

Les Cahiers de l’École du Louvre
Recherches en histoire de l’art, histoire des civilisations,
archéologie, anthropologie et muséologie

10 | 2017
Cahiers 10

Du terrain au Tour du monde : la fabrique du
lointain
From the field to Le Tour du monde: manufacturing remote images

Victoire Lallouette

Édition électronique
URL : http://cel.revues.org/571
DOI : 10.4000/cel.571
ISSN : 2262-208X

Éditeur
École du Louvre

Référence électronique
Victoire Lallouette, « Du terrain au Tour du monde : la fabrique du lointain », Les Cahiers de l’École du
Louvre [En ligne], 10 | 2017, mis en ligne le 03 mai 2017, consulté le 05 mai 2017. URL : http://
cel.revues.org/571 ; DOI : 10.4000/cel.571

Ce document a été généré automatiquement le 5 mai 2017.

Les Cahiers de l'École du Louvre sont mis à disposition selon les termes de la licence Creative
Commons Attribution - Pas d'Utilisation Commerciale - Pas de Modification 4.0 International.

http://www.revues.org
http://www.revues.org
http://cel.revues.org/571
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

Du terrain au Tour du monde : la
fabrique du lointain
From the field to Le Tour du monde: manufacturing remote images

Victoire Lallouette

1 À la fin du XIXe siècle, les politiques impériales des pays européens mènent à l’annexion

de nombreux territoires du Pacifique. Même si elle reste en très grande partie inconnue

des Occidentaux car très peu explorée – les terres intérieures ne seront foulées par les

Blancs qu’à partir des années 1950 –, la Nouvelle-Guinée ne fait pas exception : l’ouest de

l’île passe aux mains des Pays-Bas dès le début du siècle alors que la moitié est est

partagée entre l’Allemagne au nord et le Royaume-Uni au sud. Si la France est

principalement présente en Polynésie, la Mélanésie n’échappe pas pour autant aux

missionnaires français. Ainsi, une petite confrérie de pères d’Issoudun s’installe en face

de Port-Moresby, centre de la récente annexion britannique. En 1895, ils reçoivent la

visite d’un explorateur français, le marquis de Cacqueray de Lorme. Ce dernier réalise

quelques photographies qui nous sont parvenues sous la forme d’un ensemble de neuf

plaques de projection. Actuellement conservées au musée du quai Branly – Jacques Chirac

à Paris, elles proviennent du laboratoire d’anthropologie du Muséum d’histoire naturelle

au sein duquel elles sont arrivées en 1896, comme l’indique l’étiquette apposée sur

chacune d’entre elles. Hormis le nom de leur auteur, aucune information n’accompagne

ces images que nous allons tenter d’analyser.

Notre étude ne serait pas complète sans l’inclusion d’un matériau supplémentaire : la

presse illustrée. C’est dans la comparaison entre le voyage vécu et le récit rapporté que se

loge l’intérêt que nous portons à la figure du marquis de Cacqueray de Lorme. Après avoir

reconstitué le contexte historique de production de ces images photographiques, il s’agira

d’analyser en détail le contenu des plaques de projection et d’expliciter leur utilisation.

Ceci nous permettra d’interroger les rapports entre ces objets et les récits postérieurs à

l’expédition du marquis, rapportés dans les bulletins des sociétés savantes et publiés dans

la presse illustrée.

Du terrain au Tour du monde : la fabrique du lointain

Les Cahiers de l’École du Louvre, 10 | 2017

1

Le Sacré-Cœur de Jésus : l’installation française en
Nouvelle-Guinée

2 L’installation missionnaire en Nouvelle-Guinée est d’abord anglaise avant d’être

française : les premiers missionnaires britanniques s’installent au sud-est de l’île dans les

années 1875. Une dizaine d’années plus tard, ils seront rejoints, à leur grand désarroi, par

des frères catholiques français. Comme dans de nombreuses îles du Pacifique, la conquête

des âmes est le théâtre d’oppositions voire d’affrontements entre les deux Églises

chrétiennes. Mais si les missionnaires nous intéressent ici, c’est avant tout pour le rôle de

médiateurs qu’ils jouent entre les populations de Nouvelle-Guinée et les explorateurs

occidentaux.

Très Révérend Père, Depuis plusieurs années, le Vicariat de la Nouvelle-Guinée est
vacant, faute d’une communauté religieuse qui veuille s’en charger. Le Saint-Siège,
qui porte le plus grand intérêt à cette importante contrée où n’existe aucune
Mission catholique, tandis que plus d’un ministre protestant y répand l’erreur […]
verrait avec un très grand plaisir les Missionnaires du Sacré-Cœur se charger
d’évangéliser ce vaste champ1.

3 Ainsi commence l’histoire de la mission catholique française en Nouvelle-Guinée. Le

destinataire de cette lettre envoyée depuis Rome est Jules Chevalier2, fondateur en 1855

de la Société des Missionnaires du Sacré-Cœur de Jésus qui compte une soixantaine de

membres en 1881. La proposition acceptée, la Société devient alors responsable du

vicariat apostolique de Mélanésie et de Micronésie. Six hommes sont alors envoyés pour

établir les bases de la mission, quatre débarquent en Nouvelle-Bretagne, une île située au

nord-est de la Nouvelle-Guinée, en septembre 1882. Deux ans plus tard, les catholiques

décident d’aller s’établir sur la grande île de Nouvelle-Guinée, qui avait été visée en

premier lieu. Après une transition par Thursday Island, ils débarquent à Yule Island le

30 juin 1885, où ils rencontrent les Roros pour la première fois. À la différence du

naturaliste italien Luigi d’Albertis qui, en 1875, avait vu dans Yule Island une terre

intéressante, les missionnaires s’y établissent faute de mieux, Port Moresby étant chasse

gardée des protestants de la Société missionnaire de Londres. Peu d’images subsistent de

l’installation de la mission catholique sur la côte sud-est3 ; bien que restreinte, la

production de Cacqueray de Lorme devient alors une source intéressante.

Un marquis explorateur

4 Auguste Honoré Charles naît le 22 décembre 1862 dans l’Aisne4 ; il est l’aîné d’une fratrie

de quatre garçons et sera le propriétaire du château de Boismorin, vers Vailly-sur-Aisne5.

À trente-deux ans, il effectue une expédition d’au moins six mois en Nouvelle-Guinée

britannique : il débarque sur Yule Island le 12 décembre 18946, reçu par les missionnaires

catholiques du Sacré-Cœur d’Issoudun. Il visite la zone du Saint-Joseph, un des longs

fleuves néo-guinéens. D’après les comptes-rendus de la Société de géographie, son séjour

prend fin de manière brusque et involontaire7 ; quatre ans plus tard, en 1900, un article

blâme ouvertement la population de l’île pour cet arrêt soudain : « Ce voyage,

extrêmement intéressant, a malheureusement été interrompu par le mauvais vouloir des

indigènes8 ». Outre quelques publications du récit de son expédition, parfois illustrées et

sur lesquelles nous reviendrons ultérieurement, nous perdons sa trace jusqu’à la

Du terrain au Tour du monde : la fabrique du lointain

Les Cahiers de l’École du Louvre, 10 | 2017

2

Première Guerre mondiale. Cacqueray de Lorme meurt, « tué à l’ennemi », le

25 septembre 1915 à Saint-Thomas-en-Argonne, en Marne9. Le château sera anéanti par

les bombardements.

5 L’explorateur français arrive chez les missionnaires à un moment clé de l’installation

catholique en Nouvelle-Guinée : les Pères du Sacré-Cœur initient de grandes explorations

à l’intérieur des terres dans le but d’établir de nouvelles stations. Cette stratégie

d’occupation du territoire fait pendant à celle de leurs confrères britanniques protestants

qui se déploient depuis une dizaine d’années le long des rivages sud-est. Le père André

Jullien10 sera l’un des premiers explorateurs catholiques des terres intérieures. Figure

emblématique de la mission catholique, il arrive à Yule en février 1894, accompagné de

cinq jeunes scolastiques dont le Belge Victor de Rijcke11. Jullien et Rijcke effectueront, en

1896, la première grande expédition catholique dans les montagnes. Tous deux sont

portraiturés par Cacqueray de Lorme en compagnie d’un jeune garçon et d’un adulte néo-

guinéens (fig. 1).

Fig. 1

Charles Auguste de Cacqueray de Lorme, Nouvelle-Guinée, PV0045257 et PV0045256, plaques
provenant de la collection de plaques de projection du Musée de l'Homme © musée du quai Branly –
Jacques Chirac, dist. RMN-Grand Palais / image musée du quai Branly – Jacques Chirac. Le père
Jullien est à gauche, le père Rijcke à droite. Toutes les plaques de projection mesurent
8,5 × 10 centimètres

Conférences publiques et visions projetées : dans la
lignée de l’anthropologie physique

6 Le tout premier écho du voyage du marquis est daté de l’année 1896. « À la Société de

Géographie – lit-on dans La Presse – 184 boulevard Saint-Germain, vendredi prochain

19 juin, à huit heures et demie du soir, M. le comte de Cacqueray de Lorme, fera une

conférence sur la Nouvelle-Guinée anglaise12 ». La date de cette première conférence

coïncide avec l’entrée des neuf plaques de projection au sein des collections du

laboratoire d’anthropologie du Muséum national d’histoire naturelle. Il est donc tentant

de penser que ces photographies ont été projetées au cours de cette conférence du 19 juin

1896 : la Société de géographie est alors une fervente défenseuse de l’instruction

populaire et de l’enseignement par l’image. La première conférence illustrée y a lieu dès

1875, grâce au savoir-faire développé par la firme Molteni, principale représentante de

l’« enseignement par les projections lumineuses13 ». En 1878, un nouveau bâtiment est

Du terrain au Tour du monde : la fabrique du lointain

Les Cahiers de l’École du Louvre, 10 | 2017

3

inauguré pour la Société : la salle de conférences compte alors quatre cent cinquante

places et devient « l’une des [salles les] plus modernes de Paris14 ». Le procédé des

projections lumineuses est à son apogée à la fin du XIXe siècle, et à partir de 1890 il est

même possible de se procurer directement dans le commerce des plaques de verre

gélatino-argentiques laissant aux amateurs la possibilité de préparer leurs propres

diapositives15. L’universalité et l’immédiateté que l’on associe alors à la compréhension

des images photographiques font écho aux conditions d’accès à ces conférences libres et

ouvertes à tous promouvant l’instruction populaire.

7 Le 20 juin 1901, Cacqueray de Lorme donne une conférence à la Société d’anthropologie

de Paris au cours de laquelle il présente des photographies et objets de la Nouvelle-Guinée

anglaise pour appuyer sa démonstration sur les origines des populations néo-guinéennes :

Parmi les types qui figurent sur les photographies du marquis de Cacqueray, il s’en
trouve un qui présente un profil comparé par l’auteur au profil des Américains du
Nord. […] L’hypothèse des croisements dans cette grande île est d’autant plus
plausible que le marquis de Cacqueray vient de nous montrer des portraits
d’insulaires possesseurs d’une énorme chevelure ébouriffée […]16.

L’anthropologie de la fin du XIXe siècle s’attache à l’étude des origines des populations et

des différences entre les « races » ; cette conférence de 1901 repose principalement sur

des constats d’anthropologie physique qui mènent le marquis jusqu’en Amérique17. La

photographie devient le support de ce débat :
M. Zaborowski. – […] Les photographies des tribus de l’extérieur montrent le type
Papoua. Celles des tribus de l’intérieur montrent des individus différents, plus
musclés, plus robustes, difficiles à comparer aux Indiens de l’Amérique du Nord, car
les cheveux sont plats18.

Les rares références aux photographies laissent à penser que d’autres images que les

plaques de projection étudiées ont été montrées lors de cette conférence. Deux

hypothèses coexistent : plusieurs photographies du marquis nous restent inconnues et/

ou l’explorateur a utilisé des photographies dont il n’était pas l’auteur pour soutenir le

propos développé dans sa conférence. Il n’était pas rare que certains scientifiques ou

explorateurs n’ayant pu réaliser leurs propres photographies procèdent à des emprunts

ponctuels pour illustrer leur propos.

8 Quoi qu’il en soit, qu’elles aient été projetées en 1896, en 1901, au Muséum, ou plus tard

au Musée de l’Homme où elles furent conservées avant d’entrer au musée du quai Branly

– Jacques Chirac19, ces neuf plaques de verre servent la démonstration par l’image et

trouvent leur raison d’être dans le principe de la conférence. On a vu que Cacqueray ne

souhaite pas uniquement témoigner de son voyage, mais qu’il entend développer des

théories scientifiques fondées sur ses observations. L’étude comparative de ces neuf

plaques de projection nous permet d’extraire quelques points d’intérêt que le marquis

jugea opportun de fixer.

Du terrain au Tour du monde : la fabrique du lointain

Les Cahiers de l’École du Louvre, 10 | 2017

4

Fig. 2

Charles Auguste de Cacqueray de Lorme, Nouvelle-Guinée, PV0045260 et PV0045258, plaques
provenant de la collection de plaques de projection du Musée de l'Homme © musée du quai Branly –
Jacques Chirac, dist. RMN-Grand Palais / image musée du quai Branly – Jacques Chirac.

La photographie comme outil comparatiste

9 Ainsi, les plaques peuvent s’organiser par microséries jouant de la proximité thématique

et du comparatisme culturel. À la vue d’une rue bordée de constructions missionnaires

répond celle d’un village néo-guinéen aux constructions sur pilotis (fig. 2). Dans la même

dynamique, un portrait collectif de Néo-Guinéens assis sur une plate-forme fonctionne en

miroir avec un portrait des missionnaires catholiques dans une embarcation. Un portrait

collectif rassemble quant à lui missionnaires et insulaires dans une composition classique

et symétrique (fig. 3) : comme un trait d’union entre les deux portraits précédents, cette

vue réunit trois missionnaires catholiques au centre, tout de blanc vêtus, et dix adultes et

enfants néo-guinéens, torses nus. Ce portrait a pu être pris sur l’île de Yule dans le village

de Tsiria dont le père Jullien, debout à droite sur la photographie, prend la tête à partir de

1895. La présence d’insulaires n’ayant pas adopté la mode vestimentaire occidentale

marque la différence entre ceux qui se réclament d’une civilisation supérieure et les

populations alors considérées comme sauvages ; cette vue met en présence l’œuvre

« civilisatrice » des missions catholiques et la supposée nature sauvage et exotique,

représentée tout autant par les grandes feuilles de palmiers qui occupent les coins

supérieurs de l’image que par la nudité des insulaires.

Du terrain au Tour du monde : la fabrique du lointain

Les Cahiers de l’École du Louvre, 10 | 2017

5

Fig. 3

Charles Auguste de Cacqueray de Lorme, Nouvelle-Guinée, PV0045255, plaque provenant de la
collection de plaques de projection du Musée de l'Homme © musée du quai Branly – Jacques Chirac,
dist. RMN-Grand Palais / image musée du quai Branly – Jacques Chirac

10 Cette construction se fonde sur l’appréciation d’un contraste entre les Français et les Néo-

Guinéens ; elle est à nouveau mobilisée dans les deux portraits des pères André Jullien et

Victor de Rijcke (voir fig. 1). Cette mise en scène, peu courante dans les portraits de

missionnaires en Papouasie, se retrouve dans les publications de la Société des

Missionnaires du Sacré-Cœur et en particulier dans un album publié en 189820. Au milieu

des images de Yule Island, un portrait du « Frère Mariano, l’un des plus anciens

missionnaires » reprend une composition similaire : le frère est assis au premier plan, un

jeune garçon néo-guinéen se tient debout derrière lui. Le léger flou de l’arrière-plan

végétal permet aux silhouettes de se détacher du fond sans pour autant égaler l’effet

dramatique des portraits du marquis de Cacqueray de Lorme. Un drap blanc est tendu en

arrière-plan : André Jullien et Victor de Rijcke posent tous deux assis, les mains sur les

cuisses ; derrière eux se tiennent respectivement un jeune garçon et un homme adulte. À

nouveau, la nudité de ces derniers contraste avec les soutanes noires des pères sur

lesquelles on remarque, dans un cartouche ovale et blanc, l’insigne de la mission

catholique. Le clair-obscur du portrait de Victor de Rijcke est saisissant : les plis du drap

donnent à la scène un air théâtral. L’homme debout, dont la force physique est exaltée

par la lumière tangente, fixe l’appareil. La lance qu’il tient dans la main gauche accentue

son air menaçant et sa posture hiératique le rapproche du kouros grec. À l’inverse, le

regard du prêtre se perd hors du cadre : son corps assis et ses épaules tombantes

renvoient une impression de calme à laquelle le regardeur associe aisément la sérénité

religieuse. Ces portraits sont sans aucun doute les plus originaux et les plus surprenants

qu’il nous ait été donné de voir dans l’imagerie missionnaire en Nouvelle-Guinée ; ils

Du terrain au Tour du monde : la fabrique du lointain

Les Cahiers de l’École du Louvre, 10 | 2017

6

incarnent les préjugés raciaux et culturels qui apparaissent en Europe dès le milieu du XIX

e siècle, associant brutalité et sauvagerie aux populations néo-guinéennes.

Du compte-rendu scientifique…

11 Ces neuf plaques témoignent de l’installation catholique autant qu’elles la mettent en

scène en évoquant les avancées de la « mission civilisatrice ». Cacqueray partage les

préjugés raciaux de la majorité des savants de son temps, pour preuve la retranscription

de la séance du 20 juin 1901 à la Société d’anthropologie de Paris :

M. d’Echerac – Nous sommes sévères pour les Papouas, sont-ils plus intelligents que
les nègres ? M. de Cacqueray répond qu’ils sont susceptibles de comprendre et de
soutenir une conversation, pas longtemps cependant à cause de leur esprit volage,
il n’a pas soutenu une conversation avec eux21.

La réponse du marquis trahit la condescendance de l’explorateur français en terre

lointaine, mais elle symbolise également le manque de sérieux de l’étude de terrain – bien

que l’expression soit anachronique. Il promeut une vision ancrée dans le terreau

racialiste de la fin du siècle ; en 1872, Jules Girard, futur secrétaire adjoint de la Société de

Géographie de Paris, décrit ainsi les populations papoues :
Leur face est plate ; les sourcils sont accentués, le nez large et écrasé, la couleur de
la peau est noire, sale, brune et quelquefois jaune […]. Leur aspect hideux et leur
petite taille ont plusieurs fois laissé supposer qu’ils appartenaient à une variété de
nègres orientaux […]22.

12 En parallèle des comptes-rendus officiels des communications aux Sociétés de Géographie

et d’Anthropologie en 1896 et 1901, trois courts articles sont publiés dans Le journal des
voyages et des aventures de terre et de mer23 et à deux occasions dans la Revue de Géographie24 :

[Le] climat est malsain […]. La végétation y est luxuriante, mais la faune peu variée.
Les Papous, qui l’habitent, vivent à l’état complètement sauvage. Ce sont des
hommes bien musclés, […] mais d’une intelligence peu éveillée et d’une nature
indolente. […] M. de Cacqueray pense qu’on aura beaucoup de peine à les civiliser25.

Ces publications reprennent les grandes lignes des comptes-rendus officiels qu’elles

reformulent très légèrement :
Leur intelligence est peu vive, leur nature très paresseuse. […] une grande partie
des tribus sont anthropophages, mous pour le travail, ardents pour la guerre. Au
milieu de ces indigènes on peut se croire revenu à l’âge de pierre26.

… au récit d’aventures

13 Mais un autre type d’article apparaît en 1900 dans La Science Française : revue populaire
illustrée, un hebdomadaire publié pour la première fois en 1890. Gaston Bertrand,

collaborateur régulier de la revue, rédige les « Pérégrinations d’un compatriote dans la

Papouasie inconnue27 ». Cet article de plus d’une page est considérablement détaillé par

comparaison avec les précédents ; l’auteur mentionne à diverses reprises les « notes » de

Cacqueray de Lorme auxquelles il a certainement eu accès28. Gaston Bertrand inscrit le

marquis dans la lignée de Luigi d’Albertis – explorateur et naturaliste italien qui fut le

premier Européen à relever le cours du Fly en 1875 – tout en moquant les observations de

ce dernier sur le Saint-Joseph :

[D’Albertis] se borna à relever seulement les côtes, si bien qu’il prit les bouches du
Saint-Joseph pour de simples criques et ne parut même pas soupçonner l’existence
dudit fleuve, lequel a été découvert en 1891 par les Pères de la mission […]29.

Du terrain au Tour du monde : la fabrique du lointain

Les Cahiers de l’École du Louvre, 10 | 2017

7

Dans les mots de Gaston Bertrand, Cacqueray dépasse ainsi l’œuvre du naturaliste italien

qui fait alors référence dans l’exploration de la Nouvelle-Guinée. Le marquis est présenté

comme un aventurier téméraire « qui n’a pas froid aux yeux » :
M. de Cacquerey [sic] est retourné au Saint-Joseph qu’il a remonté pendant
25 kilomètres environ, sans se laisser arrêter par les rideaux d’arbres à trouer, les
amoncellements de débris de végétaux à enjamber, non plus que les crocodiles à
affronter et qui sont plus que nombreux dans cette partie du fleuve30.

L’article fait la part belle à la géographie et aux sciences naturelles : le fleuve du Saint-

Joseph, la flore et la faune sont les principaux points développés. L’auteur évoque

néanmoins la cause de l’interruption de l’exploration du marquis, « l’animosité des

naturels31 », « soumis aux népôs ou sorciers, […] ennemis-nés des blancs, [qui] les incitent

à toutes sortes de tours pendables envers les fils de Japhet32. » C’est dans ce contexte que

l’article reprend l’anecdote qui sera contée un an plus tard à la Société d’anthropologie

sur les rituels impliquant mutilations et pratiques cannibales auxquels l’explorateur

français aurait assisté.

14 Quatre années plus tard, Le Journal des Voyages et des Aventures de terre et de mer présente

« Les Népôs de la Nouvelle-Guinée33 » de Charles Mensuel, qui reprend en trois pages le

voyage du marquis, accompagné pour la première fois de trois illustrations. Si dans La
Science Française les considérations géographiques prennent le pas sur l’anecdotique,

l’article de Charles Mensuel inverse la tendance en se concentrant sur la figure du sorcier

néo-guinéen, le népô, dont l’emprise sur ses congénères est dénoncée par l’auteur. À

nouveau, les notes de Cacqueray de Lorme sont évoquées comme sources :

Un explorateur, qui a beaucoup voyagé, a bien voulu me confier ses notes relatives
à un voyage qu’il a fait en 1895, dans la Nouvelle-Guinée anglaise, notes d’autant
plus précieuses que la région parcourue par mon ami, M. de Cacqueray de Lorme,
était ignorée presque complètement ; personne ne s’y était encore aventuré hormis
M. d’Albertis qui n’a que très imparfaitement exploré le littoral […]34.

Ces premières lignes ne sont pas sans rappeler l’article de Gaston Bertrand ; pourtant, le

ton est différent et dès le début, Charles Mensuel qualifie les Néo-Guinéens de

« peuplades bizarres ». La première page est consacrée à deux anecdotes retraçant les

mauvaises aventures d’un père du Sacré-Cœur avec le sorcier du village de Bihoto : ce

dernier, après avoir tenté d’assassiner le père, empoisonna son cheval. Mais le reste de

l’article est encore plus surprenant : Mensuel détaille l’assassinat d’un sorcier néo-

guinéen par Cacqueray de Lorme, et cite directement les paroles de l’explorateur :
« Il ne m’a été donné qu’une fois d’avoir affaire à un népô, et je suis obligé de
confesser que la fin de l’aventure lui a enlevé tout moyen d’action. » […] M. de
Cacqueray était séparé du vieux brigand par une distance de 50 à 60 mètres ; aussi
n’hésita-t-il pas un seul instant à lui envoyer une balle. […] Courir sur lui, le
débarrasser de ses plumes et de ses gris-gris qu’il voulait rapporter comme
dépouilles opimes, fut un jeu pour l’explorateur qui, aidé par son Malais, prit le
corps du népô et le jeta dans le fleuve, où se montraient plusieurs têtes de
crocodiles qui avaient surgi tout doucement des fouillis des lianes de la rive
opposée, en quête d’un bon repas35.

Le danger de l’aventure – duquel découle le succès de l’aventurier – s’incarne dans les

détails : après le meurtre, les crocodiles sont prêts à faire disparaître le corps du sorcier ;

un frisson d’horreur parcourt le lecteur.

Du terrain au Tour du monde : la fabrique du lointain

Les Cahiers de l’École du Louvre, 10 | 2017

8

Fig. 4

Journal des Voyages et des Aventures de Terre et de Mer, no 400, 31 juillet 1904, p. 145.

15 Quelle est la part de vérité dans ce récit ? Il n’est pas improbable que Cacqueray de Lorme

ait effectivement tué un sorcier : la violence a malheureusement souvent été l’issue aux

rencontres entre les explorateurs et colons occidentaux, et les populations autochtones.

Quoi qu’il en soit, cette violence s’affiche en une de l’hebdomadaire : le meurtre prend un

air d’aventure, la légende précise que « Le sorcier étendit les bras dont il battit l’air et

tomba dans les herbes36 » (fig. 4). Le Journal des Voyages, qui existe depuis 1877, est devenu

spécialiste de ces unes tragiquement violentes ; la revue était réputée pour mêler des

récits sérieux d’explorateurs aux histoires les plus extravagantes d’aventuriers

intrépides. Ici, la une cherche à attirer un lecteur avide d’aventures en terres lointaines

en se concentrant sur une partie de la narration de Charles Mensuel, la plus racoleuse. Si

cette illustration sort tout droit de l’imaginaire de son auteur, un certain Leclerc, les deux

autres illustrations de l’article reprennent des photographies de Cacqueray de Lorme. Un

groupe de danseurs apparaît légèrement modifié (fig. 5) : la légende indique qu’il s’agit de

musiciens du village de Rahi-Rahi, dont le texte nous informe qu’il se situe sur le haut

Saint-Joseph37. Sur cette gravure, la colonne gauche du groupe de danseurs a été effacée,

la rue et la construction missionnaire en arrière-plan ont été remplacées par une

végétation esquissée mais luxuriante. La troisième illustration de l’article est l’exacte

reproduction d’une vue de Cacqueray, un portrait d’un groupe sur la plate-forme d’un

bâtiment : elle est ici légendée « Chefs et femmes papous devant la principale case du

village de Bihoto ». Une carte publiée par les missionnaires du Sacré-Cœur fait mention

de ce village, orthographié « Bioto », situé tout près de la côte : les parures de coquillages

portées par les hommes, caractéristiques des populations du Golfe de Papouasie, attestent

de la situation côtière du village. Si Charles Mensuel ancre son récit dans les deux villages

Du terrain au Tour du monde : la fabrique du lointain

Les Cahiers de l’École du Louvre, 10 | 2017

9

de Bihoto et de Rahi-Rahi, il n’évoque pas les musiciens du premier ni la « principale

case » du second. Aucun lien direct n’existe entre ces deux illustrations et le déroulement

de la narration si ce n’est la localisation assurée par les légendes ; la présence de ces

images permet la projection du lecteur dans un espace réel.

Fig. 5

Charles Auguste de Cacqueray de Lorme, Nouvelle-Guinée, PV0045252, plaque provenant de la
collection de plaques de projection du Musée de l'Homme © musée du quai Branly – Jacques Chirac,
dist. RMN-Grand Palais / image musée du quai Branly – Jacques Chirac (gauche) et Musiciens papous
de Rahi-Rahi (droite) d’après Charles Mensuel, « Les Népôs de la Nouvelle-Guinée », Le Journal des
Voyages et des Aventures de Terre et de Mer, no 400, 31 juillet 1904, p. 148.

Emprunts et détournements

16 Cette publication de 1904 par Charles Mensuel est la première à réutiliser des

photographies de Cacqueray de Lorme, mais ces dernières sont exemptes de tout crédit à

l’exception de celui du graveur qui signe la transposition du groupe de danseurs. Six

années plus tard, le marquis lui-même prend enfin la plume pour raconter son expédition

dans un long article d’une douzaine de pages publié dans Le Tour du Monde38. Fait notable,

le récit est accompagné de pas moins de quatorze reproductions photographiques. Ces

illustrations sont légendées avec des références explicites au voyage du marquis. Ainsi, le

lecteur rencontre un « groupe de femmes nous apportant des vivres », observe un

portrait d’un « type d’homme du village de Beïpaa » et assiste à une « fête du Tadzou, en

l’honneur de notre présence à Mékéo » (fig. 6) ; certaines de ces légendes renvoient

directement le lecteur à la page où se trouve l’épisode illustré par l’image en question.

Pourtant, le soin particulier apporté à ces photographies tranche avec les défauts

techniques des neuf plaques photographiques de facture amateure du marquis ; les

reproductions sont bien entendu exemptes de tout crédit. Pour résoudre cette

discordance, il faut regarder du côté des publications allemandes : onze de ces

photographies proviennent ainsi d’un album de 1894, Album von Papúa Typen, Neu Guinea
und Bismark Archipel39, considéré par les historiens de la Papouasie-Nouvelle-Guinée

comme l’ouvrage illustré de référence de la fin du XIXe siècle40. Outre l’emprunt non

crédité des photographies de Richard Parkinson, les images sélectionnées pour l’article

du Tour du Monde ont toutes été réalisées en Nouvelle Bretagne et non à Mékéo,

Du terrain au Tour du monde : la fabrique du lointain

Les Cahiers de l’École du Louvre, 10 | 2017

10

Pinoukapa ou en pays Roro, comme l’indiquent les légendes françaises. Les « Pirogues en

fête près de Pinoupaka » et la « Fête ou Tadzou, en l’honneur de notre présence à Mékéo »

(fig. 6) sont en réalité deux « Dukduk Ahnenfest in Neu Pommern41 ». Le « Type d’homme

du village de Beïpaa » (fig. 6) est un « Mann von Neu Pommern (Neu Britannien) » (fig. 7).

Fig. 6

Type d’homme du village de Beïpaa et Pirogues en fête près de Pinoukapa ; Fête du Tadzou, en l’honneur de
notre présence à Mékéo (page 465) d’après Marquis de Cacqueray, « Chez les indigènes de la Nouvelle-
Guinée britannique », Le Tour du Monde : nouveau journal des voyages, tome 16, no 39, 24 septembre
1910, p. 460-461.

Du terrain au Tour du monde : la fabrique du lointain

Les Cahiers de l’École du Louvre, 10 | 2017

11

Fig. 7

Richard Parkinson, Mann von Neu Pommern (Neu Britannien), d’après Adolf Meyer Bernhard, Richard
Parkinson, Album von Papúa Typen, Neu Guinea und Bismark Archipel, 1894, p. 47.

17 Cette réutilisation montre le peu de cas qui est fait, par les auteurs et les éditeurs, de la

spécificité des différentes régions néo-guinéennes et des îles environnantes. Le sens

initial des photographies est totalement évacué. Réalisées dans le cadre de l’étude des

populations et de la culture matérielle de Nouvelle-Bretagne, les photographies de

Parkinson endossent le rôle de certificats d’authenticité du récit de l’explorateur français

qui se déroule dans une tout autre région géographique. Cet emploi frauduleux de

photographies détournées remet en cause la crédibilité des récits de Cacqueray de Lorme.

Les photographies aux légendes inventées abusent le lecteur qui avait pu voir en elles un

témoignage privilégié de l’aventure du marquis. Les légendes ont un rôle d’autant plus

important dans les photographies de Nouvelle-Guinée que les lecteurs auxquels elles

s’adressent sont généralement peu informés sur cette île lointaine et n’ont donc pas

d’outil de comparaison ou de vérification de l’information apportée. Mais pour le marquis

de Cacqueray de Lorme, comme pour les éditeurs du Tour du Monde, peu importe

l’authenticité de la légende, et donc du lien supposément fondé entre texte et image : ils

produisent un récit exotique illustré d’images appartenant à la sphère du « lointain »

dans l’imaginaire collectif du début du siècle. L’auteur et/ou l’éditeur se saisissent des

caractéristiques prétendument objectives du médium photographique pour les plier à

leurs intentions peu scrupuleuses.

Du terrain au Tour du monde : la fabrique du lointain

Les Cahiers de l’École du Louvre, 10 | 2017

12

La scientificité en recul face aux impératifs
commerciaux

18 Les éditeurs du Journal des voyages et du Tour du Monde poursuivent un but commercial ;

leurs revues sont d’ailleurs concurrentes – il est amusant de constater que toutes deux

publient sur l’expédition de Cacqueray de Lorme, mais en ne mobilisant pas les mêmes

moyens. La simplicité du propos anthropologique du marquis n’est pas due uniquement à

son manque de scientificité ou au contexte français au sein duquel l’anthropologie est

encore une science balbutiante ; en effet, la logique commerciale de ces revues s’oppose à

la logique scientifique et cette confrontation ne peut aboutir qu’à la distorsion et à la

réduction du propos.

19 L’article du Tour du monde, Cacqueray de Lorme le conclut de la façon suivante :

Bien que je sois resté plusieurs mois au milieu des indigènes de Nouvelle-Guinée et
que chaque jour amenât pour moi son contingent d’observations, je ne m’étendrai
pas plus longtemps sur des scènes ou des aventures dont j’ai choisi les plus
caractéristiques pour les présenter au lecteur. Elles me paraissent suffisantes pour
donner une idée des mœurs et de la mentalité qu’on trouve chez ces peuplades,
auxquelles on peut donner encore avec exactitude l’épithète de sauvage et qui
habitent une colonie anglaise dont le territoire, sauf sur les côtes, est de nos jours si
peu connu. […] Malgré tout, le Territory of Papua ne sera jamais un des plus beaux
fleurons de la couronne coloniale de la Grande-Bretagne42.

Comme nous l’avons vu, ce ton particulièrement méprisant est déjà présent lors des

interventions du marquis à la Société de géographie en 1896 puis d’Anthropologie en 1901
43. Ces observations naissent et alimentent le terreau des conceptions racialistes qui

classent les peuples mélanésiens parmi les « races inférieures ». Comment peut-on alors

avancer que ces conférences, ou bien ces articles, constituent un lieu de rencontre avec

l’Autre et l’Ailleurs ? Les neuf plaques de projection de Cacqueray de Lorme participent de

la dynamique relayant les clichés raciaux et alimentant la construction d’un imaginaire

collectif fantasmé qui, comme on l’a vu à travers les récits du marquis, associent souvent

le sensationnalisme à l’île de Nouvelle-Guinée.

Conclusion

20 Le personnage de Cacqueray de Lorme et sa production visuelle et littéraire en relation

avec la Nouvelle-Guinée rendent admirablement compte des lignes de force qui sous-

tendent le développement concomitant des expéditions d’exploration d’initiative privée,

de la science anthropologique et des théories racialistes, ainsi que celui de la presse

illustrée en ce début de XXe siècle. La courte histoire que nous raconte le parcours du

marquis est un exemple parmi tant d’autres de la constitution et de la sédimentation de

l’imaginaire collectif occidental.

21 Appartenant à la classe bourgeoise française, Cacqueray de Lorme organise seul cette

expédition en Nouvelle-Guinée : il n’évolue pas dans les sphères du pouvoir et ne se

rapproche des sociétés savantes qu’au moment de son séjour. Il incarne à merveille ce

cliché de l’aventurier indépendant dont le courage sera justement mis en avant dans les

publications à visée commerciale. Nous ne connaissons pas les motifs qui le poussent à

effectuer cette traversée du globe pour se rendre sur l’île mais nous ne pouvons sous-

estimer le mystère qui entoure cette région dont Jules Girard disait qu’elle était « encore

Du terrain au Tour du monde : la fabrique du lointain

Les Cahiers de l’École du Louvre, 10 | 2017

13

la région la moins connue du globe44 ». En outre, toute une mythologie s’élabore autour

des populations néo-guinéennes au travers de publications de récits de voyage,

notamment britanniques, qui mettent en avant le cannibalisme comme pratique régulière

sur ces territoires45. On peut alors penser qu’avant de partir, Cacqueray avait déjà une

idée de la Nouvelle-Guinée et de ses habitants. Que se passe-t-il s’il ne trouve pas ce qu’il

est venu chercher ? Il suffit de le fabriquer : fabriquer ces terres lointaines en proie à

l’obscurantisme des populations sauvages auquel viendra bien évidemment s’opposer la

raison occidentale supportée par le progrès technique et scientifique.

22 Le médium photographique s’inscrit à ce moment-là, et particulièrement dans les cercles

des sociétés savantes, comme une preuve incontestable, soutien du propos développé.

Mais le discours de Cacqueray de Lorme se situe à un double niveau : s’il s’énonce dans la

sphère scientifique, où il relaie des idées déjà professées avant lui, il se déplace également

du côté du récit populaire, grâce à ce nouveau médium qu’est la presse illustrée,

fournissant danger, rebondissements et violence à des lecteurs avides d’exotisme en

abritant son récit sous l’autorité du médium photographique. Le cheminement que nous

venons d’effectuer met ainsi clairement en relief les questionnements intrinsèquement

liés à l’étude de l’image photographique et l’importance de la recherche sur les conditions

de production et d’utilisation de ces images, tour à tour témoins des premières années de

l’installation missionnaire catholique en Nouvelle-Guinée et vectrices des manipulations

du marquis français.

NOTES

1. Lettre du 25 mars 1881, du cardinal Siméoni au père Jules Chevalier, dans André Dupeyrat,

Papouasie, Histoire de la Mission (1885-1935), Paris, Éditions Dillen, 1935, p. 31. Notre source

principale sur l’établissement de la mission sur la côte sud-est est André Dupeyrat, missionnaire

et historien de la Société. Les archives des missionnaires d’Issoudun semblent avoir disparu en

Nouvelle-Guinée ; cette information nous a été transmise par le père Philippe Séveau, ancien

missionnaire en Papouasie-Nouvelle-Guinée, lors d’un entretien mené à la maison des

Missionnaires du Sacré-Cœur de Paris, le 20 décembre 2014.

2. Jules Chevalier naît en 1824 et manifeste très tôt une vocation religieuse. Ordonné en 1851, il

est nommé à Issoudun trois ans plus tard où il créera la Société des Missionnaires du Sacré-Cœur

d’Issoudun.

3. Cf. l’étude menée par Amandine Venard sur le fonds photographique des Œuvres pontificales

missionnaires, montrant que la majorité de la production photographique se concentre entre les

années 1930 et 1940 : Amandine Venard, Regards de missionnaires catholiques sur un paradis perdu,
1890-1950, photographies en provenance de Papouasie-Nouvelle-Guinée, sous la direction de Philippe

Delisle, Université Jean Moulin, Lyon III, 2014, p. 74. Notons tout de même que le musée du quai

Branly – Jacques Chirac a récemment acquis un ensemble de plus d’une centaine de

photographies de l’installation missionnaire catholique en Nouvelle-Bretagne, au nord-est de l’île

de Nouvelle-Guinée, ensemble daté des années 1890.

4. Cf. tables décennales de Presles-sur-Boves, 1853-1862, site Internet des Archives

départementales de l’Aisne.

Du terrain au Tour du monde : la fabrique du lointain

Les Cahiers de l’École du Louvre, 10 | 2017

14

5. Bulletin de la Société de Géographie, tome II, 2e semestre, 1900.

6. Cf. Gaston Bertrand, « Pérégrinations d’un compatriote dans la Papouasie inconnue », La
Science Française, 5 octobre 1900, no 297, p. 116-117. Les Bulletins de la Société d’anthropologie de Paris
indiquent que le marquis serait toujours en Nouvelle-Guinée au mois de juin 1895, cf.
« Photographies et objets de la Nouvelle Guinée anglaise », Bulletins de la Société d'anthropologie de
Paris, Ve Série. Tome 2, 1901, p. 393-398.

7. « Et comme le voyageur avait, sur la fin de sa relation, exprimé ses regrets de l’interruption

que son voyage avait dû subir, le Président lui dit : “Je ne saurais trop vous engager à reprendre

une exploration si malheureusement interrompue et à la pousser jusqu’à ses dernières limites.

Espérons que cette fois vous pourrez rapporter les documents que vous aurez recueillis et en

faire profiter la science.” » dans Compte rendu des séances de la Société de géographie et de la
Commission centrale, 19 juin 1896, p. 268.

8. Gaston Bertrand, op. cit. note 6.

9. Avis de décès Charles Auguste Honoré Cacqueray de Lorme, Base des Morts pour la France de

la Première Guerre mondiale, ministère de la Défense.
10. André Jullien naît à Marseille en 1861 ; il est ordonné prêtre en 1886. Il débarque à Yule Island

le 22 février 1894 et occupe la station de Tsiria. Il tient le poste de supérieur de la mission de 1895

à 1909. Il rentre en Europe en 1911 où il est nommé à Rome. Il décédera à Marseille, le

15 décembre 1920. Cf. Diane Langmore, Missionary Lives, Papua, 1874-1914, Honolulu, University of

Hawaii Press, 1989, p. 306.

11. Victor de Rijcke naît en Belgique en 1871. Il arrive en Nouvelle-Guinée en 1894 comme

scolastique, se fait ordonner prêtre le 21 décembre 1895 et occupe la station de Vanamai. Il meurt

le 5 janvier 1899, sur l’île de Yule. Cf. Diane Langmore, op. cit. note 10, p. 304.

12. La Presse, Paris, 18 juin 1896.

13. Annonce publicitaire de A. Molteni in Revue géographique internationale, 1885, n. p.

14. Olivier Loiseaux (dir.), « Le fonds photographique de la Société de géographie », Trésors
photographiques de la Société de géographie, Paris, Bibliothèque nationale de France, Glénat, 2006.

15. Bertrand Lavedrine, (Re)Connaître et conserver les photographies anciennes, Paris, Éditions du

Comité des travaux historiques et scientifiques, 2008, p. 68.

16. « Photographies et objets de la Nouvelle Guinée anglaise », op. cit. note 6, p. 396-397.

17. « M. le marquis de Cacqueray de Lorme […] croit que les Papouas sont le résultat d’un

mélange d’indiens de l’Amérique (aux cheveux lisses) avec des nègres aux cheveux crépus […]. »,

dans « Photographies et objets de la Nouvelle Guinée anglaise », op. cit. note 6, p. 394.

18. « Photographies et objets de la Nouvelle Guinée anglaise », op. cit. note 6, p. 395-396.

19. Le parcours des plaques de projection met en lumière les connexions entre ces différentes

institutions : Paul Rivet, titulaire de la chaire d’anthropologie du Muséum, est aussi le directeur

du Musée d’Ethnographie du Trocadéro entre 1929 et 1937, musée qui deviendra le Musée de

l’Homme en 1938. Cf. Claude Blanckaert (dir.), Le Musée de l’Homme : histoire d’un musée laboratoire,

Paris, Muséum national d’histoire naturelle / Éditions Artlys, 2015.

20. André Jullien, Album des missions de la Nouvelle-Guinée confiées à la Société des missionnaires du
Sacré-Cœur, Paris, imprimerie D. Dumoulin et Cie, 1898.

21. « Photographies et objets de la Nouvelle Guinée anglaise », op. cit. note 6, p. 395.

22. Jules Girard, « Les connaissances actuelles sur la Nouvelle-Guinée », dans Bulletin de la Société
de Géographie, 6e série, no 4, 1872, p. 465.

23. Le Journal des Voyages et des Aventures de terre et de mer, juillet-décembre 1896, p. 191.

24. Revue de géographie, tome XXXIX, juillet-décembre 1896, p. 73-74 ; Revue de géographie,

tome XL, janvier-juin 1897, p. 285-286.

25. Le Journal des Voyages et des Aventures de terre et de mer, op. cit. note 23.

26. Revue de géographie, tome XXXIX, juillet-décembre 1896, p. 73-74.

Du terrain au Tour du monde : la fabrique du lointain

Les Cahiers de l’École du Louvre, 10 | 2017

15

27. Gaston Bertrand, op. cit. note 6.

28. « Ici, une note de l’explorateur, concernant les procédés agronomes des indigènes. […] nous

sommes dans une région sur laquelle M. de Cacqueray de Lorme a été le premier à nous donner

des notes […]. » dans Gaston Bertrand, op. cit. note 6, p. 117.

29. Idem, Ibidem, p. 116.

30. Id., Ibid.
31. Id., Ibid.
32. Id., Ibid.
33. Charles Mensuel, « Les Népôs de la Nouvelle-Guinée », Le Journal des Voyages et des Aventures de
Terre et de Mer, no 400, 31 juillet 1904, p. 146-148.

34. Idem, Ibidem, p. 146.

35. Id., Ibid., p. 147.

36. Id., Ibid., p. 145.

37. Aucune mention de ce village n’a été retrouvée dans les sources d’époque.

38. Cacqueray de Lorme , « Chez les indigènes de la Nouvelle-Guinée britannique », Le Tour du
Monde : nouveau journal des voyages, tome 16, no 39, 24 septembre 1910, p. 457-468.

39. Adolf Bernhard Meyer, Richard Parkinson, Album von Papúa Typen, Neu Guinea und Bismark
Archipel, Dresde, Verlag von Stengel und Markert, 1894.

40. Max Quanchi, « Photography and History in the Pacific Islands. Visual Histories and

Photographic Evidence », The Journal of Pacific History, vol. 41, no 2, septembre 2006, p. 168.

41. Adolf Bernhard Meyer, Richard Parkinson, op. cit. note 39, p. 53.

42. Cacqueray de Lorme, op. cit. note 38, p. 467-468.

43. « Les Papous vivent dans l’état sauvage le plus complet […]. Ils sont peu intelligents et d’une

nature très paresseuse. On aura beaucoup de peine à les civiliser ; […]. Au milieu de ces indigènes

on se croirait revenu à l’âge de pierre » dans Compte rendu des séances de la Société de géographie,

op. cit. note 7, p. 267.

44. Jules Girard, op. cit. note 22, p. 450.

45. Cf. Hugh Romilly, The Western Pacific and New Guinea: notes on the natives, Christian and cannibal,
with some account of the old labour trade, Londres, J. Murray, 1886 ; Samuel Macfarlane, Among the
cannibals of New Guinea: being the story of the New Guinea mission of the London Missionary Society,

Londres, J. Snow, 1888 ; Herbert Cayley-Webster, Through New Guinea and the Cannibal Countries ,

Londres, T. Fisher Unwin Paternoster Square, 1898.

RÉSUMÉS

Il est amusant de constater que le détournement des images, celui qui nous est devenu si évident

et omniprésent dans notre quotidien, a une histoire longue ; on le retrouve dès le début du XXe

 siècle lorsque l’on s’intéresse aux publications de la presse illustrée française relatant les récits

d’un explorateur des terres de Nouvelle-Guinée. C’est l’histoire du marquis de Cacqueray de

Lorme, héritier bourgeois, qui part dans l’année 1895 retrouver les quelques missionnaires

catholiques français présents en Nouvelle-Guinée, cette immense île encore majoritairement

inconnue des Occidentaux.

Du terrain au Tour du monde : la fabrique du lointain

Les Cahiers de l’École du Louvre, 10 | 2017

16

It is amusing to observe that the misappropriation of images, which has become so obvious and

omnipresent in our daily lives, has a long history; it may be found from early twentieth century

when one takes a look at the publications of the French illustrated press recounting the

narratives of an explorer of New Guinea. It is the story of Marquis de Cacqueray de Lorme, a

bourgeois heir, who set off in 1895 to find the few French Catholic missionaries in New Guinea,

the vast island largely unknown to Westerners.

INDEX

Mots-clés : photographie, Océanie, Pacifique, Nouvelle-Guinée, colonisation, évangélisation,

exotisme, culture visuelle, imaginaire collectif

Keywords : photography, Oceania, Pacific, New Guinea, colonisation, evangelisation, exoticism,

visual culture, collective imagination

AUTEUR

VICTOIRE LALLOUETTE

Diplômée d’un master de l’Université Paris 1 Panthéon-Sorbonne (recherche en histoire de l’art,

spécialité histoire de la photographie) et du deuxième cycle de l’École du Louvre (parcours

« recherche » en histoire de l’art appliquée aux collections), Victoire Lallouette a consacré ses

travaux de recherche à l’usage du médium photographique dans le Pacifique sud durant le

moment colonial. Sous la direction de Dominique de Font-Réaulx et de Michel Poivert, elle a

étudié les collections photographiques du musée du quai Branly – Jacques Chirac, d’abord en

Polynésie française, puis en Papouasie-Nouvelle-Guinée à la jonction des XIXe et XXe siècles.

The holder of a Master from Université Paris 1 Panthéon-Sorbonne (art history, specialising in

the history of photography) and of a postgraduate degree from the École du Louvre (art history

research applied to collections), Victoire Lallouette has focussed her research on the use of the

photographic medium in the South Pacific during the colonial period. Supervised by Dominique

de Font-Réaulx and Michel Poivert, she studied the photographic collections of the Musée du

Quai Branly – Jacques Chirac, initially focussing on French Polynesia, then on Papua-New Guinea

at the turn of the twentieth century.

Du terrain au Tour du monde : la fabrique du lointain

Les Cahiers de l’École du Louvre, 10 | 2017

17

