
HAL Id: hal-01612137
https://hal.science/hal-01612137

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.

Pierre Piazza, Un œil sur le crime. Naissance de la
police politique. Alphonse Bertillon de A à Z

Jean-Lucien Sanchez

To cite this version:
Jean-Lucien Sanchez. Pierre Piazza, Un œil sur le crime. Naissance de la police politique. Alphonse
Bertillon de A à Z. Criminocorpus, revue hypermédia, 2017. �hal-01612137�

https://hal.science/hal-01612137
https://hal.archives-ouvertes.fr


 

Criminocorpus
Revue d'Histoire de la justice, des crimes et des peines  
2017

Pierre Piazza, Un œil sur le crime. Naissance de la
police scientifique. Alphonse Bertillon de A à Z
Bayeux, OREP Éditions, 2016, 79 p.

Jean-Lucien Sanchez

Édition électronique
URL : http://journals.openedition.org/criminocorpus/3479
ISSN : 2108-6907

Éditeur
Criminocorpus

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

Référence électronique
Jean-Lucien Sanchez, « Pierre Piazza, Un œil sur le crime. Naissance de la police scientifique. Alphonse
Bertillon de A à Z », Criminocorpus [En ligne], 2017, mis en ligne le 09 mai 2017, consulté le 12 janvier
2018. URL : http://journals.openedition.org/criminocorpus/3479 

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/3479


Pierre Piazza, Un œil sur le crime.
Naissance de la police scientifique.
Alphonse Bertillon de A à Z
Bayeux, OREP Éditions, 2016, 79 p.

Jean-Lucien Sanchez

RÉFÉRENCE

Pierre Piazza, Un œil sur le crime. Naissance de la police scientifique. Alphonse Bertillon de A à Z,

Bayeux, OREP Éditions, 2016, 79 p.

Pierre Piazza, Un œil sur le crime. Naissance de la police scientifique. Alph...

Criminocorpus , 2017

1


1 Pierre  Piazza,  maître  de  conférences  en

science politique à l’Université de Cergy-

Pontoise,  est  spécialiste  de  l’histoire  du

« bertillonnage »  et  des  techniques

d’identification anthropométrique du XIXe

au  XXe siècle.  Avec  ce  nouvel  opus,  il

poursuit  la  longue  investigation  qu’il  a

consacrée à un personnage central de cette

histoire  et  fondateur  de  la  police

scientifique  moderne,  Alphonse  Bertillon.

De sa thèse soutenue à l’université de Paris

I  en 2002 et  publiée  chez  Odile  Jacob en

2004 (Histoire de la carte nationale d’identité,

Odile Jacob, 2004) aux multiples

contributions  qu’il  a  conduites,

notamment, sur Criminocorpus (comme le

dossier  Bertillon,  bertillonnage  et  polices  d’identification,  qui  a  donné  lieu  à  une

publication collective chez l’éditeur Karthala, ou bien la collection « police scientifique et

bertillonnage »  dont  il  est  responsable),  Alphonse  Bertillon,  le  « Sherlock  Holmes

français », est l’objet de la part de cet auteur d’un riche investissement qui se décline sous

diverses  formes :  ouvrages  et  articles  scientifiques,  exposition virtuelle ou exposition

physique (comme « Un œil sur le crime. A. Bertillon, précurseur de la police scientifique »

organisée au musée de Vire du 29 avril au 1er novembre 2015).

2 Ce nouvel ouvrage prolonge ces travaux et, tout en se montrant extrêmement rigoureux

sur le plan scientifique, adopte un format de lecture assez original : l’abécédaire. À une

courte introduction suivie d’une chronologie se succèdent 26 chapitres qui introduisent

chacun un thème traité par lettre, de A jusqu’à Z. Cet exercice, devant lequel n’auraient

pas reculé Georges Perec ou Raymond Queneau, impose une contrainte à l’historien que

l’auteur  parvient  à  surmonter  avec  brio.  Le  premier  article,  « Anthropométrie

judiciaire », permet d’emblée au lecteur pas forcément familier avec le « bertillonnage »

de disposer d’une définition claire ainsi que du contexte d’émergence de cette technique.

Mais à l’image du jeu du baccalauréat, si certaines entrées ne présentent pas de prime

abord de difficulté particulière pour être associées à un mot (comme les lettres A, B, C, D,

etc.), l’exercice pouvait s’avérer beaucoup moins aisé avec d’autres (comme les lettres X,

W, H, K, etc.). Mais l’auteur parvient à donner une définition originale à chacune. Ainsi, la

lettre « H » renvoie à « Hélix », c’est-à-dire à une petite « bordure » ou « gouttière » située

au niveau de la zone supérieure de l’oreille qui constitue, pour Alphonse Bertillon, un des

éléments  de  l’oreille  à  relever  lors  d’un signalement.  L’évocation de  ce  qui  pourrait

apparaître de prime abord comme un simple détail lui permet dans les faits d’analyser la

place centrale qu’occupe cet organe dans le relevé anthropométrique qui représente aux

yeux de Bertillon « le facteur d’identification le plus important du visage humain » (p. 32).

Au gré des chapitres,  le lecteur a accès aux multiples facettes de cette technique qui

s’enchâssent dans des jeux d’échelle très divers, lui permettant par-là de disposer d’un

ensemble relativement homogène et complet :  le « bertillonnage » est analysé sous de

nombreux angles (son institutionnalisation au chapitre « Services d’identification », ses

résultats  au  chapitre  « Reconnaissances »,  ses  évolutions  au  chapitre  « Lignes

papillaires », etc.) mais également à travers ses différentes aires d’application (comme

Pierre Piazza, Un œil sur le crime. Naissance de la police scientifique. Alph...

Criminocorpus , 2017

2

http://www.odilejacob.fr/catalogue/histoire-et-geopolitique/histoire-contemporaine/histoire-de-la-carte-nationale-d-identite_9782738114068.php
http://www.odilejacob.fr/catalogue/histoire-et-geopolitique/histoire-contemporaine/histoire-de-la-carte-nationale-d-identite_9782738114068.php
http://www.odilejacob.fr/catalogue/histoire-et-geopolitique/histoire-contemporaine/histoire-de-la-carte-nationale-d-identite_9782738114068.php
http://www.odilejacob.fr/catalogue/histoire-et-geopolitique/histoire-contemporaine/histoire-de-la-carte-nationale-d-identite_9782738114068.php
http://criminocorpus.revues.org/341
http://www.karthala.com/hommes-et-societes-histoire-et-geographie/2473-aux-origines-de-la-police-scientifique-alphonse-bertillon-precurseur-de-la-science-du-crime-9782811105501.html
https://criminocorpus.org/fr/bibliotheque/collections/police-scientifique-bertillonnage/
https://criminocorpus.org/fr/bibliotheque/collections/police-scientifique-bertillonnage/
https://criminocorpus.org/fr/bibliotheque/collections/police-scientifique-bertillonnage/
https://criminocorpus.org/fr/expositions/suspects-accuses-coupables/alphonse-bertillon-et-lidentification-des-personnes-1880-1914/
https://criminocorpus.hypotheses.org/10546


aux chapitres « Indochine » ou « Uniformisation » qui évoquent l’extension de l’usage de

cette technique dans les colonies et à l’étranger). Mais s’il offre une vue d’ensemble très

large sur l’usage de cette technique, l’auteur ne manque pas de présenter également ses

limites comme le « Dynamomètre d’effraction » (censé reproduire les efforts musculaires

déployés par un voleur au moment d’une effraction) ou l’expertise graphologique très

hasardeuse réalisée par Bertillon lors du procès Dreyfus, intitulée le « Kutsch », du nom

de  la  réglette  graduée  utilisée  par  Bertillon  pour  prouver  très  maladroitement  la

culpabilité  du  capitaine.  Suite  à  son  retentissement  en  France  et  au-delà,  le

« bertillonnage » a  également eu un impact  culturel  sur la  société de son temps que

l’auteur  analyse  à  travers  les  « Goguenardises »  de  la  presse  qui  n’hésitaient  pas  à

brocarder  Bertillon  et  sa  technique,  ou  sa  « Valorisation »,  notamment  lors  de

l’Exposition  universelle  de  1889  où  Bertillon  se  vit  décerner  une  médaille  d’or.  En

parallèle, chaque chapitre est illustré par une iconographie très riche et très fournie issue

du Service régional d’Identité judiciaire de la préfecture de Police de Paris (SRIJ/PP) et

des collections privées de Pascal Vincent Bertillon et de l’auteur. Parmi ces images, pour

la plupart inédites et remarquables par leur variété, l’auteur insère, en guise de chapitre

conclusif,  « Zoométrie »,  un  ensemble  de  relevés  signalétiques  d’animaux  (dont

l’empreinte d’un nez de vache) qui, outre leur aspect pour le moins cocasse, souligne le

large spectre que balayait cette technique qui représenta une véritable révolution en son

temps (à l’image de la pasteurisation dans le domaine médical) et qui demeure à l’origine

de la police scientifique moderne.

3 Cet ouvrage met à la disposition des lecteurs une synthèse de près de quinze ans de

recherche et de travaux conduits par Pierre Piazza sur le thème du « bertillonnage » et de

la police scientifique. Son format original, par entrées, permet au grand public comme

aux chercheurs d’accéder avec intérêt à cette histoire passionnante qui résonne toujours

dans notre actualité immédiate.

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 2009 sous la direction de

Gérard Noiriel. Chargé d'études historiques au ministère de la Justice (DAP/PMJ5), il est

responsable de la réalisation des expositions pour le CLAMOR et chercheur associé au CESDIP

(UMR 8183). 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 membre

du comité de rédaction et chargé d’édition (expositions virtuelles) de Criminocorpus.

Pierre Piazza, Un œil sur le crime. Naissance de la police scientifique. Alph...

Criminocorpus , 2017

3

http://criminocorpus.org/qui-sommes-nous/134/
http://criminocorpus.org/qui-sommes-nous/134/

	Pierre Piazza, Un œil sur le crime. Naissance de la police scientifique. Alphonse Bertillon de A à Z

