Bourgneuf, sur le territoire de la paroisse Saint-Paul.

dégradation, de malpropreté, de désordre et d'infection » aggravé par les événements de 1848 sur lesquels il n'est pas aisé de faire la lumière³¹. La montée des carmes, qui donne accès par des escaliers raides au chemin de Montauban, est « une des plus vilaines, des plus abruptes, et même dangereuse pendant l'hiver ». L'itinéraire emprunté par les voitures est « encore plus repoussant » et, « de plus, la présence de plusieurs milliers de soldats avait attiré dans le voisinage de la caserne une population mal famée et suspecte à plus d'un titre ». Le provincial décide néanmoins de signer sans délai un contrat de rachat, sous réserve d'obtenir l'accord de l'Ordinaire pour la venue des carmes et d'attendre l'échéance du bail deux ans plus tard. Sans doute entend-il renouer le fil de l'histoire brisé par la Révolution dans une lecture traditionaliste qui n'est pas surprenante de la part de l'ancien aumônier des troupes carlistes durant la guerre civile espagnole des années 1830³². Mais l'attachement au passé n'est pas exclusif chez les frères et son successeur, le Père François de Jésus-Marie-Joseph, alarmé par l'état du couvent, tentera de le revendre en 1859, sans trouver d'acquéreur³³.

Pour l'heure, il s'agit d'obtenir l'accord du cardinal de Bonald, et c'est le Père Hermann qui est chargé de la demande en juillet 1857. Il se heurte à une difficulté inattendue : l'archevêque est réticent et son conseil donne un avis défavorable. Les *Annales* relient cette attitude au souci de prudence face aux réserves croissantes du pouvoir impérial contre les ordres religieux non autorisés dans un contexte de forte croissance des effectifs³⁴. Le fait est exact, même si le changement d'orientation politique ne

31. Les *Annales* parlent du séjour de gardes mobiles « envoyés en Algérie pour en délivrer Paris » (ils auraient mutilé les statues de l'église conventuelle), mais le fait semble erroné ; les historiens locaux évoquent une occupation des lieux par des ouvriers révolutionnaires locaux connus sous le nom de « voraces ».

32. Les carlistes, partisans de Don Carlos, défendent la légitimité dynastique et la foi catholique, deux dimensions constitutives des cultures politiques « blanches ».

33. *Annales...*, p. 322-324.

34. *Ibid.*, p. 322-323.

sera net qu'à partir de 1860. La méfiance est plus grande à l'égard des hommes, et d'abord des jésuites, que des femmes, favorisées par le décret-loi du 31 janvier 1852. Seules cinq congrégations masculines sont autorisées depuis le Premier Empire ou le début de la Restauration, même si d'autres bénéficient de décrets d'utilité publique comme les frères enseignants³⁵. Il ne faut pas exclure cependant une autre explication liée aux desservants des paroisses, qui redoutent parfois la concurrence des réguliers. Toujours est-il que les craintes des autorités diocésaines sont exagérées, puisque le préfet Vaïsse fait connaître l'absence d'opposition de l'État. Peut-être entend-il prévenir, sur un dossier secondaire, le conflit avec les élites mobilisées en faveur des carmes : les *Annales* évoquent les députations des dirigeants des œuvres auprès de l'archevêque et la solidarité des religieux, à l'instar du jésuite de Jocas, ultramontain et légitimiste, influent par la direction spirituelle. Il n'est donc pas étonnant que *La Gazette de Lyon* salue dès le 6 juillet 1857 la venue des carmes en annonçant que les « quelques difficultés élevées [...] ont été heureusement aplanies³⁶ ».

L'ordre n'anticipe pourtant pas son arrivée, malgré les nouvelles prédications du Père Hermann et du Père Alexis de Saint-Joseph à Saint-Martin d'Ainay et Fourvière. Rien n'est prêt à la fin du printemps 1859 quand le contrat signé en 1857 arrive à exécution, ce qui impose un premier versement d'argent au propriétaire. La comtesse de la Villeneuve intervient et rend possible la finalisation de l'acte de vente le 8 septembre, alors que le Père Hermann séjourne souvent à Lyon depuis juillet³⁷. Le définitoire provincial confie logiquement le couvent à celui que le chapitre provincial d'avril 1858 a élu définiteur et chargé des fondations avec le Père Louis-Gonzague de l'Assomption. Le

35. Lazaristes, Missions étrangères de Paris, spiritains, frères des écoles chrétiennes et Compagnie de Saint-Sulpice. Voir Jacques-Olivier BOUDON, « Congrégations », dans Jean TULARD (dir.), *Dictionnaire du Second Empire*, Paris, Fayard, 1995, p. 330-333 et Chr. SORREL, « Le statut légal des congrégations dans la France concordataire », dans *Archives de l'Église de France*, n° 82, 2014, p. 34-39.

36. MORGAIN, *Le Père Hermann...*, p. 520-521.

37. *Ibid.*, p. 542-543; *Annales...*, p. 324.

19 juillet, il prononce le panégyrique de saint Vincent de Paul à Ainay. Le 2 août, il espère gagner discrètement l'indulgence de la Portioncule dans la chapelle des clarisses, rue Sala, au cœur de la Presqu'île. Mais la foule le presse de la bénir. Il doit s'y résoudre, malgré sa réticence, comme le rapporte un témoin anonyme repris par l'abbé Sylvain : « Le Père ne pouvait ni avancer, ni reculer [...]. À un moment donné, tous ceux qui l'entourent se jettent à genoux, et le bon Père, étendant sur eux ses mains sacerdotales, les bénit avec effusion³⁸. » Le 6 août, on l'a dit, il participe aux funérailles du curé d'Ars.

Dans le même temps, il fait entreprendre le nettoyage du couvent pour pouvoir en prendre possession le jour de la Nativité de la Vierge Marie, qui est aussi l'anniversaire de sa première communion. Les lieux sont inhabitables, avec de « la vermine partout, des inscriptions obscènes sur les murs » et des fosses d'aisance jamais vidangées. En trois semaines, sous la direction de l'architecte Pierre-Marie Bossan, les progrès sont significatifs, notamment dans l'église dont la façade a gardé les armoiries de l'ordre et l'inscription *Dedisti nobis signum protectionis tuae*, référence au don du scapulaire par la Vierge à Simon Stock. L'intérieur, qui servait de dortoir, est déblayé, les murs reçoivent « un premier badigeonnage » et les anciennes sépultures sont rouvertes, révélant leurs ossements, « pour faire écouler les eaux qui entraînent de la rue ». Le 8 septembre, en présence d'une cinquantaine d'amis, Mgr de Serres réconcilie l'église, y célèbre la messe et installe la réserve eucharistique. Les *Annales* commentent, dans une perspective contre-révolutionnaire :

C'était un vrai triomphe aux yeux de la foi, c'était une immense consolation pour les âmes eucharistiques et pour les cœurs dévoués à Notre-Dame du Mont Carmel que de voir le Dieu de l'amour reprendre possession de son trône sur l'autel, là même où il avait régné pendant près de deux siècles.

38. SYLVAIN, *Vie...*, p. 206-207.

Les travaux se poursuivent au long de l'automne dans l'église, le cloître et une partie des bâtiments conventuels. Le 24 novembre, en la fête de saint Jean de la Croix, le cardinal de Bonald lui-même baptise deux cloches. Le 8 décembre, la façade de l'église, le clocher et la façade du couvent surplombant les quais de la Saône sont illuminés pour la première fois depuis l'invention de la pratique en 1852: une première étape est accomplie, malgré l'inachèvement du chantier³⁹.

La restauration matérielle accompagne le développement de la communauté conduite par le Père Hermann, qui s'absente cependant régulièrement pour prêcher. Le Père Félix-Marie des Anges et les frères convers Michel de Jésus-Marie-Joseph et Pascal du Sacré-Cœur de Jésus le rejoignent en septembre 1859. En octobre, arrivent les Pères Charles-Marie-Joseph de Sainte-Thérèse et Marie-Gonzague de l'Enfant-Jésus. La vie quotidienne est rude, même si les dons permettent les travaux. Le petit groupe reçoit l'aide de « dames pieuses » et de religieuses, carmélites et sœurs de Saint-Joseph, qui préparent les repas et procurent les linges et les objets du culte: « Il faudrait raconter ici bien des traits touchants », remarquent les *Annales*. Les profès peuvent dès lors « faire la sainte observance », « réciter l'office divin au chœur, en public », « prêcher à tour de rôle dans l'église » et confesser les pénitents. En mai 1860, le définitoire provincial stabilise la fondation vicariale comme prieuré et noviciat. Le Père Hermann est tour à tour prieur, maître des novices et sous-prieur⁴⁰. Par tempérament et par vocation, il n'est pas l'homme de la stabilité et bénéficie de la « vie de privilège », identifiée à un charisme d'itinérance au service de la parole et du développement de l'ordre. Cela ne facilite pas la gestion d'une communauté jeune, où séjournent de fortes personnalités comme le Père Hyacinthe de l'Immaculée Conception, connu sous son patronyme Loyson et sévère *a posteriori* pour ses

39. *Annales...*, p. 325-328.

40. Il semble avoir associé les charges de prieur et de maître des novices en 1860-1861, même si les *Annales* suggèrent plutôt une succession, *Annales...*, p. 329 et MORGAIN, *Le Père Hermann...*, p. 561.

supérieurs⁴¹. Il n'est pas aisé dès lors de préciser la part exacte du Père Hermann dans la fondation lyonnaise que la mémoire hagiographique tend à lui rapporter, même s'il est certain qu'il joue un rôle notable par sa réputation et ses initiatives.

Le couvent s'affirme d'abord comme un pôle liturgique et dévotionnel. En octobre 1859, la fête de sainte Thérèse d'Avila est l'occasion d'inviter les religieux de la ville, jésuites, dominicains, capucins, maristes, sous la présidence de Mgr de Serres. En décembre, les fidèles affluent pour la messe de la nuit de Noël, malgré « l'intempérie de la saison et l'état affreux des chemins ». En juin 1860, les processions de la Fête-Dieu se déploient sur la terrasse du couvent et sont visibles depuis les pentes de la Croix-Rousse: « Les fidèles firent la remarque que les deux jeudis de nos processions avaient été favorisés d'un temps rayonnant, tandis que les deux dimanches désignés pour les processions de la cathédrale et des paroisses avaient été disgraciés par la pluie », précisent les *Annales*, adeptes du providentialisme météorologique sur fond de rivalité entre réguliers et séculiers.

Les conventuels continuent également à porter la parole dans les chaires paroissiales avec succès, à l'exemple du Père Marie-Bernard du Saint-Sacrement et du Père Hyacinthe de l'Immaculée Conception dont la station de Saint-Pothin suscite une « grande sensation » en 1861⁴². Ils favorisent ainsi la diffusion de la spiritualité carmélitaine et le recrutement des confréries liées à l'ordre. Le Père Hermann rétablit en octobre 1859 le tiers-ordre de Notre-Dame du Mont Carmel et crée en décembre de la même année la confrérie de l'action de grâces dont l'objet est de « suppléer à l'effrayante ingratitude du grand nombre qui oublie les devoirs de la reconnaissance envers Dieu » et ses « dons », en premier lieu l'Eucharistie. Le projet, qui s'inscrit, avec le soutien du cardinal de Bonald et de Pie IX, dans un courant d'expiation et de réparation à forte empreinte eucharistique et mariale,

41. MORGAIN, *Le Père Hermann...*, p. 578-587.

42. *Annales...*, p. 326-330. Les deux religieux cités quitteront l'ordre et se marieront.

est antérieur à la fondation lyonnaise. Mais celle-ci lui permet de prendre corps : l'archevêque de Lyon érige la confrérie dans le couvent et le pape la transforme en archiconfrérie dès février 1860 pour permettre la mise en place d'un réseau en France et au-delà des frontières⁴³. Enfin, en juillet 1860, le Père Hermann établit la confrérie du Saint-Scapulaire dont le succès est immédiat.

Le couvent des carmes est aussi le lieu de la fondation, le 18 décembre 1859, du Comité de Saint-Pierre qui se propose d'aider le pape, dont le pouvoir temporel est menacé par le processus unitaire italien, grâce à la prière, aux dons et à la mobilisation de l'opinion publique⁴⁴. L'initiative vient des hommes d'œuvres ultramontains et légitimistes, approuvés par l'archevêque et son neveu. Plusieurs sont engagés dans le réseau carmélitain comme le président Adolphe-François de Murard, le trésorier Prosper Dugas et le secrétaire Noël Lemire. D'autres n'y apparaissent pas, tel le vice-président Amand Chaurand, tout en offrant un profil similaire. Faut-il croire à une action directe du Père Hermann, comme l'abbé Sylvain le suggère en utilisant une lettre où il semble s'inclure dans la démarche en utilisant le « nous » ? Rien ne permet de l'attester, par-delà l'accueil des fondateurs, hommes d'action, dans « la grande salle du cloître, exposée en plein nord, sans feu ». Mais il est évident qu'il approuve leur dessein, salué par les *Annales*⁴⁵. Sa « dévotion » au pape est totale et son premier biographe la relie à l'Eucharistie et au culte marial, les « trois blancheurs » chères à Don Bosco. À cinq reprises, il se rend à Rome. En 1860, il reçoit la communion des mains de Pie IX : « Ma foi contemplait Jésus-Christ, invisible dans son sacrement et moralement visible dans son vicaire. » En 1862, il proclame dans un sermon donné à Saint-Louis des Français :

43. SYLVAIN, *Vie...*, p. 215-216 ; MORGAIN, *Le Père...*, p. 551-552.

44. Arthur HÉRISSON, *Les catholiques français face à l'unification italienne (1856-1871) : une mobilisation internationale de masse entre politique et religion*, thèse, Université Paris 1, 2018, p. 322-328 et 342-344.

45. *Annales...*, p. 328 ; Prosper DUGAS, *Vie...*, p. 89-98 ; SYLVAIN, *Vie...*, p. 334-335.

Moi aussi, je suis venu à Rome pour voir Jésus-Christ, pour le contempler dans les traits de son Vicaire et pour admirer les traits ravissants de son Épouse, la Sainte Église; moi aussi, j'ai désiré entendre les catholiques harmonies du Verbe résonnant par la bouche de Pierre [...]. Et j'ai tendu l'oreille, et j'ai entendu, et mes genoux ont fléchi sous la douce bénédiction de Jésus-Christ rendu visible dans la personne de son pontife bien-aimé⁴⁶.

Le Père Hermann n'est pas un organisateur. Il rejoint les convictions et les représentations du milieu intransigeant lyonnais, engagé dans la contre-révolution et la défense du pontife-roi. Il le fait par la parole publique et les relations personnelles, comme avec Prosper Dugas qui le reçoit souvent chez lui. Mais son audience déborde ce milieu, spécialement par l'accueil des pénitents qui se pressent dans l'église conventuelle. Le témoin anonyme déjà cité écrit :

En confessionnal, [il] a une parole brève, concise, d'une puissance extraordinaire, donnant ce qu'elle demande ou plutôt ce qu'elle exige; c'est une parole incisive, si on peut exprimer ainsi la profondeur de l'impression qu'elle cause à la partie la plus intime de l'âme. Comme directeur, le Père Hermann est absolu, ne pouvant diriger que dans le sentier étroit des conseils de l'Évangile, ayant pour principe de faire mourir à tout les âmes qui se donnent à lui⁴⁷.

Ses attitudes, ses mots touchent. Sans doute l'historien ne peut-il pas accueillir sans prudence l'édifice hagiographique de l'abbé Sylvain qui avance quelques noms de convertis comme ceux des musiciens du grand théâtre Baumann et Hainl pour évoquer ensuite des figures sans identité et suggérer leur multitude (« une pauvre fille allemande », « un malade agonisant à l'hôpital », « des condamnés à mort », « une pauvre hérétique sourde-muette », « une femme vieillie dans le crime »). Sans doute ne peut-il pas admettre non plus sans discussion les affirmations sur l'« immense crédit » du Père Hermann dans

46. SYLVAIN, *Vie...*, p. 338.

47. *Ibid.*, p. 296.

la ville où les « gens du peuple » se jettent à ses genoux pour implorer sa bénédiction. Mais il ne peut pas récuser simplement le propos, surtout en lisant ces lignes de l'intéressé datant de fin 1862 :

J'avais demandé, l'année dernière, à notre Très Révérend Père général de m'envoyer dans nos missions aux Indes, parce que la trop grande faveur dont je me voyais entouré à Lyon [...] me semblait un danger pour mon salut⁴⁸.

Elles confirment le charisme du Père Hermann dans la société lyonnaise, marquée par le renouveau catholique de la première moitié du XIX^e siècle comme par le renouvellement des sources de l'incroyance et la menace anticléricale.

Le Père Hermann quitte Lyon dans l'été 1862 pour restaurer les carmes en Angleterre, alors que le climat se dégrade dans le couvent en raison de la confrontation des personnalités et des tensions autour du projet de fondation à Oullins, à l'initiative de la comtesse de la Villeneuve, d'un carmel féminin dédié à l'adoration perpétuelle du Saint-Sacrement⁴⁹. Il y reviendra rarement jusqu'à sa mort et, du reste, il n'avait jamais cessé son itinérance pendant les trois années de son assignation, en dépit de ses charges conventuelles⁵⁰. La capitale des Gaules ne représente qu'un moment dans son parcours et rien ne permet d'affirmer qu'elle y a joué un rôle majeur. La documentation fait défaut du reste pour approfondir la connaissance de son action, comme pour mesurer l'accueil des divers groupes sociaux. A-t-il prêché dans les quartiers ouvriers de la rive gauche du Rhône ? A-t-il rencontré l'abbé Chevrier ou le futur abbé Rambaud ? Jusqu'à quel point sa réputation est-elle restée prégnante après son départ ? Du moins peut-on noter qu'elle n'a pas préservé ses frères de l'assaut anticléricale de septembre 1870 contre les

48. *Ibid.*, p. 221-224.

49. MORGAIN, *Le Père Hermann...*, p. 563-568 et 589-600.

50. Il revient à Lyon en janvier 1865 pour prêcher une retraite des dames dans la paroisse Saint-Pierre des Terreaux et donner un sermon de charité dans la paroisse Saint-François-de-Sales, *L'Écho de Fourvière*, 6-29 janvier et 3 février 1865.

ordres masculins, associés à l'Empire déchu. Le couvent ne s'en remettra jamais totalement et subira une nouvelle expulsion en 1880, officielle cette fois-ci, avant de disparaître dans le contexte de l'exécution légale des congrégations à l'aube du XX^e siècle⁵¹.

Christian SORREL

Professeur d'histoire contemporaine, Université de Lyon
Membre correspondant du Comité pontifical
des sciences historiques

51. Chassés de leur couvent le 13 septembre 1870 par les révolutionnaires, les religieux, peu nombreux, le sont à nouveau le 16 octobre 1880 en application des décrets du 29 mars. Ils reviennent ensuite discrètement dans une aile du couvent dont la majeure partie est louée à une école privée. Mais l'application de la loi sur les associations du 1^{er} juillet 1901 les contraint à la dispersion. Le couvent, évalué à 220 000 francs (150 000 en 1880, ce qui correspondait au prix d'achat), est confisqué puis cédé au département du Rhône qui le transforme pour y installer les services d'archives; l'architecte Louis Rogniat démolit l'église presque totalement, sans autre raison que la portée anticléricale du geste. Voir Chr. SORREL, *La République contre les congrégations. Histoire d'une passion française (1899-1914)*, Paris, Cerf, 2003.

Les paroisses en 1861

(carte réalisée par Christine Chadier, LARHRA)

Conférence St-Jean-Baptiste: 1- St-Jean-Baptiste; 2- St-Just; 3- St-Georges; 4 - St-Irénée;

Conférence d'Ainay: 5- St-Martin d'Ainay; 6- St-François-de-Sales; 7- Ste-Blandine;

Conférence St-Nizier: 8- St-Nizier; 9- St-Pierre des Terreaux; 10- St-Bonaventure; 11- St-Polycarpe; 12- St-Bernard;

Conférence Notre-Dame-St-Vincent: 13- Notre-Dame-St-Vincent; 14- St-Paul; 15- St-Pierre de Vaise; 16- St-Bruno; 17- Bon Pasteur; 18- Annonciation;

Conférence de la Guillotière: 19- Notre-Dame - St-Louis; 20- St-Pothin; 21- Immaculée Conception; 22- Rédemption; 23- Ste-Anne du Sacré-Cœur; 24- St-André; 25- St-Maurice; 26- St-Vincent-de-Paul;

Conférence de la Croix-Rousse: 27- St-Denis; 28- St-Augustin; 29- St-Eucher; 30- St-Charles-de-Serin.