
HAL Id: halshs-01222944
https://shs.hal.science/halshs-01222944

Submitted on 31 Oct 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.

Sur le waiter et le sommelier dans l’Histoire de ma vie
de Casanova

Takeshi Matsumura

To cite this version:
Takeshi Matsumura. Sur le waiter et le sommelier dans l’Histoire de ma vie de Casanova. FRACAS,
2015, 23, pp.1-6. �halshs-01222944�

https://shs.hal.science/halshs-01222944
https://hal.archives-ouvertes.fr

F R A C A S

numéro 23

le 31 octobre 2015

Groupe de recherche

sur la langue et la littérature françaises

du centre et d’ailleurs

(Tokyo)

contact : revuefracas2014@gmail.com

1

FRACAS, numéro 23, le 31 octobre 2015

Sur le waiter et le sommelier dans l’Histoire de ma vie de Casanova

Takeshi MATSUMURA

Casanova a tenu à recourir aux mots locaux pour désigner telle ou telle fonction

des personnages qu’il avait rencontrés au cours de sa pérégrination. Le fait ne me

semble pas avoir attiré assez d’attention des lexicographes.

Par exemple, dans sa description du séjour à Londres, il se sert à plusieurs reprises

du mot waiter (orthographié weter) au sens de « serveur, garçon ». Ainsi, quand il est

allé au cabaret Star Tavern pour rencontrer « les plus jolies, et les plus réservées d’entre

toutes les filles de Londres
1
 », lui qui ne parle pas l’anglais demande au maître tavernier

francophone de lui faire venir des jolies filles. Alors, celui-ci s’exécute tout de suite :

Il dit Weter, et à ce mot un garçon fort propre se présente, auquel il ordonne

de faire venir une fille pour mon service, comme s’il lui ordonnait de me porter du

papier, et de l’encre. Le weter s’en va, et dix minutes après voilà une fille, dont

l’aspect me rebute
2
.

Une autre occurrence du mot se trouve dans la description de la visite de

Casanova au Canon Coffee House :

J’ai laissé au weter du Canon mes six cornets, lui disant que j’irais les

prendre le lendemain à neuf heures, et je suis monté dans un fiacre avec Egerd

pour satisfaire à la maxime des stoïciens qu’on m’avait insinuée dans mon

heureuse jeunesse : Sequere Deum
3
.

Le mot se lit aussi dans la description de ses retrouvailles avec Sara et ses parents

M. F. au théâtre de Marylebone, où pour assister au spectacle « il fallait manger, et boire,

ou boire au moins un pot de bière
4
 ». Après avoir offert un goûter seigneurial à ses amis,

il va régler son addition :

1
 Casanova, Histoire de ma vie, Édition établie sous la direction de Gérard Lahouati et Marie-Françoise

Luna, avec la collaboration de Furio Luccichenti et Helmut Watzlawick, 3 vol., Paris, Gallimard,

2013-2015, Bibliothèque de la Pléiade, t. 3, p. 30.
2
 Ibid. C’est l’auteur qui souligne.

3
 Ibid., p. 142.

4
 Ibid., p. 160.

2

FRACAS, numéro 23, le 31 octobre 2015

[...] je ne fus pas surpris quand le weter me dit, me montrant la carte, que je

devais payer dix guinées ; mais j’ai trouvé comique le zèle de M. F., qui s’avisa

de trouver à redire au compte
5
.

Certes, le mot waiter n’est pas entré en français standard si l’on en croit le

Dictionnaire des anglicismes de Manfred Höfler
6
, le Französisches Etymologisches

Wörterbuch de Walther von Wartburg
7
 et le Trésor de la langue française de Paul

Imbs
8
. Pourtant il est enregistré par la Base historique du vocabulaire français

9
, qui

justement cite notre première occurrence à côté d’autres attestations postérieures. Il est

connu aussi au Québec depuis 1850 d’après la Base de données lexicographiques

panfrancophones
10

, tandis que le Dictionnaire étymologique des créoles français de

l’Océan Indien d’Annegret Bollée
11

 recueille le mauricien wetër au sens de « garçon

(de restaurant) ». Ainsi, ce mot d’origine anglaise est beaucoup plus présent en français

que la lexicographie générale ne nous le laisse imaginer.

Le mot sommelier au sens de « serveur, garçon » mérite également d’attirer notre

attention. Il est employé plusieurs fois par Casanova. À propos d’une de ses occurrences,

les éditeurs de la Pléiade donnent la définition suivante :

Valet chargé du linge, de la vaisselle, du pain, du vin et des liqueurs
12

.

Cette définition donnée sans références à ses sources semble être prise soit au

Dictionnaire de l’Académie française de 1762 qui dans son article sommelier, ière

définit le mot par « celui, celle qui dans une Communauté, dans une maison, a en sa

charge le linge, la vaisselle, le pain, le vin & les liqueurs », soit au Dictionnaire critique

de la langue française de Jean-François Féraud (1787-1788), dont la définition ne

diffère de celle des académiciens que par l’ajout de l’adjectif grande au substantif

maison. Les éditeurs de la Pléiade ont omis la précision sur les lieux où les sommeliers

travaillent, bien qu’elle me semble nécessaire pour comprendre leur fonction. Car c’est

dans une communauté religieuse ou une maison aristocratique qu’ils ont cette charge.

Mais ce sens convient-il au contexte ?

5
 Ibid., p. 161. C’est l’auteur qui souligne.

6
 Paris, Larousse, 1982.

7
 Basel etc., Zbinden etc., 1922-2002, 25 vol. On désignera ce dictionnaire par FEW.

8
 Paris, CNRS et Gallimard, 1971-1994, 16 vol. On désignera ce dictionnaire par TLF.

9
 Voir son site internet : http://www.cnrtl.fr/definition/bhvf/.

10
 Voir son site internet : http://www.bdlp.org/. Voir aussi le Trésor de la langue française au Québec,

consultable sur internet (http://www.tlfq.ulaval.ca/fichier/recherche.asp?mode=clear).
11

 Deuxième partie, Mots d’origine non-française ou inconnue, Hamburg, Helmut Buske, 1993, p. 542.
12

 Casanova, Histoire de ma vie, op. cit., t. 2, p. 1193, note 60.

3

FRACAS, numéro 23, le 31 octobre 2015

L’occurrence du mot sommelier annoté par les éditeurs apparaît dans l’histoire du

séjour de Casanova à Zurich, plus précisément à l’auberge Zum Schwert qu’il appelle

l’Épée
13

. Voyons comment le personnage désigné de cette manière apparaît dans son

récit :

Je vois une voiture à quatre chevaux qui arrive à grand trot, elle s’arrête à la

porte, le sommelier
14

 va ouvrir la portière, car derrière la voiture il n’y avait

aucun domestique ; [...]
15

.

Tombé amoureux d’une des quatre dames de Soleure qui viennent d’arriver à son

auberge, notre héros décide de se déguiser en sommelier pour les servir à table. Pour

cela, il emprunte le tablier vert au vrai sommelier pour se rendre dans leur chambre où

elles vont manger. La suite de l’épisode nous montre comment il travaille en présence

des dames. Voici comment il décrit ses activités et les propos échangés :

Je prends une assiette, et je me mets devant celle qui m’a blessé sans la

regarder, mais je la voyais parfaitement, je ne voyais même qu’elle seule. Elle

était étonnée : les autres ne m’ont pas seulement observé. Je cours lui changer

d’assiette, puis j’en change rapidement les autres, elles se servent le bouilli

elles-mêmes, et en attendant je leur tranche en présence un chapon au gros sel

avec une adresse merveilleuse. Voilà, dit la charmante, un sommelier qui sert bien.

Est-il longtemps, mon cher, que vous servez dans cette auberge ? –– Il n’y a que

quelques semaines madame. Vous avez bien de la bonté
16

.

Si l’on relit ainsi le contexte, la définition que les éditeurs de la Pléiade ont

empruntée au Dictionnaire de l’Académie française de 1762 ou au Dictionnaire de

Féraud semble ne pas convenir à ce que fait notre héros. D’une part, il ne travaille ni

dans une communauté religieuse ni dans une grande maison, mais dans une auberge, et

de l’autre il ne s’occupe que du service à table. Pour confirmer cette interprétation, on

peut se rappeler que plus tard Casanova retrouvera à Hanovre le sommelier zurichois et

qu’en racontant leurs retrouvailles, il précise quel était son travail. Voici comment il les

relate :

13

 Voir ibid., p. 279 : « [...] de là je suis allé à Zuric [...]. Je me suis très bien logé à l’Épée. » et p. 1191,

note 39.
14

 La note citée ci-dessus porte sur cette occurrence.
15

 Ibid., p. 286.
16

 Ibid., p. 288.

4

FRACAS, numéro 23, le 31 octobre 2015

[...] je me suis arrêté le soir à Hannovre, où dans une excellente auberge [=

Im Wapen von Engeland] nous fîmes un repas exquis. J’y ai trouvé le même

sommelier qui était à l’auberge de Zurick quand j’ai servi à table les dames de

Soleure
17

.

On voit que c’est le service à table qui aux yeux de notre auteur était essentiel

comme travail. Si donc mon interprétation est bonne, ces attestations du sens régional

chez lui qu’on peut dater d’avant 1798 deviennent précieuses du point de vue historique

et géographique.

Car l’apparition du sens moderne de « personne qui, dans un restaurant, a charge

du vin et des liqueurs » est assez obscure. Pour le français standard, les dictionnaires lui

donnent comme première date le Nouveau Dictionnaire complet à l’usage des

Allemands et des Français de Dominique-Joseph Mozin (1811-1812)
18

. D’autre part, si

l’on suit le Dictionnaire suisse romand d’André Thibault, s.v. sommelière
19

, le sens de

« serveur » qui passe pour un « léger glissement de sens » et qui est considéré comme

particulier au français de Suisse romande est plus ancien, parce qu’il paraît remonter en

1765 à condition qu’on le donne à l’occurrence relevée sans contexte suffisant par

Pierrehumbert
20

.

En fait, si l’on relit le Journal helvétique dont ce dernier a tiré sa courte citation,

on s’aperçoit que le mot y est employé non pas au sens de « serveur », mais plutôt qu’il

désigne la « personne qui a soin de la dépense du vin dans une maison », que le TLF,

s.v. sommelier date de 1671, Pomey
21

. Pour s’en convaincre, il faut savoir que la

citation de Pierrehumbert provient d’un article intitulé « Réflexions sur les égards qu’on

doit aux Domestiques
22

 », qui commence ainsi :

Je me persuade de plus en plus que les bones ou mauvaises qualités des

Domestiques doivent en général être attribuées à la conduite de leurs Maitres
23

.

17

 Ibid., t. 3, p. 213.
18

 Voir le FEW, t. 11, p. 69a, s.v. sagmarius et le TLF, s.v. sommelier.
19

 Voir Dictionnaire suisse romand. Particularités lexicales du français contemporain, conçu et rédigé

par André Thibault sous la direction de Pierre Knecht, Nouvelle édition revue et augmentée préparée par

Pierre Knecht, Carouge-Genève, Zoé, 2004, p. 696b.
20

 Voir W. Pierrehumbert, Dictionnaire historique du parler neuchâtelois et suisse romand, Neuchâtel,

Attinger, 1926, p. 573a, s.v. sommélier. Voici la citation qu’on y lit : « Le somélier de mon ami a été

guéri de la violente inclination qu’il avoit pour l’yvrognerie, Journ. helv. déc. 1765, 583. »
21

 Il s’agit du Dictionnaire royal, augmenté de François Pomey, Lyon, 1671.
22

 Journal helvétique ou Recueil de pièces fugitives de litérature choisie, Décembre 1765, Neuchâtel,

Imprimerie des éditeurs, 1765, p. 579-585 ; cette revue est consultable sur le site GoogleLivres.
23

 Ibid., p. 579.

5

FRACAS, numéro 23, le 31 octobre 2015

De plus, le passage cité par Pierrehumbert est en réalité extrait d’une phrase plus

longue, où l’auteur parle de la meilleure façon dont les maîtres traitent leurs

domestiques. Pour s’en rendre compte, il suffit de citer la phrase telle qu’elle se lit dans

l’article :

Il est important de remarquer, que le Somélier de mon ami a été guéri de la

violente inclination qu’il avoit pour l’yvrognerie, par la confiance qu’on lui a

montrée en lui remettant la clé de la cave, & que la Ménagére est actuellement

aussi soigneuse & aussi atentive, qu’elle étoit étourdie avant qu’elle fut chargée

du gouvernement de la maison
24

.

Ainsi, la prétendue première attestation du sens régional disparaît et cède la place

aux occurrences du mot sommelier chez Casanova.

Bien que les éditeurs de la Pléiade ne les aient pas annotés, notre auteur utilise

ailleurs aussi ce mot sommelier. On le trouve par exemple dans la description de son

premier séjour à Genève. Casanova et Henriette (un de ses grands amours) ont logé à la

fameuse auberge À la balance
25

. De là son amie retourne chez elle après avoir demandé

à notre héros de ne jamais s’informer d’elle et de faire semblant de ne pas la connaître

même si un jour ils se rencontrent quelque part. Sa voiture étant partie, il va s’enfermer

dans sa chambre. C’est à ce moment-là que le mot sommelier apparaît. Voici le

contexte :

Après avoir ordonné au sommelier de ne venir dans ma chambre que

lorsque les chevaux qui menaient Henriette seraient de retour, je me suis mis au lit

espérant que le sommeil viendrait au secours de mon âme que la douleur accablait,

et que mes larmes ne pouvaient pas soulager
26

.

Dans cet épisode qui s’est gravé si profondément dans la mémoire de l’auteur

qu’il se met « du baume dans l’âme toutes les fois
27

 » qu’il s’en souvient, les mots ne

doivent pas être employés indifféremment. De même que la phrase tu oublieras aussi

Henriette qu’avant son départ elle a écrite sur une des vitres de sa chambre avec le petit

diamant qu’il lui avait offert n’a jamais quitté sa tête, l’appellation du domestique

24

 Ibid., p. 583-584.
25

 Voir Casanova, Histoire de ma vie, op. cit., t. 1, p. 553 et p. 1264, note 80.
26

 Ibid., p. 554.
27

 Ibid., p. 555.

6

FRACAS, numéro 23, le 31 octobre 2015

genevois y est restée jusqu’au moment où il rédige son Histoire. Même si la fonction du

sommelier n’y est pas précisée, l’histoire du déguisement qu’on a vue plus haut nous

renseigne assez sur ce point. Ainsi, quoique l’attestation de 1765 relevée par

Pierrehumbert et acceptée non sans hésitation par André Thibault s’avère sans rapport

avec le sens local, le témoignage de Casanova nous assure que le sens de « serveur,

garçon » était bien employé à la fin du 18
e
 siècle dans les auberges suisses. Cet emploi

local serait-il vraiment dérivé du sens moderne de « personne qui, dans un restaurant, a

charge du vin et des liqueurs », sens qui ne remonte qu’en 1812 ? La chronologie

semble s’opposer à cette hypothèse.

Quoi qu’il en soit, la langue de Casanova qui est souvent accusée d’italianismes
28

ne pourra pas se réduire à ce seul aspect. Puisqu’il nous laisse des témoignages sur des

mots ou des sens locaux qu’il a entendus au cours de ses déplacements nombreux, une

lecture ou relecture attentive de son Histoire sera fructueuse pour les lexicographes
29

.

28

 Les mots d’origine italienne qu’il utilise mériteraient pourtant d’être examinés avec soin, car comme le

dit la BHVF, c’est lui qui nous fournit la première attestation connue du substantif masculin mascarpone

sous la forme du fromage mascarpon. Voir Casanova, Histoire de ma vie, op. cit., t. 2, p. 773 : « [...] car

la bonne soupe, le bouilli, les mets de cochon salé, saucissons, mortadelles, les laitages, les légumes, le

gibier, la verdure, et le fromage mascarpon étaient exquis ; [...]. » La note 10, p. 1265 de la Pléiade

explique ce qu’est ce fromage mais ne dit rien sur l’importance historique de cette occurrence en français.
29

 Je remercie vivement Miyuki Sato et Rina Shiine de leur relecture attentive.

