
La création des communes
Par décret du 14 décembre 1789, le gouverne-
ment révolutionnaire, supprime toutes les
structures d'administration civile anciennes
pour créer les communes. Voici le premier des
62 articles qui constituent ce décret :
Les municipalités actuellement existantes en
chaque ville, bourg, paroisse et communau-
té, sous le nom d’hôtel de ville, mairie, échevi-
nats, consulats, et généralement sous quelque

titre et dénomination que ce soit, sont suppri-
mées et abolies, et cependant les officiers muni-
cipaux actuellement en service, continueront
leurs fonctions jusqu’à ce qu’ils aient été rem-
placés.

Plus de 40 000 communes, dont la commune
de Saclay, sont ainsi créées, pour la très
grande majorité elles adoptent le nom et les
limites des paroisses qu'elles remplacent.

Depuis sa création la
commune de Saclay a dû
faire face à l'accroisse-
ment de sa population et
du nombre d'enfants
scolarisés en école primaire.

Trois sites ont ainsi été
utilisés au Bourg pour les
mairies, pour quatre
bâtiments, cet article en
présente l'histoire.

Un quatrième site a été
créé dans les années 1950
avec la mairie annexe du
Val d'Albian.

L’histoire des mairies du Bourg par Serge Fiorese, conseiller municipal

Histoire des Mairies du BourgPATRIMOINE

24 Le Saclaysien - juillet 2013

Le premier bâtiment était un de ceux visibles au fond, sur cette photo du début du 20e siècle prise de la place Jules Ferry

L'enregistrement de l'état civil
En 1539, l'ordonnance de Villers-Cotterêts
confie aux curés des paroisses l'enregistre-
ment des baptêmes et, en 1579, l'ordonnance
de Blois fixe celui des mariages et des sépul-
tures. Le code Louis prescrit, en 1667, la tenue
d'un seul registre (dit BMS) pour les trois
actes. La loi du 20 septembre 1792 fixe les prin-
cipes suivants : jusqu’à la fin de l’année 1792
les registres sont tenus par des curés dits
"constitutionnels", puis remis aux officiers mu-
nicipaux.
À partir de 1793, ce sont les naissances, mariages

et décès (ou NMD) qui sont consignés dans les
registres d’Etat Civil.
Le 17 novembre 1792 le maire de Saclay, par
acte signé Perrier (Etienne Denis Perrier, par
ailleurs garde des étangs et rigoles) déclare
clos le registre des BMS de Saclay.
Le premier acte des NMD date du 26 janvier
1793, il est dressé par René Pierre Martellière
élu à cette fonction "le seize décembre 1792".
On note qu'il est membre du "conseil général
de la commune" (le conseil municipal), et que
les déclarations sont faites dans "la salle
publique" de "la maison commune" (la mairie).

maquette 149_Mise en page 1 19/06/13 17:10 Page24

Histoire des Mairies du Bourg PATRIMOINE

25Le Saclaysien - juillet 2013

Le 1er site et ses 2 bâtiments :
rue de Paris
(photo page précédente)

La chronologie utilisée dans le chapitre suivant est

celle présentée par Jean-Louis Gautier dans son ou-

vrage “Saclay : un siècle de vie communale 1855-1955”.

Le premier site, et ses deux bâtiments :
rue de Paris
Sur ce site, la mairie a occupé deux bâtiments, côté

pair de l'actuelle rue de Paris, ces bâtiments étaient

précédemment propriété de l'Eglise et avaient

certainement été saisis.

La toute première mairie a été installée, dans un

des bâtiments alors accolés à l'église et démolis

depuis, sans qu'il soit possible de déterminer

lequel. Ce local est partagé avec l'école (créée en

1820), le logement de l'instituteur est à l'étage.

L'exigüité des locaux (6,50 par 3 mètres) est telle

que la commune décide de transférer l'ensemble

dans un deuxième bâtiment situé au 6 de la rue de

Paris. La classe était à nouveau au rez-de-chaussée

et le logement de l'instituteur à l'étage.

Pour ces deux bâtiments l'école ne bénéficiait ni

d'une cour ni même d'un préau.

Sur la façade du deuxième bâtiment qui, lui, sub-

siste on voit sous le ravalement récent 2 panneaux

dont nous n'avons pas retrouvé les mentions qu'ils

supportaient.

Quand ont été construits ces bâtiments et à
quoi servaient-ils ?
Des bâtiments accolés à l'église il est probable que

seul celui qui contenait le porche d'accès visible

sur la carte postale avait un accès direct à l'église.

Dans la monographie de l'instituteur, rédigée en 1899,

on peut lire : A l'église sont accolées des granges (pro-

priété de l'église jusqu'à la révolution et qui servaient

à conserver les produits de la dîme).

De son côté, le plan de Saclay daté de mars 1699,

semble montrer une église dégagée, alors que le

cadastre de Napoléon dressé en 1809 montre que

les bâtiments sont en place. Faut-il alors dater ce

bâtiment du 18e siècle ?

A noter que les bâtiments qui cachaient l'arc boutant

de l'église et les contreforts arrière ont été démolis

dans les années 1970, car ils tombaient en ruines.

Le 2e site, rue Thomassin
Face à la place Jules Ferry (alors place des écoles)

En 1857 la commune ayant construit une nouvelle

école rue Thomassin, un premier transfert de l'école

et de la mairie est fait vers le rez-de-chaussée de

ce bâtiment. L'étage est, à nouveau, affecté au

logement de l'instituteur.

L'exigüité du logement entraîne les plaintes de

l'instituteur. Après force discussions le conseil mu-

nicipal décide, en 1864, de procéder à un nouveau

transfert de la mairie pour la remettre rue de Paris.

A partir de 1914 (date figurant à son fronton) la

construction d'une nouvelle école est entreprise,

rue Thomassin. Du fait de la guerre, cette école ne

pourra être terminée qu'en 1921.

La salle d'école est alors libérée mais reste affectée

à des occupations scolaires, jusqu'à l'acceptation

par l'inspection académique de sa réaffectation en

mairie. La mairie n'est donc réinstallée dans le local

libéré qu'en 1953. Elle y restera jusqu'en 1985.

Le bâtiment est communément appelé "ancienne

mairie" par les Saclaysiens.

suite page suivante >>

Le deuxième bâtiment de la mairie, à sa gauche le local
incendie, à sa droite l'ancien local du CEA puis l'emplace-
ment présumé du premier bâtiment

Le projet de chambre funéraire de 1968 montre les
dimensions du rez-de-chaussée

Plan de mars 1699

Cadastre de 1809

Le 2e site de la mairie, à sa droite l'école datée de 1914

Plan de l'école dressé par l'instituteur en 1899

maquette 149_Mise en page 1 19/06/13 17:10 Page25

Histoire des Mairies du BourgPATRIMOINE

26 Le Saclaysien - juillet 2013

Le 3e site : “Les Tournelles”

Du clos de la Tournelle à la ferme des Tournelles
puis à la mairie actuelle
À la fin des années 1970 le Bourg fait
l'objet d'un grand projet d'aménagement :
la ZAC des Prés Basques. Dans ce contexte
la commune, qui souhaite faire réaliser de
nouveaux équipements communaux dont
une nouvelle mairie, décide d'acquérir la
ferme des Tournelles.

La ferme des Tournelles était une des plus belles

fermes de Saclay, elle s'étendait de l'actuelle place

de la mairie jusqu'à la RD 36. La commune fait l'ac-

quisition de la ferme auprès de l'AFTRP (Agence

Foncière et Technique de la Région Parisienne, amé-

nageur de la ZAC), en avril 1983. Cette agence a été

chargée au préalable d'acquérir la ferme (par voie

d'expropriation) auprès de la famille Cartault qui

en était propriétaire.

Les principaux travaux réalisés par la commune

comportent :

• La réalisation de la mairie par rénovation de la

maison d'habitation (du XIXe siècle), au centre de

la photo et l'aménagement en locaux commerciaux

et d'habitation de l'immeuble "STER" (occupé depuis

1966 par la Société Technique d'Etudes et de

Recherches), à gauche sur la photo.

• La construction de l'extension de l'école, après

démolition de la grange visible à droite sur la photo,

la construction de la salle Lino Ventura, après

démolition d'une grange, non visible.

• Le percement de la rue de la grange (devant la mairie),

sur l'emplacement de l'entrée de la ferme (rue Thomas-

sin) et l'aménagement de la mare, baptisée depuis mare

de Sacaly (nom inventé pour la circonstance).

À l'origine la ferme des Tournelles était connue

sous le nom de Clos (ou Fief) de la Tournelle. Nous

n'avons pas pu déterminer ni comment, ni quand,

le nom est passé du singulier au pluriel ni quelle

en est l'origine. Notons que l'origine la plus répan-

due de tournelle est "petite tour". Y avait-il une

petite tour sur cet enclos ou faut-il s'orienter vers

la proximité de la tour Saint-Germain ou vers le

nom (Cochonneau-Destournelles) de l'agriculteur

acquéreur, entre autre, de la ferme d'Orsigny à la

Révolution ?

Le clos de la Tournelle jusqu'à la Révolution
L'abbé Lebeuf écrit, en 1757 : "les Célestins de Mar-

coucies y possèdent une ferme tenue en fief de

Chevreuse. On l'appelle le Fief de la Tournelle".

L'extrait d'un cadastre du 18e siècle ci-joint permet

de voir (délimitation en rouge) le clos de la Tournelle.

En avril 1555, par lettre d'érection, le roi François 1er

élève la baronnie de Chevreuse au rang de duché,

Saclay y est rattaché. Le clos de la Tournelle de

Saclay devint propriété des Célestins de Marcoussy dans

la première moitié du 15e siècle.

L'ordre des Célestins est créé en Italie, il est offi-

ciellement approuvé en 1274 par le pape Grégoire X.

Il prend le nom de Célestins quand le fondateur

devient pape en 1294, sous le nom de Célestin V.

Le monastère des Célestins de Paris est érigé en

1352, et s'installe dans l'ancien couvent des Carmes.

En 1408 Jean de Montaigu, seigneur de Marcoussy,

fait construire pour eux un monastère dans le parc

de son château.

L'ordre est supprimé en 1778, à cause de la corrup-

tion qui s'y est développée, ses biens sont confiés

à un administrateur de l'évêché de Paris. Un arrêté

du conseil d'état du 4 juillet 1778 désigne Mar-

coussy pour ceux des Célestins qui voudraient

continuer dans l'observance de leur règle.

Le clos de la Tournelle à la Révolution
À la Révolution, les domaines et les possessions de

l’Église sont déclarées biens nationaux ou Domaines

nationaux par le décret du 2 novembre 1789 puis

vendus aux enchères. Paradoxalement, la vente des

La troisième mairie, aménagée en 1983-1985

Le secteur de la mairie en travaux –BMO 01/1984

Cadastre du 18e siècle

maquette 149_Mise en page 1 19/06/13 17:10 Page26

Histoire des Mairies du Bourg PATRIMOINE

27Le Saclaysien - juillet 2013

biens nationaux aboutit à un large transfert des

propriétés de la noblesse vers la bourgeoisie.

Le clos de la Tournelle et d'autres biens sont ache-

tés en 1793 par Pierre-Joseph Decauville. Il s'agit

d'un riche propriétaire, issu d'une famille originaire

de Normandie. Il a déjà acheté le domaine de la

Martinière en 1785 et se fait depuis appeler Decau-

ville de la Martinière (certains par abus "l'ennobli-

ront" en écrivant de Cauville de la Martinière). Il

décède en mars 1811 et en juin 1812 ses biens sont

partagés.

La cave du clos de la Tournelle
Dans une chronique intitulée La seigneurie du Fay

à Linas, en ligne sur Internet, Jean Pierre Dagnot

cite un extrait de l'ouvrage Traité du Paÿs de

l'Hurepois du moine célestin Simon de la Motte

mort en 1682 :
"Quant au Hurepoix, on y voit deux caves
dans terre d'une structure très ancienne et
extraordinaire. L'une au Faÿ proche de
Montlhéry et l'autre à Saclay au fief de la
Tournelle de même dessin et de même dis-
position ayant le fond du côté du midy et
l'entrée vers le septentrion. La différence
qui se trouve est que celle du Faÿ est plus
dans terre et à la descente voûtée par-dessus
vis-à-vis de son entrée et la descente de celle
de Saclay qui est élevée un pied et demi ou
environ hors de terre est du côté d'occident
à moitié voûté par le bas. Les cellules grottes
ou caveaux … la cave de la Tournelle en a
neuf quatre de chaque côté et une au fond
qui peuvent avoir cinq pieds ou une toise
de largeur avec autant de profondeur et six
à sept pieds ou environ de hauteur. … Du
côté droit de la porte, il se trouve une entrée

basse qui conduit en penchant comme un
évier ou l'on va courbé jusqu'au bord d'un
puits très profond qui peut avoir une toise
de diamètre et dans celle de la Tournelle
l'évier où j'ai fait versé de l'eau … pour
avoir la pente commence à paraître au pied

de la muraille du fond de la première ar-
cade du côté droit aussi en entrant sur la-
quelle muraille au dessus d'un évier on
discerne en contre bas grossièrement fait et
quelques espaces d'entrée que l'on a
condamné ce qui fait aucunement d'entrée
… ; elles sont pavées toutes deux (…)".
Avec la cave des Tournelles, Saclay peut
s'enorgueillir de posséder l'une des trois
plus belles caves du Hurepoix *
Pour sa part l'abbé Lebeuf continue le texte pré-
senté au chapitre précédent par : "…on y voit
de ces anciens caveaux à 8 ou 9 branches
qui servoient à cacher durant les guerres ce
qu'on avoit de plus précieux, & qu'on
croyoit mal-à-propos avoir servi aux
Druides à faire leurs sacrifices."
L'exploration de la cave de la mairie permet de

vérifier la plupart des éléments ci-dessus et de

constater son ancienneté, il s'agit certainement d'un

ouvrage remontant au haut moyen-âge.

Ce qui frappe d'abord est que cette cave occupe la

largeur de la mairie mais seulement la moitié de sa

longueur environ. Est-ce voulu ou la maison d'alors

était-elle plus petite que celle d'aujourd'hui ?

Le croquis donne un aperçu de la disposition interne

des branches, en "croix de Lorraine" :

• il y a 9 branches, 5 (à vérifier) à droite (en entrant)

et 4 à gauche,,

• la hauteur du couloir est de 1,90 m,

• la voute du couloir est soutenue par des arcs en

pierres taillées (voir photo),

• dans l'axe du couloir central on trouve un puits

qui fournissait l'eau alimentaire,

• les branches marquées B et C sont plus hautes

(environ 2m) que les autres (environ 1m60). Avaient-

elles une fonction particulière : accès vers l'exté-

rieur ou vers l'intérieur de la maison ?, accès aux

souterrains qui partaient de Saclay en direction de

Vauhallan et d'Igny ?, rangement d'objets encom-

brants ?

• la branche marquée A a été bétonnée à une

époque récente, nous n'avons pas pu déterminer

pourquoi, était-ce une alvéole comme les autres ?

• les soubassements ont été enduits pour limiter

les infiltrations lors de l'aménagement de la mairie.

* il faut en effet ajouter la cave du Plessis-Saint-Thibaud aux

2 citées plus haut
La cave des Tournelles, vue vers l'entrée

Les arcs qui soutiennent la voûte du couloir

Croquis de la cave des Tournelles

puits

maquette 149_Mise en page 1 19/06/13 17:10 Page27

