
 1

Entre nationalisation et sportivisation

Source : Exercice d’ensemble pendant la Fête fédérale de gymnastique de 1951 à Lausanne. Archives de la Fédération
Suisse de Gymnastique, Musée du sport suisse

Aux premiers temps des sport modernes et des « jeux nationaux » en Suisse
(1850-1950)

IIIe colloque de l’Association suisse d’histoire du sport (ASSHS)

Université de Lausanne

Bâtiment Synathlon
19 & 20 Mars 2020

Organisé par

Université de Lausanne
Université de Lucerne

CIES, Neuchâtel
Sozialarchives, Zurich

 2

Zwischen Nationalisierung und Sportivisierung

Quelle: Gesamtübung während des Eidgenössischen Turnfestes 1951 in Lausanne. Archiv des
Schweizerischen Turnverbandes, Sportmuseum Schweiz, Basel

Von den Anfängen des modernen Sports und der “Nationalspiele” in der Schweiz

(1850-1950)

3. Kolloquium des Vereins Schweizer Sportgeschichte (VSSG)

Université de Lausanne
Bâtiment Synathlon

19. und 20. März 2020

Organisiert durch
Université de Lausanne

Universität Luzern
CIES, Neuchâtel

Schweizerisches Sozialarchiv, Zürich

 3

Argumentaire

La période qui s’étend des années 1860 aux années 1910 voit de nombreuses actions culturelles
(comme le village suisse de l’Exposition nationale de 1896) être entreprises par des acteurs de la
société civile suisse dans le but de consolider le pouvoir de l’Etat fédéral créé en 1848. A ce titre, le
domaine de l’éducation physique est également utilisé à cette fin puisqu’au travers de la Société suisse
des carabiniers et de la Société fédérale de gymnastique, des fêtes fédérales - qui convoquent des
milliers de participants à la veille de la Première Guerre mondiale - sont organisées tous les deux ou
trois ans depuis le milieu du XIXe siècle. De même, la gymnastique et le tir doivent servir autant à
aguerrir le soldat qu’à former physiquement et moralement le citoyen. Ainsi, suivant la révision
constitutionnelle de 1874 et la publication d’une nouvelle ordonnance sur l’organisation militaire,
une Commission fédérale de gymnastique est mise sur pied et édite, dès 1876, un manuel d’éducation
physique qui cadre l’enseignement obligatoire de la gymnastique à l’école.

Cette période voit également une complexification du champ des exercices corporels avec une
circulation intense des savoirs en la matière. En effet, de nouvelles formes de gymnastique
apparaissent, telle la gymnastique suédoise, qui viennent concurrencer la gymnastique dite
« militaire » (plutôt d’influence prussienne) encore dominante en Suisse. De plus, les sports dits
« modernes » invités dans d’autres pays, tels le cyclisme et le football, commencent à s’implanter
dans le tissu urbain par l’entremise des actions conjuguées des touristes britanniques, pédagogues
oeuvrant dans des pensionnats (surtout de l’Arc lémanique) ou de jeunes membres de l’élite
économique marquée par une forte anglophilie.
Ainsi, en moins d’une quarantaine d’années, des associations nationales sont créées (Union
vélocipédique suisse en 1883 et Association suisse de football en 1895), dont le but premier consiste
à développer la pratique. Dans un deuxième temps, ces dernières s’engagent dans l’organisation de
compétitions à l’échelle nationale. Alors qu’au départ, ces nouvelles pratiques étaient incomprises
par la majorité de la population et combattues par les tenants de la gymnastique militaire, au tournant
du XXe siècle, elles commencent à se diffuser sur le territoire, vont bientôt participer à la construction
de la nation et devenir des activités économiques d’importance.

Cette journée d’étude a pour but d’investiguer autant l’impact de l’arrivée des sports modernes sur
les activités physiques déjà en place que la nationalisation des sports modernes qui s’opère
progressivement à la fin du XIXe siècle. De fait, il s’agit de comprendre le double processus auquel
est soumis le champ des exercices corporels :
- soit celui de la sportivisation (création de compétitions, homogénéisation des formes de pratique,
développement d’une hiérarchie d’institutions)
- soit celui de la nationalisation (présence croissante de citoyens suisses dans les différentes
organisations, développement d’une rhétorique nationaliste et usage de symboles nationaux autour
des événements sportifs), qui va voir ces activités devenir à la fois des symboles et des vecteurs pour
la construction de la nation.

Le double processus auquel est soumis le champ des exercices corporels n’a jamais été véritablement
traité et comporte un indéniable intérêt historiographique. Cette journée d’étude fait suite à de
précédentes manifestations organisées par l’Association suisse d’histoire du sport (Lucerne 2017,
Neuchâtel 2018) ainsi qu’un double panel sur « l’Internationalisation des sports en Suisse » organisé
à l’occasion des IVe Journées suisses d’histoire à Lausanne en 2016.

 4

Ziel des Kolloquiums

Von den 1860er bis 1910er Jahre werden viele kulturelle Programme (wie das Schweizer Dorf der
Landesausstellung 1896) von Akteuren der Schweizer Zivilgesellschaft durchgeführt, um die 1848
geschaffene Macht und Bedeutung des Bundesstaates zu stärken. Auch der Bereich des
Sportunterrichts wird für diesen Zweck genutzt, da seit Mitte des 19. Jahrhunderts über die
Schweizerische Carabinieri-Gesellschaft und die Eidgenössische Turnvereinigung alle zwei bis drei
Jahre eidgenössische Feste organisiert werden, die am Vorabend des Ersten Weltkriegs tausende von
Teilnehmern aufrufen. Ebenso sollen Turnen und Schiessen dazu dienen, die Soldaten zu stärken
sowie die Bürger körperlich und moralisch zu schulen. So wird nach der Verfassungsrevision von
1874 und der Veröffentlichung einer neuen Verordnung über die militärische Organisation eine
Eidgenössische Turnkommission eingerichtet und 1876 ein Sportlehrbuch veröffentlicht, das einen
Rahmen für den obligatorischen Turnunterricht an Schulen bilden soll.

In diesen Jahrzehnten verbreitert sich auch das Feld der körperlichen Aktivitäten mit einer intensiven
Wissensvermittlung auf diesem Gebiet. Es entstehen neue Formen des Turnens, wie die schwedische
Gymnastik, die mit der in der Schweiz nach wie vor dominierenden sogenannten "militärischen"
Gymnastik (eher preussisch geprägt) konkurrieren. Darüber hinaus beginnen sogenannte "moderne"
Sportarten wie Radfahren und Fußball in der Schweiz Fuss zu fassen, die aus anderen Ländern
kommen und sich im städtischen Gefüge etablieren, indem britische Touristen, Lehrpersonen von
Internaten (hauptsächlich aus der Genferseeregion) oder junge Mitglieder der anglophonen
Wirtschaftselite gemeinsam zu handeln beginnen.
So entstehen in weniger als vierzig Jahren Nationalverbände (Schweizerischer Radsportverband 1883
und Schweizerischer Fussballverband 1895), deren Hauptziel die Entwicklung der Praxis ist. In einer
zweiten Phase sind letztere an der Organisation von Wettkämpfen auf nationaler Ebene beteiligt.
Während diese neuen Praktiken zunächst von der Mehrheit der Bevölkerung missverstanden und von
den Anhängern der Militärgymnastik bekämpft wurden, beginnen sie sich um die Jahrhundertwende
im ganzen Land zu verbreiten, nehmen bald (aber später als die traditionellen Sportarten) am Aufbau
der Nation teil und werden zu wichtigen wirtschaftlichen Faktoren.

Ziel dieses Kolloquiums ist es, sowohl die Auswirkungen der Einführung des modernen Sports auf
die bestehenden körperlichen Aktivitäten als auch die Verstaatlichung des modernen Sports zu
untersuchen, die allmählich am Ende des 19. Jahrhunderts stattfand. Es geht darum, den dualen
Prozess zu verstehen, dem das Feld der körperlichen Aktivitäten unterliegt:
- entweder die der Sportivisierung (Schaffung von Wettkämpfen, Homogenisierung der Praxisformen,
Entwicklung einer Hierarchie von Institutionen)
- oder Verstaatlichung (zunehmende Präsenz der Schweizer Bürgerinnen und Bürger in den
verschiedenen Organisationen, Entwicklung nationalistischer Rhetorik und Verwendung nationaler
Symbole rund um Sportveranstaltungen), wodurch diese Aktivitäten sowohl zu Symbolen als auch zu
Faktoren des Nationenaufbaus werden.

Dieser duale Prozess, dem der Bereich der körperlichen Aktivitäten unterliegt, wurde nie wirklich
thematisiert und ist von unbestreitbarem historischen Interesse. Dieses Kolloquium folgt auf frühere
Veranstaltungen des Schweizerischen Vereins für Sportgeschichte (Luzern 2017, Neuenburg 2018)
sowie auf ein Doppelpanel "Internationalisierung des Sports in der Schweiz" anlässlich der 4.
Schweizer Geschichtstage 2016 in Lausanne.

 5

Organisateur (par ordre alphabétique):
Christian Koller (Sozialarchives, Zurich)
Christophe Jaccoud (Université de Neuchâtel)
Michael Jucker (Université de Lucerne)
Grégory Quin (Université de Lausanne)
Philippe Vonnard (Université de Lausanne)

Comité d’organisation local (par ordre alphabétique) :
Sébastien Cala (Université de Lausanne)
Cyril Cordoba (Université de Lausanne)
Gil Mayencourt (Université de Lausanne)
Grégory Quin (Université de Lausanne)
Philippe Vonnard (Université de Lausanne)

Lieu du colloque : Bâtiment Synathlon (métro : UNIL-Chamberonne)

 6

Organisatoren (in alphabetischer Reihenfolge):
Christian Koller (Schweizerisches Sozialarchiv, Zürich)
Christophe Jaccoud (Universität Neuenburg)
Michael Jucker (Universität Luzern)
Grégory Quin (Université de Lausanne)
Philippe Vonnard (Université de Lausanne)

Lokales Organisationskomitee (in alphabetischer Reihenfolge):
Sébastien Cala (Université de Lausanne)
Cyril Cordoba (Université de Lausanne)
Gil Mayencourt (Université de Lausanne)
Grégory Quin (Université de Lausanne)
Philippe Vonnard (Université de Lausanne)

Konferenzort: Bâtiment Synathlon (U-Bahn: UNIL-Chamberonne)

