
HAL Id: halshs-01115087
https://shs.hal.science/halshs-01115087

Submitted on 11 Feb 2015

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0
International License

Les mots d’emprunts et le nationalisme allemand. La
position de Fichte en 1807-1808, dans ses ”Discours à la
nation allemande”, et l’analyse du linguiste Leo Spitzer

en 1915-1918 dans un ouvrage polémique inédit en
français.

Jean-Jacques Briu

To cite this version:
Jean-Jacques Briu. Les mots d’emprunts et le nationalisme allemand. La position de Fichte en 1807-
1808, dans ses ”Discours à la nation allemande”, et l’analyse du linguiste Leo Spitzer en 1915-1918
dans un ouvrage polémique inédit en français.. Dossiers d’HEL, 2014, Linguistiques d’intervention.
Des usages socio-politiques des savoirs sur le langage et les langues, pp.7. �halshs-01115087�

https://shs.hal.science/halshs-01115087
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
https://hal.archives-ouvertes.fr

D
O

SS
IE

R
S

D
’H

EL
 2

01
4

 S
H

ES
L

1

LES MOTS D’EMPRUNTS ET LE NATIONALISME ALLEMAND.
LA POSITION DE FICHTE EN 1807-08 DANS SES DISCOURS À LA NATION ALLEMANDE

ET L’ANALYSE DU LINGUISTE LEO SPITZER EN 1915-18 DANS UN OUVRAGE
POLÉMIQUE INÉDIT EN FRANÇAIS

Jean-Jacques Briu

Université Paris Ouest Nanterre La Défense, UE 4418 et UMR MoDyCo 7114

« […] le faux honneur national – comme vous
[Miklosich] avez dit en 1872 – a suscité à une époque
récente, chez plusieurs peuples de l’Europe de l’est,
une vraie croisade contre les mots étrangers ; on
s’efforce de chasser les mots étrangers, ces témoins de
la dépendance de tout peuple à l’égard de l’humanité
vivante et défunte, en les remplaçant par des
néologismes locaux ». C’est ainsi que le purisme se
transforme facilement en falsification de l’histoire. Du
reste, il ne se tourne pas seulement contre les mots
étrangers, mais aussi contre les tournures étrangères,
qu’on a, la plupart du temps, de grandes difficultés à
déterminer. Plus nous nous retirons du point de vue
national, plus nous observerons d’un regard plus doux
tout métissage de langues qui se développe dans le
peuple même, sans contrainte, voire de manière
involontaire.

Schuchardt (1922, p. 290)

1. INTRODUCTION

Chaque Nation, chaque peuple possède en propre sa langue ; c’est l’idée forte après la défaite de la Prusse
en 1806, et en 1917, au cœur de la Première Guerre mondiale.

Dans ses conférences de 1807-08, Reden an die Deutsche Nation, Fichte, nationaliste et patriote,
s’attache, contre les langues néo-latines, à montrer que l’allemand est la langue pure et vivante parce
qu’ayant gardé ses racines ; son vocabulaire est resté transparent et accessible au peuple, même quand il
s’agit de dénominations de notions « abstraites » ; il préconise d’éliminer les termes d’emprunts car ils sont
nuisibles à la Nation. Son appel reste sans grand effet immédiat.

Le germaniste romaniste Leo Spitzer écrit en 1918 un livret (inédit), Fremdwörterhatz und
Fremdvölkerhass. Eine Streitschrift gegen die Sprachreinigung (« La traque des mots étrangers et la haine
des peuples étrangers. Une polémique contre le nettoyage de la langue ») ; c’est la réplique d’un expert
linguiste à l’Association générale de la langue allemande sur la période 1915-1918. Cette institution proche
du pouvoir, comprenant des linguistes tels Elise Richter et Schuchardt, exerce un rôle normatif et
propagandiste. Il est intéressant de voir quels critères d’une analyse linguistique fine Spitzer oppose aux
arguments politiques et idéologiques du nationalisme en guerre. Son analyse garde toute sa valeur de
pertinence et de courage lors de la nouvelle flambée du nationalisme arrogant des décennies 1930 et 1940
quand l’Allemagne tente de (re)germaniser sa Nation et au-delà, mettant en avant l’idée de « pureté » de la
langue allemande et subséquemment de ce qui est allemand. En ce sens, la démarche scientifique de Leo
Spitzer l’emporte à la fois contre Fichte et contre les idéologies nationalistes.

2. LA LANGUE NATIONALE ET LA NATION AU DEBUT DU XIXE SIECLE CHEZ J. G. FICHTE

De 1804 à 1808, Fichte s’intéresse publiquement à la situation historique et politique en Europe et en
particulier dans les pays allemands. En 1804-05, dans ses 14 conférences Grundzüge des gegenwärtigen
Zeitalters (« Caractères de l’époque présente ») publiées en 1806, il est pro-révolutionnaire, francophile,
prêt à se battre contre les Allemands. Or en 1807-08, dans 14 autres conférences, Reden an die deutsche
Nation (« Discours à la Nation allemande ») qu’il donne comme la suite des Grundzüge, il ranime
vivement l’esprit public contre la France qui n’apporte plus la liberté mais la tyrannie. Entre ces deux séries
de conférences, il y a les victoires de Napoléon à Iéna et Auerstaedt ; Fichte accuse Napoléon d’avoir trahi

D
O

SS
IE

R
S

D
’H

EL
 2

01
4

 S
H

ES
L

2

les idéaux de la Révolution Française, d’apporter non plus la liberté mais la tyrannie et il prône la
constitution d’une nation allemande démocratique. Le problème que pose Fichte est celui des conditions
permettant d’unifier les Allemands par la conscience et la fierté des particularités de leur peuple, par la
démocratie et par l’éducation. La Nation, pense-t-il, se détermine de façon objective par la culture,
l’histoire et la langue. Le peuple allemand, pour avoir conservé sa langue depuis l’antiquité, est une des
nations originelles, par opposition aux nations de langues latines qui ont oublié le latin antique et adopté de
nouvelles langues dérivées. Ce qui unifie le peuple allemand, c’est d’abord sa langue. L’unité de la langue
signifie l’unité des idées, l’unité d’une force naturelle, de source divine. Tels sont les présupposés
théoriques et historiques de Fichte.

Il consacre aux langues d’Europe le 4e Discours à la Nation allemande sous le titre : « Les principales
différences qui séparent les Allemands des autres peuples d’origine germanique ». Le point de départ de sa
démonstration est que les Allemands sont les seuls à posséder leur langue comme un patrimoine historique
intact : ils ont « conservé et cultivé la langue primitive, originelle, de la souche [germanique] principale »
(§ 4).

Premier principe : les déplacements géographiques, par exemple les migrations ou conquêtes, influent
peu sur le changement de la langue, sur le caractère particulier de chaque langue germanique. La vraie
différence entre les langues germaniques, c’est que « l’une a conservé ce qui lui était propre, tandis que les
autres ont adopté ce qui leur était étranger » (kommt es dabei […] allein darauf, daß dort Eigenes behalten,
hier Fremdes angenommen wird, § 6). L’important n’est « pas l’origine d’une langue […], mais seulement
la continuité ou l’interruption de la pratique de cette langue depuis l’origine ».

Deuxième principe retenu par Fichte : « […] ce sont beaucoup plus les hommes qui sont formés par la
langue que la langue par les hommes […] » ([…] indem weit mehr die Menschen von der Sprache gebildet
werden, denn die Sprache von den Menschen […], § 6, répété § 13 […] und so bilden nicht sie die Sprache,
sondern die Sprache bildet sie). En d’autres termes, les hommes sont à l’image de leur langue ; ils sont ce
que leur langue a fait d’eux. Contre la tradition rationaliste, Fichte soutient que « la langue ne dépend pas
du tout de décisions arbitraires ou de conventions […] la langue de ce peuple est nécessairement telle
qu’elle est » (§ 7, § 9), comme « une force spontanée de la nature » (als unmittelbare Naturkraft, § 12).

Quand un peuple, renonce à sa propre langue, en en adoptant « une autre déjà très évoluée » (§ 14), en
empruntant des mots étrangers, les conséquences sont d’importance car alors il interrompt la continuité de
la vie de sa langue dans sa communauté, mais également son harmonie avec « toutes les autres idées de la
nation » qui la parle (§ 13).

Fichte analyse trois exemples de « mots étrangers » (fremde / ausländische Wörter), et seulement
trois, § 15. Il relève que pour un Allemand qui ne connaît pas d’autre langue, Humanität, Popularität,
Liberalität sont des sons « vides de sens » (ein völlig leerer Schall) et sans référent connu. L’Allemand,
en revanche, comprend sans explication leur traduction littérale : Menschenfreundlichkeit, Leutseeligkeit,
Edelmut (« amitié pour les hommes », « bienveillance », « générosité ») § 17 ; mais l’Allemand ne
perçoit pas le sens étymologique, diachronique ; « les peuples néo-latins » ne le perçoivent pas non plus,
comme le Français avec « humanité », « popularité », « libéralité ». Cette perte du sens étymologique
est prise comme la preuve d’une rupture, une perte du sens, du référent et même de l’échelle des valeurs
positives ou négatives.

Les autres langues germaniques et les langues néo-latines se sont coupées de leurs racines, de leur
origine en empruntant des lexiques étrangers, en contrariant la force naturelle ; elles sont devenues des
langues « dérivées », « des langues mortes ». L’allemand est « une langue vivante », authentique,
homogène parce qu’elle est restée la langue germanique originelle : sans interruption historique, sans
emprunt à l’étranger, sans contamination étrangère.

La position de Fichte relève assurément de l’idéalisme, d’une conception moniste : la langue est la
force naturelle qui fait l’unité avec la pensée, qui fait l’unité et l’identité d’une nation. Il en donne lui-
même ce résumé :

On devine en général l’énorme influence qu’exerce sur tout le développement humain d’un peuple la structure de sa
langue, de cette langue qui accompagne, limite et anime l’individu jusque dans les profondeurs les plus intimes de
sa pensée, de sa volonté, qui fait de cette foule humaine qui la parle une communauté dirigée par une même
intelligence […]. (§ 20)

Cependant, si les particularités d’une langue sont déterminantes pour le peuple qui la parle, pour sa

culture et son histoire qu’elle sous-tend, il n’existe pas, pour Fichte, de hiérarchie entre les langues vivantes
ou dérivées ; elles ne sont pas comparables mais seulement différentes : elles expriment des peuples
différents, des forces naturelles différentes. En cela chaque nation est particulière. La nation allemande doit

http://wikipedia.orange.fr/wiki/Nation
http://wikipedia.orange.fr/wiki/Latin

D
O

SS
IE

R
S

D
’H

EL
 2

01
4

 S
H

ES
L

3

ainsi réaliser son unité politique qui est une des conséquences de son unité linguistique. Emprunter à une
langue étrangère n’est pas anodin ni enrichissant : c’est un processus littéralement « contre-nature ».

Les éditions de Reden an die deutsche Nation passent par de longues périodes d’oubli : 1808, 1ère éd. ;

1822 et 1845-46, réimpression ; 1869, 2e réédition chez Kuhn (Berlin) ; les rééditions correspondent ensuite
surtout à des moments politiques importants du nationalisme : 1871, 3e réédition ; 1910, éd. Medicus
(Hamburg, Felix Meiner Verlag) ; 1916, 2e éd. Medicus ; 1919 ; 1943 ; 1955 ; 1978. Les premières
traductions françaises des Reden sont très tardives : 1893 par Léon Philippe, 1923 par Molitor.

Les guerres – victoires ou défaites, d’ailleurs – stimulent le nationalisme. Après 1806, après 1870-71.
De 1914 à 1918. Et encore après. Le regard porté sur le voisin change alors : il n’est plus simplement
l’autre, il devient l’étranger, ce qui n’est pas le pays (das Ausland, das Fremde), celui qui n’est pas du pays,
l’inconnu, l’étranger (der Fremde, der Fremdling), puis il devient l’ennemi. Et finalement, les mots de
l’ennemi, chez soi, deviennent des « mots ennemis ».

3. LES ASSOCIATIONS DE DEFENSE DE LA LANGUE A LA FIN DU XIXE ET AU DEBUT DU XXE SIECLE

3.1 L’Alliance Française est créée le 21 juillet 1883 à l’initiative de Paul Cambon, sous le nom
d’« association nationale pour la propagation de la Langue française dans les colonies et à l’étranger ».
Dès 1904, l’Alliance française compte 150 comités en France et 450 à l’étranger. Cette création a pour but
de rebondir après la défaite française de 1870 en renforçant le rayonnement culturel français à l’étranger,
notamment la philosophie des Lumières dans l’empire colonial naissant. Le statut de l’Alliance est
apolitique et areligieux. Le Cercle Saint Simon, fondé lui aussi en 1883, accueille dans ses rangs les mêmes
fondateurs que l’Alliance Française : Ferdinand de Lesseps, Louis Pasteur, Ernest Renan, Jules Verne et
Armand Colin ; et il a le même but : « maintenir et étendre l’influence de la France par la propagation de sa
langue ».

3.2 Deux ans plus tard, l’Association générale de la langue allemande (Der Allgemeine Deutsche
Sprachverein, ADSV) est créée par Herman Riegel1 et vingt autres personnalités à Braunschweig ; Riegel a
publié en 1883 un appel contre la « Maladie des mots étrangers » (das « Fremdwörterunwesen »2) où il
critique la profonde influence du lexique français sur la langue allemande. On crée une antenne de
l’Association à Dresde en 1885, puis à Vienne en 1886. Le but de l’Association est triple3 :

1) nettoyer la langue allemande des éléments étrangers inutiles
2) maintenir et rétablir l’esprit et le caractère propres de la langue allemande
3) fortifier ainsi la conscience nationale dans le peuple allemand.

À ses débuts, l’Association combat les mots étrangers venant du français, du latin ou du grec et, plus

tard, les mots de l’anglais. Il s’agit de modifier aussi l’usage privé de la langue. L’emploi ou le non-emploi
des mots étrangers devient le critère du patriotisme des citoyens. L’Association se prétend modérée et
apolitique : « Nous sommes seulement nationalistes et seulement en ce qui concerne la langue4 », dit Riegel
en 1888.

En octobre 1887, on compte 6000 à 7000 membres et quatre-vingt onze antennes (Zeitschrift 1887, p.
251) ; en 1890, presque 12.000 membres et cent dix antennes. En 1890, 29,2% des membres sont issus du
commerce et de l’artisanat ; 20,8% sont des enseignants – dont seulement 1,7% du supérieur ; 7,5% des
juristes, 3,3%, des militaires ; les femmes représentent 2,5% des membres5. Max Jähns et Otto Sarrazin
succèdent à Riegel en 1893. L’Association connaît son apogée pendant la Première Guerre mondiale.

L’Association Générale de la Langue Allemande a un programme bref, clairement formulé : « Pas de
mot étranger [Fremdwort] pour ce qui peut être aussi bien exprimé en allemand » (p. 8). Elle réprouve le
« mot étranger » [Fremdwort], pas le « mot d’emprunt » [Lehnwort]6 qui est, lui aussi, d’origine

1 Historien d’art et directeur de musée (1834-1900).
2 « Ein Hauptstück von unserer Muttersprache ; ein Mahnruf an alle national gesinnten Deutschen. »
3 « 1) die Reinigung der deutschen Sprache von unnöthigen fremden Bestandtheilen zu fördern, 2) die Erhaltung und

Wiederherstellung des echten Geistes und eigenthümlichen Wesens der deutschen Sprache zu pflegen – und 3) auf diese
Weise das allgemeine nationale Bewußtsein im deutschen Volke zu kräftigen. » (Riegel 1883, Braunschweig).

4 « Wir sind nur national und dies auch nur in Bezug auf unsere deutsche Sprache. »
5 Zeitschrift des ADSV Bd. III, Nr. 7, 1. Juli 1890, p. 100.
6 NDT. « mot étranger » est la traduction littérale de Fremdwort ; il a l’avantage de s’opposer clairement à « mot

allemand » : est étranger tout ce qui n’est pas allemand ; Lehnwort correspond au terme technique français consacré,
« mot d’emprunt », angl. loanword, mais n’est pas aussi transparent et n’appelle pas toutes les connotations

http://wikipedia.orange.fr/wiki/21_juillet
http://wikipedia.orange.fr/wiki/Juillet
http://www.gralon.net/articles/enseignement-et-formation/cours/article-la-langue-francaise-et-son-emploi-dans-le-monde-3372.htm
http://wikipedia.orange.fr/wiki/1870
http://wikipedia.orange.fr/wiki/1870
http://wikipedia.orange.fr/wiki/Lumi%C3%A8res_(philosophie)
http://blog.photographies-naturelles.fr/wiki-Cercle_Saint-Simon.html
http://blog.photographies-naturelles.fr/wiki-France.html
http://blog.photographies-naturelles.fr/wiki-Langue.html
http://de.wikipedia.org/wiki/Herman_Riegel
http://de.wikipedia.org/wiki/Braunschweig
http://de.wikipedia.org/wiki/Fremdw%C3%B6rter
http://de.wikipedia.org/wiki/Max_J%C3%A4hns
http://de.wikipedia.org/wiki/Otto_Sarrazin

D
O

SS
IE

R
S

D
’H

EL
 2

01
4

 S
H

ES
L

4

étrangère, mais qui s’est adapté au vocabulaire hérité. Or les difficultés rencontrées sont parfois
surprenantes : si l’on écrit Frisör à l’allemande avec le pluriel die Frisöre, c’est un mot d’emprunt, si l’on
écrit à la française Friseur avec le pluriel die Friseurs, c’est un mot étranger. L’Association de la langue
part d’un point de vue étroitement historique et étymologique ; elle fait une politique de la langue
centraliste – depuis Berlin et se défie de Vienne. À Vienne, par exemple, Tunke se dit Sauce, Sahne se dit
Obers, Droschke se dit Fiaker. On publie des livres de germanisation (Verdeutschungsbücher) qui
proposent des mots de remplacement ; mais comment remplacer interessieren, Hotel, Souper, Coiffeur
(dont le sens diffère de Gasthof, Nachtmahl, Friseur) et Familie ? Elise Richter propose onze mots pour
remplacer interessant, au cas par cas.

Les noms propres étrangers, des plus populaires, doivent être remplacés : c’est inacceptable pour les
Viennois : Schani (= Jean), Schorschl, Schorl, Schurl (= Georges), Schackerl (= Jacques), Jacques, James,
Kobi, car chaque nom révèle en quelque sorte le milieu où le nom est utilisé. Un mot de remplacement,
pense-t-on, serait « exactement aussi bon » qu’un mot étranger même quand il ne possède pas a) la même
portée de sens et b) le même contenu subjectif que le terme qu’il doit remplacer. Ce n’est pas là un
jugement de linguiste.

Bien entendu, tous les mots étrangers, ne sont pas indispensables car, au bout du compte, la fonction
d’un mot peut toujours en cas de nécessité être reportée sur un autre avec plus ou moins de difficultés : à
défaut de Frisör, on peut se contenter de Haarpfleger. Mais l’erreur que relève Spitzer est de croire que
l’on a seulement affaire à des mots isolés, que le système de la langue ne se modifie pas quand on écarte un
mot. Or toute modification dans la langue en appelle d’autres. En s’attaquant au vocabulaire étranger, le
mouvement veut rendre la langue « pure et patriotique » (Zeitschrift, 1916, p. 226). La réplique de Leo
Spitzer est celle d’un linguiste : « Le “bureau du Reich pour la législation de la langue” que l’Association
aimerait créer peut proposer des mots de remplacement, c’est le peuple locuteur qui décide de leur
acceptation. » (p. 20). À la question de savoir pourquoi le peuple a cette tendance irrépressible à adopter
des mots étrangers, Spitzer répond principalement ceci :

[…] on ne peut pas faire disparaître ce ressort qui pousse l’homme à accepter des mots étrangers : l’affect. Les
mots hérités sont affectivement ressentis comme trop ternes parce qu’ils sont usés par la tradition et l’usage, et ne
veulent plus tenir debout. Le mot étranger, en revanche, avec sa résonance exotique éveille des sensations plus
vivantes, il paraît dire davantage au locuteur même si son contenu notionnel recouvre exactement celui du mot
allemand correspondant. (p. 20)

Leo Spitzer (1887-1960) soutient en 1910 une thèse sur la formation des mots chez Rabelais ; il

enseigne à partir de 1913 comme romaniste à Vienne. En 1918, à 31 ans, il publie Fremdwörterhatz,
Fremdvölkerhass. Eine Streitschrift gegen die Sprachreinigung (« Traque des mots étrangers, haine des
peuples étrangers. Polémique contre le nettoyage de la langue ») qu’il dédicace à Elise Richter, 53 ans, un
de ses professeurs : « à Madame le Dr. Elise Richter en toute respectueuse adversité ». Elise Richter (1865-
1943) est en 1905 la première femme habilitée dans le Reich, à Vienne, en romanistique ; dans un article de
1916, « Bekämpfung des Fremdwortes » (« Combattre le mot étranger ») dans Zeitschrift für Lehrer-
bildung, elle prend position en faveur d’un nettoyage de la langue allemande.

4. « LE NETTOYAGE DE LA LANGUE CONSISTE SURTOUT EN UNE REVISION DU LEXIQUE »

Les membres de l’Association désignent d’abord comme « mot étranger » le mot qui se trahit par des
terminaisons ou par des sons étrangers. Au début de la guerre, on déploie beaucoup d’activité à encoller les
inscriptions de langues étrangères (Überkleisterung) ; par exemple, quand il y a une tache noire devant
Galanteriewaren (« lingerie fine »), il est écrit französische (« française ») et devant Stoffen
(« tissus ») il y a englische (« anglais »). Le collage s’opère également en retouchant la graphie et les
sons : Westminster devient Westmünster, Newcastle Neukastel ; Kompagnie et Batterie sont rendus plus
« allemands » par la graphie Kompanie et Battrie (Zeitschrift 1917, p. 201).

L’étymologie est mise au service du nationalisme : on fait de Leutnant et de frisieren des mots
allemands anciens ; on retouche la composition de Leutnant pour en faire Leitmann ; Trottoir est germanisé
(Umdeutschung) en Trottweg – pour se débarrasser du son /-oir/, alors que le verbe trotten ne s’emploie pas
pour les piétons.

d’ « étranger », de fremd, qui vont par la suite être largement sollicitées ; c’est sans doute pour cette dernière raison que
Spitzer utilise presque toujours Fremdwort.

D
O

SS
IE

R
S

D
’H

EL
 2

01
4

 S
H

ES
L

5

En 1915, l’Association de la langue déclare que la lutte contre le mot étranger « n’est pas l’unique but

et même pas le but principal », que ce qui lui incombe, c’est « la préservation [Pflege] de la langue en
général » (Zeitschrift 1915, p. 218) ; en 1916, son devoir est de « préserver le vrai esprit de la langue,
éveiller l’amour et la compréhension de la langue maternelle, animer le sens de son exactitude et de sa
beauté, la nettoyer des composants étrangers inutiles et, de cette manière, fortifier la conscience allemande
du peuple [Volksbewusstsein] » (Zeitschrift 1916, p. 215).

Et pourtant, les colonnes de la Revue de l’Association de la langue (Zeitschrift) sont en majeure partie
consacrées à l’éradication des mots étrangers. Lorsque ses auteurs luttent contre le mauvais allemand, les
accents sont beaucoup moins passionnés.

Contre les mots étrangers militaires, l’Association de la langue procède avec des gants ; mais contre
sa propre logique, elle choisit, pour dire « mobilisation », Mobilmachung au lieu de Mobilisierung. De
façon notoire, le style de la Revue devient militaire. Par exemple, les gouvernements provinciaux et la
police luttent avec l’Association de la langue « épaule contre épaule », on évoque « la mobilisation de la
conscience politique allemande » qui a débuté en août 1914 ; on prétend que « la conscience linguistique
réveillée avait pensé imposer sa détermination à l’adversaire. » (Zeitschrift 1916, p. 147) ; l’Association de
la langue se qualifie elle-même d’« association de combat » ; la Revue fait un parallèle entre les
combattants du front et ceux qui s’opposent au mot étranger. La guerre que mène l’Association serait une
« guerre de position » comme « celle que mènent nos Feldgrauen », et « cette guerre menée par nos Feld-
grauen, leurs combats et leurs victoires, doit aussi toujours nous servir de modèle, à nous, membres de
l’Association de la langue, dans notre petit combat en faveur de notre chère langue maternelle » (Zeit-
schrift, 1916, p. 215). Cette militarisation de la pensée est l’expression d’une vision du monde,
l’exploitation de l’actualité, qui est fixée sur la situation militaire. De son côté, Elise Richter écrit :

Actuellement on germanise avec une force qui permet d’exprimer un réel état d’esprit populaire. Si l’on pouvait un
jour parler d’un courant linguistique, ce serait de cet élan de germanisation actuel.7

Spitzer, quant à lui, pense que « la réflexion sur la germanité [Deutschtum] ne consiste pas à

distinguer calmement ce qui est étranger à sa nature mais à accuser d’hérésie ce qui est étranger à sa
nation. » (p. 46).

Le « mot étranger » est peint comme le méchant ennemi : « 100.000 mots étrangers », d’après la
revue Zeitschrift de 1918 (p. 40) sont entrés « comme une nuée de sauterelles dans la langue allemande ».
Le mot étranger est-il bien un envahisseur? C’est notre propre affect qui l’introduit dans la langue, soutient
Spitzer ; l’emprunt relève « simplement de l’être, du devenir et de la biologie de la langue. » (p. 48)

4.1 Glissements lexicaux
Ils sont nombreux et ils sont récurrents. Ainsi au terme Fremd (« étranger ») de Fremdwort, on associe
par opposition Volk, völkisch, volkstümlich, deutsch – mais aussi rein 8 ; à deutsche Sprache, on substitue
Nationalsprache, Kultursprache, Kulturnation.

À fremd (« étranger ») on ne tarde pas à donner le sens de feind (« ennemi ») avec un effet
d’allitération facile, et l’ennemi suscite et réclame logiquement la haine (der Hass), terme souvent repris
dans les articles publiés.

La guerre (der Krieg), celle de 1870 et celle de 1914-18, devient der Sprachkrieg, Fremdwörterkrieg,
c’est-à-dire la « guerre de la langue », la « guerre des mots étrangers ».

4.2 Le nettoyage de la langue par l’Association de la langue allemande est l’expression d’une
conception du monde et d’une orientation politique
Pour tous ces nettoyeurs, le mot étranger est une « souillure » » de la langue maternelle. Ils ne pensent pas
que si péché il y a, c’est le péché originel de la langue humaine, qui toujours est « mélangée » et qui l’est
nécessairement. Or le mélange n’est pas la souillure et la pureté n’est pas, selon l’expression-même de
Spitzer, « un état idéal métaphysique et virginal de la langue » (p. 57). Toutes les langues sont mélangées et
pures en même temps. Mais on a presque l’impression qu’on vise moins à la pureté de sa propre langue
qu’à n’avoir rien de commun avec celle de l’ennemi.

7 Citée (sans référence) dans Spitzer 1918, p. 47.
8 Reinigen (« nettoyer ») équivaut à verdeutschen, umdeutschen (« germaniser ») ; Reinigung (« nettoyage ») est

associé à Weglassung, Verdeutschung, Übersetzung, Nachbildung, Ersetzung von Wortform, Betonung, Töne, Sinn,
Affekt.

D
O

SS
IE

R
S

D
’H

EL
 2

01
4

 S
H

ES
L

6

L’objectif initial, qui était de rétablir et de maintenir le caractère propre de la langue allemande s’est,
avec le nationalisme des années de guerre, transformé en une traque des mots étrangers ; ceux-ci
apparaissent comme des témoins de la dépendance des peuples voisins et on veut les remplacer par des
néologismes locaux. Dans cet objectif, il pouvait y avoir une démarche scientifique ; c’est une tournure
partisane qui dominera.

Dès l’incipit de son ouvrage, Spitzer prévient du danger :

C’est quand les instincts bestiaux de l’homme ont la possibilité d’invoquer un prétexte scientifique qu’ils sont les
plus dangereux, car rien n’impressionne autant la bête que la « science ». En temps de guerre, nous sommes depuis
longtemps, certes, habitués à voir toute injustice criante stylisée en un droit supérieur par le truchement d’une
sanction scientifique. (p. 7)

Pour lui, la science, ne doit être entachée d’aucun préjugé « national » (völkisch) :

Je représente [dit Spitzer qui a alors 27 ans] sans limite et sans réserve la théorie selon laquelle la science doit
reconnaître comme son but unique la vérité […] Celui qui pour des raisons patriotiques, religieuses voire morales
s’autorise la plus légère modification, la plus petite dissimulation dans les faits qui sont les objets de sa recherche
ou dans les conséquences qu’il en tire, celui-là n’est pas digne d’avoir sa place dans le grand laboratoire où
l’honnêteté est un titre plus indispensable que le talent. (p. 64)

Il explicite encore cette idée, non sans faire preuve d’un certain courage en 1918 :

Un mouvement de nettoyage de la langue qui se fait le serviteur de partis politiques ne peut pas être pris au
sérieux sur un plan scientifique ; un nettoyage de la langue qui aurait une orientation seulement scientifique ne
s’assurera pas, répétons-le, la collaboration d’appuis politiques. La politique de la langue au service de la politique
de l’État doit quitter le cabinet de l’érudit et passer dans l’antichambre du diplomate. Jusqu’ici l’Association de la
langue a louvoyé entre la science et le gouvernement : auprès du gouvernement elle se présentait comme l’envoyée
de la science, devant la science elle plastronne avec le soutien de l’État. (p. 64).

4.3 Après la guerre de 1914-1918
La période de la République de Weimar signifie une traversée du désert pour l’Association générale de la
langue allemande. Puis, le national-socialisme a été favorablement salué par l’Association ; elle se
considère même comme le « SA de notre langue maternelle »9 ; elle critique même – prudemment – l’usage
fait par Hitler des mots étrangers. Cela déplaît manifestement en haut lieu. Le 19 novembre 1940 un arrêté
du Reichsminister pour la science et l’éducation met pratiquement fin à l’Association ; il précise : « Le
Führer ne souhaite pas des germanisations aussi radicales et n’autorise pas le remplacement artificiel de
mots étrangers insérés depuis longtemps dans la langue allemande par des mots qui ne sont pas issus de
l’esprit allemand et qui ne rendent qu’imparfaitement le sens des mots étrangers. »10

L’Association de la langue allemande n’a pas été interdite, mais son activité s’est beaucoup restreinte.
En1943, sa Revue cesse de paraître.

5. ÉPILOGUE

En 1920, Leo Spitzer est professeur à Bonn, en 1925 à Marburg, en 1930 à Köln. Il publie en 1928 et 1931
ses Études de style. En 1933, à 46 ans, il s’exile à Istanbul puis aux États-Unis. Elise Richter est exclue de
l’Université de Vienne en 1938 et déportée à Theresienstadt en juin 1943. Elle a alors 78 ans.

REFERENCES BIBLIOGRAPHIQUES

FICHTE, J. G. (1806). Grundzüge des gegenwärtigen Zeitalters (« Caractères de l’époque présente »),

Berlin, Realschulbuchhandlung.
FICHTE, J. G. (1808). Reden an die Deutsche Nation (« Discours à la Nation Allemande »), Berlin,

Realschulbuchhandlung.
REICHSMINISTER (1940). « Erlass des Reichsministers für Wissenschaft, Erziehung und Volksbildung », in

Deutsche Wissenschaft, Erziehung und Volksbildung, Amtsblatt 6, Berlin, Zentralverlag der NSDAP, 534.
RICHTER, E. (1916). « Zur Bekämpfung des Fremdwortes » (« Combattre le mot étranger »), in Zeitschrift

für Lehrer bildung,175-183.

9 Cité par Polenz 1979, p. 11.
10 Reichsminister 1940, p. 534.

http://de.wikipedia.org/wiki/Weimarer_Republik
http://de.wikipedia.org/wiki/Nationalsozialismus
http://de.wikipedia.org/wiki/Sturmabteilung
http://de.wikipedia.org/wiki/Allgemeiner_Deutscher_Sprachverein#cite_note-2

D
O

SS
IE

R
S

D
’H

EL
 2

01
4

 S
H

ES
L

7

RIEGEL, H. (1883). Ein Hauptstück von unserer Muttersprache. Ein Mahnruf an alle national gesinnten
Deutschen, Leipzig, F. W. Grunow.

SCHUCHARDT, H. (1922). Hugo Schuchardt-Brevier. Ein Vademecum der allgemeinen Sprachwissenschaft.
Als Festgabe zum 80. Geburtstag des Meisters zusammengestellt und eingeleitet von Leo Spitzer, Halle a.
S., Niemeyer.

SPITZER, L. (1910). Die Wortbildung als stilistisches Mittel exemplifiziert an Rabelais (« La formation des
mots comme moyen stylistique chez Rabelais », thèse), Halle a. S., Niemeyer.

SPITZER, L. (1918). Fremdwörterhatz und Fremdvölkerhass. Eine Streitschrift gegen die Sprachreinigung,
Mannzsche Hof-, Verlags- und Universitäts-Buchhandlung (« La traque des mots étrangers et la haine
des peuples étrangers. Une polémique contre le nettoyage de la langue »), Wien (trad. fr. par J.-J.
Briu (2012), Limoges, Éditions Lambert-Lucas).

SPITZER, L. (1928). Stilstudien, Munich, Hueber (trad. fr. par E. Kaufholz, A. Coulon, M. Foucault (1970),
Paris, Gallimard).

BIBLIOGRAPHIE D’OUVRAGES TRAITANT DES FREMDWÖRTER « MOTS ETRANGERS »

ARNOLD, G. (2011). Politisches Kauderwelsch, Neckenmarkt, Edition Nove.
BOLZ, A. (1870). Das Fremdwort in seiner kulturhistorischen Entstehung und Bedeutung, Whitefish

Montana, Kessinger Publishing (rééd. : 2010, Nabu Press).
BRUNIER, S. (2003). Vom deutschen Wort zum Französischen, Mannheim, Duden.
CROPP, W. V. (2008). Das andere Fremdwort-Lexikon. Das passende Fremdwort schnell gefunden,

Munich, Piper Verlag.
DUDEN (2007). Das grosse Duden Fremdwörterbuch. Herkunft und Bedeutung der Fremdwörter,
 Mannheim / Leipzig / Wien, Dudenverlag (4e éd.).
DUDEN (2007). Das kleine Duden Fremdwörterbuch, Mannheim / Leipzig / Wien, Dudenverlag.
DUDEN (2012). Schüler Duden - Fremdwörterbuch, Mannheim / Leipzig / Wien, Dudenverlag.
DUNGER, H. (1882). Wörterbuch von Verdeutschungen entbehrlicher Fremdwörter, Leipzig, Teubner.
DUNGER, H. (1887). Die Sprachreinigung und ihrer Gegener, eine Erwiderung auf die Angriffe, Dresden,

C. Teich.
EISENBERG, P. (2011). Das Fremdwort im Deutschen, Berlin / New York, de Gruyter.
MATTLE, A., BEORCHIA, A., ZANGERL, A. (2008). Fremdwort Trainer, Wetzikon, H. K. Handelskunde

Verlag.
MÜLLER, M. (2006). Kleines Fremdwörterbuch, Stuttgart, Reclam.
OLT, R. (1991). Wider das Fremde? Das Wirken des Allgemeinen Deutschen Sprachvereins in Hessen

1885-1944, Darmstadt, Quellen und Forschung zur hessischen Geschichte, Bd 80.
VON POLENZ, P. (1979). « Fremdwort und Lehnwort sprachwissenschaftlich betrachtet », in BRAUN, P.

(éd.), Fremdwort-Diskussion, München, Fink, 9-31.
SCHLIEPER, A. (2008). How to use Fremdwörter without sich zu flambieren, München, Droemer Knaur.
SCHULZ, H. & BASLER, O. (1995-2010). Deutsches Fremdwörterbuch, Berlin / New York, de Gruyter, 7

vol.
TEXTOR, A-M (2008). Sag es auf Deutsch, Berlin, Rowohlt Taschenbuch Verlag.

	5. Épilogue
	En 1920, Leo Spitzer est professeur à Bonn, en 1925 à Marburg, en 1930 à Köln. Il publie en 1928 et 1931 ses Études de style. En 1933, à 46 ans, il s’exile à Istanbul puis aux États-Unis. Elise Richter est exclue de l’Université de Vienne en 1938 et d...

