
HAL Id: hal-02125626
https://hal.science/hal-02125626

Submitted on 10 May 2019

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.

“ La belle vie. Moi, ce serait plutôt la vie d’abbaye.
Portrait de Didier, Abbaye Saint-Léger de Soissons. ”

Vanessa Ferey

To cite this version:
Vanessa Ferey. “ La belle vie. Moi, ce serait plutôt la vie d’abbaye. Portrait de Didier, Abbaye
Saint-Léger de Soissons. ”. Ministère de la Culture et de la Communication, Mairesse, François et
Anne Monjaret (dir.). Accueillir et surveiller, Les métiers du gardien de musée, La Documentation
française, pp. 67-73, 2017, “ Musées-Mondes ”. �hal-02125626�

https://hal.science/hal-02125626
https://hal.archives-ouvertes.fr

« La belle vie. Moi, ce serait plutôt la vie d’abbaye. »

Rencontre avec Didier ROGER
Agent d’accueil et de surveillance, adjoint du Patrimoine
Musée municipal de Soissons à l’abbaye Saint-Léger
Né à Soissons d’un père routier et d’une mère au foyer, Didier Roger a 50 ans. Il est marié et
père de deux filles de 26 et 23 ans, ainsi que d’un garçon de 13 ans.

Par Vanessa FEREY
Muséologue, Chargée de cours à l’Université de Paris 3 Sorbonne Nouvelle

Menuiserie ou mécanique automobile à ses heures, les responsabilités familiales (mariage,
naissance) vont conduire Didier Roger à réfléchir sur la possibilité de contrats professionnels
pérennes. Dans les années 1990, le Centre archéologique de Soissons offre un contrat de travail
d’utilité collective sous forme de stage à 1500 francs par mois sur un chantier de fouille.
L’engagement de l’ancien mécanicien se fait remarquer. Le conservateur du musée municipal
de Soissons poursuit la collaboration par une mission de sauvetage archéologique. Un poste d’« 
agent d’entretien » se libère au musée. La « concierge » est une dame d’un certain âge qui
assure le service de ménage à la bibliothèque. En soirée, elle change d’établissement et effectue
ses tâches d’entretien au musée afin de s’improviser « agent de surveillance ». Cette étrange
organisation doit cesser. Son départ en retraite offre à Didier Roger l’opportunité d’obtenir une
première titularisation aux fonctions de « gardien ». En 1991, il devient « agent d’accueil » et
poursuit sa reconnaissance dans la filière culturelle comme « agent du patrimoine ».

« [...] Je suis arrivé ici, une allumette, une aiguille dans un tas de foin. »

L’année 1991 est décisive pour Didier Roger. À l’âge de 23 ans, ce nouvel agent d’accueil de la
ville de Soissons a atteint un premier objectif : demeurer au sein d’un environnement
professionnel à sa convenance : « [...] c’est beaucoup de choses un agent d’accueil. Déjà, il faut
aimer le site ». L’abbaye Saint-Léger est appréciée des férus de vieilles pierres. Didier Roger
n’a jamais été étranger aux sensations uniques ressenties dans cet endroit : « je l’avais visité
quand j’étais à l’école ». Le jeune apprenti « gardien » prend conscience de l’ampleur de ses
tâches. Le petit musée est une lourde machine qu’il va falloir réviser. Une phase stressante dans
cette ascension professionnelle effectuée sans formation préalable. Didier Roger apprend « sur
le tas » tout en dominant ses craintes : « il y a des tableaux, il y a ci, il y a ça ». Le conservateur
impose ses règles, tandis qu’un collègue favorise son apprentissage dès son arrivée au musée.
Ce dernier lui inculque les rudiments du métier durant les 18 années qui le séparent de la
retraite. Une curiosité tenace et un sens aigu du relationnel concourent à l’émancipation d’un
nouvel acteur du musée.

L’abbaye de Saint-Léger offre la visite d’une nef, d’une crypte et de transepts. Didier Roger s’y
plaît plus qu’à la seconde abbaye de Soissons, Saint-Jean des vignes, dont subsiste

! 1

essentiellement la façade. Néanmoins, le charme de la rencontre avec le susdit « Saint-Léger »
n’opère pas de suite. Le musée semble familier, mais s’apprivoise chaque jour. Les « gardiens »
de deux sites peuvent être amenés à interchanger leur place. Leur mobilité suscite une critique
comparative. Elle dépend des goûts de chacun, « c’est un peu un truc de gardien ». À « Saint-
Léger », il n’y a aucun temps pour « observer sa montre ». Expositions, chorales, concerts,
défilés de mode ou remise de trophées de chasse, le programme chargé ne prédit pas l’ennui.
De plus, l’agenda personnel de Didier Roger se mêle aux activités du musée. Une semaine de
congé entre amis chasseurs lui permet de participer au concours de chasse fêté au musée.

« […] je n’avais jamais appris. Moi, un tableau, c’était un tableau. »

Les collections n’évoquent pas grand-chose à Didier Roger lors de son arrivée. Il connaît bien
quelques tableaux diffusés à la télévision, décrits par les parents ou les amis, depuis « tout
gamin ». Mais, son jugement et ses goûts pour les toiles se développent à travers les discours du
conservateur du musée. Les premiers constats d’état de sortie des œuvres d’art sont instructifs.
Didier Roger est marqué par leur caractère unique. Des pièces de maîtres nécessitent une
surveillance accrue. À chaque instant, les classes, ateliers, ou manipulations diverses de
matériel sont des dangers notables pour l’agent d’accueil avisé : « le truc que j’évite maintenant
de faire, c’est de dire, admettons, à une classe, “Surtout, ne touchez pas aux tableaux” […] Si
on leur interdit, ils font le contraire, il ne faut rien dire du tout. » Il leur préconise aussi la
distance face à l’objet afin de pouvoir l’observer attentivement. Un juste subterfuge qui évite
les coups de crayon maladroits. Les expôts prennent ainsi de plus en plus d’importance à ses
yeux, à leurs yeux. Les élèves d’aujourd’hui en auraient-ils davantage conscience que ceux
d’hier ? Les guides-conférenciers perfectionnent ses connaissances sur le vif. Son regard évolue
constamment sur les collections.

« Mes collègues. Quand je suis arrivé, il n’y en avait qu’un. »

Le seul collègue de Didier Roger est un auxiliaire de la mairie d’origine portugaise payé à
l’heure. L’entretien du musée est très chronophage. Il enjoint des connaissances de base en
matière de bricolage et de rénovation. La complexité du site et la difficulté de certains travaux
requièrent un temps d’adaptation pour l’agent d’accueil et de surveillance. Contrairement à des
musées comme celui du Louvre, le musée municipal de Soissons est entièrement sous sa
responsabilité. Il doit veiller quotidiennement tant à la maintenance qu’à la sécurité de ses
installations de la crypte au clocher. Un agent technique est présent afin de l’aider dans ses
services les plus délicats. Le conservateur vient régulièrement au musée, ainsi que le maire et
ses élus, notamment lors des inaugurations évènementielles.

En collaboration avec sa hiérarchie, Didier Roger contribue aux projets culturels. Il rencontre
souvent les artistes exposés. A contrario, les agents techniques de la mairie semblent plus
écartés du « beau monde ». Son entrée dans la fonction publique sans diplôme fut décidément
une fortune dont il a aujourd’hui pleinement conscience. Actuellement, il serait difficile de
reproduire un tel parcours sans études. Il regrette un peu son manque de motivation quand il
était jeune. Sa carrière aurait pu être enrichie. L’apprentissage d’une seconde langue n’aurait
pas été un luxe. Au fil du temps, la confiance s’installe. La permanence du maire demeure à sa

! 2

disposition. Sa vie privée et professionnelle se différencie : « J’ai un neveu qui a travaillé avec
moi, le travail c’était le travail. Il n’y avait pas de famille. »

« […] il n’y avait pas de publicité comme il y a maintenant, radio, internet […] »

Dès ses débuts dans les années 1990, Didier Roger remarque depuis son poste d’agent d’accueil
qu’il y a plus de monde en hiver, davantage avec le temps qui passe aussi, surtout depuis
l’arrivée d’Internet. Auparavant, le conservateur envoyait ses faire-part. La communication
demeurait classique. Désormais, le site officiel du musée décline l’offre au public afin de le
mettre en valeur. Le succès de l’établissement culturel dépend des obligations de l’agent
d’accueil et de surveillance organisées au jour le jour en fonction de leur délai de traitement.
Une polyvalence qui n’a pas de limites. Pour Didier Roger, elle s’accroît avec l’arrivée d’un
nouveau conservateur intéressé par l’art contemporain : « On a commencé à exposer, à aller
chez les artistes chercher des expos ». De montage en démontage, sa fiche de poste s’étoffe. Le
musée municipal est élargi par l’acquisition d’un autre site d’exposition temporaire, l’Arsenal,
afin d’accueillir les œuvres du Fonds régional d’art contemporain de Picardie. Les opérations
d’emballage se succèdent : « comme dans d’autres musées comme le Louvre, il y a un
conservateur avec cinq agents autour, nous c’est un conservateur et puis s’il y a besoin, on va
prendre un collègue qui est à l’Arsenal ». En parallèle, les végétaux sont autant d’œuvres à
mettre en forme au sein de l’environnement muséal : taille de haies ou d’arbres, ramassage de
feuilles ou désherbage. La valorisation du lieu exige d’avoir la main verte, le circuit électrique
et ses ampoules d’être patient. Rien n’est laissé au hasard du regard public : « Il m’est même
déjà arrivé de monter à l’escabeau pour faire les vitraux avec une tête-de-loup. »

Didier Roger connaît d’autres musées, mais n’a jamais souhaité changer d’endroit. Son
expérience d’« agent d’accueil et de surveillance » se relativise en fonction de son lieu
d’exercice. Dans son cas, la solitude inflige une acclimatation singulière du « gardien ». En plus
de la surveillance des œuvres et du public, la billetterie exige sa présence en cas de visiteur
perdu à défaut de guide-conférencier. Une aubaine pour Didier Roger qui ne supporte pas
l’immobilité. De temps à autre, il essaime son ennui sur la pelouse ou l’applique au pinceau sur
la grille du musée : « Ce n’est pas pour moi que je le fais, si je le fais c’est pour le site ». Sans
prétention, il ne se considère pas comme un élément moteur de l’équipe municipale, mais
reconnaît sa place primordiale au sein de l’établissement public. Le dialogue peut régler bon
nombre de problèmes. Le goût du travail se conserve avec celui du lieu qui vous inspire chaque
matin, 36h50 par semaine. Mais, le rôle des syndicats le laisse dubitatif. La parole l’emporte
sur les actes, sans plus d’efficacité sur le quotidien qui en pâtit. La CFDT est présente,
notamment sur la question de l’augmentation des fonctionnaires qui n’a pas été opérée depuis
plusieurs années. L’attrait des concours est bien moindre lorsqu’ils garantissent peu
d’évolution…

« Tout le monde ne travaille pas dans un musée. »

Il s’agit d’un privilège. Une fierté pour Didier Roger, ressentie dès son arrivée, y compris vis-à-
vis de ses proches. Il veille à parfaire ses connaissances afin de se montrer digne de son statut
de professionnel du musée. Son regard sur le public s’affine, à tel point qu’il peut parfois
prédire les comportements de ses visiteurs. Celui sur son métier aussi. L’agent « présente » et « 

! 3

explique » le musée qu’il surveille (prospectus, information, billetterie, vente, cartes postales et
autres renseignements), tandis que le « gardien » surveille un public a priori averti. La
réputation qui précède Didier Roger en ville souligne pourtant ce statut secondaire. Le Tout-
Soissons le surnomme le « gardien de phare » à cause du clocher illuminé de l’abbaye de Saint-
Léger le soir. Il faut dire que Didier Roger aime « garder » : « Je suis connu dans mon travail et
je suis connu dans ma passion ». Bon nombre de choses et d’individus sont en réalité sous sa
garde. À ce sujet, le Centre national de la fonction publique territoriale lui permet d’assouvir
ses envies de formation : prévention incendie, secourisme, handicap, accueil du public, etc.

Désormais, Didier Roger ne se voit pas changer de métier : « […] cela fait 25 ans que je suis là
et je ne me suis jamais posé la question. » Chaque matin dès 8 h, il passe le musée au peigne
fin, depuis les prospectus jusqu’à l’éclairage du bâtiment. Les intempéries et la fréquentation
des toilettes font varier les plaisirs du nettoyage, reflet de l’image de tout établissement. Les
salles et leurs vitrines réclament leur lot de corvées. 9 h sonne. C’est l’ouverture. Sa journée est
rythmée au gré des aléas. Un seul collègue peut le remplacer en cas d’appel sur un autre site.
De 12 h à 14 h, il ferme le musée à la suite d’un contrôle général. Un quart d’heure
exceptionnel de visite rapide est toléré avant toute fermeture. Utilement, le Centre technique de
la mairie intervient en cas d’installation spéciale telle qu’un salon. Didier Roger structure ses
travaux pour un maximum d’efficacité, sans plus de pouvoir décisionnel sur la hiérarchisation
du travail sous l’égide municipale. Un délai de 11 h de repos est obligatoire en cas d’exercice
jusque 23 h. Ses congés se décident 3 ou 4 mois à l’avance. Vacances et jours fériés, il reste à
l’écoute du moindre problème. Sur l’échiquier de l’organigramme, il s’accommode des autres
métiers du musée selon les personnalités, principalement celle du conservateur qu’il côtoie plus
que d’autres. Les guides-conférenciers payés à l’heure se tiennent sous sa tutelle dans ses
espaces : « C’est le gardien qui commande. » Aucun risque que les scolaires ne s’éparpillent.

« C’est pourquoi ? », « Ce serait pour visiter »

Chaque individu est reçu différemment en fonction de ses attentes. Didier Roger connaît ses
limites et préconise un guide-conférencier pour un contenu scientifique avancé. La familiarité
du visiteur est une réalité dans une ville d’à peine 30 000 habitants. Elle doit donc être de
courte durée : « Attends, je te rappelle ce soir ou je passe chez toi et puis on en discute ». Le
fait d’être suivi par le « gardien », non sans raison, peut générer un mal-être. Un questionnaire
de satisfaction est mis à la disposition du public. Tantôt, il sévit auprès des jeunes visiteurs trop
agités : « Ça va, Zidane ? » Les coups de pied dans les vitrines sont soldés par cinq minutes
d’attente dans les escaliers. Sa présence intrigue : « Pourquoi êtes-vous là ? » Didier Roger
s’explique : « c’est un tableau qui est unique, il n’y en a pas 50, il n’y en a qu’un. Donc, je suis
là pour le surveiller, c’est un tableau qui appartient à tout le monde, mais qui est au Musée […]
peut-être que tes enfants, tes arrière-petits-enfants le verront aussi. S’il est esquinté, vous ne le
verrez plus et cela coûte très cher pour le restaurer ». Toujours cordiale, la question de la tenue
n’est donc pas vestimentaire. Pour les plus nostalgiques du sempiternel costume de « gardien »,
Didier Roger rétorque qu’il n’aurait pas résisté à ses activités : « Je n’ai pas de casquette, rien
du tout, c’est fini, ça. Et puis le litre de rouge, non ? Non. »

Les tableaux en salle ont une double histoire, celle que Didier Roger découvre et celle qu’il
imagine sous les toiles. Les maisons bourgeoises depuis lesquelles il les transporte quelquefois

! 4

sont illustratives du phénomène de réminiscence, ainsi que de la part de rêve qu’il accorde à
l’œuvre exposée. Un chêne centenaire au jardin du collectionneur déclenche chez lui une
réflexion parallèle à l’histoire de l’art exposée au musée : « je vois une histoire […] des gens
qui sont passés là-dessous […] Quand on voit le tableau, la personne, à 90 %, physiquement, ce
n’est pas sûr que ce soit elle. Après, c’est transformé, c’est une apparence, mais ces gens-là,
déjà ils avaient le pouvoir de le faire, tandis qu’un pauvre, il n’a pas son image, il n’a pas de
représentation, lui, de l’époque. […] on ne parle pas de lui. » Didier Roger possède
différemment les objets de collection sur lesquels il veille, l’argent achète bien peu lorsque l’on
a déjà la chance de vivre avec. L’agent existe par et pour l’œuvre qu’il protège. C’est pourquoi
l’objet comme son « gardien » perdent leur image dès l’instant que l’œuvre est altérée. Son
métier ne laisse pas de place au doute sur leur sécurité.

« Je ne sais pas […] si je ne demanderais pas […] à faire la cérémonie dans l’église. »

Didier Roger se rassoit. C’est la première fois que la question lui est posée. Il ressent surtout
une forte énergie qui se dégage du site. Dès la coupure de l’alarme, l’éveil des lieux participe
de son propre réveil. L’église dépourvue de cultes l’apaise. Il fréquente peu les musées, car il
n’y retrouve pas ce ressenti : « on cherche les défauts sur les autres sites ». Sa femme a insisté
pour visiter le musée de Dieppe. Une occasion pour lui d’ironiser auprès d’un collègue : « Vous
êtes combien dans le musée, là ? » « Il y en a un à chaque salle. » « Dis donc, vous avez de la
chance, moi, je suis tout seul ». En vérité, Didier Roger se réjouit de son intimité. Il garde
jalousement ce rapport contigu avec l’Histoire en raillant parfois sur les moines qui hantent
encore un site où personne ne serait en mesure de faire un pas de travers dans son dos. À force
de pratique, il en devient romantique : « Moi j’habite au bout [...] Je vois le clocher la nuit, je
regarde et je dis : “Regarde, mon Abbaye Saint-Léger, elle éclaire encore” ». 25 ans de
souvenirs. L’idée de partir résonne comme un choc. Il « donnerait » l’abbaye de Saint-Léger à
cette seule condition, il n’en prête d’ailleurs jamais les clés. Et si toutefois il gagne à l’Euro
millions : « je vais voir Monsieur le Maire […] je lui rachète l’église. Je vivrais dedans. Ma
femme le sait aussi. »

Le métier public fait partie intégrante de l’homme pudique. Didier Roger arrête la boxe
anglaise dès son arrivée au musée en vue de se consacrer à la chasse qu’il pratique depuis
l’enfance. Il est admiratif de l’ordre qui règne dans la Nature : « Je vois des chevreuils, je vois
des biches, des faons, tout ça. […] Il manque quelque chose à quelqu’un ? » La régulation des
animaux nuisibles est une façon pour lui de contribuer au développement durable du patrimoine
naturel. Le tir à l’arc ou à l’approche du renard concorde avec son autre activité de « 
garderie » : « Je suis garde particulier, garde-chasse d’un bois privé. » Pour l’averti, l’abbaye
abrite trois types d’animaux à protéger : les chauves-souris, les bisets soit les pigeons d’église
et les « animaux musiciens », quant à eux faits de pierre. Il s’inquiète des décisions des
générations futures sur l’environnement, les biens patrimoniaux, son musée qui pourrait bien se
transformer en salle des fêtes. Symboliquement, son entrée n’est pas gratuite. Un fait
surprenant pour certains visiteurs. Didier Roger sensibilise son fils à la protection du
patrimoine qu’il lui lègue. Deux euros dans un ticket valent plus que huit dans un paquet de
cigarettes. Comprendra-t-il un jour le sens de son témoignage ? La beauté préservée des
peintures murales du XIIIe siècle, la minutie encore visible d’un architecte peut-être né puis
mort sur le chantier d’un seul et même ouvrage... L’humain est empli de contradictions. Le

! 5

musée garde les stigmates de ses meilleurs sacrifices. L’agent d’accueil et de surveillance les
honore.

9 novembre 2015

! 6

