
HAL Id: halshs-01682631
https://shs.hal.science/halshs-01682631

Submitted on 12 Jan 2018

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Dominique Kalifa, Biribi. Les bagnes coloniaux de
l’armée française
Jean-Lucien Sanchez

To cite this version:
Jean-Lucien Sanchez. Dominique Kalifa, Biribi. Les bagnes coloniaux de l’armée française. Crim-
inocorpus, revue hypermédia, 2011. �halshs-01682631�

https://shs.hal.science/halshs-01682631
https://hal.archives-ouvertes.fr

Criminocorpus
Revue d'Histoire de la justice, des crimes et des peines
Années antérieures

Dominique Kalifa, Biribi. Les bagnes coloniaux de
l'armée française
Paris, Perrin, 2009, 344 p.

Jean-Lucien Sanchez

Édition électronique
URL : http://journals.openedition.org/criminocorpus/2422
ISSN : 2108-6907

Éditeur
Criminocorpus

Ce document vous est offert par Fondation Maison des sciences de l'homme (FMSH)

Référence électronique
Jean-Lucien Sanchez, « Dominique Kalifa, Biribi. Les bagnes coloniaux de l'armée française »,
Criminocorpus [En ligne], Années antérieures, 2011, mis en ligne le 11 mai 2011, consulté le 12 janvier
2018. URL : http://journals.openedition.org/criminocorpus/2422

Ce document a été généré automatiquement le 12 janvier 2018.

Tous droits réservés

http://journals.openedition.org
http://journals.openedition.org
http://journals.openedition.org/criminocorpus/2422

Dominique Kalifa, Biribi. Les bagnes
coloniaux de l'armée française
Paris, Perrin, 2009, 344 p.

Jean-Lucien Sanchez

RÉFÉRENCE

Dominique Kalifa, Biribi. Les bagnes coloniaux de l'armée française, Paris, Perrin, 2009, 344 p.

NOTE DE L’ÉDITEUR

Ce compte rendu a été publié en novembre 2010 dans le volume 9 de la revue Histoire

pénitentiaire (p. 124-127).

Dominique Kalifa, Biribi. Les bagnes coloniaux de l'armée française

Criminocorpus , Années antérieures

1

1 En 1924, le reporter Albert Londres, dans la

foulée de l'enquête qu'il vient tout juste de

conduire au bagne de Guyane pour le

compte du Petit Parisien, s'entretient avec

des condamnés aux travaux forcés et des

relégués qui attendent leur transfert pour

le bagne de Cayenne au sein de la Maison

Carrée d'Alger. Ces derniers réclament leur

envoi au bagne de Guyane comme une

faveur car le simple fait de pourvoir y

fumer est un motif suffisant selon eux pour

espérer leur départ et échapper au désert

algérien1. Ces condamnés qui regardent le

bagne guyanais comme un éden sont tous

des militaires condamnés à la relégation ou

issus d'ateliers publics algériens et qui ont

purgé leur sentence à Biribi, c'est-à-dire

dans un des nombreux bagnes coloniaux

situés en Afrique du Nord et destinés aux

militaires de l'armée française. Ce simple

exemple suffit ainsi à imaginer l'extrême

dureté et le régime épouvantable de ces

bagnes coloniaux algériens auxquels l'historien Dominique Kalifa a consacré un ouvrage

intitulé Biribi. Les bagnes coloniaux de l'armée française.

2 De 1830 au début des années 1970, entre 600 000 et 800 000 militaires ont séjourné à

Biribi, soit annuellement entre 1 et 2 % du contingent de l'armée française ! Cette peine

massive qui a concerné plusieurs dizaines de milliers d'individus et qui s'est étalée sur

près d'un siècle et demi n'avait jusqu'ici pas ou peu suscité l'intérêt des historiens.

L'ouvrage de Dominique Kalifa est donc le tout premier à venir combler cette lacune

historiographique et à apporter un éclairage dense et passionnant sur un sujet de tout

premier plan dans l'histoire du crime et des peines. L'ouvrage débute tout d'abord sur

une interrogation : qu'est-ce que Biribi ? Quel est l'empire que ce terme générique

recouvre exactement et qui fit trembler des générations de jeunes gens à la fin du XIXe

siècle et au début du XXe siècle ? Car le bagne colonial comme l'a justement souligné Éric

Fougère est une « prison mouvante entourée par le vide, aux fluctuations qui n'auront

cessé de revenir au même2 » et son éloignement par-delà les mers en fait un objet

mythique qu'il appartient à l'historien de déconstruire soigneusement. Cayenne a par

exemple longtemps symbolisé et continue de symboliser dans l'imaginaire collectif le lieu

d'exécution de la peine des travaux forcés en Guyane alors que les principales

installations pénitentiaires se situaient essentiellement à Saint-Laurent-du-Maroni. De la

même manière, Biribi ne constitue pas un pénitencier homogène mais recouvre en fait un

véritable archipel répressif qui s'étend à toute l'Afrique du Nord française et qui englobe

différents types de structures disciplinaires et pénitentiaires. Biribi concerne tout d'abord

les soldats et les conscrits indisciplinés qui viennent alimenter à partir de 1818 les

compagnies de discipline formées des corps des fusiliers et des pionniers. S'y ajoute en

1824 les sections disciplinaires de la marine et les sections d'exclus de l'armée en 1889. À

côté de ces sections destinées à éloigner des indésirables des corps réguliers de l'armée,

Dominique Kalifa, Biribi. Les bagnes coloniaux de l'armée française

Criminocorpus , Années antérieures

2

Biribi est également composé de prisons et de pénitenciers militaires ainsi que d'ateliers

de travaux publics. Ces structures, parmi les plus rudes de l'archipel, sont destinées à

s'assurer de militaires condamnés par des conseils de guerre. À l'issue de leur peine, ces

soldats et ces conscrits intègrent le plus souvent le corps des bataillons d'infanterie

légère d'Afrique, les fameux « Bat'd'Af' », créés en 1832 et les plus indisciplinés,

autrement dit les "incorrigibles", intègrent quant à eux les compagnies disciplinaires

coloniales créées en 1860. Voici rapidement résumée la tectonique dense et subtile sur

laquelle repose les corps spéciaux de l'armée française et qui essaiment leurs structures

répressives en Tunisie, en Algérie et au Maroc (compagnies de discipline, pénitenciers,

ateliers de travaux publics, dépôts d'exclus métropolitains et bataillons d'Afrique). Ces

structures, outre l'intérêt d'exclure de l'armée française et du sol de la métropole

différentes catégories d'indésirables, sont également inféodées comme toute peine

coloniale à un double objectif : assister l'effort de développement sur place et amender les

condamnés grâce à la vertu supposée régénératrice du labeur colonial.

3 Mais ces objectifs restent bien évidemment théoriques et ne résistent pas à l'épreuve des

faits comme le démontre sans concession l'étude conduite par Dominique Kalifa. Malgré

l'éloignement, les atrocités commises à Biribi et le régime draconien des chaouchs dont

sont victimes les pensionnaires des bagnes coloniaux d'Afrique du Nord vont être

dénoncés très tôt par des journalistes, des romanciers, des antimilitaristes et des anciens

condamnés. Biribi fait ainsi irruption dans l'horizon national et dans la conscience

collective grâce, notamment, au récit de Georges Darien qui publie en 1890 Biribi, discipline

militaire, témoignage sans concession sur l'expérience de l'auteur durant son internement

au sein d'une compagnie de discipline en Tunisie. A sa suite, ce sont les campagnes

menées par les journalistes Jacques Dhur pour le compte du quotidien Le Journal en 1906

et par Albert Londres pour le compte du Petit Parisien en 1924 qui placent Biribi au devant

de la scène et qui entraînent dans leur sillage des réformes importantes comme

l'abolition des ateliers de travaux publics en 1928. Le bagne colonial militaire d'Afrique du

Nord demeure à partir de cette date une institution en sursis, soumise à une lente agonie,

dont la fermeture n'est officiellement acquise qu'en 1976, soit quatorze ans après son

rapatriement sur le sol de la métropole.

4 Biribi a donc constitué l'écueil sur lequel est venu se briser la destinée des « faibles, des

dominés, des pas-de-chance » qui ont été les victimes de cette pénalité qui constitue un

cas quasiment unique en Europe. La France a effectivement été le pays d'Europe à

comprendre le plus grand nombre de corps disciplinaires militaires, en particulier durant

la période de la Belle Époque où les effectifs de Biribi atteignent près de 2,1 % du total de

l'armée française. Après avoir livré une précieuse analyse statistique et sociologique des

condamnés, Dominique Kalifa immerge littéralement son lecteur dans une troisième et

dernière partie qui restitue au plus près une expérience sensible de Biribi. Expérience

d'autant plus difficile à retranscrire que le corpus d'archives disponibles sur cette

question se résume à une quinzaine de témoignages directs, à quelques courriers et à des

articles parus dans des revues médicales ou révolutionnaires. Les violences, les coups, les

humiliations, les brimades, les locaux sordides, les maladies, l'insuffisance de la

nourriture et la chaleur du désert africain constituent ainsi le quotidien des forçats de

Biribi. Une expérience que l'auteur estime très largement « au-delà » des usages

ordinaires de la violence pour l'époque. Les condamnés soumis au régime des corps

spéciaux vivent dans une promiscuité déplorable et sont exposés aux violences des

chaouchs qui distribuent avec célérité coups et punitions, mais également des caïds qui

Dominique Kalifa, Biribi. Les bagnes coloniaux de l'armée française

Criminocorpus , Années antérieures

3

n'hésitent pas à abuser sexuellement des plus faibles. La société de Biribi est ainsi faite de

souffrances et de haines qui contraignent les forçats au suicide, à l'évasion, à la révolte, à

la honte de soi et à l'endurcissement.

5 L'ouvrage de Dominique Kalifa constitue ainsi un nouveau chapitre de l'histoire des

bagnes coloniaux et demeure dorénavant l'étude de référence sur la question des bagnes

militaires d'Afrique du Nord. Il inaugure un chantier d'études particulièrement stimulant

et s'inscrit à ce titre dans la lignée des importantes études menées par Michel Pierre et

Danielle Donet-Vincent sur les bagnes de Guyane3 et ceux de Louis-José Barbançon et

d'Isabelle Merle sur ceux de Nouvelle-Calédonie4.

NOTES

1. Londres (Albert), Dante n'avait rien vu, Paris, Arléa, 1992, p. 162.

2. Fougère (Éric), Le grand livre du bagne en Guyane et en Nouvelle-Calédonie, Éditions Orphie, 2002, p.

15.

3. Pierre (Michel), Bagnards, La terre de la grande punition, Cayenne, 1852-1953, Paris, Éditions

Autrement, 2000, 262 p. et Donet-Vincent (Danielle), De soleil et de silences. Histoire des bagnes de

Guyane, Paris, La Boutique de l'Histoire, 2003, 550 p.

4. Barbançon (Louis-José), L'archipel des forçats : l'histoire du bagne de Nouvelle-Calédonie (1863-1931),

Villeneuve d'Ascq, Presses Universitaires du Septentrion, 2003, 447 p. et Merle (Isabelle),

Expériences coloniales. La Nouvelle-Calédonie (1853-1920), Paris, Éditions Belin, 1995, 479 p.

AUTEUR

JEAN-LUCIEN SANCHEZ

Jean-Lucien Sanchez, docteur en histoire de l’École des Hautes Études en Sciences Sociales, est

l’auteur d’une thèse intitulée La relégation des récidivistes en Guyane française. Les relégués au bagne

colonial de Saint-Jean-du-Maroni, 1887-1953 soutenue en décembre 2009 sous la direction de Gérard

Noiriel. Affilié à l’IRIS (Institut de recherche interdisciplinaire sur les enjeux sociaux, EHESS/

CNRS/Inserm/Université de Paris XIII), il travaille sur l’histoire pénale et coloniale de la

Troisième République, plus particulièrement sur les bagnes coloniaux de Guyane française. Jean-

Lucien Sanchez est chargé d’édition (expositions virtuelles) de Criminocorpus.

Dominique Kalifa, Biribi. Les bagnes coloniaux de l'armée française

Criminocorpus , Années antérieures

4

http://criminocorpus.cnrs.fr/qui-sommes-nous/134/

	Dominique Kalifa, Biribi. Les bagnes coloniaux de l'armée française

