

Annuaire de l’École pratique des hautes
études. Section des sciences historiques et
philologiques

140 | 2009
Annuaire de l'EPHE, section des Sciences historiques
et philologiques (2007-2008)

Art et archéologie de la Chine pré-impériale
Le faux dans l’histoire de la peinture chinoise du
XVIIIe au XXe siècle et questions liées
Jonathan Hay

Édition électronique
URL : https://journals.openedition.org/ashp/888
DOI : 10.4000/ashp.888
ISSN : 1969-6310

Éditeur
Publications de l’École Pratique des Hautes Études

Édition imprimée
Date de publication : 1 octobre 2009
Pagination : 373-376
ISSN : 0292-0980

Référence électronique
Jonathan Hay, « Le faux dans l’histoire de la peinture chinoise du XVIIIe au XXe siècle et questions liées »,
Annuaire de l'École pratique des hautes études (EPHE), Section des sciences historiques et philologiques
[En ligne], 140 | 2009, mis en ligne le 26 octobre 2009, consulté le 15 mars 2025. URL : http://
journals.openedition.org/ashp/888 ; DOI : https://doi.org/10.4000/ashp.888

Le texte et les autres éléments (illustrations, fichiers annexes importés), sont « Tous droits réservés »,
sauf mention contraire.

https://journals.openedition.org
https://journals.openedition.org
https://journals.openedition.org/ashp/888

 Résumés des conférences 373

L E FAU X DA N S L’ H I ST O I R E
DE L A PE I N T U R E C H I N O I S E

D U X V I I I e AU X X e S I È C L E

E T Q U E ST I O N S L I É E S

Conférences de M. Jonathan Hay,

Ailsa Mellon Bruce Professor of Fine Arts
à l’Institute of Fine Arts, New York University,

directeur d’études invité

I. Jin Nong (1687-1763) et ses pinceaux de substitution

La première conférence portait sur le rôle des pinceaux de substitution dans la
production de peintures où figure la signature de Jin Nong, un grand peintre lettré du
milieu du xviii

e siècle. Sans prétendre traiter complètement un sujet bien connu et
générant encore des controverses, la conférence a montré quelle était l’étendue des
relations possibles entre une peinture exécutée par un pinceau de substitution et une
œuvre de la main de l’artiste. Pour ce faire, on s’est appuyé sur la distinction de base
entre les deux composantes d’une peinture que sont le style et la manière de son auteur.
Il a été avancé que le premier est au mieux compris au sens étroit d’une rhétorique
visuelle de l’identification de soi, par opposition au second vu comme l’incarnation du
processus de pensée visuel et matériel – lui aussi identificatoire, mais d’une manière
symptomatique. L’examen initial d’un groupe d’œuvres de la main de Jin Nong a per-
mis d’établir les caractéristiques d’un art pictural distinctif qui devait beaucoup à la
calligraphie. On a ensuite présenté trois types de peintures de substitution exécutées à
la demande de Jin Nong. Dans le premier type (représenté par trois albums distincts),
le style de peinture et la calligraphie de Jin ont été adaptés à des images inventées par
le pinceau de substitution lui-même, un artiste qui, dans son art de peindre, s’avère
être un suiveur accompli de Wang Shishen, ami et contemporain de Jin. Le second type
de peintures, représenté par un célèbre album de sujets divers attribué à Jin Nong que
possède le musée de Shanghai, fut produit à partir d’une composition inventée par Jin
Nong. Les versions de la même composition qui sont de la main de Jin figurent dans
deux albums proches dont les feuilles représentent des sujets variés, actuellement dans
les collections du musée du Palais de Pékin et du musée du Palais de Shenyang. La
comparaison avec l’album de Shanghai a montré qu’un autre art pictural était en jeu.
Le concept d’un « thème à peindre » qui puisse être interprété avec quelque liberté par
le pinceau de substitution a été proposé pour décrire ce second cas (à la manière d’un
thème musical dont on tirerait des variations). Finalement, l’existence de nombreuses
peintures signées comme étant de lui par Luo Ping, le plus célèbre des pinceaux de
substitution de Jin, a permis d’identifier plusieurs « Jin Nong » de différents formats
– tous ont des compositions uniques – dans lesquels les caractéristiques de l’art pro-

374 Annuaire – EPHE, SHP — 140e année (2007-2008)

pre à Luo sont clairement identifiables. En dernier lieu, on a examiné plusieurs ima-
ges plus tardives de Luo Ping illustrant des poèmes de son maître après la mort de
ce dernier, et tenté de démontrer que dans ces œuvres Luo laissait transparaître qu’il
avait été un pinceau de substitution avec tout ce que cela impliquait pour lui de perte
d’une partie de soi.

II. Deux peintres faussaires de la dynastie des Qing (1644-1911)

La seconde conférence a commencé par une coda en forme de question pour clore
la première conférence : comment caractériser l’atelier de Jin Nong ? En réponse, il
a été suggéré que sa spécificité tenait au fait que l’artiste avait employé à l’origine
comme secrétaires les pinceaux de substitution dans lesquels il avait le plus confiance.
Ceux-ci étaient responsables de la correspondance du maître. En d’autres termes, l’ate-
lier était partiellement organisé sur le modèle d’un secrétariat.

Nous avons alors dirigé notre attention sur le faux. La présentation a reconsti-
tué, très partiellement, l’œuvre de deux faussaires prolifiques du xviii

e siècle qui ont
abordé leur entreprise de façon opposée. Le premier artiste (jusqu’à ce jour non identi-
fié) s’est spécialisé dans la production de faux Shitao et de faux Kuncan, deux peintres
du début des Qing (1644-1911). Lui-même un peintre accompli de paysages, il n’a fait
que des ajustements minimes de style dans sa propre peinture ou sa calligraphie. De
plus, les textes inscrits et les impressions de sceaux ont tous été de son invention. Rien
de surprenant donc si dans les temps modernes peu d’institutions et de collectionneurs
ont été abusés par cet artiste qui, comme on l’a démontré, était probablement actif à
la fin du xviii

e siècle. Beaucoup plus troublant est le second faussaire dont les contre-
façons de peintures de Shitao sont présentes dans plusieurs grands musées chinois, de
même qu’au musée Guimet, où elles n’ont pas été reconnues pour ce qu’elles sont.
Cet artiste, actif probablement au milieu du xviii

e siècle, se distingue par l’usage qu’il
fait des styles, des compositions, des textes et des impressions de sceaux (il pourrait
avoir acquis les sceaux originaux de Shitao). La plus grande partie de la conférence
a été consacrée à une reconstitution minutieuse des « Shitao » de ce faussaire en plu-
sieurs genres différents. Ce travail a montré que l’artiste possédait non seulement une
formation de peintre limitée, mais aussi qu’il lui manquait la maîtrise des conven-
tions propres aux textes lettrés. À la fin de la conférence, on a avancé l’idée que ce
ne sont pas les paysages, les fleurs, les plantes ou les personnages que l’on voit dans
leurs peintures que les œuvres des deux faussaires partageaient en commun, mais qu’il
s’agit plutôt de l’image que l’histoire a retenue de Shitao. En tant que telles, comme
on l’a suggéré, les peintures possèdent en propre un intérêt artistique, et peuvent être
comparées aux œuvres littéraires de divertissement de la période Qing dans lesquelles
d’authentiques figures de la vie culturelle deviennent des personnages de fiction pour
un large public urbain.

III. Les faux de Zhang Daqian (1899-1983) : paysages de « Shitao »

Comme la seconde, la troisième conférence a commencé par une coda de la précé-
dente, qui a situé le travail de notre second faussaire dans une histoire plus large des

 Résumés des conférences 375

réactions des peintres-artisans à la compétition économique que leur faisaient les let-
trés devenus des artistes professionnels. Dans cette réaction, qui n’était pas seulement
sociologique, se trouvait aussi en jeu une appropriation de la dimension réflexive de la
peinture lettrée – son aspiration à prendre pour sujet la peinture elle-même –, qu’elle
a tournée contre la peinture lettrée à ses propres fins.

À partir de là, nous avons porté notre attention sur le xx
e siècle. Le principal

objet de cette conférence concernait les faux paysages de Shitao qu’un grand peintre à
l’encre de l’époque moderne, Zhang Daqian, a réalisés dans les années 1920-1930. La
présentation a consisté en une synthèse de ce célèbre et très large corpus de peintures,
en distinguant les compositions originales de Shitao retravaillées par Zhang (et parfois
des compositions du second de nos faussaires du xviii

e siècle) de nou velles composi-
tions qu’il a inventées de toutes pièces. Un argument d’ordre visuel a été développé
selon lequel la technique picturale de Zhang a été fortement influencée par sa décou-
verte, tout jeune homme, au Japon, du monde de l’affiche publicitaire de ce pays. En
d’autres termes, sa technique a une dimension moderniste cachée qui, dans les com-
positions qu’il a inventées, n’est pas seulement d’ordre technique, mais tient aussi
bien au style. La dernière partie de la conférence a été consacrée au reclassement par
l’historien d’art Fu Shen des contrefaçons de Zhang vues comme des « œuvres à la
manière de ». En donnant aux faux une place respectable au sein de l’œuvre de Zhang,
Fu a apporté à celle-ci et à la réussite de Zhang une unité organique sur le modèle des
peintres lettrés Ming (1368-1644) et Qing, et il a été capable de l’inscrire dans une
histoire idéalisée de la peinture chinoise comme un grand maître moderne de l’expres-
sion libre. Contre cette vue, il a été opposé que l’art de Zhang se qualifie mieux comme
un art de la représentation – une évocation théâtrale du rôle social du lettré qui, au
xx

e siècle, n’a pu être adoptée qu’avec une grande lucidité. Ses peintures démontrent
l’impossibilité pour le moi de s’exprimer au sens lettré, nous offrant plutôt une sub-
jectivité où il est de manière compulsive aliéné à lui-même. Le faux a été une contre-
partie logique de cette subjectivité aliénée, permettant à Zhang de se débarrasser du
fardeau de cette conscience qu’il avait de lui-même et de devenir celui qu’il voulait
être. En dépit des apparences, il n’est donc pas aussi paradoxal que ses contrefaçons
appartiennent au meilleur de son œuvre.

IV. Le faux vu comme art

On a d’abord passé en revue les trois précédentes conférences en retraçant les nom-
breuses voies par lesquelles les trois études de cas se sont éclairées les unes les autres
à travers des thèmes récurrents mais aussi des différences historiques. Un accent par-
ticulier a été mis sur la pluralité des artistes dans chacune des œuvres examinées, sur
la fiction par laquelle le faussaire transforme l’œuvre du maître, et sur le caractère de
continuité entre la peinture par des pinceaux de substitution et l’approche sans com-
plexe de la pratique du faux par Zhang Daqian.

Le reste de la conférence a été entièrement consacré à une réflexion théorique sur la
signification des différentes pratiques dont il a été question. On a commencé par sug-
gérer que le concept de virtuel – comme dans les réalités virtuelles des hologrammes
ou des jeux vidéo – pourrait bien être un moyen utile d’approcher la question. Il a

376 Annuaire – EPHE, SHP — 140e année (2007-2008)

été ensuite suggéré que l’opposition faite en Occident au xx
e siècle entre l’authen-

ticité et le virtuel, qui aujourd’hui disparaît sous la pression des récents développe-
ments techno logiques, ne s’appliquait pas à la Chine où la transmission de la culture
a depuis longtemps été associée au virtuel dans les domaines visuel et matériel. Les
peintures de substitution, les faux, aussi bien que les copies ont été produits dans un
contexte de tolérance qui est étranger à la pratique moderne de l’expertise « scienti-
fique ». Avec ces facteurs à l’esprit, on a émis trois remarques théoriques : 1) Dans
leurs tentatives pour écrire une histoire de la peinture chinoise, les auteurs ont large-
ment conçu cette histoire comme devant reposer exclusivement sur des œuvres authen-
tiques. En réalité, une telle histoire n’a jamais existé en dehors de l’imagination des
historiens d'art modernes. 2) Pour écrire une histoire de la peinture chinoise qui rende
compte des constantes interactions entre l’authentique et l’inauthentique, de nouveaux
concepts seront nécessaires, parmi lesquels peut figurer l’idée du virtuel comme l’un
des re gistres de la création artistique. Ce registre a une histoire ancienne en Chine,
comme le démontrent aussi bien l’art funéraire que la reconstruction fidèle de structu-
res architecturales plus anciennes. Le faux et les pratiques connexes dans le domaine
de la peinture demandent à être intégrés dans ce contexte plus large. 3) On ne peut pas
rendre compte de l’intérêt inhérent du faux vu comme un art (dans un mode virtuel)
sans défaire la toile de l’histoire de l’art telle qu’elle a été tissée. Le faux ne peut pas
simplement être ajouté au paysage existant des genres artistiques pour la simple rai-
son que la cohérence de l’histoire de l’art comme champ discursif a en partie dépendu
de l’exclusion des faux.

