

L’ÉDITION NUMÉRIQUE

DE CORRESPONDANCES

Guide méthodologique

Ce document est disponible en ligne à l’adresse suivante :

https://cahier.hypotheses.org/guide-correspondance

https://cahier.hypotheses.org/guide-correspondance

 2

Le guide a été réalisé au sein du groupe Correspondance du consortium Cahier. Il a été rédigé par Richard Walter,
avec la participation de Claire Bustarret, Marie Dupond, Alexandre Guilbaud, Giancarlo Luxardo, Yvan Leclerc, Jean-
Sébastien Macke, Irène Passeron, Nicolas Rieucau, Fabienne Vial-Bonacci.

Version 1.2. Janvier 2018. Licence CC BY-NC-SA.

Sommaire

INTRODUCTION : L’EDITION DE CORRESPONDANCE DANS UN CONTEXTE NUMERIQUE 4

1. Objets du guide 4

2. Spécificités des corpus de correspondance 4

3. Environnement numérique & édition de la correspondance ? 5

4. Pourquoi un guide méthodologique ? 5

ÉDITER NUMERIQUEMENT DE LA CORRESPONDANCE : LES QUESTIONS A SE POSER 7

1. Pourquoi éditer numériquement ? 7

2. Quels outils pour éditer numériquement de la correspondance ? 7

3. Établir les principes éditoriaux ? 8

4. Se donner une définition de la correspondance ? 8

5. Constitution du corpus ? 9

6. Évolution du corpus ? 10

7. Quels liens au biographique et à l’œuvre ? 10

8. Tout publier ? Public / privé 11

9. Histoire de la lettre 11

10. Dater la lettre 12

11. Codicologie 12

12. Structure d’une lettre 13

13. Contenu de la correspondance : établissement du texte 13

14. Transcription du contenu 14

15. Annotation et appareil critique 16

16. Structure du corpus : quelle granularité ? 17

17. Outils de lecture 17

18. Correspondance comme réseau 18

19. Perspectives 19

 3

RESSOURCES 21

1. Liste d’apparat critique 21

2. Description matérielle d’une lettre 23

3. L’élément <correspDesc> de la TEI 24

4. Le format CMIF et le service <CorrespSearch> 25

5. Glossaire 26

6. Bibliographie sur édition numérique de correspondance 28

7. Sitographie 30

8. Sites du groupe Correspondance 32

 4

Introduction : l’édition de correspondance dans un contexte
numérique

1. Objets du guide

Ce guide méthodologique rassemble des recommandations pour l’édition de correspondance dans
un environnement numérique. Il ne s’agit pas d’édicter une méthodologie pour la gestion d’un
projet numérique en général ; les recommandations s’attachent aux problématiques spécifiques
d’un projet éditorial et numérique autour de la correspondance. Mais certaines pourraient être
adaptées à des traitements d’autres corpus textuels.

Le choix a été fait de se limiter, dans cette version, à la correspondance écrite sur support papier ;
nous ne prenons pas en compte la correspondance électronique qui demanderait un traitement à
part, tout comme le roman « épistolaire » qui ressort du domaine de la fiction.

Les échanges menés au sein du groupe ont manifesté l’actualité des principes éditoriaux établis et
présentés en 1986 dans B. DUCHATELET & L. LE GUILLOU, Petit guide de l’éditeur de
correspondances (XIX-XXe siècles).1

2. Spécificités des corpus de correspondance

Ce guide méthodologique est la somme des différentes expériences accumulées au sein du groupe
de travail ; il résulte de la confrontation et de la synthèse des principes éditoriaux, des traitements
et des outils mis en place au sein de ces différents projets, tout en considérant les spécificités des
corpus, les difficultés théoriques, pratiques et juridiques rencontrées par ceux-ci. Au sein du
groupe, un premier constat montre une forte interdisciplinarité dans les approches : linguistique,
étude littéraire, sociologie, histoire des sciences et des techniques, etc. Toutes les époques sont
représentées (de la Renaissance au XXe siècle). La correspondance peut alors être considérée
comme un élément récurrent, un « fil rouge » à travers les époques et les disciplines.

Par ailleurs, les corpus édités montrent une grande variété de formats et de styles des lettres et une
grande richesse de la langue utilisée. La correspondance peut offrir de vastes corpus originaux
d’utilisation de langue plus ou moins normée, ainsi qu’un état des mœurs ou de la société. Mais
pour mesurer ces différents apports, il faut prendre en compte la nature spécifique des corpus de
correspondance que nous avons résumée en trois points :

1. La correspondance est un genre protéiforme. Le discours élaboré est adressé à un public
déterminé qui peut varier du plus restreint au plus étendu. Ainsi pourront être distinguées et
croisées les correspondances publiques et privées, institutionnelles et personnelles,
administratives, scientifiques, etc.

2. La correspondance est un genre réticulaire. Une lettre n’est jamais seule, elle se situe dans un
réseau de lettres mais aussi d’un réseau de correspondants qui doit être pris en compte pour
l’édition de cette lettre. L’édition est là pour manifester les liens entre les lettres, entre différents
types de corpus de correspondance, etc.

1 Centre brestois du Greco 53 du CNRS, Brest, 1986, 50 pp. Disponible à l’adresse : https://www.univ-
brest.fr/digitalAssets/58/58107_GUIDE-DE-L_EDITEUR-DE-CORRESPONDANCES-XIXe-XXe-SIECLES.pdf

 5

3. Le discours épistolaire est elliptique. C’est un discours exigeant à documenter puisque le
destinataire est censé avoir des référents communs avec l’auteur de la lettre. Certains éléments
nécessaires à la compréhension du contenu n’ont donc pas besoin d’être spécifiés par l’auteur. Il
faut considérer qu’une lettre n’est toujours qu’une face d’un discours qui n’est réellement réalisé
qu’à la lecture effective par son correspondant.

3. Environnement numérique & édition de la correspondance ?

L’environnement numérique, parce qu’il est ouvert et évolutif, semble adapté aux entreprises
d’édition de corpus de correspondance. Une des recommandations fondamentales du Petit guide de
l’éditeur de correspondances (XIX-XXe siècles) est résolue par l’apport du numérique à l’édition de
correspondance :

« On ne s’engagera dans une édition de correspondance, surtout générale, qu’après avoir
établi un répertoire (…), répertoire qui devra toujours être considéré comme incomplet et
susceptible d’amélioration » (Duchatelet & Le Guillou, 1986, p. 16).

Dans une édition sur support papier d’un corpus de correspondance, tout est classé, analysé et ne
bougera plus jusqu’à la prochaine – et hypothétique – édition. Arrive une vente en enchères, une
nouvelle lettre apparaît, comment l’inscrire dans ce corpus déjà édité ? Avec l’édition numérique, il
y a la possibilité de compléter et de modifier. Un corpus de correspondance ne doit jamais être
considéré comme définitif et complet. Le numérique permet un enrichissement du corpus, une
actualisation des données et des outils, tout en apportant des solutions pour l’organisation et la
constitution du corpus de lettres.

En revanche il pose de nouvelles problématiques pour la (ré)organisation du matériau, l’apparat
critique, la visualisation… Il provoque de nouveaux dispositifs de lecture et d’analyse et donc une
diversification des usages. Nous pensons en particulier à l’apport de la visualisation des lettres par
graphe ou des correspondants par réseaux sociaux, ainsi qu’à la géolocalisation pour visualiser les
différents parcours. Ces nouveautés modifient forcément la vision du corpus à éditer et les
modalités de son exploitation.

Qui plus est, la mise à disposition du contenu numérisé et de son outillage donne une accessibilité
plus grande au corpus et à son analyse. Il n’y aurait plus besoin d’aller dans une bibliothèque ou
consulter un fonds d’archives, le contenu étant accessible par ailleurs, mais l’image numérique
n’enregistre pas ou restitue mal les éléments matériels de la lettre (type de papier utilisé, traces de
cachet de cire…). La forme numérique de l’archive ne peut se substituer à une analyse matérielle et
au contact physique avec l’archive.

Enfin, les rapports avec l’édition papier mais aussi avec l’édition érudite traditionnelle ne sont pas
forcément en opposition. L’appareillage numérique ne les renie ni ne les concurrence. On peut
même penser que, pendant longtemps encore, l’édition papier sera privilégiée pour une lecture en
continu (par exemple selon l’axe chronologique traditionnel), alors que l’édition numérique
facilitera les usages ponctuels : recherches d’occurrences plein texte, parcours du corpus selon des
critères variables et des visualisations personnalisées, etc.

4. Pourquoi un guide méthodologique ?

La diversité constatée des pratiques éditoriales correspond à la diversité des sources et des enjeux
des différents projets mais aussi des moyens financiers et techniques. Des problématiques
importantes autour de la datation ou de la transcription des lettres se retrouvent dans chaque
projet mais demandent des réponses adaptées. Des questionnements sont récurrents à toute
édition critique de correspondance : par exemple sur la nature des documents ou les relations (ou
non) de la correspondance avec l’œuvre.

 6

L’objet du guide n’est pas de présenter ou d’analyser des outils ou des langages mais d’être un guide
méthodologique pour éditer et analyser du contenu. Nous proposons des recommandations, afin de
faciliter l’édition numérique de correspondance sur trois points :

a) Pour répondre aux contraintes de l’environnement numérique sur la pérennité des corpus
numérisés que de leurs traitements scientifiques ;

b) Pour faciliter la mise en réseau des correspondances et travailler sur des corpus
volumineux, ce que ne permettait pas l’édition dite « traditionnelle » sur papier. Cette
interopérabilité technique doit se fonder non seulement sur des principes techniques mais
aussi éditoriaux.

c) Pour esquisser l’utopie d’une « édition générale » des correspondances ou, du moins, d’un
réseau de corpus de correspondances.

Ces recommandations se basent essentiellement sur un état de l’art des différents projets
rassemblés dans le groupe de travail. Puis nous avons dressé la liste des problématiques à prendre
en compte quand on se lance dans un tel projet, en proposant des éléments pour qu’une réponse
puisse émerger en toute connaissance du projet et du contexte numérique. Enfin nous proposons,
dans une seconde partie, différentes ressources pour la gestion d’un projet d’édition numérique de
correspondance.

En plus des projets représentés au sein du groupe de travail, nous avons recensé différents projets
d’édition numérique de correspondance2 ; trois projets ont été souvent cités : Mapping the Republic
of Letters,3 les sites sur la correspondance de Vincent Van Gogh4 et de Jeremy Bentham5. Nous
avons aussi pris en compte les différentes initiatives techniques, comme l’API <CorrespSearch>6, le
« Correspondance Metadata Interchange Format » (CMIF)7 et bien sûr le « Special Interest Group »
(SIG) sur le thème de la correspondance au sein de la communauté TEI8 : il est actif depuis
plusieurs années et ses propositions de nouveaux éléments sont devenues officiels en avril 2015
dans la version 2.8.0 de la TEI9. Nous avons fait le choix dans la présente édition de privilégier les
aspects méthodologiques à l’analyse de ces initiatives techniques mais, dans la seconde partie du
guide, toutes les indications sont données pour analyser et adapter celles-ci.

2 La liste complète est reproduite en fin de guide.
3 http://republicofletters.stanford.edu
4 Vincent Van Gogh, The letters, edited by Leo Jansen, Hans Luijten and Nienke Bakker http://vangoghletters.org/vg
5 Bentham Project : http://www.ucl.ac.uk/bentham-project
6 http://correspsearch.bbaw.de/index.xql
7 Voir http://digiversity.net/2015/perspectives-of-the-further-development-of-the-correspondence-metadata-interchange-
format-cmif
8 Text Encoding Initiative : voir http://www.tei-c.org/index.xml
9 http://wiki.tei-c.org/index.php/SIG:Correspondence

 7

Éditer numériquement de la correspondance :
 les questions à se poser

Plutôt alors que de proposer des réponses toutes faites, nous présentons un recensement des
« bonnes » questions à se poser quand on se lance dans un tel projet. Certaines questions paraissent
parfois triviales mais elles obligent à prendre en compte tous les aspects de l’édition numérique de
correspondance. Ces questions permettent aussi d’adopter une démarche éditoriale et
pragmatique, ainsi que de recueillir des données indispensables avant le lancement du projet.

1. Pourquoi éditer numériquement ?

Il n’existe pas une façon unique d’éditer de la correspondance car l’édition est toujours en fonction
d’un corpus et en relation avec un projet d’étude d’un « auteur » ou de plusieurs. Ainsi une des
premières questions « simplistes » à laquelle il faudra répondre : pourquoi s’engager dans une
édition numérique de correspondance ? Quelques possibles réponses sur lesquelles chaque projet
doit se positionner :

• Mettre à la disposition du public une correspondance d’intérêt général ;
• Éditer de gros volumes de textes, qui dépassent les possibilités matérielles et économiques

de l’édition sur papier ;
• Permettre la conservation, la diffusion, l’exploitation d’un corpus ;
• Favoriser l’interopérabilité et la comparaison avec d’autres corpus ;
• Répondre à certains besoins scientifiques ;
• Bénéficier des possibilités d’actualisation du corpus ;
• Etc.

2. Quels outils pour éditer numériquement de la correspondance ?

Après « pourquoi » il y a bien sûr « comment » ou plus précisément « avec quoi ». Quelle chaîne
éditoriale et numérique doit être appliquée au projet d’édition numérique de correspondance ?
Même si le numérique permet de revenir sur le travail entamé, il est important, voire vital, de
définir cette chaîne dès le départ. Car il y a une masse colossale d’informations à gérer pour des
lettres très dispersées surtout quand elles viennent de fonds différents.

La question récurrente peut se résumer à « faut-il construire un outil spécifique pour ce projet
d’édition de correspondance » ? L’alternative est simple : soit partir à l’aventure de la construction
d’un outil ad hoc répondant à tous les spécifiques du corpus et à toutes les attentes scientifiques
mais à la pérennité compliquée à gérer, soit s’adapter aux outils & plateformes « généralistes »
existants, tout en leur demandant de s’adapter au projet.

Pour répondre, il faut d’abord voir comment le contenu va être traité. Deux types de réponses sont
constatés :

a) Faire un encodage le plus fin possible du contenu (souvent en TEI) et on voit ensuite
comment relier et éditer les différents documents. Cette solution part de l’encodage du
contenu pour aller vers la création de métadonnées et la constitution du corpus.

 8

b) Utiliser un logiciel documentaire comme premier outil pour faire la description de la
correspondance : c’est le règne de la mise en fiche (destinataire, expéditeur, adresse, etc.).
Puis on voit comment encoder – ou pas – le contenu.

La problématique peut être posée en d’autres termes tout aussi efficacement : quel type de
métadonnées choisir ? Il faut se déterminer en fonction de deux contraintes qui s’opposent
souvent : a) les règles d’archivage et d’interopérabilité et b) les exigences d’une description et d’une
analyse scientifiquement poussées. Mais il y a aussi les impondérables matériels à ne surtout pas
oublier : le schéma de métadonnées est-il réalisable dans l’espace-temps dont dispose le projet ?

Pour l’instant, peu de projets utilisent in extenso le schéma <correspDesc> de la TEI ou le CMIF
(Correspondance Metadata Interchange Format10) mais un consensus tend à s’imposer pour utiliser
un jeu « généraliste à l’extrême » de métadonnées (l’initiative Dublin Core11) facilitant
l’interopérabilité, et pour proposer des formats de sortie des données, basés sur le XML. Par contre
une tendance ressort clairement : à partir des métadonnées Dublin Core, il faut construire un jeu de
balises prenant appui sur les différents initiatives mais personnalisées en fonction du projet, tout
en prévoyant un export compatible XML12.

En plus des outils d’encodage et d’édition, il y a nécessité de se doter d’un outillage d’exploitation –
encore plus que dans les projets d’édition numérique de corpus lambda. Quand on consulte un
corpus numérique de correspondance, on s’attend à pouvoir avoir accès à des visualisations
spécifiques : géolocalisation des relations, réseaux sociaux, etc. Les choix d’encodage et d’édition
sont fortement reliés à la question de la visualisation.

3. Établir les principes éditoriaux ?

La correspondance est majoritairement de l’ordre du privé, voire de l’intime. Qui plus est, elle est
éparpillée, volatile, non construite en projet éditorial. Il ne faut jamais oublier que la
correspondance n’est jamais faite pour être éditée – sauf exception. Cela implique un autre trait
spécifique qui pose de nombreux problèmes : elle est essentiellement manuscrite.

Il convient à l’éditeur d’en faire un projet et donc d’avoir des principes éditoriaux. Ceux de l’édition
critique traditionnelle sont toujours efficaces dans le contexte numérique. La liste des questions
suivantes permettra d’établir ces principes et il conviendra de statuer dessus dès l’entame du
projet. Il est recommandé d’en faire un guide de saisie ou d’édition, servant de Vade-mecum lors de
la réalisation du projet.

Enfin il faut se poser la question du « littéraire » : les corpus de correspondance ressortent-ils de la
discipline littéraire ? La correspondance est-elle littéraire quand elle émane d’un écrivain ? Y a-t-il
une « littérarité » de la lettre indépendamment du statut de l’épistolier ? L’objet du guide n’est pas
de répondre à cette problématique mais il est important que le projet expose ses choix sur le
traitement « littéraire » ou non de son corpus.

4. Se donner une définition de la correspondance ?

Il ne peut y avoir de définition sui generis de la correspondance. Du moins nous ne nous risquons
pas ici à en donner une. Car le périmètre de la correspondance peut être très large.

Chaque projet doit proposer sa définition de la correspondance et le statut des documents la
composant : cela permettra d’inclure ou d’exclure du matériau. Il ne suffit pas de dire qu’est

10 Voir leur présentation dans la seconde partie du guide.
11 Dublin Core Metadata Initiative : http://dublincore.org
12 Ce type de démarche a par exemple fait le succès de la plateforme Omeka basée sur les balises DublinCore mais prévoyant
un enrichissement avec des balises personnalisées et un export compatible XML : http://omeka.org

 9

correspondance tout ce qui a transité par un service postal. Certes les notions d’expédition, de
distance et de communication sont récurrentes à toute correspondance, mais il y a de nombreux cas
qui ne les respectent pas.

Il y a tout intérêt à dresser la liste des objets qu’on pourra rencontrer dans la constitution de notre
corpus et à se demander s’ils font partie de notre projet. Voici quelques exemples :

• le statut privé / public de la correspondance : que faire d’une lettre ouverte (comme la plus
connue, le « J’Accuse » d’Émile Zola paru dans un journal) ?

• une lettre institutionnelle (écrite à plusieurs mains) ?
• un billet privé « domestique » (un mot laissé par un conjoint à l’autre) ?
• un télégramme ?
• une carte de fantaisie (une carte postale type « anniversaire » mais souvent non envoyée par

la poste) ?
• une carte de visite annotée ?
• un document a priori non épistolaire mais joint dans une lettre ?
• etc.

Les objectifs éditoriaux et scientifiques vont permettre de déterminer les critères de délimitation
du corpus et poser les bases d’une stratégie éditoriale à long terme. Dans la perspective de la
gestion technique, scientifique et financière du projet, il y a intérêt à définir, dès le départ du projet,
différents critères qui permettront de bien circonscrire son corpus, tout en envisageant son
augmentation et même ses liaisons avec d’autres corpus. Ces critères doivent être accessibles sur
l’outil de visualisation final.

5. Constitution du corpus ?

Le projet est-il d’éditer uniquement la correspondance ? Nous constatons que beaucoup de projets
sont centrés sur la seule correspondance, peu prennent en compte et la correspondance et l’œuvre
d’un auteur. Dans le contexte numérique, l’édition de correspondance et l’édition d’œuvres sont
souvent des projets à part ; même pour un « grand » auteur, les équipes sont différentes. C’est un
des traits spécifiques du corpus de correspondance : être un genre éditorial en soi. Dans d’autres
cas, la correspondance est souvent utilisée dans l’appareil critique d’une édition de référence, pour
expliquer l’œuvre ou la biographie de l’auteur ; la correspondance est alors réduite à un statut
informatif.

Même si généralement la lettre n’a qu’un seul scripteur, celle-ci a un destinataire qui peut répondre
et qui peut se voir objet d’un autre projet d’édition de correspondance. Il faut alors définir le plus en
amont possible quelles relations le corpus traité pourra avoir avec d’autres corpus –
correspondance ou pas d’ailleurs. Les réponses apportées pourront définir les descripteurs
communs pour créer des liaisons cohérentes d’un corpus à un autre. Plus on va multiplier les
liaisons avec d’autres corpus (un épistolier n’a jamais qu’un seul correspondant…), plus il faudra
dialoguer avec d’autres porteurs de projets et trouver à chaque fois des terrains d’entente.

Pour en revenir au corpus du projet, il faut se poser au moins la question essentielle :
correspondance active et/ ou passive ?

La correspondance active rassemble les lettres envoyées par un auteur à un destinataire, celle
passive concerne les lettres envoyées par ce destinataire à cet auteur. Le corpus de lettres d’un
auteur est souvent dispersé et fragmentaire – car par définition il les a envoyées … Pourtant nous
trouvons plus facilement sur le marché éditorial des projets de correspondance active (voire de
correspondance générale : toutes les lettres envoyées par un auteur, peu importe le destinataire),
alors que la correspondance passive est souvent regroupée dans les archives de l’auteur.

Il est rare d’avoir toutes les lettres des deux correspondants. Les lettres reçues sont des pièces plus
rarement mises en valeur par les vendeurs d’autographes, surtout si le correspondant n’est pas

 10

connu. Il y a nécessité de valoriser la correspondance passive, d’autant plus que le numérique
permet de traiter de forts volumes évolutifs. Les projets d’édition de la correspondance « à deux
voix » (correspondance active et passive) sont sujets à de multiples évolutions, mais le numérique
peut aider à leur réalisation et à leur diffusion.

Car il est frustrant de ne publier qu’une partie de la correspondance et comment publier une
réponse si on ne publie pas la question à son origine – et réciproquement ? Dans le contexte
numérique, les lettres « fantômes », celles qu’on n’a pas encore retrouvées, sont partie prenante du
contexte : on les décrit et on les indexe comme un nœud du corpus ; pour la réalité du texte, on
respecte le principe d’incertitude.

Pour certains projets numériques, il y a même la tentation d’inclure la correspondance de tiers pour
comprendre ou mettre en valeur la correspondance active de l’auteur. Cette correspondance entre
tiers peut apporter d’utiles éclairages à la correspondance « centrale » mais se pose vite la question
de la représentativité et de l’étendue de cette correspondance : où s’arrête le travail ? Car il va vite
être sans fin.

Sur tous les types de correspondances (passive, active, tiers, fantôme, lettre sans réponse, etc.), il
faut donc dresser la liste des raisons pour lesquelles on va écarter telle lettre ou pas et afficher ces
choix sur l’outil de visualisation, pour que le projet soit scientifiquement pris au sérieux.

6. Évolution du corpus ?

Un corpus de correspondance n’est jamais figé ; c’est même un des moins fixes des corpus
« littéraires ». Il est par exemple plus courant de (re)trouver de nouvelles lettres d’un auteur qu’un
roman inédit. Comment alors intégrer ces nouvelles lettres ? Ou si le projet évolue, comment
réussir l’intégration de la correspondance passive ou de tiers ?

Un grand avantage du numérique est l’actualisation possible du corpus. Il n’est plus nécessaire de
faire des addenda ou tomes complémentaires, mais il convient de garder les dates d’introduction
des lettres dans le corpus pour signaler au lecteur habituel les « trouvailles ».

Il faut prévoir une structure qui propose différents classements ou tris possibles des documents. Le
numérique est idéal pour réaliser cette structure modulaire. Avec une description minimum mais
bien précise de la lettre (« elle appartient à tel corpus, elle a telle date, elle est de X et a été envoyée
à Y »), celle-ci peut être rangée et éditée de multiples façons – et donc interclassable avec d’autres. Il
y a lieu d’indiquer les nombreuses relations avec d’autres lettres pour pouvoir faire des liens autres
que factuels (« cette lettre a été écrite après telles autres »), autrement dit plus « intellectuels »
(« cette lettre répond à telle autre lettre »).

La solution préconisée est de faire le classement ailleurs que dans la description de la lettre. Faut-il
d’ailleurs encore numéroter les lettres ? Cela se fait couramment dans l’édition dite
« traditionnelle » mais ne facilite pas l’interclassement des nouvelles comme des anciennes lettres.
En même temps, la numérotation permet d’attirer l’attention sur la chronologie d’écriture de
l’auteur : telle lettre succédant à telle autre.

7. Quels liens au biographique et à l’œuvre ?

La correspondance peut apporter beaucoup d’éclairage sur la vie de l’auteur ou sur l’œuvre elle-
même. Il y a forcément de nombreux enjeux historiographiques dans l’édition de la
correspondance. Il faut spécifier les rapports au biographique et les relations à l’œuvre – et se
donner des règles. Elles sont « classiques », non spécifiques au numérique et doivent, elles aussi,
figurer à côté du corpus édité.

 11

En particulier pour la mise en place des métadonnées, il faut statuer sur la mise en contexte et la
prise en compte des référents : une correspondance n’est jamais autoréférentielle. « On parle de
quelque chose » dans les lettres : quels contextes prendre en compte (politique, social, littéraire,
biographique) ? La lettre peut aussi être réintégrée dans le processus de l’œuvre : comme objet de
genèse de l’œuvre ou comme objet qui la prolonge (ou qui en est la négation). Le numérique permet
de multiplier ces possibles – au risque de se perdre. Pour la mise en place d’un système de
référents, il faut savoir raison garder : ne pas multiplier les encodages pour des indexations
infaisables, ne pas saturer le texte d’annotations référentielles au risque de perdre un des objectifs
premiers de tout projet d’édition de corpus : donner à lire.

Faut-il trouver forcément un rapport à l’œuvre ou à la biographie ? Une question à se poser est
aussi de considérer la correspondance comme une œuvre en soi – ou non ? La correspondance
n’était souvent pas destinée à la postérité, même s’il pouvait y avoir une intention de l’auteur se
doutant que sa lettre allait être publiée – mais cette posture est marginale, et il y a des projets
d’édition de correspondance d’inconnus.

La facilité de publier avec le numérique a vu la multiplication de projets d’édition de
correspondance, qui ne sont pas cantonnés aux auteurs « illustres » et même sont des projets
autonomes non reliés à une œuvre littéraire. D’où le parti-pris éditorial à prendre : « publie-t-on un
document ou une œuvre ? » Selon le choix adopté, l’appareil critique ne sera pas le même – mais on
peut formuler l’hypothèse que le numérique tend à rendre caduque cette distinction : on publie un
corpus avec un appareil critique qui peut avoir à terme plusieurs niveaux.

8. Tout publier ? Public / privé

Faut‐il tout montrer, tout raconter au risque de dévoiler l’intimité ? La réponse dépendra d’abord
juridiquement13 de la date de la lettre et la durée qui nous séparent de son contenu. Après, délai de
prescription effectif, publier les lettres « à la maîtresse » ou « à l’amant » peut modifier
considérablement le portrait qu’on avait de l’auteur ; l’éditeur est forcé de poser un regard
impudique sur la vie de celui-ci, d’entrer dans son intime. Il peut arriver aussi qu’en cours de projet,
le statut « intime » des lettres change, d’où l’intérêt d’avoir une structure évolutive de son corpus et
de son annotation.

Quand les auteurs par profession ou volonté, n’ont pas détruit leurs lettres, ils devaient bien se
douter qu’on les lirait un jour ou l’autre, ils peuvent aussi adopter volontairement ou non une règle
de prudence : « j’écris mais je sais que je serai lu par un tiers ». Et même chez les rédacteurs non
« savants », l’effet de l’autocensure peut limiter ce rapport à l’intime.

Alors faut-il tout publier ? Avec le numérique il est plus facile de tout publier en quelques
manipulations. En particulier avec la mise à disposition de nombreuses informations sur internet,
peut-on cacher encore un élément biographique ou une lettre « honteuse » ? On aura alors tendance
à tout publier mais autant adopter un principe et l’afficher.

9. Histoire de la lettre

La lettre a une histoire, elle a pu passer de main en main, de collection privée en bibliothèque. Il est
important d’indiquer cette traçabilité. Éditer de la correspondance est d’abord savoir manipuler un
catalogue de bibliothèque et de vente. Il est intéressant de noter que de nombreux catalogues de
vente sont disponibles sur internet, mais souvent éphémères et au format image – ce qui n’en
facilite pas l’exploitation.

13 L’aspect juridique est traité dans les perspectives, dernier point de cette partie.

 12

Toutefois la plupart des projets se construit au départ sur des correspondances localisées dans des
bibliothèques ou des fonds d’archives, publiques ou privés. Il faut alors gérer la relation avec
l’institution et savoir mettre en valeur son fonds au travers du projet. Auparavant les bibliothèques
ne facilitaient pas la publication de leurs fonds de correspondance librement sur internet – voire
même leur simple consultation. Maintenant, les bibliothèques ayant besoin d’avoir des lecteurs et
donc d’être valorisées, la tendance est de plus en plus de laisser le droit de consulter et de valoriser
leur fonds. Il est important en contrepartie de présenter ces fonds par leur localisation matérielle.

Tout projet de correspondance doit donner le « pedigree » d’une lettre publiée : il faut indiquer son
parcours – cette traçabilité permettra de l’authentifier et donnera encore plus de crédibilité
scientifique au projet. Un parallèle peut être fait avec la description d’une œuvre d’art qui est
toujours assortie de l’histoire de ses différents propriétaires, collections et expositions. La
puissance combinatoire du numérique pourra rendre possible des parcours au travers des fonds et
des collections successives des lettres éditées, ce qui donnera des analyses précieuses sur la
postérité d’un auteur ou les usages des milieux éditoriaux, littéraires et marchands.

10. Dater la lettre

L’objectif idéal d’un projet d’édition de correspondance est de reproduire chronologiquement les
lettres actives et passives. Pour un lecteur qui s’intéresse à ce que racontent les lettres, il est
difficile de ne pas pouvoir les lire à la suite ou de ne pas avoir les réponses. Si on édite les lettres
classées uniquement par auteur, le corpus risque d’être incompréhensible ou du moins peu lisible.
D’où le choix chronologique qui s’impose souvent…

Mais il faut que les lettres soient datées pour être ordonnées entre elles. Comment trouver une date
pour une lettre ? Comment classer les lettres d’une même journée ou datées d’une période
« vague » (saison, année, etc.) ? La temporalité peut devenir très fine, avec un classement
chronologique en fonction d’indices d’écriture ou de thème : il est alors très important d’analyser le
contenu de la lettre. Il faut parfois repérer et vérifier les dates trouvées dans le texte.

Dans un projet d’édition de correspondance, la date doit souvent être indiquée comme une
hypothèse. C’est une habitude à prendre. L’encodage des dates est celui qui est le plus segmenté ; les
principes doivent être fixes et connus pour pouvoir travailler le corpus. Enfin, il ne faut pas oublier
qu’éditer son corpus de correspondances c’est aussi apprendre la gestion de l’incertitude.

11. Codicologie

Le projet d’édition de correspondance se base sur un objet physique (ou qui a existé en tant que
tel). La lettre est un objet matériel qu’il importe de décrire pour l’authentifier, la dater, la préserver.
Cette description matérielle peut donner du sens à des éléments interprétatifs sur le contenu ou le
contexte de la lettre. Certaines difficultés de datation peuvent être réglées par recoupement et
analyse de l’aspect matériel, en particulier la description et l’identification du papier.

Il existe de fortes variations entre les différents formats et entre les divers supports employés dans
une correspondance – ces variations sont beaucoup plus importantes que dans le cas du format
livre traditionnel. Le projet numérique devra donc consacrer un temps de travail important pour la
description matérielle de l’objet « lettre ».

Il faut prendre en compte de multiples dimensions dans cette description matérielle. Il y a une
grande variété d’objets physiques en 3 dimensions : les lettres sont souvent pliées et doivent être
dépliées pour les lire. Comment respecter cette mise en forme, le ou les sens de lecture originale ?
En plus, il ne faut pas oublier les éléments qui ont servi à l’envoi de la lettre : l’enveloppe, le timbre,
etc. Selon le contexte, d’autres traces spécifiques existent : les cachets de cire…

 13

L’objet « lettre » est parfois multiple : par exemple il peut être constitué d’une enveloppe contenant
plusieurs feuillets. Ce cas peut être « simple » à traiter si ces feuillets composent une seule lettre.
Mais il faut parfois ajouter le statut de « pièce jointe » (comme avec le mail) à l’objet « lettre » pour
des documents tiers présents eux aussi dans l’enveloppe d’expédition – comme par exemple une
pétition adressée à Zola qu’accompagne une lettre à celui-ci. Le travail peut s’avérer plus compliqué
si on travaille sur des photocopies ou des photographies des lettres – en particulier pour la
correspondance passive ou de tiers, qui n’a souvent pas été éditée ou archivée correctement…

Le projet éditorial numérique sera d’autant plus crédible s’il prend en compte tous ces éléments
codicologiques. Nous proposons en annexe une liste d’éléments à détailler s’ils figurent dans le
corpus à éditer. Enfin, la numérisation de la surface écrite ne fournit pas tous les éléments
nécessaires à l’identification matérielle d’une lettre. Le traitement des données de l’analyse
matérielle suppose un protocole spécifique, dont les résultats quantitatifs ou descriptifs peuvent en
revanche être associés à l’image numérique du document. Des reproductions photographiques de
détails complémentaires (cachet, filigrane) permettront une comparaison visuelle des aspects
matériels caractérisant plusieurs lettres dans une correspondance, de façon à faciliter les
recoupements. Une visualisation 3D pourrait à l’avenir servir à une étude du pliage, mais l’effort
technologique est encore important pour y arriver.

12. Structure d’une lettre

L’écriture d’une lettre est souvent plus proche de l’expression directe d’une pensée que d’une
rédaction d’un discours à publier. La structuration textuelle (alinéas, paragraphes, chapitres) est
moins présente dans une lettre que dans un contenu édité dans les règles. On pourrait envisager
qu’il y a peu de structuration dans une lettre, pourtant si on introduit la notion de « rituel
épistolaire », une structuration se fait jour.

Quelles sont les stratégies des auteurs pour commencer ou conclure une lettre ? Quelle part
d’habitude ou de systématique dans les opening et les closing formulae ? Y a-t-il rituel ? À brûle
pourpoint, on peut constater une grande variation dans les formules de début et plutôt une grande
stabilité dans les formules de fin. Il faut aussi prendre en compte la gestion de la signature par
l’auteur : rituel ou pas ? Et le rituel matériel (comme le pliage de la lettre) ne doit pas être oublié. Il
existe d’ailleurs des manuels épistolaires – de vrais guides de rédaction – qui indiquent ce qu’il faut
faire ou pas en guise de rituels épistolaires.

À partir de cette question des rituels épistolaires, on peut construire une structure type des lettres
de son corpus : les adresses, les incipit, les formules de politesse, etc. Il faut alors mettre en place un
dispositif d’annotation spécifique. Pour cela la TEI propose des balises pour la description de la
structure logique et physique de la lettre. Il y a là une vraie structure épistolaire dont il faut rendre
compte dans le projet d’édition numérique. Cette typologie fait de la correspondance un genre en
soi, qui est déjà un « chapitre » de la TEI à la même hauteur que le poème ou la pièce de théâtre.

Pour le rendu éditorial, cette structuration donne des divisions physiques au document et donc des
blocs à visualiser ou à manipuler lors d’exploitations diverses. Il faut lutter contre la tentation de
conformité aux règles typographiques et de mise en page. En particulier il faut éviter la tentation
d’aérer le texte de l’auteur à des fins de lisibilité. Cela peut être envisagé si l’auteur introduit des
subdivisons dans sa lettre mais présenter le texte de celle-ci en continu ne le rend pas forcément
illisible et permet de rester fidèle à l’objet initial. Tout est une question de choix éditorial.

13. Contenu de la correspondance : établissement du texte

La lettre est généralement courte, si on compare à d’autres formes comme le roman ; il y a peu de
problèmes pour publier une lettre en une seule unité documentaire ou éditoriale. Autre avantage, la

 14

lettre est généralement unique – il y a peu de possibilités d’études génétiques de la création d’une
lettre ; les brouillons, les tapuscrits, les recopies ou les variantes d’une lettre sont assez rares.

Il arrive parfois que l’édition d’une lettre se fasse non à partir de sa version originale autographe
mais d’une copie (fidèle ou interprétée et/ou corrigée). Il faut alors déterminer les liens entre les
différents éléments éditoriaux et organiser la structure autour d’une lettre stemma et de ses
multiples descendances, créer donc un tableau généalogique de la lettre.

Il faut indiquer les principes éditoriaux d’établissement du texte, même en disant uniquement
« copie intégrale du texte de la lettre ». Il conviendrait de discuter du terme « intégral » car toute
copie est forcément faite avec des biais, dont celui de la transcription.

14. Transcription du contenu

La transcription des lettres est un vaste chantier, car on sait bien que l’écriture manuscrite d’une
lettre est souvent peu surveillée. Il est significatif de noter que les grands projets d’annotation
collaborative (crowdsourcing) concernent des transcriptions de correspondance (la
correspondance de Jeremy Bentham14 ou celle de Gustave Flaubert15). Si on se « lance » (à corps
perdu ?) dans la transcription, un certain nombre de précautions doivent être prises. Car la
première question posée à un projet d’édition numérique de correspondance est souvent :
« transcrivez-vous les lettres ? »

Faut-il alors faire la transcription ou non du contenu des lettres ? Tout ou partie ? Avec quels
principes de transcription ? On est souvent confronté à de gros corpus manuscrits. Pour la
correspondance d’un auteur, celui-ci garde a priori la même écriture, le déchiffrement et même la
reconnaissance optique de caractères (OCR) sont alors facilités.

Les principes de transcription traditionnels sont établis au sein d’une tension entre fidélité et
lisibilité, entre attention absolue à l’autographe mais prise en compte des usages prévus par
l’édition (comme les contraintes d’avoir les termes sous leur forme canonique pour être exploités
par le moteur de recherche). Selon la lisibilité de l’écriture de l’auteur, la transcription s’impose ou
non – mais elle s’impose toujours si on veut faire une recherche par occurrence dans le corpus.

Avec l’édition numérique, la lettre va être considérée comme un objet textuel mais aussi comme un
objet visuel : l’objet original peut exister sous la forme du fac-similé image. Il y a même maintenant
un changement d’optique avec la possibilité de publier facilement et systématiquement de gros
corpus d’images numériques. Cela est facilité par l’existence de formats image standards,
manipulables et éditables en grande masse dans des bibliothèques numériques fondées sur l’image
de l’objet et ses métadonnées associés.

Pourquoi alors publier l’image d’un document et établir une transcription de son contenu ? La
question est posée par l’usage de plus en plus courant de publier l’image de l’objet – surtout quand
l’objet a une écriture lisible, sans ratures. Et la question va jusqu’à se demander quelle granularité
de la transcription ? Faut-il transcrire au kilomètre pour avoir du texte « recherchable » ou
continuer dans une transcription diplomatique intégrale – avec toutes les nuances entre ces deux
positions extrêmes ? Mais la transcription gardera toujours sa nécessité pour des besoins de
recherche et d’exploitation du contenu.

Si transcription il y a, la première nécessité est de donner à voir les manuscrits originaux pour que
les futurs transcripteurs ou lecteurs puissent s’y reporter, les normes de transcription et les usages
évoluant. Seconde nécessité, il faut établir des principes de transcription en considérant trois
perspectives :

14 http://www.ucl.ac.uk/Bentham-Project
15 http://flaubert.univ-rouen.fr/correspondance/edition

 15

1) être fidèle dans la restitution du texte, conservant son intégrité linguistique et syntaxique,
conservant même ses impropriétés ;

2) être lisible en facilitant une lecture du document qui dépasse le déchiffrement ;

3) être exploitable en milieu numérique. Ce principe a une importance nouvelle : la
transcription est aussi faite en fonction d’exploitations escomptées ; il faut alors typer des
formes linguistiques, sémantiques, documentaire pour permettre des indexations, faire des
liens vers l’œuvre, la biographie, le contexte – et ce de façon massive.

Ces principes trouvent des réponses particulières en fonction du projet et de ses objectifs (sans
oublier de ses moyens !). Ils entraînent aussi trois problématiques sur lesquelles tout projet de
transcription doit se positionner :

a) Correction du texte : oui ou non ? Dans le cas particulier de la correspondance, la langue et
la forme sont en général moins surveillées que dans des œuvres écrites explicitement ou
implicitement pour la postérité – il y a donc de nombreuses difficultés pour comprendre et
transcrire le texte d’une lettre manuscrite. Il faudra alors faire des choix : restitution ou
non des abréviations, séparation ou non des mots accolés, corrections des signes
diacritiques ou des majuscules, normalisation des apostrophes ou des traits d’union,
déchiffrement des ratures et des ajouts, etc.

b) Normalisation et/ou modernisation ou non de l’orthographe. Là aussi il faut poser des
règles « réalistes » voire même « réalisables » dans le cadre du projet. Que corrige-t-on ? Ou
plutôt, car il faut garder la forme fautive, qu’indique-t-on comme étant « incorrect » en
ajoutant un encodage avec la forme corrigée ou modernisée ? La question doit aussi être
posée avec les noms propres de personnes ou de lieux, en particulier si on veut utiliser
ceux-ci pour des exploitations spécifiques.

c) Normalisation / modernisation ou non de la ponctuation. Là aussi le texte est beaucoup
moins normé que les éditions « figées » d’ouvrage imprimé. La ponctuation est une pièce
importante du schéma éditorial. Elle est un indice du mouvement de la pensée et un
élément structurant de la mise en page. La normalisation de la ponctuation est plus
problématique que celle de l’orthographe si on prend le critère de la fidélité. Car elle est
souvent fantaisiste au regard des règles grammaticales et typographiques.

Une solution est permise par le contexte numérique : afficher la forme originale transcrite mais
derrière ou dessous cette forme « brute », rendre le texte « exploitable » et/ou visualisable pour un
autre objectif que la lecture « en version originale ». Cela renforce l’intérêt de faire une
transcription en utilisant des systèmes d’encodage comme le XML et la TEI.

Car la multiplicité des affichages possibles avec le numérique permet de maintenir différents états
du texte : version « originale » (souvent sous forme image), transcription « brute » (avec toujours
des biais) et/ou « normalisée » (à plusieurs niveaux : simple correction orthographique jusqu’à la
normalisation en orthographe moderne ou mise en confirmation des signes et agencements
typographiques). On n’est plus obligé de choisir mais on risque là aussi de se perdre. Qui plus est,
les normes de transcription peuvent évoluer. Il y a nécessité de les mettre à disposition.

Il faut penser la transcription aussi bien en fonction du public et des disciplines envisagées pour
l’exploitation du corpus (grammairien et linguiste, historiens, littéraires, etc.) mais aussi en
fonction d’un traitement homogène (et donc réaliste) de tout le corpus : les principes doivent
s’appliquer sur toutes les lettres. La transcription sert aussi à l’étude du contenu : « il faut s’occuper
de ce que disent les lettres » et donc des référents, des contextes sociopolitiques ou autres. La
frontière entre transcription et annotation devient alors de plus en plus floue.

 16

15. Annotation et appareil critique

L’édition de correspondance est le royaume des notes de bas de pages. Comment les adapter au
modèle numérique ? Là aussi il n’y a pas de règles absolues mais des choix à faire et être attentif à la
lisibilité du résultat obtenu. L’appareil critique est entendu ici comme « ajout de contenus qui
entourent le texte source ». Pour l’appareil critique général au projet, nous proposons dans la
seconde partie du guide une liste des « pages » entourant le corpus, qui permettent de ne pas
multiplier les répétitions des principes éditoriaux et techniques du projet.

L’annotation doit être élaborée à partir d’une tension entre d’une part la nécessité de définir une
stratégie éditoriale « réaliste » (souvent synonyme de minimaliste) afin qu’elle puisse être
appliquée à un corpus fragmenté et extensible et d’autre part l’exigence d’une annotation
irréductible et définie par des fonctions spécifiques : identification, contextualisation,
interprétation, etc.

Comme souvent répété dans ce guide, il y a tout intérêt à définir ses critères d’annotation en
fonction de son projet et de son évolutivité, avant de commencer à encoder numériquement la
correspondance. Car le contexte numérique apporte une contrainte supplémentaire : on peut
multiplier les commentaires, les références au biographique ou à l’œuvre, les relations au contexte
(privé comme public) ou aux autres éléments du corpus. Au risque de l’illisibilité tant de l’encodage
que de la visualisation. Jusqu’où va-t-on alors ? Là aussi les multiples possibilités du numérique ne
sont pas un frein mais plutôt un danger : ne jamais finir l’encodage…

Dans une note de bas de page traditionnelle sont rassemblés plusieurs types d’informations. Dans
l’environnement numérique, il faut aller plus loin dans la « segmentation » de ces types. On peut en
déterminer certains qui doivent avoir une identité numérique spécifique :

1) Annotations d’identification : personnes, lieux, événements. L’identification revêt une
grande importance dans l’édition « classique » de la correspondance. Elle permet la
constitution d’index, outils indispensables pour la lecture d’une édition de correspondance.
Avec le numérique, les possibilités d’index sont multipliées. Il faut donc un codage précis
(comme la TEI peut le proposer). Pour cette annotation, il est recommandé d’utiliser des
référentiels d’autorité, comme GeoNames (pour la géographie16) ou Viaf17 et Data.BNF
(pour les personnes et les œuvres18), en faisant par ailleurs attention à l’évolution des
entités ou des graphies. Ces notes marquent des interventions directes et ciblées sur des
éléments déterminés du texte ; elles sont les plus difficiles à séparer du texte transcrit.

2) Annotations circonstancielles : circonstances ou conditions d’élaboration du document et
du discours qu’il contient.

3) Annotations thématiques : mots-clés. Ce type d’annotation renvoie à la question bien
traitée par ailleurs de l’indexation thématique, avec ses avantages et ses (grandes)
difficultés. Face à un corpus de correspondance offrant les particularités d’être fragmenté
et elliptique (avec beaucoup d’implicite entre les correspondants), d’être parfois sur des
durées longues, l’indexation thématique peut être très complexe à mettre en œuvre. Un
thème peut avoir telle acception en début de correspondance entre deux auteurs et une
autre acception totalement différente lors des dernières lettres entre eux. Il importe donc
de mettre en place un thesaurus qui doit pouvoir s’adapter aux évolutions du corpus.

16 http://www.geonames.org
17 The Virtual International Authority File : https://viaf.org
18 http://data.bnf.fr

 17

16. Structure du corpus : quelle granularité ?

La granularité de la structuration du corpus est très fine dans un projet d’édition de
correspondance : le corpus est fragmenté avec de nombreuses unités (les lettres) alors que dans un
corpus de romans il y a peu d’unités. Ces objets « lettres » sont petits et ont de fortes relations entre
eux. Nous avons constaté que, dans ce type de corpus, il y a nécessité de répéter souvent les mêmes
informations de structuration dans chaque unité. Et de nombreuses métadonnées sont croisées
dans un écheveau de relations complexes entre les différentes lettres et correspondants.

Comment encoder tout cela ? Il faut d’abord poser en préalable que la structuration doit être
pensée aussi bien en fonction des outils de visualisation et d’exploitation, qu’en fonction des
besoins de sauvegarde et de diffusion du corpus. On peut alors tout encoder mais on n’a jamais le
temps de tout encoder. Première solution qui vient à l’esprit, présenter le corpus et le projet comme
« work in progress » en utilisant à plein la particularité du numérique : être toujours en évolution
avec des corpus « mutables ».

Savoir qu’on n’a pas besoin de finir ou qu’on ne finira jamais n’a pas que des avantages. À quel
moment va-t-on considérer que le corpus est stabilisé et digne d’une légitimation par les pairs ou
par le public. Donner une référence exacte est un impératif fort dans tout travail scientifique. Mais
si les données ne sont pas terminées et validées, si elles changent constamment, le projet d’édition
numérique ne pourra pas – et ne devra pas – être pris en considération.

Ce problème de stabilité et de crédibilité se pose particulièrement avec l’annotation collaborative,
le « crowdsourcing »19, méthode qui est préconisée pour aider à la structuration, à l’encodage et à la
transcription de vastes contenus. Au résultat, il est vital de bien séparer les données « stables » et
les données susceptibles d’évolutions et de l’indiquer ; enfin il ne faut ne pas multiplier et signaler
systématiquement les changements : ce travail est à faire en aval de la publication du projet
numérique et sa lourdeur est trop souvent minorée par les porteurs de projet.

17. Outils de lecture

Fac-similé

Il faut penser à la visualisation de la lettre qui est souvent un bel objet à montrer. Ce plaisir
esthétique de contempler l’écriture de l’auteur doit être conservé dans le projet numérique, d’où
l’importance des reproductions en fac-similé. Cela peut poser problème pour des projets d’édition
numérique de lettres déjà éditées et transcrites sur papier mais dont on n’a plus les originaux

Cette vue en fac-similé permet de retrouver une certaine matérialité des objets. Elle est conçue
généralement en vis-à-vis de l’édition critique, avec la possibilité de voir une lettre en plein écran,
sans annotation ou référence. Mais il est d’usage de proposer d’abord un fac-similé avec les
références éditoriales voire le texte transcrit à côté de l’image du document.

Le fac-similé est aussi un référent donnant la possibilité de vérifier soi-même la documentation ou
la transcription. L’éditeur donne à voir la source sur laquelle il a travaillé – comme dans les sciences
dites « dures » dans lesquelles toute affirmation doit être basée sur la mise à disposition des
données pour pouvoir refaire à loisir l’expérience ayant provoqué cette affirmation. Ce principe
éditorial est de plus en plus privilégié, ce qui est heureux. Il faut alors oser montrer ses éventuelles
erreurs de transcription ou d’analyse ; cette « mise à nu » doit être considérée non comme un
danger mais plutôt comme une chance de parfaire une édition et d’établir un dialogue avec d’autres
spécialistes ou tout simplement des amateurs ou amoureux de l’auteur.

19 Un groupe de travail du consortium Cahier existe sur ce sujet. Plutôt que d’aborder les problématiques induites par cette
méthode, nous renvoyons aux travaux de ce groupe : http://cahier.hypotheses.org/activites/groupe-crowdsourcing.

 18

Parcours de lecture

Un des objectifs souvent cités de l’édition numérique est de pouvoir construire son parcours à
travers les données devenues hypertextuelles ; on obéit plus à une lecture exploratoire qu’à une
lecture en continu. Avec le corpus numérique de correspondances, on dépasserait même le
feuilletage hypertextuel pour être dans le domaine de la navigation par interrogations :

« Je veux toutes les lettres de tel destinataire, de telle édition papier, de tel statut (inédit ou
non), de tel lieu ou évoquant tel lieu. »
« Je veux les lettres entre telles personnes pour reconstruire le dialogue qui a eu lieu. »

On ne peut plus se contenter d’éditer les lettres telles quelles « au kilomètre ». Il faut dépasser les
outils comme la liste chronologique ou alphabétique, les relations 1 à 1 et la liste à puce – dispositifs
qui peuvent vite devenir illisibles ou inexploitables dans le cas de grands corpus peu structurés.
Pour appréhender un corpus aussi spécifique que la correspondance, il faut pouvoir visualiser sous
différentes formes des phénomènes complexes. Le numérique permet de comparer des éléments de
supports différents et d’affiner sur plusieurs niveaux leurs relations. Autant en profiter…

Les outils de navigation et de visualisation prennent ainsi une importance accrue : cartographie,
frise chronologique, relations espace/temps entre expéditeur et destinataire, réseaux sociaux,
cartes heuristiques ou conceptuelles, etc. Qui plus est, ces outils doivent impérativement pouvoir
s’adapter selon les points de vue du chercheur ; la visualisation est en effet très liée aux
questionnements disciplinaires et aux rendus des objets publiés.

Avec l’édition numérique de correspondance, on s’attend à pouvoir disposer de beaucoup
d’outillage pour un corpus fragmenté en petites unités. Deux problèmes risquent alors de rendre
inexploitable le projet. Le premier est qu’on peut vite atteindre un effet de seuil dans la lisibilité des
données produites : les graphes sont un outil très utile mais, mal paramétrés, ils peuvent produire
des résultats peu heureux pour faire travailler sur le corpus ou séduire un plus large public. Il faut
encore savoir raison garder face à l’attrait des nouvelles technologies. Le second danger est la
maintenance technique de ce type d’outils. Avec des adaptations faites ad hoc, comment les
maintenir sur la durée, avec les changements de version ou de langage. Il faut toujours considérer
qu’il n’y a pas une solution possible d’exploitation et de visualisation et qu’il ne faut surtout pas
oublier de constituer « une bonne vieille fiche solide » de description et d’annotation – pouvant
servir en tout temps et en tout lieu.

18. Correspondance comme réseau

Géolocalisation

Parmi les attendus actuels, l’édition numérique de correspondance ne va pas sans une
géolocalisation des auteurs et de leurs lettres (lieu d’écriture comme trajets), sans une ligne de
temps permettant de suivre l’évolution de la correspondance ni sans un réseau social des
correspondants pour, avec le carnet d’adresses de l’auteur étudié, établir la constitution et
l’évolution du réseau de correspondants.

La géolocalisation consiste à situer un élément sur une carte : dans le cadre d’un projet de
correspondance, il faut donc pouvoir situer géographiquement où la lettre est écrite et où elle
arrive, avec d’éventuelles variantes : la lettre peut avoir été écrite à tel endroit et postée à tel autre,
etc. Afin de produire une carte cohérente, il faut que l’unité géographique soit la plus identique
possible pour l’ensemble des lettres à localiser. Mettre sur un même plan une lettre envoyée de
Paris et une envoyée de France (quand nous n’avons que le timbre postal comme élément
localisateur) va fausser toutes les analyses. Il convient alors en amont de choisir la bonne unité de
localisation : lieu, ville, département, région. Par expérience nous avons constaté que la ville est une
mesure idéale car elle est couramment connue ou la plus facilement détectable. Il faut par ailleurs

 19

prendre garde à l’évolution de la topographie et des structures administratives ; cela impose
d’utiliser des fonds de carte adéquats.

La localisation est statique : elle visualise des points sur une carte. Une autre géolocalisation peut
être plus dynamique en utilisant des flèches pour tracer les trajets des lettres et ainsi pouvoir
analyser le réseau de correspondances. Il est alors important de savoir où arrivent les lettres. Le
lieu de destination est souvent un élément moins précis que le lieu d’envoi (sauf à disposer de
l’enveloppe avec l’adresse de destination). Si on veut faire une cartographie de la circulation des
lettres avec des requêtes complexes (toutes les lettres envoyées de tel lieu à tel lieu ou tel
destinataire), il nous faut ces deux éléments. Destination comme expédition, les liens peuvent poser
des problèmes : comment les identifier à coup sûr. Comme avec la datation, il s’agit ici de gérer le
principe d’incertitude.

Réseau social et carte heuristique

Avec la correspondance, nous sommes en face de nombreux auteurs ou destinataires, citant par
ailleurs de nombreuses personnes. Communément, l’édition critique traditionnelle fournit un arbre
généalogique ou au moins des notices biographiques. Le numérique permet de fournir un véritable
réseau social avec typage des relations entre les individus, segmentation et changement de
perspectives (pourquoi toujours partir de l’ancêtre ?), accès directe à la notice de la personne ou au
sous-corpus des lettres la concernant.

L’encodage de la géolocalisation peut être facilement réduit à des coordonnées GPS, il faut ici
choisir soit un outil de visualisation ad hoc avec les problèmes habituels de maintenance, soit
adapter des schémas de données ou des cartes heuristiques, soit utiliser des librairies qui
permettent de visualiser les données en fonction de critères de représentation par graphe.20 Les
graphes produits doivent spatialiser les différentes relations et s’adapter selon les points de vue du
chercheur. Dans le cadre de la correspondance, il faut pouvoir a minima visualiser les relations
entre les correspondants.

Ces représentations seront de facto complexes et évolutives ; elles permettront de visualiser de
façon spécifique et précise à la fois les relations entre des unités (correspondants, lettres, lieux,
thèmes, etc. 21). Il y a là une spécificité de l’édition numérique : on éclate le processus éditorial d’une
représentation fixe par liste vers une représentation personnalisable par réseau (réseau social,
géolocalisation, carte heuristique, etc.).

19. Perspectives

In fine, une question n’a pas encore été traitée ici : le statut juridique de la correspondance. Pour
cela, il convient de se référer au guide édité par le consortium Cahier : La Publication des éditions de
textes : Informations et recommandations22.

A priori, il n’y a pas un droit spécifique à la correspondance mais les différentes règles et obligations
du droit s’appliquent sur celle-ci : droit moral, droit de diffusion, droit à l’image, droit à l’oubli et
confidentialité des informations médicales pour les vivants, etc. Comme pour toute œuvre éditée, le
traitement juridique dépend de la date. Les retours d’expérience montrent que la gestion des droits
est encore plus complexe que pour les corpus d’œuvres d’auteur : les droits concernent les
expéditeurs ET les destinataires (dans le cas d’une édition des correspondances active et passive),
mais aussi les possesseurs des lettres, la vie privée a une grande importance, etc. Et il ne faut pas
oublier de protéger le travail éditorial qui est souvent très conséquent sur la correspondance.

20 Nous pensons en particulier à la librairie java script Vis.js : http://visjs.org
21 Cette visualisation demande d’explorer aussi les possibilités du web sémantique pour la dénomination et l’organisation
des relations entre les différents contenus hétérogènes rassemblés dans un corpus numérique de correspondances.
22 Disponible à l’adresse : http://cahier.hypotheses.org/correspondance

 20

En guise de conclusion provisoire, les différentes analyses et recommandations de ce guide
montrent que la lettre est moins autonome qu’un autre type d’œuvre. L’édition d’une
correspondance est un acte éditorial qui rassemble des éléments dispersés avec deux unités :
l’auteur de la lettre et la chronologie. Pour établir cet agrégat, l’édition critique propose des règles
d’une importance accrue. Mais avec le numérique, quelle édition critique est possible ou même
nécessaire ?

Il ne peut y avoir de modèle générique d’édition critique numérique de correspondance car tout est
contingenté en fonction des objectifs éditoriaux et des moyens du projet. Deux outils s’imposent
alors : un cahier des charges éditorial qui explique les choix et les règles d’édition et un guide de
saisie très précis qui en détaille les actions. Ces documents doivent proposer une liste de
descripteurs communs aux contenus éditables. Il ne faut pas minorer les descripteurs
codicologiques car la dimension matérielle de l’objet « lettre » est très importante. Enfin et sans
doute plus que pour d’autres projets d’édition numérique, il ne faut pas oublier les descripteurs
d’incertitudes : la lettre peut être difficilement décrite, datable, déchiffrable, sans réponse ou sans
question… Éditer un corpus de correspondance est aussi apprendre la gestion de l’incertitude.

Face à la sempiternelle question « on édite tout ou un choix de la correspondance ? », le projet
numérique aura tendance à montrer que cette question ne se pose plus. Mais le constat est général :
le travail éditorial et analytique devient infini… Avec le numérique, une édition reste souvent un
«work in progress », actualisant sans cesse « trouvailles » et nouvelles analyses.

Il ressort aussi de notre état de l’art que le temps des projets de correspondance essentiellement
active d’un auteur touche à sa fin. Le numérique est un bel écrin pour accueillir les projets de
correspondances à deux voix (active ou passive), générales et même de tiers. Le numérique
augmente enfin la dimension référentielle de la correspondance : elle peut alors être véritablement
considérée comme un « hub » qui amène à toutes les dimensions de l’étude d’un auteur, en
multipliant les liens vers le contexte, la biographie, les œuvres et leurs réceptions.

La correspondance est un genre éditorial en soi avec ses rituels et ses structures, le numérique
reprend ceux-ci et en impose des nouveaux – ce n’est pas pour rien qu’un chapitre de la TEI est
consacré à ce genre particulier. Le projet de correspondance est un instrument de
patrimonialisation. Mais, a contrario de la tendance à faire du numérique l’objet éditorial complet et
unique, un inventaire papier de la correspondance reste un document stable et de référence – et un
beau cadeau à faire aux collectionneurs et bibliothécaires pour obtenir en échange d’autres lettres.
Car la lettre est un bien bel objet…

 21

Ressources

Nous proposons en annexe différentes ressources et listes non exhaustives. Elles ont été conçues
comme des outils permettant d’appréhender son propre projet d’édition numérique de
correspondance. Elles doivent donner des cadres pour se poser les questions nécessaires et pour se
positionner par rapport à des pratiques existantes.

1. Liste d’apparat critique

Voici une liste des contenus explicatifs qui sont attendus lors de la consultation de tout projet
numérique d’édition de correspondance. Dans la terminologie d’un site internet, ces contenus
seraient des pages statiques, au contenu peu mouvant et surtout accessibles très rapidement à côté
de l’édition du corpus. Ces pages sont autant des outils de compréhension du corpus que des
instruments de valorisation de la démarche scientifique et de ce corpus. Elles doivent donc être très
bien conçues tant pour l’ergonomie que pour la compréhension du contenu. Elles peuvent contenir
uniquement du texte ou proposer un accès à une exploitation du contenu avec les outils du projet.

Projet éditorial

• Présentation du projet ;
• Équipe éditoriale et technique. Ne pas oublier à qui s’adresser en cas de problème technique.
• Choix éditoriaux : définition du corpus, critères de composition et d’exclusion, choix de

description et de transcription du texte, etc.
• Choix techniques : type d’encodage, pérennité, interopérabilité, etc.
• Structure du projet : projet à durée déterminée, work in progress, projet collaboratif, etc.
• Droits et mentions légales sur le contenu et sur le travail éditorial.

Corpus
• Histoire (constitution, conservation, édition et exploitation antérieures, citation, etc.) ;
• Statut juridique du corpus ;
• Volumétrie et typologie du contenu ;
• Présentation et/ou biographie de l’auteur, rapport de la correspondance avec sa biographie

et/ou son œuvre, etc. ;
• Présentation et analyse des sources ;
• État du corpus édité : tout ou partie de la correspondance, évolution possible, etc.
• Bibliographie sur l’auteur.

Outils
En fonction du projet, de ses objectifs mais aussi – et hélas surtout – de sa durée et de ses moyens,
cette liste est un idéal à atteindre… Ces outils ne sont pas simplement techniques mais aussi
rédactionnels. Là aussi ils faciliteront la crédibilité du projet et l’appropriation du contenu.

• Index
o Index nominum
o Index locorum
o Index thématique
o Autres index (fontium ou rerum pour continuer dans l’apparat savant) en fonction

des moyens et des objectifs du projet

 22

• Glossaire
o Définition des différents termes techniques utilisés

• Cartographies
o Proposer une solution pour situer la lettre, son auteur, etc. :

 Géographie : les parcours des lettres ou des autres
 Réseau social entre les auteurs, relations entre les lettres

• Chronologies
o Pouvoir faire le lien avec ce qui est raconté dans la lettre :

 Chronologie générale concernant les évènements du contexte
 Chronologie quotidienne concernant la vie de l’auteur et/ou du

destinataire
• Notices biographiques des correspondants

o Pouvoir situer les correspondants, les personnes citées
• Bibliographie des lettres

o Références éditoriales : où furent éditées les lettres

 23

2. Description matérielle d’une lettre

Cette liste rassemble tous les éléments et les termes techniques permettant d’appréhender la
description matérielle d’une lettre.
Support

• Papier
 Vergé/Vélin – papier fait main/papier machine
 Format : in-folio ; in-quarto ; in-octavo, autre
 Nombre de feuillets

o Pliage : Feuillet, bi-feuillet, fragment & pliage d’expédition
o Dimensions (plié si bi-feuillet) : hauteur par largeur en mm

• Écart entre lignes de chaînettes (vergé)
• Épaisseur : mesure (au micromètre) ou estimation (épais, fin, pelure)

o Couleur : écru/azuré ou légèrement azuré (papier manuel) – papier
machine (nuancier)

• Filigrane : Marque, Contre-Marque, signes supplémentaires & identification éventuelle
o Timbre sec

• Outils scripteurs : plume d’oiseau, stylo à plume, stylo-bille, feutre, crayon, machine à écrire,
imprimante et couleurs d’encre

• Altérations : bords rognés/non rognés, taches, vieillissement, fragilité, déchirures, traces de
colle sur le bord supérieur (bloc de correspondance)

• Collages : fragments de feuillets ou feuillets entiers
• Éléments imprimés : en-tête d’entreprise, de journal, d’hôtel

o Réglure : horizontale (couleur, espacement), quadrillage (couleur, dimension des
carreaux), marge latérale

o Décor : motifs floraux, géométriques, dentelle (gaufrage)
• Carte Postale

o Format (règles à définir)
o Dimensions : hauteur par largeur en mm
o Recto : Photographie, Dessin (description), noir et blanc/couleur, Légende
o Verso : Éléments imprimés

 Bords droits ou crénelés
• Télégramme

o Format
o Dimensions
o Couleur
o Oblitération : Lieu d’envoi, date et heure

Enveloppe
• Modèle de pliage sans enveloppe
• Vergé/Vélin
• Couleur
• Doublage intérieur
• Mode de fermeture
• Collages
• Timbre

o Oblitération : Lieu d’envoi, date et heure
o Cachet : cire, sceau, couleur

Objet associé
• Document, rapport, manuscrit d’écrivain, fleur séchée, etc.

Éléments de conservation : annotation du destinataire, du collectionneur, de l’institution, etc.

 24

3. L’élément <correspDesc> de la TEI

La définition et l’utilisation de cet élément ont été spécifiées par le groupe «Correspondence SIG »
(Special Interest Group23) du consortium TEI, il est donc compatible avec les « TEI Guidelines ». Il
est décrit dans les recommandations TEI : « 2.4.6 Correspondence Description »24, dont nous
proposons ici un bref résumé en français.

L’élément <correspDesc> contient la description des actions liées à un acte de correspondance.
Celle-ci est vue à la fois comme un objet et un événement (c’est l’aspect évènement qui est d’ailleurs
privilégié).

<correspDesc> fait partie de l’entête <teiHeader>, il est plus précisément dans <profileDesc> qui
donne « une description détaillée des aspects non bibliographiques du texte, notamment les
langues utilisées et leurs variantes, les circonstances de sa production, les collaborateurs et leur
statut ». Elle inclut deux autres éléments :

• <correspAction> : description structurée des noms, lieux et moments de la correspondance
et tout autre action liée à celle-ci ; dans celui-ci, l’attribut @type décrit la nature de l’action
avec comme valeurs proposées : envoyé, reçu, transmis, redirigé, transmis ;

• <correspContext> : liens avec d’autres éléments tels que l’élément auquel la pièce décrite
répond ou l’élément qui y répond. Car les actes de correspondance ne se produisent
généralement pas isolément les uns des autres.

L’exemple cité dans les recommandations décrit l’envoi d’une lettre par Adelbert von Chamisso de
Vertus le 29 janvier 1807 à Louis de La Foye à Caen. La date de réception est inconnue :

<correspAction type="sent">
 <persName>Adelbert von Chamisso</persName>
 <placeName>Vertus</placeName>
 <date when="1807-01-29"/>
</correspAction>
<correspAction type="received">
 <persName>Louis de La Foye</persName>
 <placeName>Caen</placeName>
 <date>unknown</date>
</correspAction>

<correspContext>
 <ref type="prev" target="#CLF0102">Previous letter of <persName>Chamisso</persName> to
<persName>de La Foye</persName> :
<date when="1807-01-16">16 January 1807</date> </ref>
 <ref type="next" target="#CLF0104">Next letter of <persName>Chamisso</persName> to
<persName>de La Foye</persName>:
 <date when="1810-05-07">07 May 1810</date> </ref>
</correspContext>

De plus, d’autres éléments existant dans la TEI peuvent être mis en œuvre dans <CorrespDesc>. Par
exemple, <ParticDesc> qui décrit les participants (scripteurs, destinataires, etc.) et leurs liens
(<relation> : parenté, amitié, etc.).

23 http://www.tei-c.org/Activities/SIG/Correspondence.
Voir Peter Stadler, Marcel Illetschko, and Sabine Seifert, “Towards a Model for Encoding Correspondence in the TEI:
Developing and Implementing <correspDesc>”, https://jtei.revues.org/1433.
24 http://www.tei-c.org/release/doc/tei-p5-doc/en/html/HD.html#HD44CD

 25

4. Le format CMIF et le service <CorrespSearch>

Le format CMIF « Correspondence Metadata Interchange Format »25 est à distinguer du module
<correspDesc> mais il est basé sur lui. Il a été créé par le même groupe d’intérêt
« Correspondance » du consortium TEI et il est donc lui aussi compatible avec les TEI Guidelines.
Son objectif est de pouvoir fournir des métadonnées permettant de partager des corpus de lettres
quel que soit leur format (on en revient à l’utopie d’une correspondance générale). Le CMIF n’est
pas destiné à se substituer à un en-tête TEI détaillé ; il fournit « simplement » les métadonnées les
plus importantes pour l’échange entre publications et outils numériques. Il est à noter qu’il n’y a
aucune obligation d’avoir une correspondance éditée en TEI pour utiliser ce format CMIF.

Ce format CMIF permet de créer des fichiers XML rassemblant des éléments <CorrespDesc>, chacun
représentant une lettre éditée. Chaque élément <CorrespDesc> est utilisé de manière plus
restrictive que les recommandations TEI, il propose uniquement les informations suivantes:

• Nom de l’expéditeur et ID contrôlée par l’autorité ;
• Nom du destinataire et ID contrôlée par l’autorité ;
• Date d’écriture et de réception ;
• Lieu d’écriture et de réception (nom et ID contrôlée par l’autorité) ;
• Numéro de la lettre dans l’édition savante ;
• URL de la lettre éditée.

Les ID proviennent des fichiers d’autorité pour les personnes et les lieux. Le recours à ces fichiers
d’autorité est la seule possibilité d’identifier de façon unique les nombreuses entités décrites par les
correspondances, essentiellement les personnes et les lieux, et de pouvoir échanger ces
informations entre éditions et projets. Les principaux sont :

• GeoNames26 pour les lieux,
• VIAF27 ou Data.BNF28 pour les identités.

Le service <CorrespSearch>29 est une interface (API) destinée à être encapsulée dans une page
Web, permettant de retrouver un ensemble de métadonnées identifiants des projets de
correspondance (il ne s’agit pas d’un moteur de recherche avec une interface complète). Pour cela il
faut qu’un projet d’édition de correspondances expose ses métadonnées afin de les rendre
publiques à d’autres projets. Cet échange de données est basé sur la transmission de fichiers XML
au format CMIF.

25 Son fonctionnement est décrit précisément sur http://correspsearch.net/index.xql?id=participate_cmi-format.
Pour une approche plus théorique : http://digiversity.net/2015/perspectives-of-the-further-development-of-the-
correspondence-metadata-interchange-format-cmif.
Pour les schémas d’utilisation du CMIF : https://github.com/TEI-Correspondence-SIG/CMIF
26 http://www.geonames.org
27 The Virtual International Authority File : https://viaf.org
28 http://data.bnf.fr
29 Pour plus d’explications techniques sur le fonctionnement de l’API : http://correspsearch.bbaw.de/index.xql

 26

5. Glossaire

Ce glossaire est volontairement sans définition car chaque projet doit se fabriquer son propre
glossaire. Les retours d’expérience très différents dans le groupe de travail n’ont pas permis de
rédiger un glossaire générique pouvant servir en tout temps et en tout lieu. Nous listons ici tous les
termes techniques qui doivent ou peuvent décrire l’objet et l’action de correspondre. Au besoin,
nous précisons entre parenthèses quelques indications pour mieux spécifier le terme.

• Adresse postale

• Apographe (copie d’un écrit original)

• Billet (en opposition à une lettre rédigée avec en-tête et formule rituelle)

• Brouillon (d’une lettre)

• Bureau postal

• Cachet (de cire)

• Carte postale

• Cartographie (d’une correspondance)

• Collection (de lettres autographes)

• Copie (d’une lettre) : voir apographe

• Correspondance
o Correspondance active / passive
o Correspondance diplomatique

• Correspondant

• Datation

• Date
o Date de réception
o Date de tri
o Date indiquée par le scripteur

• Destinataire

• Destination

• Diplomatique

• En‐tête

• Enveloppe (objet qui contient une lettre)

• Epistolaire (genre littéraire)

• Excipit (d’une lettre)

• Expéditeur

• Expédition

• Fac‐similé (d’une lettre)

• Filigrane

• Flamme

• Formules de politesse

• Incipit (début d’une lettre)

• Inscriptions allographes (sur une lettre)

 27

• Lettre
o Lettre autographe
o Lettre originale
o Lettre ostensible

• Levée

• Lieux
o Lieu d’écriture
o Lieu d’expédition
o Lieu de destination

• Ligne de chaînette

• Marques postales

• Minute

• Oblitération

• Papier (à lettre)

• Pli

• Pneumatique

• Public/privé

• Réception

• Rituel épistolaire

• Roman épistolaire

• Salutations

• Sceau

• Scripteur (de la lettre)

• Secret de la correspondance

• Signature

• Tampon

• Tarif postal

• Télégramme

• Timbre
o Timbre sec

• Transcription

• Vélin

• Vergé

 28

6. Bibliographie sur édition numérique de correspondance

Cette bibliographie n’a pas vocation à être complète ; elle veut donner quelques pistes de lectures
pour aller plus loin dans la réflexion sur les études épistolaires.

Bibliographie sur édition numérique et correspondance
• Berg, Temma, “Truly Yours: Arranging a Letter Collection”, Eighteenth-Century Life, 2011,

35(1): 29-50. DOI : 10.1215/00982601-2010-026
• Hankins, Gabriel, “Correspondence: Theory, Practice, and Horizons”, in Literary Studies in the

Digital Age, 2015, edited by Kenneth M. Price and Ray Siemens.
https://dlsanthology.commons.mla.org/correspondence-theory-practice-and-horizons/.

• Pierazzo, Elena, “A Rationale of Digital Documentary Editions”, Literary and Linguistic
Computing, 2011, 26 (4): 463-477. DOI : 10.1093/llc/fqr033

• Stadler, Peter, “TEI P5 for Correspondence: A Recommendation for the Encoding of
Correspondence Material”,
http://wiki.tei-c.org/index.php/File:CorrespondenceProposal.zip / http://wiki.tei-
c.org/index.php/SIG:Correspondence/ODD_work.

• Stanley, Liz, “The Epistolarium: On Theorizing Letters and Correspondences”,
Auto/Biography, 2004, 12 (3): 201-235. DOI :10.1191/0967550704ab014oa.

Bibliographie sur la correspondance
• Altman, Janet G., Epistolarity: Approaches to a Form, Columbus : Ohio State UP, 1982, 235 pp.
• Ambrière, Madeleine & Loïc Chotard, Nouvelles Approches de l’épistolaire. Lettres d’artistes.

Archives et Correspondances, Paris, Champion, 1996, 204 pp.
• Anderson, Howard, Philip B. Daghlian & Irvin Ehrenpreis, ed. The Familiar Letter in the

Eighteenth Century, Lawrence : U of Kansas P, 1966. 306 pp.
• Bannet, Eve Tavor, Empire of Letters : Letter Manuals and Transatlantic Correspondence,

1680-1820, Cambridge : Cambridge UP, 2006. 348 pp.
• Beaurepaire, Pierre-Yves, Jens Häseler & Antony McKenna ed. Réseaux de correspondance à

l’âge classique : (XVIe-XVIIIe siècle) : actes du colloque international « Les réseaux de
correspondance en Europe : XVIe-XVIIIe siècle : matérialité et représentation », Saint-
Etienne : Publications de l’Université de Saint-Etienne, 2006. 382 pp.

• Beaurepaire, Pierre-Yves ed. La plume et la toile: pouvoirs et réseaux de correspondance dans
l’Europe des Lumières, Arras : Artois presses université, 2002. 343 pp.

• Becker, Colette, « Le discours d’escorte. L’annotation et ses problèmes (à propos de la
correspondance de Zola) », in Les Correspondances inédites (Colloque. Paris 9-10 juin 1983.
Sénat), ed. André Francon & Claude Goyard, Paris, Economica, 1984.

• Bérubé, Georges & Marie-France Silver, La Lettre au XVIIIe siècle et ses avatars, Toronto,
éditions du GREF, 1996. 420 pp.

• Bossis, Mireille, L’Épistolarité à travers les siècles. Geste de communication et/ou d’écriture,
Stuttgar : Franz Steiner Verlag, 1990. 188 pp.

• Branca-Rosoff, Sonia, « Rituels épistolaires ou flux verbal. Deux formes d’appropriation de
l’écriture », in Entre village et tranchées. L’écriture de Poilus ordinaires, éd. Agnès
Steuckardt, Uzès : éd. Inclinaison, pp., 41-52.

• Brant, Clare, Eighteenth-Century Letters and British Culture, Basingstoke : Palgrave
Macmillan, 2006. 432 pp.

• Chartier, Roger, Alain Boureau, & Cécile Dauphin, ed. Correspondence. Models of Letter-
Writing from the Middle Ages to the Nineteenth Century, Princeton : Princeton UP, 1997.
162 pp.

• Diaz, Brigitte, L’Épistolaire ou La Pensée nomade, Paris: PUF, 2002. 271 pp.
• Grassi, Marie-Claire, Lire l’épistolaire, Paris, Dunod, 1998. XI + 194 pp.
• Große Sybille, Les manuels épistolographiques français entre norme et tradition, Paris :

Honoré Champion, 2017. 420 pp.

http://dx.doi.org/10.1215/00982601-2010-026
https://dlsanthology.commons.mla.org/correspondence-theory-practice-and-horizons/
http://dx.doi.org/10.1093/llc/fqr033
http://wiki.tei-c.org/index.php/File:CorrespondenceProposal.zip
http://wiki.tei-c.org/index.php/SIG:Correspondence/ODD_work
http://wiki.tei-c.org/index.php/SIG:Correspondence/ODD_work

 29

• Große Sybille, Agnès Steuckardt, Béatrice Dal Bo, Lena Sowada, Du rituel à l’individuel dans
des correspondances peu lettrées de la Grande Guerre, Congrès Mondial de Linguistique
Française - CMLF 2016. DOI : 10.1051/shsconf/20162706008

• Haroche-Bouzinac. Geneviève, L’Épistolaire, Paris, Hachette, 1995. 159 pp.
• Howland, John W., The Letter Form and the French Enlightenment : The Epistolary Paradox,

New-York : Peter Lang, 1991. 191 pp.
• Hurel, Daniel-Odon, Correspondance et sociabilité, Rouen, PUR, 1994. 126 pp.
• Kaufman, Vincent, L’Equivoque épistolaire, Paris, Éditions de Minuit, 1990. 202 pp.
• Lignereux, Cécile, ed. « Rhétorique et épistolaire : le cas de Mme de Sévigné », Exercices de

rhétorique, 6 | 2016. http://rhetorique.revues.org/425
• Ouvry-Vial, Brigitte, « L’acte éditorial : vers une théorie du geste », Communication et

langages, n°154, 2007, pp. 67-82.
• Ouvry-Vial, Brigitte, & Anne Réach-Ngô, L’Acte éditorial. Publier à la Renaissance et

aujourd’hui, Paris, Classiques Garnier, 2010. 335 pp.
• Redford, Bruce, The Converse of the Pen: Acts of Intimacy in the Eighteenth-Century Familiar

Letter, Chicago: U of Chicago P, 1986. IX + 252 pp.
• Rutten, Gijsbert, & Marijke Van der Wal, “Epistolary formulae and writing experience in

Dutch letters from the seventeenth and eighteenth centuries” in Touching the Past. Studies
in the historical sociolinguistics of ego-documents, ed. Van der Wal & Rutten,
Amsterdam/Philadelphia : Benjamins, 2013, pp. 45-66.

À signaler :
• Revue de l’AIRE, Association interdisciplinaire de recherche sur l’épistolaire (Nantes) 1999-

2005 devenue la revue Épistolaire, Paris : Librairie Honoré Champion, 2006-…
http://www.epistolaire.org

 30

7. Sitographie

Les différentes listes indiquées ici n’ont pas vocation à être complètes ; elles n’ont pas été faites en
fonction de la qualité des résultats proposés ou des méthodes éditoriales employées. Nous avons
indiqué aussi bien des corpus structurés TEI de correspondances que des sites avec des analyses et
des déclarations d’intention. Il s’agit de voir qui s’occupe de quelle correspondance et de pouvoir se
faire son propre état de l’art.

Projets d’édition de la correspondance d’un auteur ou projets d’éditions de l’œuvre d’un
auteur avec sa correspondance

• Algarotti, Francesco (1712-1764) : http://www.algarotti.uni-trier.de
• Ampère, André-Marie (1775-1836) : http://www.ampere.cnrs.fr/correspondance
• Banks, Joseph (1743-1820) : http://www2.sl.nsw.gov.au/banks/project.cfm
• Bayle, Pierre (1647- 1706) : http://bayle-correspondance.univ-st-etienne.fr
• Bentham, Jeremy (1748-1832) : http://www.ucl.ac.uk/Bentham-Project
• Bernardin de Saint-Pierre, Jacques-Henri (1737-1814) :

http://www.e-enlightenment.com/coffeehouse/project/saintpierre2008/
• Bernoulli [famille, mathématiciens et physiciens de Bâle des XVIIe et XVIIIe siècles] :

http://www.ub.unibas.ch/bernoulli/index.php/Briefinventar
• Blagden, Charles (1748-1820) : DOI : 10.1098/rsnr.2007.0177
• Blake, William (1757-1827) : http://www.blakearchive.org/blake
• Boscovich, Ruggiero Giuseppe (1711-1787) : http://www.edizionenazionaleboscovich.it
• Buffon, Georges-Louis Leclerc, comte de (1707-1788) : http://www.buffon.cnrs.fr
• Clairaut, Alexis (1713-1765) : http://www.clairaut.com
• Condorcet, Nicolas de (1743-1794) : http://www.inventaire-condorcet.com
• Cullen, William (1710-1790) : http://www.cullenproject.ac.uk
• D’Alembert, Jean le Rond (1717-1783) : http://dalembert.academie-sciences.fr
• De Felice (éditeur de l’Encyclopédie d’Yverdon) : http://unil.ch/defelice/home.html
• Drouet, Juliette (1806-1883 : http://www.juliettedrouet.org
• Du Châtelet, Émilie (1706-1749) : http://c18.net/18/p.php?nom=p_edc_corr
• Euler, Leonhard (1707-1783) : http://eulerarchive.maa.org
• Flaubert, Gustave (1821-1880) : http://flaubert.univ-rouen.fr/correspondance/edition
• Franklin, Benjamin (1706-1790) : http://www.franklinpapers.org/franklin
• Frédéric II de Prusse (1744-1797) : http://friedrich.uni-trier.de
• Galilée (1564-1642) : http://republicofletters.stanford.edu/casestudies/galileo.html
• Gottsched, Johann Christoph (1700-1766) : https://www.saw-

leipzig.de/de/projekte/edition-des-briefwechsels-von-johann-christoph-gottsched
• Graffigny, Madame de (1695-1758) : http://french.chass.utoronto.ca/graffigny
• Grimm, Friedrich Melchior (1723-1807) : http://c18.net/18/p.php?nom=p_cl
• Haller, Albrecht von (1708-1777) : http://www.haller.unibe.ch
• Jay, John (1745-1829): https://dlc.library.columbia.edu/jay
• Jefferson, Thomas (1743-1826) : http://guides.lib.virginia.edu/TJ
• Kircher, Athanasius (1602-1680) :

http://republicofletters.stanford.edu/casestudies/kircher.html
• Lambert, Johann Heinrich (1728-1777) : http://www.kuttaka.org/~JHL
• Lavoisier, Antoine Laurent (1743-1794) : http://www.lavoisier.cnrs.fr
• Ligne, Charles-Joseph de (1735-1814) : http://www.chjdeligne-integral-34melanges.be
• Linné, Carl von (1707-1778) : http://linnaeus.c18.net
• Locke, John (1632- 1704) : http://republicofletters.stanford.edu/casestudies/locke.html
• Monge, Gaspard (1746-1818) : https://eman.hypotheses.org/187

http://www.algarotti.uni-trier.de/
http://www.ampere.cnrs.fr/correspondance/
http://www2.sl.nsw.gov.au/banks/project.cfm
http://bayle-correspondance.univ-st-etienne.fr/
http://www.ucl.ac.uk/Bentham-Project/
http://www.e-enlightenment.com/coffeehouse/project/saintpierre2008/
http://www.ub.unibas.ch/bernoulli/index.php/Briefinventar
http://www.blakearchive.org/blake/
http://www.edizionenazionaleboscovich.it/
http://www.buffon.cnrs.fr/
http://www.clairaut.com/
http://www.inventaire-condorcet.com/
http://www.cullenproject.ac.uk/
http://dalembert.academie-sciences.fr/
http://www.juliettedrouet.org/lettres/#.WgtukUriY2w
http://c18.net/18/p.php?nom=p_edc_corr
http://eulerarchive.maa.org/
http://flaubert.univ-rouen.fr/correspondance/
http://www.franklinpapers.org/franklin/
http://friedrich.uni-trier.de/fr/
http://republicofletters.stanford.edu/casestudies/galileo.html
https://www.saw-leipzig.de/de/projekte/edition-des-briefwechsels-von-johann-christoph-gottsched
https://www.saw-leipzig.de/de/projekte/edition-des-briefwechsels-von-johann-christoph-gottsched
http://french.chass.utoronto.ca/graffigny/
http://www.haller.unibe.ch/
https://dlc.library.columbia.edu/jay
http://guides.lib.virginia.edu/TJ
http://republicofletters.stanford.edu/casestudies/kircher.html
http://www.kuttaka.org/~JHL/About.html
http://www.lavoisier.cnrs.fr/
http://www.chjdeligne-integral-34melanges.be/
http://linnaeus.c18.net/
http://republicofletters.stanford.edu/casestudies/locke.html

 31

• Montesquieu, Charles-Louis de Secondat, baron de (1689-1755) :
http://montesquieu.ens-lyon.fr/spip.php?rubrique5

• Paine, Thomas (1737-1809) : http://www.thomaspaine.org
• Rey, Marc Michel (1720-1780) : http://rey.huma-num.fr/presentation
• Romme, Gilbert (1750-1795) : http://chec.univ-bpclermont.fr/article127.html
• Sarpi, Paolo (1552- 1623) : https://correspondance-sarpi.univ-st-etienne.fr
• Séguier, Jean-François (1703-1784) : https://www.seguier.org
• Sloane, Hans (1660-1753) : https://drc.usask.ca/projects/sloaneletters
• Staël, Anne-Louise-Germaine Necker, dite Madame de (1766-1817) :

http://www.stael.org
• Van Gogh, Vincent : http://vangoghletters.org/vg
• Wezel, Johann Karl (1747-1819) :

http://www.karl-heinz-herrmann.de/wezel/wezelgesellschaft.php
• Zola, Émile (1840-1902) : https://eman.hypotheses.org/659

Institutions et projets génériques autour de la correspondance
• Circulation of Knowledge and Learned Practices in the 17th-century Dutch Republic, “A Web-

based Humanities’ Collaboratory on Correspondences” :
http://ckcc.huygens.knaw.nl
Corpus : http://ckcc.huygens.knaw.nl/?page_id=43

• CRES, Centro di Ricerca sugli Epistolari del Settecento : http://www.cresverona.it
Corpus : http://www.cresverona.it/lavori-in-corso

• EMLO, Early Modern Letters Online :
http://emlo.bodleian.ox.ac.uk
Catalogue : http://emlo-portal.bodleian.ox.ac.uk/collections/?page_id=1966

• Electronic Enlightenment — letters & lives online : http://www.e-enlightenment.com
• Epistolarium : http://ckcc.huygens.knaw.nl/?page_id=8
• TEI : Correspondence SIG :

http://www.tei-c.org/Activities/SIG/Correspondence
• Mapping the Republic of Letters :

http://republicofletters.stanford.edu

À suivre…

http://montesquieu.ens-lyon.fr/spip.php?rubrique5
http://www.thomaspaine.org/
http://rey.huma-num.fr/presentation
http://chec.univ-bpclermont.fr/article127.html
https://www.seguier.org/
https://drc.usask.ca/projects/sloaneletters/doku.php
http://www.stael.org/
http://www.karl-heinz-herrmann.de/wezel/wezelgesellschaft.php
http://ckcc.huygens.knaw.nl/
http://ckcc.huygens.knaw.nl/?page_id=43
http://www.cresverona.it/
http://www.cresverona.it/lavori-in-corso
http://emlo.bodleian.ox.ac.uk/
http://emlo-portal.bodleian.ox.ac.uk/collections/?page_id=1966
http://www.e-enlightenment.com/
http://ckcc.huygens.knaw.nl/?page_id=8
http://www.tei-c.org/Activities/SIG/Correspondence
http://republicofletters.stanford.edu/

 32

8. Sites du groupe Correspondance

Liste des sites dont les animateurs participent au groupe Correspondance du consortium Cahier :

• Corpus 14 :

http://www.univ-montp3.fr/corpus14

• Correspondance de Gustave Flaubert :
http://flaubert.univ-rouen.fr/correspondance

• Correspondance de Gaspard Monge

https://eman.hypotheses.org/187

• Correspondance de Condorcet
http://www.inventaire-condorcet.com

• Correspondance d’Émile Zola
https://eman.hypotheses.org/659

• Correspondance de Pierre Bayle
http://bayle-correspondance.univ-st-etienne.fr

• Archives de Marc Michel Rey

http://rey.huma-num.fr/home

Groupe Correspondance :

http://cahier.hypotheses.org/activites/groupe-correspondance

Consortium Cahier :

http://cahier.hypotheses.org

http://www.univ-montp3.fr/corpus14
http://flaubert.univ-rouen.fr/correspondance
https://eman.hypotheses.org/187
http://www.inventaire-condorcet.com/
https://eman.hypotheses.org/659
http://bayle-correspondance.univ-st-etienne.fr/
http://rey.huma-num.fr/home
http://cahier.hypotheses.org/activites/groupe-correspondance
http://cahier.hypotheses.org/

	L’ÉDITION NUMÉRIQUE
	DE CORRESPONDANCES
	Sommaire
	Introduction : l’édition de correspondance dans un contexte numérique
	1. Objets du guide
	2. Spécificités des corpus de correspondance
	3. Environnement numérique & édition de la correspondance ?
	4. Pourquoi un guide méthodologique ?

	Éditer numériquement de la correspondance : les questions à se poser
	1. Pourquoi éditer numériquement ?
	2. Quels outils pour éditer numériquement de la correspondance ?
	3. Établir les principes éditoriaux ?
	4. Se donner une définition de la correspondance ?
	5. Constitution du corpus ?
	6. Évolution du corpus ?
	7. Quels liens au biographique et à l’œuvre ?
	8. Tout publier ? Public / privé
	9. Histoire de la lettre
	10. Dater la lettre
	11. Codicologie
	12. Structure d’une lettre
	13. Contenu de la correspondance : établissement du texte
	14. Transcription du contenu
	15. Annotation et appareil critique
	16. Structure du corpus : quelle granularité ?
	17. Outils de lecture
	18. Correspondance comme réseau
	19. Perspectives

	Ressources
	1. Liste d’apparat critique
	2. Description matérielle d’une lettre
	3. L’élément <correspDesc> de la TEI
	4. Le format CMIF et le service <CorrespSearch>
	5. Glossaire
	6. Bibliographie sur édition numérique de correspondance
	7. Sitographie
	8. Sites du groupe Correspondance

