

VOSGES

I. **JOSEPH** (ermitage du vénérable frère)

II. Ventron

IV. Le frère Joseph était un ermite du XVIII^{ème} siècle. La grotte est de type « Notre-Dame de Lourdes »

(Photo C. CATHELAIN.)

I. **LOURDES** Bazoilles-et-Ménil (grotte de)

II. Bazoilles-et-Ménil

IV. Notre-Dame du Bon-Conseil. Réplique de N.-D. de Lourdes

I. **LOURDES** Bruyères-en-Vosges (grotte de)

II. Bruyères-en-Vosges

IV. Réplique de N.-D. de Lourdes

EGLISE DE CLEFCY (Vosges)
La Grotte de Notre-Dame de Lourdes

- I. **LOURDES** Clefcy (grotte de)
- II. Clefcy
- IV. Dans l'église. Réplique de N.-D. de Lourdes

- I. **LOURDES** Darney (grotte de)
- II. Darney
- IV. Émule de N.-D. de Lourdes

St. Magu, Magasin Léonile, Darney
DARNEY. - La Grotte

ELOYES (Vosges)

Grotte de Notre Dame de Lourdes
No. 44. Votiv. - Saint-Mix (Chapelle) n° 7772. c. n.

- I. **LOURDES** Eloyes (grotte de)
- II. Eloyes
- IV. Émule de N.-D. de Lourdes

- I. **LOURDES** Hadol (grotte de)
- II. Hadol
- IV. Émule de N.-D. de Lourdes

- I. **LOURDES** Le Clerjus (grotte de)
- II. Le Clerjus
- IV. Située à la CHAUDE EAU, dans une falaise rocheuse, la réplique de la grotte dédiée à la Sainte Vierge. Érigée par Monsieur Charles DE BUYER en 1926 en souvenir de son épouse née Hélène DE LA SALLE, décédée en 1927. Cette grotte a été bénie le 2 octobre 1932.

- I. **LOURDES** Lusse (grotte de)
- II. Lusse
- IV. Émule de N.-D. de Lourdes

- I. **LOURDES** Mirecourt (grotte de)
- II. Mirecourt
- IV. Réplique de N.-D. de Lourdes

- I. **LOURDES** Mirecourt -2- (grotte de)
- II. Mirecourt
- IV. École professionnelle de filles. Réplique de N.-D. de Lourdes

- I. **LOURDES** Portieux (grotte de)
- II. Portieux
- IV. Couvent de Portieux. Réplique de N.-D. de Lourdes

- I. **LOURDES** Raon-L'Étape (grotte de)
- II. Raon-L'Étape
- IV. Émule de N.-D. de Lourdes

(Photo C. CATHELAIN.)

- I. **LOURDES** Saint-Dié (grotte de)
- II. Saint-Dié
- IV. Émule de N.-D. de Lourdes

- I. **LOURDES** Saint-Étienne-Lès-Remiremont (grotte de)
- II. Saint-Étienne-Lès-Remiremont
- IV. Réplique de N.-D. de Lourdes

- I. **LOURDES** Val-d'Ajol (grotte de)
- II. Val-d'Ajol
- IV. Réplique de N.-D. de Lourdes

- I. **SAINT-AMÉ** (grotte du vieuxrot)
- II. Saint-Amé
- IV. Aurait été occupée par l'ermite de ce nom.

- I. **SAINT-BLAISE** (chapelle de)
- II. Bruyères
- IV. Chapelle du château de Bruyères, détruit par un incendie en 1715.
- VIII. <http://www.bruyeres-vosges.fr/album-1788584.html>

*Collection
Philippe CHATEAU.*

Une volonté d'intégrer la grotte dans le sanctuaire ?

I. **SAINT-MARTIN** (grotte de)

II. Escles

IV. Le vallon de Saint-Martin, appelé aussi communément « vallon druidique » est réputé pour ses vestiges légendaires, notamment le cuveau des Fées, la fontaine le Bœuf et la grotte Saint-Martin.

Lieu façonné par une tradition millénaire de cultes religieux et de pèlerinage, il intrigue toujours les historiens dont les fouilles archéologiques n'ont pas permis de confirmer les théories actuelles. Les présences celte puis gallo-romaine ont inspiré

une légende tenace de rituels druidiques voire de sacrifices humains, remis en cause à la fin du XX^{ème} siècle. La chapelle, vestige d'un ermitage, et de nombreux signes de la christianisation du vallon montrent la volonté de supplanter les cultes païens lors des premiers siècles de notre ère.

La présence humaine est attestée dès l'époque préhistorique, bien avant la christianisation de la région. L'ermitage Saint-Martin, situé dans une clairière traversée par le Madon, comporte une petite chapelle de construction récente (1958), une grotte profonde et trois fontaines. La dédicace à saint Martin pourrait faire remonter la fondation de cet établissement à la fin du Bas-Empire ou au début du Haut Moyen-âge, car on utilisait souvent ce nom pour la réutilisation d'un sanctuaire païen.

L'ermitage garde peut-être le souvenir des pratiques culturelles païennes que le christianisme a cherché à effacer. On trouve trois fontaines dans le vallon. Elles sont sanctifiées et la tradition leur prête des vertus curatives. La fontaine Sainte-Barbe est réputée pour soigner les maladies de peau.

Il ne subsiste de la fontaine Sainte-Claire qu'un petit bassin brisé. Son eau était censée guérir les maladies des yeux. Le lundi de Pentecôte avait lieu un pèlerinage appelé Kyriçolos, qui se faisait en présence de l'abbesse de Remiremont, seigneur du domaine d'Esclès. Les pèlerins venaient s'y laver les yeux.

Quant à la troisième, appelée « fontaine Le Bœuf », elle présente à l'endroit où s'écoule l'eau une tête de bœuf sculptée surmontée d'un fronton de forme trapézoïdale. La pierre de faite a été dérobée dans les années 1980, mais a été remplacée en 1996 par une reproduction qu'un sculpteur local a faite à partir d'anciennes photographies. Elle est décorée de bas-reliefs représentant une crosse, une mitre et un pendentif orné d'une croix. Il pourrait s'agir d'attributs érémitiques de la confrérie de Saint-Antoine. D'autres affirment qu'étaient visibles les insignes de l'évêché de Remiremont, effacés aujourd'hui. Cette fontaine verse ses eaux dans un vaste bassin avant de rejoindre le Madon. Toutes ces sources, avec le Madon, alimentaient un étang dont la digue sert de fondation au chemin actuel. Les trois puits situés dans la grotte Saint-Martin sont en eau et la chapelle est placée au centre d'un axe s'étirant de ceux-ci aux bassins de la fontaine Sainte-Barbe. L'eau est donc un élément omniprésent de ce site.

La chapelle moderne.

La grotte Saint-Martin

Ci-dessus et photos suivantes : la fontaine Le Bœuf.