Peter Hakel, French 101 project, Fall 2000

Jean-François de Galaup de Lapérouse – mystery of the vanished navigator

During the centuries of European naval exploration there were many triumphs as well as tragedies. However, there is only one case in history when a large, well-organized expedition disappeared without trace and its fate remained a mystery for decades to come. This doomed voyage took place in the 18th century under the command of the French Captain Lapérouse.

Jean-François de Galaup de Lapérouse was born on August 23, 1741 near Albi, Languedoc, in southern France. He entered the Navy when he was fifteen and fought the British off North America in the Seven Years' War (1756-1763). Later he served in North America, India, and China. In August 1782, during the American War of Independence, he made fame by capturing two English forts on the coast of the Hudson Bay. The next year his family finally consented in his marriage to Louise Eléonore Broudou, a young Creole from modest origins he had met on Ile de France (present-day Mauritius). In return for the approval he expressed to the King Louis XVI his willingness to undertake even a ten-year expedition of circumnavigation, should he be commanded so. The king called him up on the offer in 1785. He believed that the recent loss of North-American colonies had weakened England and that it was a good time to reassert French prestige. Thus, in order to answer the illustrious accomplishments of the English explorer James Cook, the king summoned Lapérouse to lead a four-year expedition with the focus on the Pacific. Louis XVI issued Lapérouse detailed instructions regarding where to go and what to look for. Lapérouse’s ships were L’Astrolabe and La Boussole, both 500 tons. The Boussole was the flagship and the Astrolabe was commanded by Lapérouse’s friend de Langle. They were storeships reclassified as frigates for the occasion and no expense was spared in their preparation. The lavish outfitting of these ships was, in fact, a huge national effort comparable in its great expenditures of money and investment of national pride with the space exploration programs of modern nations.

Lapérouse was a great admirer of James Cook, tried to get on well with the Pacific islanders, and was well-liked by his men. The exploratory nature of the expedition is illustrated by the fact that among his 114 crew there was a large staff of scientists: an astronomer, a physicist, three naturalists, a mathematician, three draftsmen, and even both chaplains were scientifically schooled. The ships departed from Brest, Normandy, on August 1, 1785, rounded Cape Horn and investigated the Spanish colonial government in Concepción, Chile. By way of Easter Island and Hawaii he sailed to Alaska, where he landed near Mount St. Elias in late June 1786 and unsuccessfully searched for the fabled Northwestern Passage. A barge and two longboats, carrying 21 men, were lost in the heavy currents of the bay they arrived in (called Port des Français by Lapérouse but now known as Lituya Bay). Next he visited Monterey in Alta California where he examined the Spanish settlements and made critical notes on the treatment of the Indians in the Franciscan missions:

 Corporal punishment is inflicted on the Indians of both sexes who neglect the exercises of piety, and many sins, which in Europe are left to Divine justice, are here punished by irons and stocks.

After making repairs in Monterey he set sail across the ocean to Macao. Along the way he discovered a string of small islands west of Hawaii – he named one of them Necker after the contemporary French finance minister. Nearby he almost shipwrecked on a location he named French Frigate Shoals. In Macao he sold the furs acquired in Alaska and divided the profits among his men. The next year, after a visit to Manila, the Philippines, he set out for the northeast Asian coasts. He saw Quelquepart Island (Cheju), only once before visited by Europeans when a group of Dutchmen shipwrecked there in 1635. He visited the mainland coast of Korea, then crossed over to Oku-Yeso (Sakhalin). Lapérouse was enthusiastic about the people of Sakhalin and their friendliness:

Since leaving France, we had not encountered others, who so excited our interest and admiration... It went against our preconceived ideas to find among a hunting and fishing people, who neither cultivated the earth nor raised domestic animals, manners which were in general more gentle and grave -and who perhaps had greater intelligence- than that to be found in any European nation.

The inhabitants had drawn him a map, showing their country, Yeso (now called Hokkaido) and the coasts of Tartary (mainland Asia). Lapérouse wanted to sail through the channel between Sakhalin and Asia but failed, so he turned south and sailed through Lapérouse Strait (between Sakhalin and Hokkaido), explored the Kuriles and reached Petropavlovsk (on Kamchatka peninsula) in September 1787. Here they rested from their trip and enjoyed the hospitality of the Russians and Kamchatkans. In letters received from Paris he was ordered to investigate the settlement the British were to erect in New South Wales, Australia. Barthélemy de Lesseps, the French vice consul at Kronstadt who had joined the expedition as an interpreter, disembarked to bring the Lapérouse’s journals, expedition's letters and documents to France which he reached after a one-year epic journey across Siberia and Russia.

His next stop was the Navigator Islands (Samoa). Just before he left, the Samoans, possibly angered by the crew members’ sexual advances on their women, attacked a group of his men, killing twelve of them, including de Langle, commander of the Astrolabe. Lapérouse then sailed to Botany Bay (near modern-day Sydney), arriving on 26 January 1788, five days after the arrival of the First Fleet from England. Lapérouse sent his journals and letters to Europe with a British ship, obtained wood and fresh water, and left for New Caledonia, Santa Cruz, the Solomons, the Louisiades, and the western and southern coasts of Australia. Neither he nor any of his men was seen again.

When Lapérouse did not show up back in France as expected in 1789, nobody was alarmed; after all, it was common for expeditions such as his to be delayed by months. However, such was the prominence of his expedition and its hold on the public imagination, that Lapérouse was not forgotten even in the throes of the French revolution. In 1791 the new revolutionary government declared Lapérouse lost and commissioned a search and rescue expedition under Antoine de Bruni, chevalier d'Entrecasteaux. D'Entrecasteaux was given two ships: la Recherche (the flagship) and l’Espérance commanded by Huon de Kermadec. Despite the optimistic names of the ships this expedition seemed doomed from the very beginning, with the crew consisting of men ranging from passionate revolutionaries and Jacobins to noblemen and ardent royalists. Later many of the crew, including d’Entrecasteaux and Kermadec, succumbed to scurvy and other diseases. The rescue mission had turned into battle for its own survival. Commands were rearranged, with d'Auribeau taking charge of the expedition, and de Rossel in Kermadec's place. The new chief took the ships to Surabaya, Java. Here it was learned that a republic had been proclaimed in France, and on 18 February 1794 arch-monarchist d'Auribeau handed his vessels to the Dutch authorities so that the new French government could not profit by them. The crew were arrested and even more died in prison. D'Auribeau died a month later and de Rossel sailed from Java in January 1795 on board of a Dutch ship, arriving at Table Bay in April 1795. There his ship sailed unexpectedly with the expedition's papers, leaving him behind, but this vessel was captured by the British. Rossel then took passage on a brig-of-war, but this too was captured by the British. After the Peace of Amiens in 1802 all the papers of the expedition were returned to Rossel who could then publish a narrative of the whole enterprise. The expedition made valuable discoveries in geography, botany, and anthropology, but found no trace of Lapérouse.

Speculation about the fate of Lapérouse and his ships continued for decades after his disappearance. By the end of the 18th century scores of plays, novels, ballads, and apocryphal romances had been written, sung, or performed. A play was written in which Lapérouse survives a shipwreck and, marooned, takes a native wife. Years later a rescue expedition - with his first wife Eléonore on board - finds Lapérouse and the two women meet…

 It was not until 1826 that a British merchant Peter Dillon found evidence of the tragedy. In Tikopia (one of the islands of Santa Cruz archipelago) he bought some swords he had reason to believe had belonged to Lapérouse. He made inquiries and found that they came from nearby Vanikoro, where, according to native tales, two big ships had broken up. Dillon managed to obtain a ship in Bengal and sailed for Vanikoro where he found cannon balls, anchors, a bell, and other evidence of the remains of ships in water between coral reefs. He brought several of these artifacts back to Europe, as did the French explorer Dumont d'Urville in 1828. De Lesseps, the only member of the expedition still alive at the time, identified them as all belonging to the Astrolabe.

Thus some questions were answered but others were still open. What happened to the Boussole where Lapérouse was most likely to be present? The two ships usually maintained a 2-km distance so did the Boussole wreck on the same reefs? Were there any survivors? The natives spoke of a boat that the survivors built out of the remnants of a big ship that had run aground. And finally, the island’s inhabitants recalled another pair of large ships that appeared on the horizon some time afterwards. Could it have been d’Entrecasteaux’s ships that did pass by but did not stop at Vanikoro when there still may have been survivors living on the island?

The resting-place of Lapérouse’s flagship remained unknown for another century. In 1964 the New-Caledonian diver Reece Discombe found metallic objects on Vanikoro reefs that were located rather far from the place where the Astrolabe was found. Over the course of two centuries however, it was conceivable that strong currents could have dragged Astrolabe artifacts that far. The convincing evidence was the discovery of the ship’s bell that carried an eroded inscription Bazin m’a fait. Documents in Brest archives refer to master Bazin who provided bells for the expedition. Astrolabe’s bell had been recovered by Peter Dillon. It was then clear that Boussole’s wreckage had finally been found.

Thus a rough reconstruction could be made of the disaster that struck Lapérouse. After he left Botany Bay he headed for the Santa Cruz archipelago in accordance with the king’s instructions. At the time of the year the region is plagued by exceptionally powerful storms. Both ships were probably caught in one of them, went out of control and found Vanikoro in their way. The Boussole hit the reefs, sank almost immediately and the local inhabitants massacred her survivors. The Astrolabe ran aground but did not sink right away. The survivors appeased the natives with trinkets, unloaded the ship and built a boat from the wreckage. About nine months later they left westward, possibly trying to reach Dutch outposts in the Moluccas or the Spanish-held Philippines. Apparently this boat shipwrecked somewhere, possibly in the Solomon Islands. The actual fate of this boat may never be known.

A little known fact about Lapérouse’s expedition is that when the crew was being selected, the interest from hopeful crew members greatly outweighed the number of available spots. Thus most of the eager would-be explorers were rejected, including a young Corsican officer Napoleon Bonaparte. The possibility of him being accepted and lost with Lapérouse is probably one of the biggest “what-if’s” of history.

Sources:

http://www.win.tue.nl/~engels/discovery/perouse.html

http://www.mup.unimelb.edu.au/catalogue/0_522_84758_7.html

http://www.mairie-albi.fr/arthisto/gens/laperouse.html

Viktor Krupa: The mysterious case of Captain Lapérouse

Life in a California Mission, Lapérouse journals, edited by Malcolm Margolin, 1989

Carl Sagan: Cosmos

