
GEOLOGICAL WORK OF THE BAUDIN EXPEDITION IN AUSTRALIA

293

THE GEOLOGICAL WORK OF THE BAUDIN EXPEDITION IN
AUSTRALIA (1801–1803): THE MINERALOGISTS, THE

DISCOVERIES AND THE LEGACY

WOLF MAYER

Research School of Earth Sciences, Australian National University
Canberra, ACT 0200, Australia
wolf.mayer@bigpond.com.au

Earth Sciences History
Vol. 28, No. 2, 2009

pp. 293–324

ABSTRACT

The Baudin expedition to Australia included among its scientific staff Louis
Depuch and Joseph Charles Bailly, the first professionally educated
geologists to visit this country. Together with the zoologist François Péron,
they carried out the earliest geological surveys along large parts of its coast.
Their views on the origin of the major rock types were mainly guided by
Neptunist thinking. However, in line with the beliefs of a number of French
geologists at the time, they recognized basalt as a volcanic rock. Their
identification of earth materials was hampered by the still imprecise
definition of the physical properties of minerals and rocks. Their work
provided the first detailed descriptions of the major rock types and their
distribution along the margins of the continent and its islands, and led to some
tentative conclusions with regard to the presence of mountains in the
country’s interior. The three investigators concluded that Australia was built
on a foundation of granite, overlain by a variety of sedimentary rocks and
fringed by extensive deposits of largely unconsolidated sediment, left behind
by a retreating sea. Their mistaken identification of dolerite as basalt led them
to believe that they had discovered evidence of volcanic activity in Australia.
Issues such as the presence of marine organisms in rocks now above sea
level, and the finding of various species of mollusks on Australia’s shores,
known to be extinct in Europe, led to lively discussions among a number of
European naturalists.

1. INTRODUCTION

The French expedition of discovery commanded by Post-Captain Nicolas Baudin, which
explored large parts of Australia’s coastal regions between 1801 and 1803, deserves to rank
as the most successful venture charged with the scientific exploration of the southern
continent during its pre- and early colonial period. The charting of extensive parts of
Australia’s coastline, the recording and interpretation of its physical features, its rock
formations and its life forms, as well as the quality and size of its natural history collections,
represent a considerable achievement that yielded up new and unexpected insights into the
continent’s natural world.

Australia, then commonly referred to as New Holland, had been visited by earlier
expeditions that were accompanied by one or more persons with scientific qualifications.
The most notable of these were the voyages led by James Cook (1728–1779) (Endeavour
1770, Resolution and Discovery 1777), who claimed the eastern half of the continent for the
British Crown and named it New South Wales, and who was accompanied on his first
voyage by the botanists Joseph Banks (1743–1820) and Daniel Solander (1733–1782); Jean-
François de La Pérouse (1741–1788) (Boussole and Astrolabe 1788) whose scientific crew
included the naturalists Claude-François-Joseph Receveur (1757–1788) and Jean-Andre
Mongez (1751–1788); George Vancouver (1757–1798) (Discovery and Chatham 1791) who
travelled with the botanist Archibald Menzies (1754–1842); Antoine-Raymond-Joseph de
Bruni d’Entrecasteaux (1739–1793) (Recherche and Espérance 1792–1793), who was

WOLF MAYER

294

accompanied by the botanist Jacques-Julien de la Billardière (1755–1834), the naturalists
Louis Auguste Deschamps (1765–1842), the Abbé Louis Ventenat (1765–1794) and Claude
Riche (1762–1797), and by the mineralogist the Abbé Jean Blavier (1764–1828); and
Matthew Flinders (1774–1814) (Investigator 1801–1803), who has been credited with the
first circumnavigation of Australia and who sailed with the botanist Robert Brown (1773–
1858). However none of these voyages equaled the Baudin expedition in the scale and the
scope of its undertaking, in the number and the mix of the scientific personnel that
accompanied it and in the extent and variety of its discoveries and its collections.

Nicolas Baudin (1754–1803) (see Figure 1) was born on the Ile de Ré, not far from
La Rochelle on the Atlantic coast. He was an experienced navigator who served in both the
French Royal Navy and in its Merchant Navy. Between 1788 and 1792 he made three
voyages to collect botanical specimens on behalf of the Austrian Emperor Joseph II, which
took him to southern Africa and across the Indian Ocean as far as China. In 1796 Baudin,
with the support of the French Government, commanded a very successful botanical
collecting expedition to the West Indies, which greatly enriched the collections of the
Museum of Natural History in Paris. Following his return, in 1798, he submitted an
ambitious proposal for a voyage of discovery around the world. A revised plan to explore
the coasts of New Holland was eventually approved by the First Consul, Napoleon
Bonaparte, in April of 1800. Baudin’s unfortunate death on the return voyage in 1803, not
only deprived him of the well deserved credit for the scientific success of the voyage, but
the animosity shown towards him by those who came to write the history of the enterprise,
also ensured that his name was virtually forgotten, particularly in Europe, until recent times.

Figure 1.
Portrait of Post-Captain Nicolas Baudin,
Conrad Westermayer (ca 1800). National
Library of Australia, Canberra.

The expedition left Le Havre, in October 1800, in the two corvettes the Géographe

and the Naturaliste. The crew lists of the two ships showed twenty-two names under the
respective headings of ‘Naturalists’ and ‘Savants’. Fourteen of these individuals had formal
scientific qualifications, five were gardeners, and three were artists; a further two artists had
been entered in the log as assistant gunners (Bonnemain et al. 2001, pp. 113–120; Péron and
Freycinet 2006, pp. xlix–liv). It is important to note here that gardeners and artists played
quasi-scientific roles in early voyages of discovery; experienced gardeners often possessed

GEOLOGICAL WORK OF THE BAUDIN EXPEDITION IN AUSTRALIA

295

considerable specialist knowledge in botany, while artists provided detailed illustrations of
natural objects and landscapes. The number of the expedition’s naturalists and artists was
severely depleted when ten of their number withdrew during a stopover at the Ile de France
(today’s Mauritius). A further six of the naturalists died at various stages of the voyage and
two more disembarked at stopovers as the ships were homeward bound. Only six of the
original twenty-four ‘scientific’ staff members completed the voyage and returned to
France, all in the Géographe, in 1804. They were the mineralogist Bailly, the geographer
Boulanger, and the zoologist Péron, as well as a gardener Guichenot, and the two artists
Lesueur and Petit.

The routes followed by the two ships along Australia’s coasts until they left Sydney
in November 1802, are shown on the map in Figure 2. During the course of their
investigations of the continent and its islands the vessels became separated on two occasions
for periods of several months, but were reunited, first in Timor late in 1801 and, again, in
Sydney in mid-1802. There were, therefore, lengthy periods when the two groups of
naturalists were not in contact and worked independently of each other. After a long stay at
Sydney, the Naturaliste left on its return voyage and reached Le Havre in June 1803, while
the Géographe continued its exploration of the southern and western coasts of the continent
and returned to the port of Lorient in March 1804.

Figure 2. Map of New Holland (Australia). Based on the first published map of the Australian coastline by
Freycinet (1811) and showing the routes followed by the Géographe and the Naturaliste. The traces of the ships’
tracks have been smoothed out and simplified.

WOLF MAYER

296

2. THE WRITTEN RECORDS OF THE VOYAGE

In 1806, two years after the return of the expedition, the French Government entrusted the
writing of the official history of the voyage to François Péron (1775–1810). Although
appointed as a junior member of the scientific staff, Péron proved himself arguably the
expedition’s most talented and versatile naturalist. He published the first volume of the
Voyage in 1807 and was working on the second volume when he died in 1810. Naval
Officer Louis Freycinet (1779–1842) completed the work, which appeared in 1816 and in a
second edition in 1824 (Péron 1807; Péron and Freycinet 1816, 1824). In recent years, an
English translation of the 1824 edition of the Voyage by Christine Cornell appeared in two
volumes and in a supplementary publication (Péron and Freycinet 2003, 2006; Péron 2007).
These publications contain accounts and discussions of the expedition’s geological
discoveries, based mostly on the work of the two mineralogists, Louis Depuch (1774–1803)
and Joseph Charles Bailly (1777–1844), and on Péron’s own investigations. Further
geological information is found in the two journals kept by the expedition’s commander,
which also include copies of a number of reports on scientific topics submitted to him by his
naturalists and officers. While some of these reports appear in both of Baudin’s journals,
others are found in only one of them. His historical journal has appeared in an English
translation by Christine Cornell, but has not yet been published in French (Baudin 1974,
2004). A personal journal, which he kept until he reached Sydney in 1802, together with
documentation relating to the voyage, has been published in French, but not in English
(Bonnemains et al. 2001).

In addition, a range of geological information is contained in reports, journals and
catalogues, written and compiled by the ships’ naturalists and officers, many of which have
been transcribed by Jacqueline Bonnemains, but few of which have been published. An
exception is Péron’s account of Maria Island, off Tasmania’s eastern coast, which has also
been translated into English by Christine Cornell and includes a detailed and insightful
commentary on its geological content by Max Banks (Plomley et al. 1990). References to
unpublished manuscripts of geological interest, cited in this article, are given in the
footnotes. Passages quoted from the geological accounts of naturalists and officers were
taken from English translations, where these are available. Translations from sources in
French and from German publications and manuscripts are those of the author.

3. THE MINERALOGISTS

Most scientific observers on earlier voyages of exploration to Australia had expertise in the
fields of botany and zoology and took a particular interest in the country’s fauna and flora.
They paid less attention to the study of its geological phenomena. The initial appointment of
four mineralogists to the ‘scientific’ staff of the Baudin expedition can, therefore, be
regarded as exceptional, and as an indication of the importance the authorities in Paris
placed on the acquisition of knowledge about the southern continent’s physical expressions,
its rock formations and potential mineral wealth. A list of questions on aspects of the
continent’s geology, given to Baudin, and intended for the attention of the mineralogists, has
been included in this article as an appendix.

Louis Depuch was appointed as senior mineralogist on board the Géographe, and
Joseph Charles Bailly as student or assistant mineralogist sailing on the Naturaliste. Antoine
Busche (1776–?), appointed as student mineralogist, unfortunately succumbed to the tearful
pleading of his mother at the dockside shortly before the ships’ departure and returned with
her to Paris (Bonnemains et al. 2001, p. 111). A fourth appointee, Dénys de Montfort
(1766–1820), withdrew before joining the ships. The loss of these two mineralogists was
however outweighed to some degree by the presence of François Péron who, although he

GEOLOGICAL WORK OF THE BAUDIN EXPEDITION IN AUSTRALIA

297

made his major contribution in the field of zoology, took a great interest in and carried out
much of the expedition’s geological work.

3.1 Louis Depuch

Louis Depuch was born on 8 October 1774, in the small village of Caumont, in the
southwest of France, some 50 km east of Bordeaux. His father, Alexandre Jean Depuch de
Monbreton, who had served as a captain of dragoons, and his mother, Françoise Claire de
Malet de Puivalier, were both descended from ancient landed families. The political and
social changes that followed the French Revolution led to the seizure of most of the family’s
estates and to the imprisonment of its head (Laumet 2006). His son Louis must have
considered it judicious at this time to delete ‘de Monbreton’ from his name.

We know little of Depuch’s youth and his early education. While he appears to have
lived in Paris in 1792, it was not until three years later, at the age of twenty-one, that he
commenced his geological studies at the École des mines from where he graduated in the
first half of 1798. The École, founded by Louis XVI in 1783 and re-established after the
Revolution in 1794, was one of the most highly regarded geological institutions in Europe at
that time. Among its staff were the crystallographer and mineralogist René Haüy (1743–
1822) and the geologist Déodat de Dolomieu (1750–1801). Based on examination results in
geology for the year 1796, Dolomieu ranked Depuch fourteenth in a class of thirty-seven.1
Depuch’s position in the top half of the class marks him out as a competent, though not an
outstanding student in this subject.

Depuch must have gained sufficient practical experience in geology during the two
years following his graduation to have been recommended by the Council of Mines for the
appointment as Baudin’s senior mineralogist (Horner 1987, p. 72). As, in his later reports to
his captain he generally added the title ‘Mining Engineer’ after his signature it may be
assumed that he was mainly employed in mining activities during these intervening years.
His effective contribution to the expedition’s geological work in Australia was limited,
however, to the investigation of the continents western coast during the first five months of
its survey work. Like many others among the crew, he contracted dysentery during a
stopover at Timor and failing health greatly reduced his participation in the expedition’s
subsequent work. At Sydney, in late 1802, he was transferred to the Naturaliste for the
homeward voyage but died on the Ile de France early in the following year (Péron and
Freycinet 2003, p. 250).

3.2 Joseph Charles Bailly

Depuch’s junior colleague, Joseph Charles Bailly was born on 9 November 1777 in Nancy
in eastern France, the son of a local lawyer. He studied geology, among other subjects, at the
École polytechnique in Paris (then a military institution) between 1796 and 1800, with the
intention of serving in the artillery. However, in mid-1800, he resigned from the military
and, also on the recommendation of the Council of Mines, joined the expedition to Australia
as a junior mineralogist. He remained in good health throughout the voyage and was one of
only three qualified scientists to return to France in 1804. In 1806 he joined the French
Navy’s hydrographic service, where he carried out valuable work, mostly under the
direction of the famous hydrographer Charles-François Beautemps-Beaupré (1766–1854),
until his retirement in 1840. He died in 1844 (Prevost and Roman d’Amat 1948, p. 1355).

1 Élève Brochin, An IV [23 September 1795 to 22 September 1796]. Note sur le cours de Dolomieu. École

des mines, Bibliothèque EMP MS 50.

WOLF MAYER

298

3.3 François Péron

François Péron (see Figure 3) was born on 22 August 1775, at Cérilly in the central region
of France, into a family of modest social standing (his father was a tailor, his mother the
daughter of a merchant draper). After receiving a basic education in his home town, and
when still only seventeen years old, he made the surprising decision to join the French
Army, then fighting a war against Prussia. He was made a prisoner of war but, having lost
the sight of his right eye, was released in 1795 (Duyker 2006, p. 36). Two years later he
commenced his studies at the École de médecine in Paris where, in addition to medicine, he
took courses in zoology, comparative anatomy, chemistry and physics. The advocacy of his
former teacher, Georges Cuvier (1769–1832), among others, led to his appointment as
‘student zoologist’ of the expedition (Horner 1987, pp. 77–79). Although Péron had no
formal education in geology, his immense curiosity in all fields of the natural sciences, his
wide-ranging reading of the literature and his close working relationship with Depuch, seem
to have equipped him to undertake geological research and provided him with a good
understanding of contemporary issues and ideas in geology. He died in his hometown of
pulmonary tuberculosis in 1810.

Figure 3
Portrait of François Péron,
Conrad Westermayer (1800).
National Library of Australia,
Canberra.

GEOLOGICAL WORK OF THE BAUDIN EXPEDITION IN AUSTRALIA

299

3.4 The ships’ officers

In most early voyages of discovery it was common for the ships’ medical staff and its naval
officers, who were often well educated, to take an interest in and, sometimes, contribute to
the work of the naturalists. Several of Baudin’s officers made useful geological observations
that contributed to the recording and understanding of Australian geology. The captain
himself took a keen interest in natural history and was an accurate observer of natural
phenomena.

4. EQUIPMENT AND METHODS

While the lists of implements and materials carried on the voyage for use by the
expedition’s naturalists show numerous items under the headings of ‘botany’ and ‘zoology’,
the only entry specifically pertaining to geological investigations refers to “six hammers for
the mineralogists” (Bonnemains et al. 2001, p. 95). However the ships’ stores contained
other items of equipment, the uses of which, though not specified, were relevant to their
work. These included magnifying glasses, bar magnets, dipping [magnetic] needles,
clinometers, blow pipes and a Nicolson balance to measure an object’s mass and density.

The field methods used by the expedition’s mineralogists to describe and identify
mineral and rock samples did not differ greatly from those employed by today’s geologists.
They took careful note of the diagnostic properties of minerals such as colour, lustre,
transparency, fracture, hardness and, more rarely, crystal habits. As Mohs (1773–1839) did
not publish his hardness scale until some twenty years later (Mohs 1822–1824, 1825), they
tested the hardness of minerals, and also of rocks, with the pointed end of a steel rod or a
simple pocket knife and classified them as hard, medium-hard or soft. In their descriptions
of rock samples the investigators recorded mineral composition and textural properties, such
as the size of crystals or grains, and described the groundmass or matrix in which these were
embedded. They used bar magnets and magnetic needles to check for magnetic properties of
rock specimens and commented on their specific gravity. To establish the presence of
calcium carbonate in their samples they used three different types of acids: nitric, vitriolic
[sulphuric] and muriatic [hydrochloric]. Sometimes, if one acid produced no reaction in a
sample, they tested it with all three. The acid test allowed them, for example, to distinguish
calcite from zeolite. They used a naked flame to test for carbonaceous matter. A rather
curious diagnostic test employed by the mineralogists was to sniff the odour given off by a
rock specimen after moistening it with the observer’s breath. This test was commonly used
by early mineralogists, including Werner, who believed that basalt gave off a clayey odour
when breathed on. As Werner (1786, pp. 281–282) seems to have confused altered basalts
with various types of greywacke, the effectiveness of this test appears to be questionable
(Carozzi 2000, p. 611).

5. VIEWS ON THE CLASSIFICATION AND ORIGIN OF ROCKS

At the time the Baudin expedition left France, the most widely accepted scheme for the
ordering of rock types into specific categories, which also reflected their formation, was that
proposed by the German geologist Abraham Gottlob Werner (1750–1817). He recognized
four classes of rock masses or Gebirgsarten: Uranfängliche or primitive rocks which were
mainly of igneous and metamorphic origin and included basalt; Flötz or stratified
sedimentary rocks, often containing fossils; Vulkanische or volcanic rocks; and
Aufgeschwemmte or alluvial sediments (Werner 1786). Werner believed in an aqueous
origin of crystalline rocks, including basalt, the Neptunist view, which had been precipitated
from solution in a sea that initially covered the entire globe. As the sea level fell over time,

WOLF MAYER

300

part of the basement of primitive rocks became exposed to a greater or lesser extent. Debris
produced by erosion of the emerging land resulted in the deposition of often fossil-bearing
sedimentary layers. The denudation of both primitive and stratified rocks contributed to
form a localised cover of alluvium. Volcanic eruptions resulted in “true volcanic rocks”,
which covered areas of limited extent, while rocks merely altered by fire, probably always
coal formations, were recognized as “pseudo-volcanic rocks” (Werner 1786, p. 292;
Ospovat 1971; Seddon 1973).

Dolomieu, Depuch’s teacher at the École des mines, taught a four-fold scheme of
rock classification, which partly mirrored that proposed by Werner. The lecture notes taken
by one of his students2 record it as follows:

Terrains of precipitation: the result of crystallization following a process of dissolution. This
has led to the formation of primitive or primordial rocks of which the granites are the most
important products.

Sedimentary terrains: which have formed more or less parallel beds and which are
classified as rocks of the second type. In contrast to the primitive rocks, these rocks enclose
organic bodies which are unquestionably of marine origin.

Terrains of transport: formed from the debris of the first two terrains, carried along by
waters, and resulting in the deposition of alluvium.

Volcanic terrains: composed of material ejected from within the Earth and piled up on
top of one another by the action of subterranean fires.

Dolomieu accepted Werner’s Neptunist teaching on the origin of crystalline rocks, such as
granites. However, his views diverged from those of his German colleague with regard to
the formation and the areal extent of volcanic rocks. His own investigations, particularly in
France and Italy (Dolomieu 1794a, b), convinced him that such rocks had a wide
distribution and that basalt was a product of volcanic activity. Dolomieu was planning to
travel to Freiberg late in 1801 to present Werner with evidence that supported the volcanic
origin of basalt and, as Touret (2005, p. 135) put it: “no doubt to try to reconcile Plutonists
and Neptunists”, at least as far as the basalt controversy was concerned. Unfortunately,
before he could set out on his journey, Dolomieu fell ill and died in November of that year.
We can only speculate as to the likelihood of his success in convincing Werner to alter his
firmly held beliefs.

The Plutonist views expressed by Hutton (1795) were not mentioned by Dolomieu in
his 1796 lecture course, and the naturalists taking part in the expedition to Australia seem to
have been unaware of them. Hutton’s major work is not listed among the books carried in
the libraries of the two ships (Bonnemains et al. 2001, pp. 90–95).

When describing and ordering Australian rocks, Depuch largely applied the
classification taught to him by Dolomieu. To what extent Bailly’s use of the same scheme
was based on knowledge he had acquired independently or reflected the views of Depuch,
his senior colleague, is uncertain. Péron, who appears to have learned much about geology
from Depuch, also used Dolomieu’s classification in his own investigations, but augmented
it by applying the term ‘tertiary’ to two separate occurrences of sedimentary rocks. He was
familiar with the work of Horace Bénédict de Saussure (1740–1799), who had recognized
“tertiary mountains” in the European Alps composed of the debris derived from those of the
primitive and secondary kind (Saussure 1779, p. 496).

Based broadly on Dolomieu’s scheme of classification, the naturalists included all
rocks they deemed to be ‘granite’, as well as metamorphic rocks and deformed sedimentary

2 Cordier, L. 1796. Extrait des leçons orales faites par Dolomieu, sur le gisement des minéraux, au

commencement de 1796 à l’École des Mines de Paris. Rédigé par moi, alors que j’étais élève des mines et
obligé de justifier de mon travail à chaque professeur. Archives de l’Académie des sciences, Paris, 4J 16.
See: http://www.musee.ensmp.fr/dolomieu.

GEOLOGICAL WORK OF THE BAUDIN EXPEDITION IN AUSTRALIA

301

strata, in the category of the Primitive. These they regarded as the first-formed and oldest
rocks in any particular region. Sedimentary rocks forming regular horizontal layers, often
containing organic matter, they generally assigned to the Secondary. All loose sedimentary
material covering the surface of the land, but also lightly consolidated stratified sediment
with or without organic matter, as well as dune deposits, they considered to be part of the
Alluvium. Only with respect to the identification of ‘volcanic rocks’ were there differences
of opinion among them.

In the following four sections the discussion of the geological discoveries made by
members of the expedition is based broadly on the sequence in Dolomieu’s scheme of rock
classification, rather than the chronological order of the voyages’ progress.

6. THE ‘GRANITES’

6.1 Geographe Bay

In late May 1801, some days after sighting the coast near the Australian continent’s
southwestern tip, the expedition’s two ships entered a large bay, which Baudin named Baie
du Géographe (Geographe Bay) after his flag ship (see Figure 2). From their first anchorage
the captain dispatched a small boat under the command of Lieutenant Henri Freycinet
(1777–1840), the older brother of Louis, to reconnoiter a part of the country not previously
visited by Europeans. From the ‘scientific’ personnel under his command Baudin chose his
senior mineralogist, Louis Depuch, and his head gardener, Anselme Riedlé (?–1801), “the
one to give us an idea of the country and the other to discover the nature of the soil” (Baudin
2004, p. 164).

Figure 4.
Depuch’s ‘stratified
granite’, being
outcrops of
Precambrian granite–
gneiss at Eagle Bay
(Anse Depuch),
Western Australia.

Depuch recognized extensive outcrops of ‘granite’ on both sides of the little cove

where he landed (see Figure 4). He described these rocks as being composed of feldspar,
which often predominated, transparent quartz and brilliant black mica occurring in strips or
bands. The presence of both well-developed and regularly spaced joint planes in these rocks
and the fact that its component minerals seemed to form distinct layers parallel to these
planes, suggested to Depuch the presence of stratification (Baudin 2004, p. 167). This

WOLF MAYER

302

observations reminded him of the claim made earlier by de Saussure (1779, pp. 99–100) that
granites in the European Alps were stratified and occurred in beds of more or less equal
thickness, and led him to state that “it is impossible not to be convinced here of the fact,
which Mr. de Saussure was the first to recognise and which several naturalists still contest,
that granites are apt to stratify” (Baudin 2004, p. 167).

In his catalogue of rock and mineral specimens, Bailly confirmed the presence of
compositional banding in Depuch’s rock samples and noted further that “the mica is here
arranged in beds and stratified, with white quartz also forming beds although less thick than
those made of black mica”.3 As he had not himself seen the outcrops in the field, it is
somewhat puzzling why he reached the conclusion “that the granite has been formed in a
fissure where water will have deposited its constituent parts”. It is likely that Bailly based
this interpretation on information he had gleaned from the writings of de Saussure who, after
early hesitation, came to share Werner’s Neptunist views and who, possibly referring to a
series of pegmatite veins in the European Alps, had remarked that these granites “will have
formed in fissures by the infiltration of water” (Saussure 1779, p. 533).

Baudin, having accepted that Depuch’s discovery was of scientific significance,
named this first landing place Anse granite or Granite Cove.4 However, Péron and Freycinet
(2006, p. 61), who also recognised that “this remarkable phenomenon” recorded by Depuch
was of special interest to science, “thought it fitting to give it the name of the naturalist who
was the first to see and describe it” and renamed it Anse Depuch. Today it is commonly
known as Eagle Bay, although on topographic maps of the region the original French name
is added in brackets.

The German geologist Leopold von Buch (1774–1853), who in 1810 examined
Depuch’s ‘granite’ specimens in Paris, identified them as gneiss (von Buch 1814, p. 236).
Recent geological maps show these outcrops as granite–gneiss of Precambrian age (Lowry
1967, p. 5).

It is interesting to note here that Depuch appears to have anticipated the finding of
granite on shore. The day before the landing, Baudin had the sea floor around his anchorage
dredged for sediment samples. The drag brought up sand mixed with a black mud containing
shiny particles of mica. Baudin recorded their conclusion that the mineral flakes represented
“fragments of granite which the action of time and rain had broken up and swept out into the
sea” (Bonnemains et al. 2001, p. 223). It is likely that this collective view was based on the
informed opinion of Depuch.

6.2 Tasmania

When, some eight months later, the expedition’s naturalists had their next opportunity to
examine outcrops of granitic rocks along the eastern coast of Tasmania, Depuch was ill and
no longer able to play a major role in geological surveying. From here on the zoologist,
François Péron, took on the added duties as the Géographe’s ‘acting mineralogist’.

Between January and March 1802 the two ships surveyed the eastern and northern
coasts of Tasmania (see Figure 2), giving both Bailly and Péron ample opportunity to study
and record aspects of the local geology. Péron, when surveying Maria Island, applied the
term ‘granite’ to both genuine granitic rocks (now regarded as being of Late to Middle

3 Bailly, C. 1801–1803. Catalogue des substances minérales recueillies pendant le voyage de découvertes

commandé par le Capitaine Baudin (transcription by Madame R. Helouis, 1913). Service hydrographique
de la Marine, Carton 22/23, 4–81; Mitchell Library, Sydney, Manuscript Collection, ML B1265, CY Reel
4346.

4 Journal de mer et table des loch de Ronsard, officier du génie maritime et lieutenant de vaisseau sur le
Géographe (ans IX–XI). Archives nationales, Paris, 5JJ28–30; National Library of Australia, Canberra, G
2164 (Reel 10), pp. 61–62.

GEOLOGICAL WORK OF THE BAUDIN EXPEDITION IN AUSTRALIA

303

Devonian age) as well as to some outcrops of dolerite (now regarded as Jurassic). Outcrops
of the former (see Figure 5), he described as “remarkable for its large crystals of yellowish
feldspar and greenish colour of the mica which, with quartz, is interposed between the
crystals”, while he recorded the latter as “dark green and fine grained” rocks (see Figure 6)
(Péron and Freycinet 2006, p. 235). Tasmanian dolerite is usually blue-grey when fresh
(John Everard, pers. com.).

Figure 5. Granite on Maria Island, off the east coast of
Tasmania (today regarded as Late to Middle Devonian).
The coarse grain size of these rocks suggested to Depuch
that they were the oldest they had found in Australia.
Photo by courtesy of the Department of Mineral
Resources, Hobart, Tasmania.

Figure 6. Outcrops of Jurassic dolerite in north-
eastern Tasmania. Similar rocks were identified
by Péron as granite on Maria Island and by
Bailly as lava or basalt along the Tasmanian
coast. Photo by courtesy of the Department of
Mineral Resources, Hobart, Tasmania.

Bailly, working independently of Péron, did not employ his colleague’s wider
definition of ‘granite’ but used the term mostly for rocks of genuine granitic composition of
Devonian age which he observed on Tasmania’s eastern coast and its adjacent islands. In
these specimens he also identified the minerals quartz, feldspar and mica and noted their
relative abundance. From the vicinity of Port Cygnet, in Tasmania’s south east, he recorded
‘granite’ containing large crystals of feldspar, needles of amphibole and rare tourmaline,
which may have come from outcrops or, more likely, from pebbles of Cretaceous syenite.5

Both Bailly and Péron concluded that the respective rock types they had identified as
‘granite’ in Tasmania belonged to the category of the Primitive. After examining one of
Péron’s specimens from Maria Island that contained feldspar crystals up to four centimetres
in length, Depuch declared this granite to be “the most beautiful of all that have offered
themselves for examination in this part of the world”. Perhaps recalling the words of

5 Bailly, Catalogue, 23–77. (See note 3.)

WOLF MAYER

304

Dolomieu that rocks containing larger crystals were the first to form,6 he declared that this
specimen represented “the oldest of all the rocks” they had seen in this region (von Buch
1814, p. 239). Péron, probably after comparing his own samples with those from Bailly’s
collection during the stop-over of the two ships at Sydney, observed correctly that the coarse
grained granites found by himself on Maria Island and those collected by Bailly at the
Freycinet Peninsula, further to the north, were of the same composition (Péron 1807, pp.
299–300).

The most notable absence in the naturalists’ descriptions of Tasmanian ‘granites’ is
any reference to stratification. Both Bailly and Péron had readily accepted Depuch’s earlier
conclusion that the ‘granites’ cropping out at Geographe Bay formed distinct layers. While
the finding of “veins or seams of black mica” in granites on Freycinet Peninsula, reminded
Bailly of the foliated rocks from the continent’s western coast,7 neither he nor his colleagues
made any further references to this topic. Nevertheless, the second edition of the Voyage,
published more than twenty years later, still refers to Depuch’s discovery of “a very
beautiful type of granite, forming very many regular layers” (Péron and Freycinet 2006, p.
61).

6.3 Blue Mountains, New South Wales

The sojourn of the Baudin expedition at Sydney of about five months, from June to
November 1802, allowed its exhausted crew much needed rest. Depuch’s health improved
sufficiently to allow him to undertake an excursion to the foot of the Blue Mountains in the
company of Bailly, the only occasion during the voyage when the two mineralogists worked
together in the field. Unfortunately, this cooperative effort led Bailly to cease describing the
rock specimens they had collected in his own catalogue, leaving this task to his senior
colleague, whose journals are now lost.8 Bailly did, however, write a detailed account of
their week-long journey (Péron and Freycinet 2006, pp. 339–347).

As they approached the higher ground, following their traverse of the Triassic
sedimentary sequence of the Sydney Basin, the two mineralogists noted increasing amounts
of pebbles of igneous rocks in the bed of the Hawkesbury River (Mayer 2007, p. 333).
Reflecting the view of Dolomieu, they concluded that these coarsely crystalline rocks,
including specimens of granite, made up the Primitive core of the mountain range that rose
before them.9

6.4 The southern Australian coast

Péron, when studying the geology of the island of St Peter and of the adjacent mainland
along the coast of southern Australia (see Figure 2) during the expedition’s return voyage in
1803, described several kinds of ‘granite’, all of which “consist of feldspar, which forms the
base, quartz and mica”. One type of these rocks he described simply as ‘foliated granite’,
whereas in a second type he noted “oblique, winding, black lines” formed by the alignment
of black mica (see Figure 7). He was referring to specimens of what are now regarded as
Palaeo- and Mesoproterozoic gneiss and granitic rocks, which crop out along this coast and
on some of its near-shore islands (Rankin and Flint 1991, Drexel and Preiss 1995).

6 Cordier, Extrait des leçons, 8. (See note 2.)
7 Bailly, Catalogue, 69. (See note 3.)
8 Bailly, Catalogue, 81. (See note 3.)
9 Cordier, Extrait des Leçons, 8. (See note 2.)

GEOLOGICAL WORK OF THE BAUDIN EXPEDITION IN AUSTRALIA

305

Figure 7.
Palaeoproterozoic granite–
gneiss cropping out at
Rocky Point, west of
Ceduna, in South Australia.
Péron noted the “oblique,
winding black lines formed
by black mica” and
identified the rock as
granite.

Close to the western extremity of the continent’s southern coast Bailly, now Péron’s

companion on the Géographe, found “a type of granite, full of garnets, some of which were
the size of the little finger” (Péron and Freycinet 2003, p. 108). He was most likely referring
to the Proterozoic garnet-bearing augen gneiss which crops out in King George Sound at the
entrance to Oyster Harbour. Von Buch (1814, p. 236), who examined this specimen in Paris,
identified quartz intergrown with feldspar and described it as a graphic granite. More recent
examination shows antiperthitic intergrowth of alkali feldspar in plagioclase (Muhling and
Brakel 1985, p. 7).

6.5 General conclusions

After observing outcrops of rocks along large stretches of Australia’s coastline and
examining many specimens collected by himself and his colleagues, Péron expressed the
opinion that the terrain from Tasmania to Western Australia, including the many islands
along these parts of the continent, is “basically primitive”. He agreed with the views of
Depuch and Bailly that “granites form the base and foundation of all the terrain” and,
although the basement rocks were often overlain by younger strata belonging to the
Secondary category, he considered that, in comparison with the extent of the Primitive
rocks, these formed a lesser part of the geology (Péron and Freycinet 2003, p. 91).

7. THE SEDIMENTARY ROCKS

7.1 The western Australian coast

Soon after leaving Geographe Bay in June 1801, the expedition’s two ships became
separated and did not meet up again until they reached Timor in September of that year. On
their way north they sailed independently along a low-lying coastline where outcrops of
horizontally layered sedimentary rocks, usually capped by dune sands, form the western
margin of the Australian continent for hundreds of kilometres of its length. These stratified
sedimentary rocks are known today as the Tamala Limestone of Pleistocene to Early
Holocene age (see Figure 8), a largely aeolian sequence of calcareous sediments, containing
marine intercalations (Playford et al. 1976; Playford 1988; Kendrick et al. 1991). Bailly
studied these deposits in outcrops along the Swan River, on Rottnest Island and at Shark

WOLF MAYER

306

Bay, while Depuch and Péron examined the same formation mainly at Shark Bay (see
Figure 2). At the latter location the two parties fortuitously investigated separate sections of
the same sequence.

Figure 8. Tamala Limestone in an outcrop on Rottnest Island, Western Australia. The Expedition’s naturalists
regarded these rocks as being part of the Secondary formation, overlying a basement composed of granite. This

rock is today regarded as being of Pleistocene age.

Baudin’s investigators were unanimous in assigning these calcareous sedimentary
rocks to the category of the Secondary and agreed that they represented marine deposits
overlying a basement composed of the Primitive granitic rocks that they had encountered
during their earlier investigations at Geographe Bay (see Figure 4). They recognised that the
strata extended continuously over vast distances along the western coast of the continent and
that many of its layers contained fossils. The finding of petrified tree trunks and roots in
some of the beds, and the presence of mollusks on the beaches similar in appearance to
those embedded in the nearby outcrops, satisfied them that these rocks were of a young age
and had only in recent times emerged as dry land (Péron and Freycinet 2006, pp. 92, 142–
146).10 (For a more detailed account of their investigations of the Tamala Limestone, see
Mayer 2008).

7.2 The Sydney Basin

Since the start of European settlement at Sydney Cove in 1788, the rock formations
cropping out in its vicinity had been examined by a number of the colony’s military officers

10 Bailly, C. 1801. Observations minéralogiques et géologiques fait dans la Rivière des Cygnes, juin 17–22,

1801. Service hydrographique de la Marine, Carton 12; Mitchell Library Sydney, Manuscript Collection,
Baudin Papers, Vol. 18, B1278, pp. 97–99.

GEOLOGICAL WORK OF THE BAUDIN EXPEDITION IN AUSTRALIA

307

and other officials, mainly in the search for limestone to obtain lime for making mortar
(Mayer 2007). Depuch and Bailly were the first professional geologists to survey parts of
the sedimentary sequence of the Sydney Basin and to provide detailed descriptions of its
rocks.

The two investigators noted that the region surrounding Sydney, and extending to the
foothills of the Blue Mountains, was mainly formed of horizontal layers of sandstone,
including occasional conglomerates and shaly rocksBailly referred to the latter as
schistwhich in the region they visited tended to make up the upper parts of the outcrops.
They were also aware that this sequence of rocks, which they regarded as belonging to the
Secondary formation, provided a cover over the Primitive granitic core of the Blue
Mountains. These rocks of the Sydney Basin sequence are now recognized, respectively, as
the Hawkesbury Sandstone and the shale-rich Wianamatta Group, both of Triassic age
(Herbert and Helby 1980).

The travellers noted that individual beds ranged from barely a few millimetres to
several metres in thickness, that the sandstone was mainly composed of quartz and that the
shales contained imprints of plants, “noticeably those of various kinds of fern”. At the foot
of the Blue Mountains, at the confluence of the Hawkesbury and the Grose River, they
“found large deposits of bituminous schist which burns with a bright flame” (Péron and
Freycinet 2006, pp. 339–347). As has been noted elsewhere (Carne 1903, p. 1), this is the
first reference to oil shale in Australia, and predates the discoveries at Torbane Hill in
Scotland by some fifty years. However, as no outcrops of oil shale occur at the site from
which they reported their find, it must be assumed that their ‘deposits’ consisted of nests of
pebbles and boulders eroded from outcrops now known to occur higher up in the mountains.
The two mineralogists were aware of major coal seams cropping out along parts of the New
South Wales coast, both to the north and the south of Sydney, “situated at the earth’s surface
and spreading in all possible directions”. Following their own observations of the local
geology a short distance inland from Sydney, Bailly wrote that: “to judge by analogy and
from the numerous indications presented by the composition of the terrain, one could state
positively that there is a great quantity of coal beneath the very soil of Parramatta” (Péron
and Freycinet 2006, p. 340). Their assumption that the coal seams cropping out to the north
continued beneath the ground to Parramatta and extended further to reappear in southern
outcrops, suggests that they contemplated the existence of a sedimentary basin. While the
surgeon/explorer George Bass (1771–1803) had hinted at the presence of a basin structure in
1797 (Vallance 1975, p. 30), the implied inference of the Frenchmen was based on firmer
grounds.

7.3 Tasmania

During his circumnavigation of Maria Island in a small boat, Péron observed outcrops of
two types of sandstone of very different appearance. The first of these he described as “very
fine grained, compact, and of a homogeneous texture, whitish and sparkling” (Péron and
Freycinet 2006, pp. 235; Plomley et al. 1990, p. 37), and in one of his manuscript versions11
he referred to an outcrop of these same strata as couches en zig-zag or zig-zag beds,
implying that they were folded. He concluded that these deformed rocks must be of an older
formation than the horizontal strata he had previously examined and therefore must belong
to the Primitive. Banks (in Plomley et al. 1990, p. 37) tends to the view that Péron was

11 Péron, F. 1802. Topographie générale de l’Ile Maria sur la côte Orientale de la Terre de Diémen,

Observations Minérales et Géologiques. Collection Lesueur, Muséum d’histoire naturelle du Havre, MS
08040; National Library of Australia, Canberra, MS 2187 (Reel 33), p. 57.

WOLF MAYER

308

describing the deformed strata of the Mathinna Beds, probably of Early Devonian age,
cropping out on Maria Island’s east coast.

The second type of sedimentary rocks he encountered formed very regular, horizontal
layers, which he described as “loose-textured, friable and very calcareous”, the origin of
which “must apparently be attributed to a long succession of shelly deposits” (Péron and
Freycinet 2006, p. 235). He confidently interpreted these strata as marine deposits and
placed them in the category of the Secondary. Banks (Plomley et al. p. 37) has suggested
that the ‘secondary sandstone’ seen by Péron forms part of the Permian and Triassic
succession on the island, which includes calcareous layers. In one of his manuscripts, but
not in his official publication, Péron referred to a specimen of calcareous sandstone derived
from a sequence of horizontal beds as being “manifestly tertiary in origin”.12 He did not
explain in what respect this rock differed from others he had included in his category of the
Secondary.

7.4 Kangaroo Island and the continent’s southern coast

On its return voyage, in early 1803, the Géographe spent several weeks near Kangaroo
Island (see Figure 2), where Péron was again confronted by two vastly different sequences
of layered rocks. The outcrops of schist, containing veins of opaque quartz, and the
quartzose, very dense sandstone he observed there, and which he regarded as part of the
Primitive, equate almost certainly with interbedded phyllites, schists and meta-sandstones of
Cambrian age, which crop out along the southern shore of Nepean Bay, and elsewhere on
the island. At several localities on Kangaroo Island, and later on the island of St Peter and
the adjacent mainland, he also noted deposits of “limestone . . . some similar to sandstone,
others more like chalk”, which variously contained shell debris and the remains of petrified
trees, “at times so numerous as to give the impression of a petrified forest” (Péron and
Freycinet 2003, pp. 60–61, 91–93). These depositspart of Péron’s Secondaryare
represented by Pleistocene aeolian quartz sands and calcarenites, limestone, calcrete and soil
horizons, the latter containing the root casts of trees. Péron took a particular interest in the
process he referred to as encrustation or petrifaction, relating to the preservation of organic
matter and the cementation of sediments (Péron 2007, pp. 36–40). This topic is discussed in
more detail in Mayer (2008, pp. 284–285).

Figure 9.
Shore platform
of Pleistocene
rocks overlain
by sand dunes,
north of
Carnavon,
Western
Australia.

12 Péron, F. 1802. Topographie générale de l’Ile Maria sur la côte Orientale de la Terre de Diémen,

Observations géologiques. Collection Lesueur, Muséum d’histoire naturelle du Havre, MS 18043, p. 16;
National Library of Australia, Canberra, MS 2187 (Reel 33).

GEOLOGICAL WORK OF THE BAUDIN EXPEDITION IN AUSTRALIA

309

7. ALLUVIUM AND SAND DUNES

The French explorers used the term ‘Alluvium’ in a much broader sense than current
practice dictates; they included under this heading all loose and even some lightly
consolidated sediment, regardless of its origin. They were greatly impressed by the
widespread extent of Quaternary to Recent deposits of quartz sand, often containing shell
debris, that border much of Australia’s coastlines (see Figure 9 on previous page) and, at
some localities, also form part of the plains that lie behind them.

When anchored in Geographe Bay, Baudin, glancing towards its shores, observed
that “as far as the eye could see, the coast was bordered by sand-dunes”, and declared that
“all the dunes looked to me to be the work of the sea, which carries the sand, and of the
wind, which piles it up and moves it a certain distance in the course of time” (Baudin 2004,
p. 174). Péron, who had surveyed these coastal dunes and parts of the large expanse of low-
lying land behind them, largely agreed with his captain:

All of the beach, all the dunes, even the most elevated, all the terrain beyond, which I have
been able to traverse, are essentially formed by quartzose sand, mostly whitish and pure,
sometimes blackish. Very rarely, does one find shells and corals mixed with the debris. Being
of the same nature as the sediment which has been brought up from the bottom of the sea by
the lead line, it seems clear that the sand was deposited by waters, which then undoubtedly
covered this beach, and which was then left there to dry by the imperceptible retreat of this
sea. There is no trace of calcareous material, which rather rules out any idea of a secondary
origin (Bonnemains et al. 2001, p. 253).

Péron deserves credit for his early application of uniformitarian principles in arguing

from the present to explain the past. In so far as marine intercalations are present in this
largely aeolian sequence of deposits, he was partly correct in his interpretation. However,
his criterion for recognising rocks of secondary origin was not shared by his colleagues;
indeed, Péron himself did not seem to adhere to it when describing rocks he recognized as
part of the Secondary at other localities. While, like his captain, Péron could not envisage
wind action as being the primary agent in the formation of dunes, his later observations
along the continent’s southern coast convinced him that wind played a role in the movement
of the sands, subsequent to its deposition by the sea:

On top of the various sandstones and granites that I have just described, lies a more or less
thick layer of very fine, white, grey or even reddish sand. At several points it forms rows of
high dunes and sometimes it has carried inland and covers bushes and even the tallest trees
with its shifting waves. Péron and Freycinet 2003, pp. 91–93).

Depuch, who examined an area adjacent to that seen by Péron, formed the opinion

that all the higher ground surrounding Geographe Bay was composed of the granitic rocks
he had earlier discovered on its southern shore and formed the basement on which the
‘alluvial’ sediments had been deposited. He also suggested that the sediments of both the
dunes and the plains may have been deposited by a transgression of the sea, but added the
alternative possibility that their formation may be the result of rivers carrying debris from
the continent’s interior. His finding of marine shells in lightly cemented sands on the inland
side of the coastal dunes, together with the presence of shell debris on the surface of the
ground, persuaded him to the view that marine influences played a dominant, perhaps the
sole, role in the deposition of these sediments and led him to favour the idea that the
formation of all the flat, sandy terrain he had surveyed was the result of “the never-ending
action of the sea”. Like his colleagues, Depuch’s field observations left him in no doubt that,

WOLF MAYER

310

once established, dunes were not static and that wind-induced movement of the sand altered
their shapes (Bonnemains et al. 2001, pp. 247–249).

Depuch also noted the presence of what he suspected to be metallic particles in the
sand deposits at Geographe Bay. Together with Péron’s mention of blackish sands, this is
the first, albeit imprecise, reference to the heavy mineral deposits occurring along parts of
the south western coast of Western Australia, which would not be exploited for another 150
years.13

The naturalists had been correct in stating that most of the sediments they examined
at Geographe Bay had been transported to their place of deposition from the seaward side of
the coast. However, their unfamiliarity with large-scale aeolian processes in the formation of
sedimentary deposits (Mayer 2008) led them to assume that these Quaternary and Recent
sediments were carried inland by a transgressing sea. While they were aware that the
building up of complex geological sequences required multiple transgression, they believed
that one major invasion of the sea accounted for the deposition of all the sediments that
today form the coastal lowlands around Geographe Bay.

The explanations offered by Depuch regarding the processes of sedimentation in and
around Geographe Bay closely reflect the views of Dolomieu. The latter distinguished
between two vastly different modes of deposition of Alluvium. The first, largely based on
field observation, expressed the now conventional view of the movement of sand and mud
along riverbeds, leading to their eventual deposition both on land and in the sea. However,
Dolomieu did not believe that large accumulations of boulders and associated
sediments“sometimes covering immense plains”, and often derived from rocks of a
distant provenancecould have been moved by ordinary river currents. Instead, he
proposed that periodic, violent upheavals, possibly caused by an approaching comet, created
tidal waves of immense height and force which could pick up and carry debris over long
distances and deposit it over wide areas.14 In following his former teacher’s views, Depuch
accepted, on the one hand, that sediment now at the bottom of Geographe Bay was carried
into the sea by rivers while, on the other hand, the dune sands, often covered by shell debris
and the partly fossiliferous sediments of the plain behind them, represented sediment left
behind by one of the “great tides” and formed part of the Alluvium (Bonnemains et al. 2001,
pp. 247–248).

8. THE ‘VOLCANIC ROCKS’

The expedition’s naturalists were given the opportunity to make detailed studies of volcanic
rocks on their outward voyage, at both Tenerife and the Ile de France (Mauritius) (Bailly
1812, 1825). Their seemingly unnecessary concluding remarks in many of their geological
reports, that they had not found any volcanic rocks, seem to suggest that they had high
expectations of also making such discoveries in Australia.

9.1 Depuch Island

In late July 1801, as the Géographe sailed along the continent’s north western coast, the
ship’s crew sighted an island, later named Depuch Island (see Figure 2), which by its greater
elevation, darker colour and more abundant vegetation cover, was in stark contrast to the
monotony of the mostly low-lying, almost barren coast they had hitherto observed. It
seemed most promising ground for the naturalists to explore and all were eager to go ashore.

13 Depuch, L. 1801. Rapport fait au commandant sur l’état géologique de la baie du Géographe, le 26

prairial an IX [15 June 1801] (transcribed by Jacqueline Bonnemains). Collection Lesueur, Muséum
d’histoire naturelle du Havre, MS 08043, p. 7.

14 Cordier, Extrait des leçons, 31–37. (See note 2.)

GEOLOGICAL WORK OF THE BAUDIN EXPEDITION IN AUSTRALIA

311

Unfortunately, the captain, who had been much angered by the repeated disregard to his
orders by some of the naturalists when ashore, refused them permission to leave the ship and
instead sent his naval engineer, François M. Ronsard (1769–18?), to investigate.

Ronsard returned the next day with the news that “the island’s terrain is completely
composed of a mass of prisms of basalt heaped on top of each other” and that “frequently,
and particularly towards the top of the peaks [the top of the cliffs], they were standing on
one of their small sides” [in a vertical position] (Bonnemains et al. 2001, p. 306). In his
private journal he referred to these columns as pentahedrons which “generally rest on their
angles”. He also noted that eroded basalt columns formed a pavement along parts of the
island’s shore and that the rocks “are covered in iron-oxide which gives a red-brown colour
to the whole island”.15

The officer gave a more detailed verbal account of his discoveries to Depuch and
presented him with some specimens of the ‘basalt’. On the basis of this information the
mineralogist was able to state that the rocks displayed a columnar structure, “in the manner
common to these products of subterranean fire”. He commented further that the columns
were made up of three-, four- and five-sided prisms and formed a type of natural pavement
along the island’s shore. The specimens were grey in colour tending to blue, of fine grain
and had the appearance of petrosilex with a dense texture. Dolomieu had taught that
petrosilex was predominantly composed of fine-grained feldspar, although quartz was
present in its less pure form (Cordier 1796, p. 11). Depuch also noted shiny laths, probably
feldspar, which was distributed irregularly throughout the rock. The ‘basalt’ did not
effervesce when tested with acids and did not noticeably react to the bar magnet. Its outer
surface had been subjected to a kind of weathering or alteration produced by iron molecules,
normally to a depth of three or four millimetres, sometimes more but more often less.

The information he had been given by Ronsard convinced Depuch that “the island’s
terrain was entirely of a volcanic nature”.16 Péron declared that “the volcanic nature of
Depuch Island ensures its quite particular importance”, and though not having seen the
outcrops himself he talked up the discovery by comparing the ‘basaltic’ pavement on the
island to that of the Giant’s Causeway in Northern Ireland (Péron and Freycinet 2006, p.
107). The explorers would no doubt have been amazed to learn that they had examined
Archaean meta-dolerite, more than 2,925 million years old (Hickman and Smithies 2001, p.
29), the oldest rocks that they would encounter on the voyage. Ronsard interestingly
commented that the rocks forming the hills on the nearby mainland seemed to be of similar
composition to those on Depuch Island. Had the naturalists been able to land there, they
might have found the first evidence of volcanic activity in Australia in the form of Archaean
meta-basalts, which crop out some ten kilometres inland.

Significantly, Ronsard used both of the terms ‘basalt’ and ‘lava’ to describe the
rocks he had found on Depuch Island. The naval officer, like his scientifically educated
colleagues, clearly accepted basalt as a product of volcanic eruptions. The assumed
discovery of ‘volcanic rocks’ in Australia, allowed Depuch to claim that they had now found
every one of Dolomieu’s “four types of terrain that make up the entire exterior part of the
globe”.17

9.2 Tasmania

When referring to the ‘volcanic’ rocks of Depuch Island, Péron, stated that they did not
again “come upon anything of that kind”. It is curious, then, to note his later description of

15 Ronsard, Journal de mer, 68–69. (See note 4.)
16 Depuch, L. 1801. Quelques observations sur l’Ile des Amiraux (transcribed by Jacqueline Bonnemains).

Collection Lesueur, Muséum d’histoire naturelle du Havre, MS 08015, pp. 1–3.
17 Depuch, Quelques observations, 3. (See note 16.)

WOLF MAYER

312

“pebbles of basaltic rock” from the banks of the Derwent River (possibly at Sandy Bay, near
Hobart; Max Banks, pers. com.), and his reference to the role of volcanic fires in shaping the
island of Tasmania (Péron and Freycinet 2006, p. 107). When observing the columnar cliff
exposures of the “great Plateau Mountain”, today’s Mount Wellington near Hobart, he
described them more tentatively as “resembling volcanic ramparts”, or as “prisms and
needles of basaltic appearance” in the case of cliff exposures along the south eastern coast of
Tasmania (see Figure 10). The sight of the spectacular columns forming Cape Haüy, on
Tasmania’s east coast, evoked an image of “immense organ pipes resting on the water’s
surface” (Péron and Freycinet 2006, p. 196, 207). In all cases, the rocks he had observed are
now known to be dolerites of Jurassic age. As stated above, on Maria Island Péron identified
some outcrops of dolerite as granite.

Figure 10. Dolerite columns forming cliffs at Cape Pillar on the southeastern coast of Tasmania. Péron described
these rocks as prisms and needles of basaltic appearance. Photo by courtesy of the Department of Mineral
Resources, Hobart, Tasmania.

Some of the characteristics used at that time in the identification of volcanic rocks
included the presence of pores, vesicles, a scoria-like appearance and a glassy texture
(Carozzi 2000, p. 9). Bailly believed that he had detected such diagnostic features in a
number of the Tasmanian specimens, now known to be dolerite, and even claimed to have
recognised lava flows. This ‘evidence’, together with the similar appearance of dolerite and
basalt in both outcrop and in hand specimen, persuaded him to identify these Tasmanian
rocks as basalt. He even referred to higher ground on the island’s southwestern coast as a
volcanic plateau.

Bailly conceded that even with the aid of a hand lens he had difficulty in identifying
individual minerals in the fine grained rocks he believed to be basalt. As Carozzi (2000, pp.
353–354) has pointed out, the diagnostic properties of many minerals were then still poorly
defined. This was particularly so in the case of doubly-terminated minerals, at that time
often referred to as ‘schorl’a term that could include tourmaline, augite, hornblende,
olivine and even feldspar crystals. It is perhaps not surprising therefore that Bailly

GEOLOGICAL WORK OF THE BAUDIN EXPEDITION IN AUSTRALIA

313

misidentified pyroxene as amphibole in some of his Tasmanian ‘basalt’ samples. Some ten
years later, by which time the science of mineralogy had made considerable progress, he
confidently described the presence of pyroxene in basalt he had collected at the Ile de
France (Mauritius) in 1801 (Bailly 1812, 1825). The mineralogist may however have been
correct in his surmise that “some crystals of shiny and greasy appearance seemed to have the
characteristics of quartz”, as this mineral occurs in some Tasmanian dolerites. In several
‘lava’ pebbles, collected from a riverbed, he identified ‘chrysolite’ and described it as
“sometimes occurring in pyramidal form, sometimes flaky and often formless or
decomposed”, and of “several shades of yellow, greenish, shiny white and pink”. The
mineral was most likely fayalite olivine, which is present in granophyres, into which some
of the Tasmanian dolerites grade (Farmer 1985, p. 67). In pores, cavities and fissures he
noted “infiltrated material”, including chalcedony, calcite and zeolite.18

Some of the outcrops of Tasmanian dolerite that Bailly examined gave him the
impression that these rocks might belong to the trap formation, particularly as they seemed
to form “beds” and appeared in terrace-like outcrops.19 The term ‘trap’, a Swedish word for
stair or step, did not then have a precise meaning for naturalists. It had been applied to
superposed dolerite sills and later to sequences of basaltic lava flows with a step-like
appearance in outcrop, as well as to dolerites with a columnar structure and to various other
rocks of igneous origin. Werner, who described such rocks as fine-grained, dark-green to
black, composed largely of hornblende and feldspar and occurring in parallel beds, believed
trap to be of aqueous origin and to belong to the category of the Primitive (Wagenbreth
1967, p. 109). As both Dolomieu and Depuch seemed to agree with Werner’s theory on the
origin of trap, it is likely that Bailly held similar views.20 Later in the voyage, Depuch
identified specimens of a Jurassic dolerite from Prospect Hill in the Sydney Basin (Branagan
and Packham 2000, p. 115) as “trapp” and “consequently primitive”.21 When the German
writer, Karsten (1808, p. 83) commented on the presence of trap rock at Botany Bay he may
have been referring to Depuch’s discovery.

The news that ‘volcanic’ rocks had been found in Australia aroused considerable
interest in Europe and attracted comments in the literature. Zimmerman (1810), writing in
German, seemed sceptical about such a discovery when he stated that “as currently only
some, in part still doubtful facts are available to us, the question of if and to what extent
volcanoes have contributed to the formation of New Holland, its islands and its mountains,
is uncertain”. He went on to mention the sighting, by the then lieutenant James Cook in
1770, of volcano-like hills on Australia’s east coast (the Glass House Mountains, volcanic
plugs of Tertiary age), and the finding of pumice by Matthew Flinders on the same coast
(probably derived from volcanoes in New Zealand), and referred to these phenomena as
“traces of volcanoes, which are less subject to doubt than the basalts [of Depuch Island],
with respect to their volcanic nature” (Zimmermann 1810, p. 848). He concluded, rather
confusingly that “at least some parts of both New South Wales and the west coast [of
Australia] appear without doubt to be volcanic” (Zimmermann 1810, p. 865).

Vallance (1975, p. 24) has suggested that Pallas’ idea (1782, pp. 81–83) of enormous
subterranean fires, possibly below the Indian Ocean, leading to volcanic eruptions that gave
birth to the islands of the Moluccas, and of part of the Philippines and Australia, would have
been known to German writers. It is possible, therefore, that Zimmermann expected that
volcanic rocks would be found on the southern continent, and accepted the less than

18 Bailly, Catalogue, 25–26. (See note 3.)
19 Bailly, Catalogue, 42. (See note 3.)
20 Cordier, Extrait des leçons, 13–15. (See note 2.)
21 Depuch, L. 1802. Monsieur Depuch’s opinion of the items lately sent from the mountains by M. Barralier,

Nov. 13th [1802]. Mitchell Library Sydney, King Papers, v. 8, p. 71, CY 906, A1980-2.

WOLF MAYER

314

conclusive evidence of their presence. It was, in fact, not until 1836 that the first volcanic
rocks were discovered in Australia (Mitchell 1838).

10. MOUNTAINS, SEA-LEVEL CHANGES AND LIVING FOSSILS

10.1 The evidence for mountains in Australia

When the French expedition reached Australia in 1801, little was known of the country’s
interior and its topographical expression. The work of Baudin and that of the English
navigator Matthew Flinders (1774–1814) (Flinders 1814), who complemented each other in
charting the then still unknown parts of Australia’s southern coast, succeeded in laying to
rest speculation that a sea, running from north to south, divided the large landmass into two
separate and roughly equal parts. However, their exploratory work on land was largely
confined to the continent’s margins. The short inland excursions of Baudin’s naturalists
yielded only glimpses of the continent’s physical features. Depuch’s impression, when first
sighting the western Australian coast, of a “low-lying or, at least, not very high” land,
bordered by extensive sandy terrain, seemed to be confirmed by many of the naturalists’
subsequent observations as the voyage progressed (Péron and Freycinet 2006, p. 60).

Depuch and Bailly alone among the expedition’s naturalists, and perhaps Baudin
himself, had the opportunity to journey short distances inland and to report on the
topography of the terrain they encountered. Both of the mineralogists thought it likely that,
despite the mostly low relief at the continent’s margins, mountains existed in its interior.
Depuch, following his ship-board observations of the hilly ground to the south of Geographe
Bay, now known as the Leeuwin–Naturaliste Ridge, assumed that this elevated terrain also
extended inland (Bonnemains et al. 2001, pp. 247–249). It was Bailly who, on his inland
excursion along the Swan River in Western Australia, first observed “high mountains which
appear to form a chain”, and which we now recognize as the Darling Ranges. Misled by an
error in taking his bearings, he believed that these ranges extended in an east–west direction
and that they were connected to the coastal hills earlier described by Depuch. He went on to
state that: “This chain which runs towards the centre of New Holland appears to me to be
one of those that constitute the backbone of the country”.22 Both of these uplands extend, in
fact, along a parallel north–south trend.

In New South Wales, the two mineralogists referred to the uniform elevation of the
Blue Mountains as “a vast curtain bordering the north–west horizon . . . not marked by a
single indentation or a single peak” (Péron and Freycinet 2006, p. 308). Baudin himself
claimed to have penetrated further than the English into the interior, to the west of Sydney.
There is, however, no independent evidence to support this assertion. As the then
unconquered barrier of the Blue Mountains begins its rise some sixty kilometres from the
coast, the distance of seventy-five to eighty milles (about 150 km), over which Baudin
believed he had travelled inland, was clearly excessive. However, his observations of the
topography along part of Australia’s eastern seaboard led him to predict the existence of a
lengthy mountain range that extended in a north–south direction from Port Stephen (some
200 kilometres north of Sydney) to Wilson’s Promontory on the continent’s southern coast
(see Figure 2).23 When sailing off the coast of New South Wales, the sighting of “a chain of
extremely high mountains” (Baudin 2004, p. 427), most likely parts of the Snowy
Mountains, seems to have confirmed him in his view that a major chain of mountains, today
known as part of the Great Dividing Range, was aligned more or less parallel to the eastern

22 Bailly, Observations minéralogiques, 3. (See note 10.)
23 Baudin, letter to Jussieu. Published in La gazette nationale ou le moniteur universel, 9 September 1803,

pp. 1551–1552.

GEOLOGICAL WORK OF THE BAUDIN EXPEDITION IN AUSTRALIA

315

margin of Australia. Péron also recognized that the Blue Mountains made up only a small
section of a much more extensive chain. He went further than his captain and, probably
relying partly on the reported sightings of higher ground by earlier navigators, confidently
asserted that a range of mountains extended along the east coast from the northern tip of
New Holland as far south as Tasmania. His assumed continuity of Australia’s eastern
highlands led him to suggest that “these mountains of New Holland are remarkably similar
to the Andes of South America in situation”, except that here they are located on the eastern
side of the continent (Péron and Freycinet 2006, pp. 307–308). The naturalist expressed
some contrary opinions about the height and attractiveness of Australian topography. On the
one hand he likened the more elevated ground of some parts of the continent to “wretched
mole-hills in comparison to our great European mountains” (Péron and Freycinet 2003, p.
110), while, on the other hand, he was able to “admire the lofty mountains” and “the broad
plateaux” of Tasmania’s interior (Péron and Freycinet 2006, p. 175).

Péron’s geological investigations in Tasmania, where the land has some appreciable
relief, seems to have inspired him to write down his thoughts on the genesis of Primitive
mountains and on the deposition of the Secondary rocks (Plomley et al. 1990). His views,
which were shared by Depuch, confirmed his belief in an aqueous origin of the first-formed
rocks and also suggest the existence of sub-marine valleys. The extracts below, written in
the evocative language often used by Péron when proclaiming his ideas, present some of the
major points of his thesis:

In an undoubtedly very far-off era, lost in the mists of time, all the highest peaks of this island
were still hidden away at the bottom of the ocean. Everything was covered by the waves. Over
the centuries the mass of water diminished and (this diminution being too gradual for us to
perceive, but not passing unnoticed by Nature) the ground must have risen imperceptibly
towards the surface of the sea.

By and by, the peaks appeared. Coming forth from Nature’s flank in the earliest days of
the world, they were necessarily formed of primitive rock; and indeed all of them are a very
beautiful granite. . . .

Our peaks, scarce and solitary at first, multiply imperceptibly. They grow bigger at
their base and join together. The chains of reefs begin; they stretch out at the water’s surface,
they grow longer still, they curve and break off and the first elements of valleys start to be
definable above the sea.

Some of these developing valleys, almost completely concealed beneath the water by
the very disposition of rocks and reefs surrounding them, can and actually do find themselves
protected more effectively from the action of the waves. Calmer below the surface, these
gradually deposit there all the accumulated debris from the nearby rocks which they have
destroyed or eaten away. It is then that the first deposits begin; it is then that the formation
takes place of those masses of secondary rock which I have mentioned as occurring at several
point along the coast and as always lying on top of the primitive rock. . . .

Indeed, the profound calm of these first underwater valleys, the quality of the softer
soileverything was favourable to Nature’s plans. She developed there the potent germ of
life and multiplication. From that moment on, the uniformity of the deposits disappeared with
their homogeneity. Mixed with the remains of shellfish, the debris of the primary rocks was
thereby successively modified in twenty different ways. According to whether the calcareous
particles were more plentiful or more rare, the sediment acquired a particular character; and
since, in the same period, it became further degraded by fucus [bull kelp] and other marine
plants, a notable change in its essential composition was bound to follow (Plomley et al. 1990,
pp. 19–20).

Péron seems to have been the first to comment on the separation of Tasmania from

the Australian mainland. However his speculations were not based on geological grounds.
Before his departure from France, the then newly-formed Société des observateurs de
l’homme had entrusted him with the tasks of collecting information on the Australian

WOLF MAYER

316

Aborigines and, in a note by George Cuvier, had provided him with some written
instructions (Cuvier 1978, pp. 173–176). The naturalist noted some physical differences
between the inhabitants of Van Diemen’s Land (Tasmania) and those living on the
continent, particularly with respect to the nature of their hair: short, woolly and fuzzy, in the
case of the former; long, straight and smooth, in the case of the latter. He concluded from
this that the two groups of Aborigines represented different races and argued that the
occupation of these lands occurred after the separation of Tasmania from the mainland, as
otherwise they would be inhabited by a common race (Péron 2007, pp. 33–34). Péron, in his
pioneering studies of Australian anthropology, could not have envisaged that about 12,000
years ago rising sea levels cut off Tasmania from the continent, leading to the complete
isolation of its population for some 500 generations and probably resulting in some degree
of genetic drift (Mulvaney and Kamminga 1999, pp. 339–340).

10.2 Sea level changes and their causes

Péron took a particularly interest in geological topics with were linked to his interests in the
field of zoology. Soon after his return to Paris, he published an article in which he
announced the discovery of the fossilized remains of corals in Australian rocks now
occupying a position well above present day sea level. He stated that the southern continent
was “the only landmass from which this phenomenon had not previously been recorded”,
and regarded the find as the final piece of evidence which proved that an ancient ocean had
once dominated the entire Earth (Péron 1804, p. 467). He then pondered the question of
whether part of the sea floor had been elevated to form dry land or whether the sea level had
fallen. The only force he could envisage that was powerful enough to raise the land was
volcanism. However such activity caused “disorder and turmoil” for which he had found no
evidence at the localities he had examined. The only possible explanation was therefore that
the sea had retreated from the land. His earlier conclusions with respect to the deposition of
‘Alluvium’ on the western Australian coast strengthened him in this view.

There remained, however, the tantalising question of “what became of the sea’s
waters as they abandoned the summits of the mountains formed at their depths”? “Here”, he
went on misleadingly, “the voices of observation and experience have fallen silent” and,
further, that the search for an answer to this question offered “great possibilities for
imagination, enthusiasm and hypotheses” (Péron 2007, pp. 44–46). Péron’s somewhat
evasive and unsatisfactory answer to explain the withdrawal of the sea from the land
attracted the criticism of Jean-Baptiste Lamarck (1744–1829). The latter pointed out that
marine shells and corals had been found in the high Pyrenees, some 3,000 metres above the
present level of the sea, and that it would have required a doubling of the ocean volume for
it to have occupied this elevated position. He chided Péron for his simplicity of thought and
remarked: “Here we cannot prevent ourselves from noting that the author does not seem to
have envisaged the whole extent of the problem he has undertaken to resolve” (Lamarck
1805, p. 33). Lamarck (1802, 1964) had published his own theory to explain changes in sea
level, which he attributed to the slow migration of the Earth’s equatorial bulge resulting in a
steady displacement of ocean basins and the progressive emergence of land that was
formerly covered by the sea. Péron knew of Lamarck’s hypothesis but seems to have chosen
to ignore it.

While Péron generally appears to have envisaged earth processes, such as the
emergence of mountains and the withdrawal of the sea from the land, as having operated in
a slow, seemingly uniform and orderly fashion, he occasionally invoked catastrophic events
to explain geological situations. When finding marine shells more than 200 metres above
sea level in Tasmania in terrain he believed to consist mostly of ‘Primitive’ rocks, he
concluded that “the Earth, at this extreme point of the eastern world, experienced its

GEOLOGICAL WORK OF THE BAUDIN EXPEDITION IN AUSTRALIA

317

upheavals and catastrophes; it was, as everywhere else, ravaged by volcanic fire and
submerged beneath the ocean” (Péron and Freycinet 2006, p. 196). His practice of calling on
both gradual and chaotic processes to resolve questions about Australian geology introduces
a measure of inconsistency into his ideas.

10.3 Living fossils

Of particular interest to European naturalists were reports of some types of mollusks found
living on Australia’s beaches, which were only known as fossils in Europe (Bonnemains et
al. 2001, p. 267). Lamarck, when describing a specimen of Trigonia, which Péron had found
on beaches of the continent’s southern coast, saw in its living presence confirmation of his
theory that animals did not become extinct but merely underwent small changes over time:

I believe that if any species in the animal kingdom have been lost, this was only the case
among terrestrial animals of a certain size. . . . As for small species, and especially those that
live in the sea, they have the means to escape [hunting by humans] and among them are truly
none that have really been lost. They have only undergone mutations . . . which have changed
them in such a way that the remains we find of those animals that have lived in the past show
some differences from those of the same species which are alive today (Lamarck 1804, pp.
352–353).

When von Buch became aware of the survival of genera of mollusks in Australia,

long since extinct in Europe,24 his thoughts took a different turn. He was conscious of the
fact that little was known of the geology of the southern lands and that it was important to
assemble the isolated pieces of evidence from these parts of the world “so that we can at
least make assumptions of the extent to which the geological laws of our hemisphere can be
confirmed or may change” (von Buch 1814, p. 234). It seemed to him that the finding of so-
called ‘living fossils’ in Australia might require a fresh look at the widely held view
advocated by Werner, his former teacher, that sediment had been deposited uniformly in a
universal ocean. The information brought back from Australia prompted von Buch to
suggest the possibility that local sedimentation may have produced unique deposits there
(von Buch 1814, p. 235).

11. RECEPTION OF THE EXPEDITION’S GEOLOGICAL FINDINGS

The number of natural objects collected in Australia by members of the Baudin expedition is
simply staggering. Horner (1989, p. 357) noted that the two ships returned to France with a
cargo of well over 200,000 items. Most of these specimens were of a zoological and
botanical nature and included thousands of new species. The recorded number of 796
geological specimens taken back to France seems modest by comparison. It is most
unfortunate that, while many of the plant and animal specimens from Australia still form
part of collections held in French museums, particularly in the National Museum of Natural
History in Paris, attempts by the author to locate the rock and mineral samples have not, so
far, been successful.

While those with an interest in the natural sciences in France, including many among
the general public, shared in the excitement of the arrival of the wondrous faunal and floral
specimens from the southern continent, the rock and mineral samples and the significance of
the geological discoveries, received less attention. The unfortunate death of Depuch on the
homeward voyage, and the added misfortune of the loss of his journal, denied the scientific
community the comprehensive account and interpretation of the continent’s coastal geology,

24 Bailly, Catalogue, 6–7. (See note 3.)

WOLF MAYER

318

which he had intended to write, and which could well have made an important contribution
to contemporary thinking about the Earth. Péron himself made this point very tellingly:

Why was it necessary that my unfortunate friend M. Depuchtoo early struck down by a
mortal illnessshould not be able to observe what arose from the great phenomena that
thronged (as it were) about us? A sound education, rare wisdom and strict judgement, were
combined in this skilful geographer [sic] with the most intrepid dedication and unflagging
activity. He had already prepared important material for the geological account of New
Holland and he alone was capable of giving it all the weight of which it is susceptible.

In a footnote he added:

Upon leaving us at Port Jackson to return to Europe, M. Depuch took all his manuscripts with
him. It is painful to have to say that the family friend, in whose house in the Ile de France he
ended his days, allowed all our honourable colleague’s work to go astrayan irreparable loss
to Science and, above all, to our expedition (Péron 2007, pp. 32–33).

A manuscript note held in the National Archives in Paris, dated 27 June 1804, states

that “Bailly, mineralogist, requested all the papers relating to his voyage, and the catalogue
of Depuch, which he received”. A government regulation required that the returning
naturalists and ships’ officers surrender their journals and catalogues at the end of the
voyage. The fact that Bailly was able to reclaim both his own manuscripts and the catalogue
of Depuch, suggests that the latter had prepared a duplicate copy and entrusted it to his
colleague before starting on his homeward voyage. Von Buch, the first geologist to examine
and assess the geological collection brought back to France, at the time housed in the rooms
of the Council of Mines in Paris, referred to the catalogues of both Bailly and Depuch (von
Buch 1814). But while Bailly’s catalogue has survived that of his senior colleague seems to
have been lost.

As Bailly was not given the opportunity to write about the expedition’s geological
findings in Australia or to work on its collections, the presentation of its geological
achievements lacked a dedicated and knowledgeable spokesman. In the absence of such
expert advice, Antoine Laurent de Jussieu (1748–1836), then professor of botany at the
Jardin des Plantes and director of the Museum of Natural History, made a somewhat
negative assessment of the work of the mineralogists:

One will not be surprised that by carrying out research confined to the coasts, most of them
deserts or covered in trees, with neither high mountains nor ravines in which to observe the
various layers of the land, nor with any mine workings, the mineralogists Depuch and Bailly,
have not been able to collect more than a small number of minerals, insufficient to give an
exact idea of the geology of this country. That which they have brought back serves at most to
give a general understanding of the surface of the land they have visited, and to indicate the
distinction between the epochs in which the mineral substances of this land have been
produced (Jussieu 1804, p. 7).

The geological results of the expedition published in the official history of the

voyage by Péron (1807), and later augmented by Freycinet (Péron and Freycinet 1816,
1824), while of considerable interest, were presented in a disjointed fashion within the
context of the voyage’s history and progression and did not provide the reader with a
cohesive and comprehensive account of the expedition’s achievements in this field. The
accounts nevertheless provided a useful introduction to Australian geology for naturalists of
future voyages of discovery to the southern continent, particularly to those participating in
the expeditions led by Freycinet himself in 1817–1820 (Freycinet 1827), Phillip Parker King
in 1818–1822 (King 1826), Duperrey in 1822–1825 (Duperrey 1826) and Dumont d’Urville

GEOLOGICAL WORK OF THE BAUDIN EXPEDITION IN AUSTRALIA

319

in 1826–1829 (Dumont d’Urville 1832–1833). Apart from Lamarck, the Baudin
expedition’s geological work attracted the interest of a number of other scientists, including
Lacépède (1804), Fitton (1826) (see also Branagan and Moore 2008), Cuvier (1825), and
Darwin (1842).

The first Australian to comment in some detail on the geological work of the Baudin
expedition was Ralph Tate (1840–1901), Professor of Natural History at the University of
Adelaide. While recognising the published contributions of Depuch and Bailly, he heaped
particular praise on the work of Péron. “Few geologists” [sic], he wrote, “have been more in
advance of their age in which they lived, or have suffered so long an undeserved oblivion, as
Péron” (Tate 1893, pp. 6–7). In more recent years the Baudin expedition’s geological work
has received more detailed attention in the writings of Vallance (1975, 1981–1982),
Branagan 2002, and Mayer (2003, 2005, 2007, 2008 and 2009, in press).

12. CONCLUSION

The investigations carried out by members of the Baudin expedition in Australia provided
European scientific observers, as well as the general public, with the first detailed
information about the geological constitution of the southern land. The methods the
naturalists employed in their studies and the theories and ideas that directed the analyses and
evaluations of their findings provide us with an awareness of advances in the study of the
Earth at a time when geology began to emerge as a science in its own right. While the
expedition’s geological findings did not then receive the full credit they deserved, they did
provide a range of material for debate among European naturalists and became more widely
known by their inclusion in a number of popular books on foreign travel and discoveries.

APPENDIX: QUESTIONS ON NATURAL HISTORY25

Mineralogy
Are the coastlines vertical or sloping? Are they broken or continuous?
Are they composed of rocks or dunes?
If they are of dunes, what is the composition of the sand that forms them? Does the

sand contain metallic minerals? Does it contain petrifactions and of what kind are they? If
the coastline is formed of rocks, are they granite and, if so, of what type? Of what different
stone is this granite composed?26

If it is not granite, is the rock foliated, hard or not? Mixed with other stones or not? Is
it basalt or hornstone?27 Is it just slate, hard or soft? Is it steatite?

Finally, of what colour are all the different types of stone?
If it is not one of the above rocks, is it marble, of one colour or multi-coloured? Does

this marble occur in horizontal beds or in vertical sections? Are petrifactions present, and of
what kind are they?

If it is not marble, is it sandstone, pure or mixed?

25 Archives nationales, Paris, 5JJ35; National Library of Australia, Canberra, Baudin Papers, G 2165 (Reel

11), pages not numbered. The unsigned document may have been written by Charles Pierre Claret
Fleurieu (1738–1810), who prepared the instructions for Baudin’s voyage, or by Pierre-Alexandre Forfait
(1752–1807), the then Minister for the Navy.

26 The compiler of this questionnaire acknowledges here that the term granite was at that time applied to a
variety of different rock types.

27 There was much confusion at the time about the properties and the identification of hornstone (roche de
corne). The term was often applied to describe both amphibolite and hornfels. Dolomieu considered it to
be a rock rich in hornblende (Cordier 1796, p. 14). Confusingly, in Sweden the term ‘hornstone’ seems to
have been equated with trap (see Carozzi 2000, p. 576).

WOLF MAYER

320

If the stone is calcareous, is it pure; that is to say, is it homogeneous, fine or coarse?
Are petrifactions present, and of what kind are they?

If mountains exist, in what direction are the most elevated ridges aligned?
Are the summits snow-covered or not? What is the height of the mountains above sea

level? If the summits are snow-covered, what is the elevation of the parts permanently
covered in snow? Or else, does the snow only cover the summit? Is the snow-cover of great
thickness or not? Are streams issuing from the snow?

If some of the mountains can be visited, are there any indications of mineral deposits,
and of what kind? Are precious stones found there, such as rock crystal, agate, jade, jasper,
hyacinth or garnet?

What type of stones, coarse or fine, are found in the beds of streams, and what
metallic minerals occur there? Are they abundant?

If the terrain is volcanic, do lavas occur in flows or as prisms, vertical or inclined, of
a single stream or branched? Do these lavas contain nests of precious stones? Does one find
among these lavas glass that is compact or hair-like,28 pumice stone, zeolites, etc.?

As the productions of marine insects cover the rocks, the sand banks and other coral
deposits, with madrepores and other productions of polyparies, when coasts covered with
these productions are encountered, one asks what is the thickness of these deposits, do they
descend so deeply into the sea that one can presume that a small island or projection or some
other kind of reef can be formed merely by the deposit produced by the work of polyps?29

ACKNOWLEDGEMENTS

I would like to thank Gabrielle Baglione of the Muséum d’histoire naturelle at Le Havre,
Marie-Noëlle Maisonneuve of the École des mines and Claudine Biloux of the École
polytechnique in Paris for allowing me access to the manuscript collections housed in their
respective archives. I am grateful to Professor Philippe Taquet of the Muséum national
d’histoire naturelle in Paris for his comments on the manuscript and for providing
information and contacts in France, and to Professor Margaret Sankey of the Department of
French Studies at Sydney University for her helpful remarks and for providing a translation
from the French of the confusingly written last paragraph in the Appendix. Many thanks go
to Richard Barwick, of the Research School of Earth Sciences at the Australian National
University, for his generous help in preparing the map and enhancing the quality of some of
the photos. I also thank John Everard of the Department of Mineral Resources in Hobart,
Tasmania, for supplying a number of the photographs used in this article.

ARCHIVES

Archives de l’Académie des sciences, Paris.
Archives nationales de France, Paris.
École des mines, Paris.
École polytechnique, Paris.
La Collection Lesueur du Muséum d’histoire naturelle du Havre.
Mitchell Library, Sydney.
Muséum national d’histoire naturelle, Paris.
National Library of Australia, Canberra.

28 This term may refer to ropy lava of the pahoehoe type.
29 The document appears to have been written in haste and is not always easy to follow. The last paragraph

in particular is badly and confusingly worded. Essentially, the questioner seems to ask if corals and their
debris can result in the formation of islands or reefs, and at what depth such features start to form.

GEOLOGICAL WORK OF THE BAUDIN EXPEDITION IN AUSTRALIA

321

REFERENCES

Bailly, J. C. 1812. Détails géologiques. From : Milbert, J. G. Voyage pittoresque à l’Ile de France, au

Cap de Bonne Espérance, et à l’Ile Ténériffe, pp. 92–105. Paris: A. Nepveu.
Bailly, J. C. 1825. Geognostische Bemerkungen über Ile de France. Zeitschrift für Mineralogie 19:

136–146.
Baudin, N. 1974, 2004. The Journal of Post-captain Nicolas Baudin, Commander-in-chief of the

Corvettes Géographe and Naturaliste. Assigned by Order of the Government to a voyage of
Discovery. Translated from the French with a preface by Christine Cornell. Adelaide: The
Friends of the State Library of South Australia.

Bonnemains, J., Argentin, J. M. and Marin, M. 2001. Mon voyage aux Terres Australes. Journal
personnel du commandant Baudin. Ville du Havre: Imprimerie Nationale Éditions.

Branagan, D. 2002. Australian stratigraphy and palaeontology: the nineteenth century French
contribution. Comptes rendus palevol 1: 657–662.

Branagan, D. and Packham, G. H. 2000. Field Geology of New South Wales. Sydney: New South
Wales Department of Mineral Resources.

Branagan, D. and Moore, D. T. 2008. W. H. Fitton’s Geology of Australian Coasts. Historical Records
of Australian Science 19: 1–51.

Buch, L. von. 1814. Einige Bemerkungen über die geognostische Constitution von Van Diemens
Land. Magazin für die Neu Entdeckungen in der Gesammten Naturkunde 6: 234–240.

Carne, J. E. 1903. The Kerosene Shale deposits. Memoirs of the Geological Survey of New South
Wales, Geology No. 3. Sydney: William Applegate Gullick, Government Printer.

Carozzi, A. 2000. Manuscripts and Publications of Horace Bénédict De Saussure. On the Origin of
Basalt (1772–1797). Carouge-Genève: Edition Zoe.

Cuvier, G. 1825. Recherches sur les ossemens fossiles. Paris: Dufour & d’Ocagne.
Cuvier, G. 1978. Note instructive sur les recherches à faire relativement aux différences anatomiques

des diverses races d’homme. In: Aux origines de l’anthropologie française: les mémoires de la
Société des Observateurs de l’Homme en l’an VIII, edited by J. Copans and J. Jamin, 173–176.
Paris: Le Sycomore.

Darwin, C. 1842. The Structure and Distribution of Coral Reefs. London: Smith, Elder.
Dolomieu, D. 1794a. Distribution méthodique de toutes les matières dont l’accumulation forme les

montagnes volcaniques, ou tableau systématique dans lequel peuvent se placer toutes les
substances qui ont des relations avec les feux souterrains. Journal de physique, chimie et
histoire naturelle 1: 102–125.

Dolomieu, D. 1794b. Mémoire sur les roches composées en général, et particulièrement sur les pétro-
silex, les trapps et les roche de corne, . . . Journal de physique, chimie et histoire naturelle 1:
175–200, 241–263, 406–428; 2: 82–105.

Drexel, J. F. and Preiss, W. V. 1995. The geology of South Australia, Vol. 1, The Precambrian. South
Australia, Geological Survey, Bulletin, 54.

Dumont d’Urville, J. S. C. 1832–1833. Voyage de découvertes autour du monde et à la recherche de
La Pérouse par M. J. Dumont d'Urville, capitaine de vaisseau, exécuté sous son
commandement et par ordre du gouvernement, sur la corvette l’Astrolabe, pendant les années
1826, 1827, 1828 et 1829. Paris: Roret.

Duperrey, L. I. 1826. Voyage autour du monde. Exécuté par ordre du Roi sur la corvette de Sa
Majesté la Coquille pendant les années 1822, 1823, 1824 et 1825. Paris: Arthus Bertrand.

Duyker, E. 2006. François Péron: An Impetuous LifeNaturalist and Voyager. Melbourne:
Miegunyah Press.

Farmer, N. 1985. Kingsborough, Explanatory Report Geological Atlas 1:50 000 Series, Sheet 88
(8311N) Hobart: Tasmania Department of Mines.

Fitton, W. H. 1826. An Account of some Geological Specimens from the Coasts of Australia. London:
W. Clowes.

Flinders, M. 1814. A Voyage to Terra Australis. London: G. and W. Nicols.
Freycinet, L. 1811. Voyage de découvertes aux Terres Australes, exécuté par ordre de Sa Majesté

l’Empereur et Roi, sur les corvettes le Géographe, le Naturaliste, et la goëlette le Casuarina,
pendant les années 1800, 1801, 1802, 1803 et 1804. Atlas (Historique) Paris: Imprimerie
Impériale.

WOLF MAYER

322

Freycinet, L. 1827. Voyage autour du monde, entrepris par ordre du Roi, exécuté sur les corvettes de
S. M. l’Uranie et la Physicienne pendant les années 1817, 1818, 1819 et 1820. Paris: Pillet
Ainé.

Hickman, A. H. and Smithies, R. H. 2001. Roeburne, Western Australia. Geological Survey of
Western Australia 1:250 000 Geological Map and Explanatory Notes. Sheet SF 50–53.

Horner, F. 1987. The French Reconnaissance: Baudin in Australia 1801–1803. Melbourne: Melbourne
University Press.

Hutton, J. 1795. Theory of the Earth with Proofs and Illustrations, 2 vols. Edinburgh: William Creech.
Jussieu, A. L. 1804. Notice sur l’expédition à la Nouvelle-Hollande, entreprise pour des recherches de

géographie et d’histoire naturelle. Annales du Muséum d’histoire naturelle 5: 1–11.
Karsten, D. L. G. 1808. Mineralogische Tabellen mit Rücksicht auf die neuesten Entdeckungen.

Berlin: Heinrich August Rottmann.
Kendrick, W. G., Wyrwoll, K. H. and Szabo, B. J. 1991. Pliocene–Pleistocene coastal events and

history along the western margin of Australia. Quaternary Science Review 10: 419–439.
King, P. P. 1826. Narrative of a Survey of the Intertropical and Western Coasts of Australia. London:

John Murray.
Lacépède, E. 1804. Mémoire sur plusieurs animaux de la Nouvelle–Hollande dont la description n’a

pas encore été publiée. Annales du Muséum d’histoire naturelle, 4: 184–211.
Lamarck, J.-B. 1802. Hydrogéologie ou recherches sur l’influence qu’ont les eaux sur la surface du

globe terrestre . . . Paris: Agasse et Maillard.
Lamarck, J.-B. 1804. Sur une nouvelle espèce de Trigonie, et sur une nouvelle espèce d’Huitre,

découvertes dans le voyage du capitaine Baudin. Annales du Muséum d’histoire naturelle 4:
351–359.

Lamarck, J.-B. 1805. Considérations sur quelques faits applicables à la théorie du globe, observé par
M. Péron dans son voyage aux terres australes, et sur quelques questions géologiques qui
naissent de la connaissance de ces faits. Annales du Muséum d’histoire naturelle 6: 26–52.

Laumet, J.-C. 2006. Une île ‘girondine’ en Terres Australes: l’île Depuch. Le mois scientifique
d’Aquitaine 268/269: 11–14.

Lowry, D. C. 1967. Busselton and Augusta, Western Australia. Geological Survey of Western
Australia 1:250,000 Geological Map and Explanatory Notes. Sheets S1/50–55 and S1/ 50–59.

Mayer, W. 2003. A first geological assessment of the Sydney–Blue Mountains region by the visiting
French mineralogists Joseph Charles Bailly and Louis Depuch, in 1802. Abstract 17th
Australian Geological Convention, Hobart, 31.

Mayer, W. 2005. Deux géologues français en Nouvelle-Hollande (Australie): Louis Depuch et Charles
Bailly, membres de l’expédition Baudin (1801–1803). Travaux du Comité français d’histoire
de la géologie, 3e série, 19: 95–112.

Mayer, W. 2007. The quest for limestone in colonial New South Wales, 1788–1825. In: Four
Centuries of Geological Travel: The Search for Knowledge on Foot, Bicycle, Sledge and
Camel, edited by P. N. Wyse Jackson, 325–342. London: The Geological Society, Special
Publications 287.

Mayer, W. 2008. Early geological investigations of the Pleistocene Tamala Limestone, Western
Australia. In: History of Geomorphology and Quaternary Geology, edited by R. H. Grapes, D.
Oldroyd and A. Grigelis, 279–293. London: Geological Society, Special Publications 301.

Mayer, W. 2009, in press. Les travaux géologiques de François Péron en Australie. A la conquête des
Terres Australes (1800–1804): de la découverte à la collecte. Le Havre: Muséum d’histoire
naturelle.

Mitchell, T. L. 1838. Three Expeditions into the Interior of Eastern Australia; With Descriptions of
Recently Explored Regions of Australia Felix, and of the Present Colony of New South Wales.
London: T. and W. Boone.

Mohs, F. 1822–1824. Grundriss der Mineralogie. Dresden: Arnoldsche Buchhandlung.
Mohs, F. 1825. Treatise on Mineralogy, translated from the German by W. Haidinger. Edinburgh:

Constable; London: Hurst Robinson.
Muhling, P. C. and Brakel, A. T. 1985. Mount BarkerAlbany, Western Australia. Geological Survey

of Western Australia 1:250 000 Geological Map and Explanatory Notes. Sheets SI/50–11 and
50–15.

Mulvaney, J. and Kamminga, J. 1999. Prehistory of Australia. Sydney: Allen and Unwin.

GEOLOGICAL WORK OF THE BAUDIN EXPEDITION IN AUSTRALIA

323

Ospovat, A. M. 1971. Abraham Gottlob Werner: Short Classification and Description of the Various
Rocks, translated with an introduction and notes. New York: Hafner.

Pallas, P. S. 1782. Observations sur la formation des montagnes, et les changemens arrivés à notre
globe, pour servir à l’histoire naturelle de M. le Comte de Buffon. St Pétersbourg; et se trouve
à Paris: Chez Méquignon l’aîné.

Péron, F. 1804. Sur quelques faits zoologiques applicables à la théorie du globe. Journal de la
physique, chimie et d’histoire naturelle 59: 463–479.

Péron, F. 1807. Voyage de découvertes aux Terres Australes, exécuté par ordre de Sa Majesté
l‘Empereur et Roi, sur les corvettes le Géographe, le Naturaliste, et la goëlette le Casuarina,
pendant les années 1800, 1801, 1802, 1803 et 1804. Paris: Imprimerie Impériale.

Péron, F. and Freycinet, L. 1816. Voyage de découvertes aux Terres Australes, exécuté par ordre de
Sa Majesté l‘Empereur et Roi, sur les corvettes le Géographe, le Naturaliste, et la goëlette le
Casuarina, pendant les années 1800, 1801, 1802, 1803 et 1804, Historique. Tome II. Paris:
Imprimerie Royale.

Péron, F. and Freycinet, L. 1824. Voyage de découverte aux Terres Australes, executé par ordre de Sa
Majesté l’Empereur et Roi, sur les corvettes le Géographe, le Naturaliste, et la goëlette le
Casuarina, pendant les années 1800, 1801, 1802, 1803 et 1804 (deuxième édition). Paris:
Arthus Bertrand.

Péron, F. and Freycinet, L. 2003. Voyage of Discovery to the Southern Lands, 2nd edn, 1824, Book
IV. Translated from the French by Christine Cornell. Adelaide: The Friends of the State
Library of South Australia.

Péron, F. and Freycinet, L. 2006. Voyage of Discovery to the Southern Lands, 2nd edn, 1824, Books I
to III. Translated from the French by Christine Cornell. Adelaide: The Friends of the State
Library of South Australia.

Péron, F. 2007. Voyage of Discovery to the Southern Lands: Dissertations on Various Subjects, 2nd
edn, 1824, Book V. Translated from the French by Christine Cornell. Adelaide: The Friends of
the State Library of South Australia.

Playford, P. E. 1988. Guidebook to the Geology of Rottnest Island. Excursion Guidebook No. 2. Perth:
Western Australian Division of the Geological Society of Australia and the Geological Survey
of Western Australia.

Playford, P. E., Cockbain, A. E. and Low, G. H. 1976. Geology of the Perth Basin, Western Australia.
Western Australian Geological Survey Bulletin 124.

Plomley, B., Cornell, C. and Banks, M. 1990. François Péron’s natural history of Maria Island,
Tasmania. Records of the Queen Victoria Museum 99: 1–50.

Prevost, M. and d’Amat, R. (eds). 1948. Dictionnaire de biographie française, Vol. 4. Paris: Librarie
Letouzey et Ainé.

Rankin, L. R. and Flint, R. B. 1991. Streaky Bay, South Australia. South Australia Department of
Mines and Energy 1:250 000 Geological Series and Explanatory Notes. Sheet S1/53–2.

Saussure, H.-B. de 1779. Voyage dans les Alpes précédés d’un essai sur l’histoire naturelle des
environs de Genève. Neuchatel: Samuel Fauche.

Seddon, G. 1973. Abraham Gottlob Werner: history and folk-history. Journal of the Geological
Society of Australia, 20: 381–395.

Tate, R. 1893. Century of geological progress. Australasian Association for the Advancement of
Science 5: 1–69.

Touret, J. L. R. 2005. Le cours professé par Dolomieu en 1796 à la maison d’instruction de l’agence
des mines. In: Dolomieu et la géologie de son temps, edited by J. Gaudant, 119–137. Paris:
Mines Paris Les Presses.

Vallance, T. G. 1975. Origins of Australian geology. Presidential Address, Proceedings of the Linnean
Society of New South Wales 100: 13–43.

Vallance, T. G. 1981–1982. Lamarck, Cuvier and Australian geology. Histoire et nature, 19–20: 133–
136.

Wagenbreth, O. 1967. Abraham Gottlob Werners System der Geologie, Petrographie und
Lagerstättenlehre. Freiberger Forschungshefte, C 233: 83–156.

Werner, A. G. 1786. Kurze Klassifikation und Beschreibung der verschiedenen Gebirgsarten.
Abhandlungen der Böhmischen Gesellschaft der Wissenschaften, auf das Jahr 1786. Prag
und Dresden: In der Waltherischen Hofbuchhandlung.

WOLF MAYER

324

Zimmermann, E. A. W. von 1810. Australien in Hinsicht der Erd-, Menschen- und Produktenkunde.
Hamburg: Friedrich Perthes.

