
HAL Id: hal-01687447
https://hal.science/hal-01687447

Submitted on 18 Jan 2018

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

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

Les “ nouveaux réactionnaires ”. Trajectoire
sociopolitique et surface médiatique de deux intellectuels

hétéronomes : Alexandre Adler et Alain Finkielkraut
Julien Giry

To cite this version:
Julien Giry. Les “ nouveaux réactionnaires ”. Trajectoire sociopolitique et surface médiatique de deux
intellectuels hétéronomes : Alexandre Adler et Alain Finkielkraut. Les “ nouveaux réactionnaires ”.
Genèse, configurations, discours, Dec 2014, Liège Belgique. �hal-01687447�

https://hal.science/hal-01687447
https://hal.archives-ouvertes.fr

Les « nouveaux réactionnaires ». Trajectoire sociopolitique et surface médiatique de
deux intellectuels hétéronomes : Alexandre Adler et Alain Finkielkraut.

Julien Giry
Université de Rennes 1 – IDPSP
Docteur en Science Politique – ATER en Science Politique

« Je tenais effectivement à remercier la télévision française de m'avoir si souvent invité
 afin que je puisse m'y plaindre d'ailleurs de ne pas y passer »1

Alexandre Adler et Alain Finkielkraut incarnent à eux deux, tant par leurs trajectoires

sociopolitiques que leur surface médiatique, une manifestation typique de ces « nouveaux

réactionnaires » que nous pouvons qualifier d'intellectuels hétéronomes2. En effet, ces acteurs

multipositionnés semblent d'abord présenter une trajectoire ou une carrière militante, au sens

sociologique du terme, similaire dans la mesure où tous les deux se sont progressivement détachés

de leurs engagements radicaux à gauche pour évoluer vers le néoconservatisme. Pour Adler, il s'est

agi de délaisser, en plusieurs étapes sur lesquelles nous reviendrons en détails, le communisme

stalino-brejnevien au profit du néoconservatisme ainsi que d'un soutien à la droite atlantiste et à

Nicolas Sarkozy lors de l'élection présidentielle de 20073. Quant à Finkielkraut, depuis une

« conscience gauchiste », dans une tendance maoïste, et un « engagement anti-autoritaire »4 qui l'ont

poussé sur les barricades de Mai 68, celui-ci concède aujourd'hui son attachement au conservatisme

et au rejet du marxisme, des « bobos », de la GPA et du consumérisme ambiant qui forment le

« système » actuel5. Par ailleurs, il revendique son amitié avec Renaud Camus, le théoricien de

droite radicale du « grand remplacement »6. En cela, la trajectoire de Finkielkraut est identique à

celle des néoconservateurs américains, eux aussi juifs pour l'essentiel, de première génération tels

1 Comme le disait un autre « nouveau réactionnaire ». Laurent Gerra, « Imitation de Jean-Marie Le Pen », Laurent
Gerra flingue la télé [2005], Paris, Universal Pictures France, 2006, 140 min.

2 « l'hétéronomie commence quand quelqu'un qui n'est pas mathématicien peut intervenir et donner son avis sur les
mathématiciens, quand quelqu'un qui n'est pas reconnu comme un historien (un historien de télévision par exemple)
peut donner son avis sur les historiens et être entendu ». Le label intellectuel hétéronome désigne donc « ces
écrivains pour non écrivains, ces philosophes pour non philosophes, et ainsi de suite, (qui) auront une cote télévisée,
un poids journalistique sans commune mesure avec leur poids spécifique dans leur univers spécifique ». Pierre
Bourdieu, Sur la télévision [1996], Paris, Liber – Raison d'agir, 1996, pp. 66, 69.

3 Samuel Rousseau, « Entretien avec Alexandre Adler », le 19 janvier 2008.
4 Alain Finkielkraut, L'identité malheureuse [2013], Paris, Stock, 2013, p. 11.
5 Ibid. p. 15.
6 Pour Renaud Camus la théorie du « grand remplacement » signifie qu'à terme le continent européen sera dominé

par une culture et une population arabo-musulmane qui viendraient se substituer aux populations indo-européennes
de culture judéo-chrétienne. Renaud Camus, Le Grand Remplacement [2011], Neuilly-sur-Seine, David Reinharc,
2012, 166 p.

1

que Daniel Bell, Irving Kristoll ou Seymour Martin Lipset qui, dans un contexte de Guerre Froide et

face à l’ascension de la Nouvelle Gauche, ont totalement rejeté leurs engagements progressistes

passés pour une crispation réactionnaire7. Plus encore, nous le soulignerons, pour ces deux acteurs,

comme pour bien d'autres du reste, « le communisme […] a été d'une certaine façon une machine à

produire des convertis qui s'empressent généralement de recycler leurs réflexes staliniens dans la

dénonciation de ceux qui refusent ou ne peuvent les suivre »8 ainsi que des engagements qu'ils

portaient naguère.

En effet, et ceci est l'une des raisons de leur occupation médiatique d'envergure, le recyclage

des pulsions stalinoïdes, via le recours à l’insulte ou à des labellisations infamantes, à l’endroit de

leurs nouveaux adversaires fait en quelque sorte partie intégrante du bagage politique et

méthodologique de ces deux « nouveaux réactionnaires ». Donnons ici simplement deux exemples

empruntés à chacun des deux auteurs. Pour Adler, d'abord, l'ancien Président vénézuélien Hugo

Chavez est un « gorille bolivarien »9 ou bien José Bové est un fasciste10. Pour Finkielkraut ensuite,

les jeunes des quartiers populaires sont des « racailles »11 et les luttes contre le racisme deviennent

les paravents de l'antisémitisme12.

Incarnant en quelque sorte la posture du renégat ou du repenti qui, après s'être égaré dans les

allées sombres de la gauche radicale, serait revenu sur le droit chemin, Finkielkraut et Adler font

alors figures d'experts légitimes en contestations et revendications sociales, en subversion politique

ou en gauchisme presque toujours qualifié d'antisémitisme voilé, dans la mesure où, jeunes, ils les

ont connus et portés de l’intérieur et ils seraient donc mieux à même de décrire leurs dangers ou de

les vulgariser. Telle est la première justification ou légitimation de leur surface médiatique. Plus

encore, cette trajectoire renforce leur positionnement dans le champ journalistique. L'un ex-

gauchiste, l'autre ex-communiste, tous les deux peuvent alors se présenter, malgré leur conversion

au néoconservatisme, comme des outsiders de longue date à la bien-pensance ou au conformisme

petit-bourgeois qui hier était la France gaulliste et aujourd'hui la pensée « bobo » et « soixante-

huitarde » présentée comme hégémonique. En d'autres termes, malgré leur omniprésence

7 Justin Vaïsse, Histoire du néoconservatisme aux États-Unis [2008], Paris, Odile Jacob, 2008, pp. 15-17, 61-92.
8 Nicolas Guilhot, « Les néoconservateurs : sociologie d'une contre-révolution » in Annie Collovald, Brigitte Gaïti

(dir.), La démocratie aux extrêmes. Sur la radicalisation politique [2006], Paris, La dispute, 2006, p. 154.
9 Alexandre Adler, « Chavez, mi-Peron et mi-Guevara », Le Figaro, 18 août 2004 cité in Henri Maler, « Le facéties

d'Alexandre Adler : Hugo Chavez, "gorille populiste" et "antisémite" », Acrimed, 14 septembre 2004.
10 Alexandre Adler, J'ai vu finir le monde ancien [2002], Paris, Grasset, p. 69.
11 Alain Finkielkraut, L'Arche, N°, 531-532, mai juin 2002 cité in « Alain Finkielkraut, ses pensées immortelles »,

Acrimed, 15 avril 2014.
12 Alain Finkielkraut,« "Au nom de la lutte contre l'islamophobie, on sous-estime la haine des Juifs et de la France" »

Le Figaro.fr, 26 juillet 2014.

2

médiatique (et par ricochet celle de leurs dogmes), Adler et Finkielkraut parviennent à se présenter

comme les tenants d'une position minoritaire, marginale et « hors-système » au sein du champ

journalistique. Or, pour clore ces propos liminaires, cette surface médiatique et leur position de

dominants, sans commune mesure avec leur légitimité et leur positionnement dans le champ

académique, en viennent à produire, on s'en doute, des effets sur le champ médiatique par la

constitution de pré-carrés, mais aussi sur le champ académique lui-même dans la mesure où ils

modifient, par effets d'hétéronomie, la hiérarchie des savoirs et des légitimités. Autant d’éléments

qu'il convient à présent de déconstruire et de détailler en profondeur.

Alexandre Adler est né le 23 septembre 1950 à Paris de parents socialistes et fortement

engagés dans le combat politique. Son père Émeric, un juif laïc, fut ingénieur des voies ferrées pour

le compte de l'Empire Ottoman. Il s'engagea par la suite dans le combat contre le franquisme au sein

des Brigades Internationales. Installé en France au cours des années 1930, il rejoignit la Légion

Étrangère entre 1939 et 1945. Après la guerre, il s’installe à Paris où il devient marchand de

meubles. Par sa mère, juive elle aussi, Adler est d'origine russo-allemande, l'Allemand étant

d'ailleurs sa langue maternelle. Il grandit dans le 11ème arrondissement de Paris au sein d'une

famille qui sans être pauvre n'en demeure pas moins modeste. Enfant, il ne reçoit aucune éducation

religieuse de la part de ses parents13, ce n'est qu'à l'âge adulte qu'il se livrera à une étude approfondie

du judaïsme. Encarté à la SFIO depuis 1965 dans la ligné des engagements paternels, il décide,

fortement inspiré et impressionné par les écrits de Louis Althusser, de rejoindre le PCF en 1968.

Durant ces années au sein du PCF, Adler devient alors professeur à l'École centrale du parti, organe

chargé de former les futurs cadres de l'organisation, rédacteur en chef adjoint de la revue La Pensée

ainsi que collaborateur régulier aux Cahiers de l'Institut Maurice Thorez. Durant cette période il se

livre à une étude minutieuse des textes communistes, marxistes, léninistes et entretient d'étroites

relations avec les dirigeants communistes français et italiens, notamment Giorgo Napolitano

(Président de la République italienne depuis 2006) ou Enrico Berlinguer. Véritable apparatchik, il

développe une connaissance pointue du fonctionnement des différents organes communistes

nationaux et internationaux. En 1969, une seconde rupture intervient. Alors que son père le rêvait en

polytechnicien, Alexandre Adler décide, après ses études secondaires, de se tourner vers les sciences

humaines. Reçu premier au concours d'entrée de l’École Normale Supérieure de la rue d'Ulm, Adler

obtient par suite l'agrégation d'histoire. Sur le plan professionnel, Adler mène une carrière

universitaire, à Paris VIII d'abord, avant d'être détaché auprès de l'enseignement militaire au sein du

collège interarmées de défense qu'il quitte en 2000. En 2009, il devient directeur scientifique de la

13 Emmanuel Poncet, « Surrégime », Libération, 19 juin 2004.

3

chaire de géopolitique à l'Université Paris-Dauphine. A partir de 1982, il mène en parallèle une

activité journalistique qui deviendra dominante et même exclusive dans les années 2000. Enfin, en

2002, il est fait Chevalier de l'Ordre de la Légion d'honneur puis est décoré de l'Ordre National du

mérite en 2007.

Au plan politique, la carrière militante d'Alexandre Adler est typique du processus de dé-

radicalisation progressive qui le conduit du communisme stalino-brejnevien vers le

néoconservatisme antiprogressiste et atlantiste. Entré au Parti Communiste Français en 1968, Adler

décide de quitter le Parti en 1980 après l’échec de l'Union de la Gauche dont il impute la

responsabilité à l’intransigeance et au sectarisme des dirigeants communistes, au premier rang

desquels Georges Marchais. Avec Maurice Kriegel-Valrimont, qui deviendra son beau-père, et

Henri Fiszbin, ancien premier secrétaire de la section de Paris et député exclu en 1981, Adler

apporte son soutien à François Mitterrand lors de l'élection présidentielle. En 1984, il entre au Parti

Socialiste où, proche de François Hollande, il occupe un poste de dirigeant au sein de la

commission de politique extérieure. En 1988, Adler se rapproche des souverainistes Jean-Pierre

Chevènement et Philippe Séguin ce qui le conduit en 1995 à apporter son soutien à Jacques Chirac

pour l'élection présidentielle tout en déclarant que sa femme et lui ne sont pas « des gens de

droite »14. Quelques années plus tard, lors d'une chronique sur France Culture, le même Alexandre

Adler admettra pourtant qu'il « ne vote pas à gauche ! »15. Et en effet, lors de la campagne

présidentielle 2007, il apporte son soutien à Nicolas Sarkozy qu'il conseille par ailleurs

régulièrement depuis 2002. La rupture avec la gauche est alors consommée au terme d'un processus

de dé-radicalisation qui a conduit Adler depuis la gauche stalinienne vers la droite atlantiste acquise

à la cause du néolibéralisme économique le plus débridé et hostile à toutes formes de revendications

pour plus de justice sociale. En 2012, il renouvelle sa confiance au Président-candidat.

En résumé, « brejnévien sous Brejnev, centre-gauche sous Mitterrand, rocardien sous

Rocard, chiraquien sous Chirac, proche de Jospin sous Jospin, de droite sous la Droite »16,

Alexandre Adler par sa trajectoire de dé-radicalisation et sa formation d'historien, dont il a délaissé

au fil du temps les rigueurs méthodologiques les plus élémentaires dans l'analyse, a su incarner la

figure de l'intellectuel repenti qui lui a ouvert tout droit les portes des médias et de leur « pouvoir de

consécration » où son « expertise » est sans cesse requise. Délaissant l'université pour la chronique

14 Alexandre Adler, Libération, 15 novembre 2002.
15 Alexandre Adler, « La rumeur du monde » France Culture, 14 Décembre 2002 cité in Mathias Reymond, « Les

facéties d'Alexandre Adler : Expert en variations et médiatocrate tous terrains », Acrimed, 13 octobre 2004.
16 Ibid.

4

journaliste, Adler est depuis 1982 devenu au fil des années le spécialiste média, omniprésent et

omniscient, de géopolitique. Malgré ses erreurs ubuesques à répétition et ses analogies douteuses à

foison, le « Balzac de la géopolitique »17, « toutologue » des relations internationales, dispose d'une

légitimité sans borne au sein du champ journalistique qui n'a d'équivalent que sa marginalité

académique. Tous les médias, télévision, presse écrite, radio et internet, relaient alors la parole de

cet intellectuel hétéronome au point de participer, avec Finkielkraut, Zemmour, Bruckner et

d'autres, à la formation d'une nouvelle doxa réactionnaire qui rejette toutes formes de luttes sociales

ou la « pensée » « bobo » tout en se présentant comme des individus dominés, minoritaires, exclus

du « système » et outsiders de longue date malgré un conformisme éclatant.

Alain Finkielkraut est, comme Adler, né à Paris en 1949 dans une famille d'immigrés juifs

laïcs venus d'Europe de l'Est. Ils furent tous les trois naturalisés français en 195018. Son père Daniel,

qui exerce la profession de maroquinier, est un immigré Polonais qui a fui son pays en raison de

l'antisémitisme ambiant dans les années 1920-1930. Il a également survécu à sa déportation en

1941. Sa mère, elle aussi polonaise, est originaire de Lov (dans Ukraine actuelle) et parvient, pour

sa part, à échapper à la déportation. Réfugiée en Belgique, elle vit cachée à Anvers. Seuls survivants

de leurs familles respectives, les parents de Finkielkraut, qui se sont rencontrés après la Libération,

cultivent alors une véritable haine pour la Pologne à telle enseigne qu'ils n'ont pas voulu lui « refiler

la langue »19. Enfant, si, comme Adler, il ne vit pas dans l’opulence, ce n'est pas la misère non plus.

Et, toujours comme Adler, c'est à l'âge adulte qu'il s'intéressera véritablement au judaïsme tout en

continuant à se déclarer irréligieux. Après ses études secondaires, il entre en classe préparatoire au

très prestigieux lycée Henri IV à Paris. Il y prépare, encore comme Adler, le concours d'entrée de

l’École Normale Supérieure de la rue d'Ulm. En khâgne il se lie d'une amitié profonde et durable

avec l'un des autres futurs « nouveaux réactionnaires » : Pascal Bruckner. A cette époque, « ils vont

en Irlande, écoutent les Beatles, draguent les filles »20. Rattrapé par les événements de Mai 68,

Finkielkraut prend une part active dans le mouvement et les grèves étudiantes. Maoïste, il se définit

alors comme « gauchiste » et « anti-autoritaire »21, c'est-à-dire opposé au stalinisme et au PCF.

Recalé, Il obtient l'année suivante le concours d'entrée à l'ENS de Saint-Cloud puis, en 1972, il est

reçu à l'agrégation de lettres modernes. Toujours comme Adler il se destine à une carrière dans

17 Libération, 8 août 2002 cité in Sebastien Fontenelle, « Alexandre Adler ou l'imagination au pouvoir » in Mona
Cholet, Olivier Cyran, Sébastien Fontenelle, Mathias Reymond, Les éditocrates [2009], Paris, La découverte, 2009,
p. 82.

18 Alain Finkielkraut, « Comme un enfant déchire une rose », Le débat, Vol. 2, N° 179, 2014, p. 22.
19 Alain Finkielkraut cité in Philippe Lançon, « Le contre-penseur », Libération, 19 avril 1999.
20 Ibid.
21 Alain Finkielkraut , op cit, p. 11.

5

l'enseignement qui le conduit d'abord au lycée technique de Beauvais puis, durant deux années entre

1976 et 1978, au département de littérature française de l'Université de Berkeley en Californie.

Ensuite, entre 1989 et 2014, date de sa retraite, il occupe les fonctions de professeur de philosophie

et d'histoire des idées au département Humanités et Sciences Sociales de l'École polytechnique à

Paris.

Sur le plan politique, l'année 1973 marque un premier tournant dans les engagements d'Alain

Finkielkraut. Tout d'abord, il se détache de ses amis gauchistes en prenant position en faveur d'Israël

contre la cause palestinienne lors de la guerre du Kippour. Ensuite, bien que n'ayant jamais été un

communiste orthodoxe au sens stalinien du terme, la publication de l'ouvrage de Soljenitsyne

L'Archipel du goulag lui fait prendre pleinement conscience des crimes soviétiques. Selon lui, il

« échappe au lyrisme, à cette opposition du vieux et jeune […] parce que le vieux monde avait déjà

disparu […] et j'avais envie de courir à sa rescousse. Il n'était pas ce qui pèse, il était la fragilité

même. Je n'ai jamais sombré dans une apologie fanatique de l'adolescence, de la jeunesse. Le vieux

ne pouvait pas avoir pour moi le visage de l'oppression »22. Cependant, il maintient son engagement

à gauche et soutient en 1981, toujours comme Adler, la candidature de François Mitterrand lors de

l'élection présidentielle. « Face à la droite, écrit Finkielkraut, je suis resté de gauche, mais face au

monde communiste, c'est l'espace même de la confrontation entre la droite et la gauche qu'il m'a

paru nécessaire de préserver »23. Alors, poursuit-il, « nous sommes restés mobilisés, nous avons

manifesté, nous avons conquis des libertés nouvelles et c'est encore dans l'espoir de "changer la vie"

que nous avons porté François Mitterrand au pouvoir le 10 mai 1981 »24. Or, la fin des années 1980

et le début des années 1990, avec l'effondrement du glacis soviétique, marquent chez Finkielkraut le

renoncement à l'idée de changer le monde25. Dès lors, il ne cesse d'accentuer son engagement vers

les idées conservatrices et notamment un engagement accru en faveur d'Israël, de la thèse du déclin

de l'Occident et du rejet de l’immigration arabo-musulmane malgré sa participation aux

manifestions contre la présence de Jean-Marie Le Pen au second tour de l'élection présidentielle de

200226 durant laquelle il avait soutenu la candidature de Jean-Pierre Chevènement27. Depuis La

défaite de la pensée28 en 1987 jusqu'à L'identité malheureuse29 en 2013, Finkielkraut s'engage, en

22 Alain Finkielkraut, « KTO magazine - entretien Alain Finkielkraut », KT0 TV, 6 mars 2006. Disponible sur Youtube,
vidéo consultée le 6 novembre 2014.

23 Alain Finkielkraut, « Y a-t-il encore des idées de gauche ? », Le débat, Vol. 5, N° 42, 1986, p. 88.
24 Alain Finkielkraut, op cit, p. 13.
25 Ibid. p. 15-17.
26 Patrice de Méritens, « Alain Finkielkraut - De la gauche Mao aux néo-réacs », Le Figaro Magazine, 23 août 2013.
27 Mathias Reymond, « Les prédications d'Alain Finkielkraut (3) : "Mes meilleures pensées et mes meilleurs

ennemis" », Acrimed, 24 janvier 2005.
28 Alain Finkielkraut, La défaite de la pensée [1987], Paris, Gallimard, 1987, 165 p.
29 Alain Finkielkraut, op cit, 229 p.

6

parallèle d'une forte présence dans le champ médiatique, sur la pente d'une rhétorique décliniste sur

le mode du « tout fout le camp », l’École n'est plus l’École, la France n'est plus la France, Les

valeurs traditionnelles ne sont plus respectées. Selon ses propres mots, « on ne se sent plus chez soi

et la même sagesse se refuse à voir (que) le port du niquab ou de la burqua […] transforment nos

mœurs en option facultative »30. La rupture avec la gauche humaniste et progressiste est dès lors

consommée et symboliquement marquée par la participation, le 23 janvier 2014, de Finkielkraut au

« petit-déjeuner » de l'Union pour un Mouvement Populaire au cours duquel il stigmatise, dans la

droite ligne de l'interview donnée au journal israélien Haaretz31, l'accent « plus tout à fait français »

des jeunes « beurs » de banlieue32. En avril de la même année, il est élu à l'Académie Française.

En somme, comme Adler, la trajectoire de dé-radicalisation de Finkielkraut lui permet

d'incarner à la fois la figure du repenti, outsider de longue date à la « pensée unique » ou au

conformiste, et celle de l'intellectuel hétéronome, à mi-chemin entre le champ médiatique et le

champ universitaire mais dont le poids dans ces deux champs respectifs n'est en aucune mesure

équivalent. C'est ce qu'il faut à présent étayer : comment Adler et Finkielkraut mettent leur surface

médiatique, légitimée par leurs carrières militantes et non par leur position dans le champ

académique, au service d'une nouvelle doxa réactionnaire, qui tout en se présentant comme

marginale et dominée, est omniprésente et dominante dans les faits. Comment, entrés en

« guerre »33, arrivent-ils à imposer leurs « méthodes », leurs modes de raisonnements ainsi que leurs

thématiques.

Adler et Finkilekraut bénéficient d'une large surface médiatique qui fait d'eux d'authentiques

intellectuels de plateaux, des fast thinkers aussitôt disponibles pour réagir ou décortiquer dans

l'urgence des faits divers ou des événements politiques. « Représentants de l'élite, nouveaux

seigneurs »34, ils sont omniprésents à la télévision, dans la presse écrite, à la radio et même sur

internet où leurs chroniques et interventions sont largement relayées. Alexandre Adler d'abord

débute sa carrière journalistique au sein de Libération où, dans la continuité de ses activités

universitaires et politiques, il est chargé de traiter les dossiers et les affaires relatives à l'URSS et au

bloc soviétique. En 1992, il quitte Libération pour le Courrier International où il occupera

successivement les fonctions de rédacteur en chef puis de directeur éditorial. En parallèle, il officie

30 Alain Finkielkraut, op cit, p. 83.
31 Dror Mishani et Aurélia Samothraiz, « Interview Alain Finkielkraut », Haaretz, 18 novembre 2005.
32 Alain Finkielkraut cité in Thierry de Cabaruss, « Invité par l'UMP, Finkielkraut stigmatise "l'accent des Beurs" :

des propos dangereux », L'Obs Le Plus, 6 février 2014.
33 Alexandre Adler, Au fil des jours cruels : 1992 – 2002. Chroniques [2003], Paris, Grasset, 2003, p. 17.
34 Eric Hazan, LQR. La propagande du quotidien [2006], Paris, Raisons d'agir, 2006, p. 15.

7

régulièrement en tant que spécialiste de géopolitique et des relations internationales dans différentes

publications écrites, parmi lesquelles Le Point, l'Express ou Le Monde ainsi qu'à la radio à Europe 1

entre 1993 et 1995 puis à RTL entre 1995 et 1996. Dans le même temps, il anime entre 1994 et 2003

« Les mercredis de l’histoire » sur Arte. Démissionnaire en 2002 du Courrier International et du

Monde suite à un article controversé35 sur la situation des juifs en Allemagne, il rejoint Le Figaro

expliquant qu'en « ces temps de radicalisation, (se) retrouver coude à coude avec ceux qui

combattent la mondialisation, la démocratie américaine et Israël »36 le rebutait au plus haut point.

Entre 2001 et 2002, Adler rejoint le magazine Tribune Juive, participe à la création de la revue

communautaire L'Observatoire du Monde juif, et tient, jusqu'en 2011, une chronique matinale

quotidienne sur France Culture. Sur le net, outre le relais de ses éditos en podcast, Adler collabore

au site d'information proche-orient.info, clos en 2006. En outre, il participe régulièrement à diverses

émissions sur la chaîne catholique KTO ou sur France 5 dans l'inénarrable « C dans l'air » lorsqu'il

s'agit d'évoquer ses domaines « d'expertises », l'Europe de l'Est post-soviétique ou le déclin du

communisme37. En 2012, enfin, il retourne sur les ondes d'Europe 1, d'abord dans la matinale, puis à

partir de novembre, sa chronique change d'émission et à dorénavant lieu à 18h30 dans Europe 1

soir. Dans le même temps, il donne, sans surprises, plusieurs interviews au très droitier site web

d'information Atlantico38. Bref, en un mot, Alexandre Adler est un « éditorialiste cumulard […] dont

l'hypermnésie peut laisser croire qu’il sait de quoi il parle […] avec cette inaltérable assurance qui

tient lieu de savoir aux experts »39.

Si Alain Finkielkraut est incontestablement moins présent qu'Alexandre Adler dans les

médias, il n'empêche que celui-ci bénéfice tout de même d'une surface médiatique très importante.

En effet, il anime et produit depuis 1985 l’émission « Répliques » sur France Culture. Diffusé

chaque semaine le samedi entre 9h07 et 10h, le programme, qui fait par ailleurs l'objet de la

publication de ses meilleures émissions, est l'occasion pour Finkielkraut et ses invités, mais surtout

pour Finkielkraut40, de débattre de sujets, trop souvent essentialisés, aussi divers que l'Art, l’École,

l'Antisémitisme ou l’Immigration. Jouissant d'une longévité rare, l’émission diffusée entre

35 Alexandre Adler, « Tournant en Allemagne ? », Courrier international, No 619, 12 septembre 2002.
36 Alexandre Adler, op cit, p. 18. Également cité in Mathias Reymond, art cit, 13 octobre 2004.
37 Par exemple, « C dans l'air - Poutine part en guerre … froide », France 5, 19 novembre 2014. « C dans L'air –

Pourquoi nous n'aimons pas Merkel », France 5, 11 décembre 2014.
38 A titre d'exemple : Alexandre Adler, « ONU : L'enjeu n'est pas tant la reconnaissance d'un État palestinien que

l'ouverture ou non de négociations avec Israël », Atlantico, 19 Septembre 2011.
39 Mathias Reymond, « Les facéties d’Alexandre Adler : Un peu de tout et beaucoup de n’importe quoi », Acrimed, 9

septembre 2004.
40 En effet, que cela relève du temps de parole que s'accorde Finkielkraut ou de la manière dont les opinions qui lui

sont contraires sont balayées, il semble bien que l'objet essentiel de Répliques soit la promotion des idées de son
animateur-producteur. Mathias Reymond, Henri Maler, « Les prédications d'Alain Finkielkraut (1) : "Répliques à
moi-même" », Acrimed, 4 janvier 2005.

8

septembre et juillet, environ 45 émissions par saison en dehors des rediffusions, ne fut interrompue

que quelques mois en 2008 en raison des problèmes de santé de son présentateur. En d'autres mots,

depuis près de 30 ans, Finkielkraut bénéficie d'une tribune de 52 minutes hebdomadaires sur l'une

des radios les plus importantes de l'hexagone. En parallèle, il apparaît également sur RCJ (Radio de

la Communauté Juive) où il anime en 2006 l'émission « Qui vive ». De surcroît, il coprésente

chaque dimanche matin entre 12h et 12h30 « L'esprit d'escalier » avec Elizabeth Lévy, directrice du

site Causeur.fr auquel Finkielkraut collabore également. En outre, Alain Finkielkraut est également

régulièrement invité, en témoigne « l'Affaire Dieudonné », sur les plateaux des chaînes

d’informations en continu ou des matinales des grandes radios pour aborder les sujets de

l'antisémitisme, de l'islamisation de la France ou du déclin de l’École. Présent également dans

diverses émissions de débats, comme « 28 minutes » sur Arte, Finkielkraut reste surtout célèbre

pour sa colère mémorable lors de l'émission de France 3, « Ce soir (ou jamais!) »41.

Or, il apparaît que la surface médiatique hypertrophiée dont jouissent Adler et Finkielkraut

est en totale disproportion avec leur expertise réelle, leurs travaux et leurs statures académiques.

D'abord, il apparaît que si tous les deux sont agrégés, respectivement d'histoire et de philosophie

pour Adler et Finkielkraut, aucun des deux auteurs n'est titulaire d'une thèse de doctorat. En outre,

nous l'avons souligné, Adler n'a plus d'activité universitaire réelle depuis 1982 et Finkielkraut est à

la retraite. Ensuite, ils ont enseigné dans des établissements qui, du point de vue des sciences

humaines et sociales, ne relèvent pas d'un grand prestige ou d'une immense reconnaissance

académique. En effet, Adler fit l'essentiel de sa carrière universitaire au sein de l'enseignement

militaire supérieur et Finkielkraut au sein de l'école polytechnique. Ensuite, la marginalité

académique de ces auteurs peut aussi être étayée à l'aune de leurs publications scientifiques. Une

recherche sur le site de référence Persée avec comme critère « auteur » nous donne les résultats

suivants : Alain Finkielkraut est l'auteur des deux articles en 1972 et 199442 et Alexandre Adler

d'aucun. Sur Cairn, avec les critères « auteur » et « revue », il apparaît qu'Alexandre est l'auteur

unique de trois courts articles entre 1980 et 201443 et Alain Finkielkraut est l'auteur, essentiellement

dans les années 1980, d'une vingtaine d'articles dont une quinzaine dans Le débat44, revue libérale

41 Alain Finkielkraut, « Ce soir (ou jamais!) », France 3, 18 Octobre 2013.
42 Alain Finkielkraut, « L'autobiographie et ses jeux », Communications, Vol. 19, N° 1, 1972, pp. 155-196. Alain

Finkielkraut, « La sensibilité dans la pensée », Autres temps. Cahiers d'éthique sociale et politique, Vol. 41, N° 41,
1994, pp. 47-55.

43 Alexandre Adler, « Malaise dans l'avenir d'une illusion », Le débat, Vol. 4, N° 4, 1980, pp. 5-11. Alexandre Adler,
« Vers une nouvelle théorie de la guerre », Études, Vol. 1, Tome 296, 2002, pp. 9-16. Alexandre Adler, « Déploration
d’un mécanisme inexorable », Commentaire, Vol. 2, N° 146, 2014, pp. 253-262.

44 En effet, si on effectue sur la foi dans la fiche « auteur » d'Alain Finkielkraut du site web de la revue un décompte
par décennie, il apparaît qu'il a publié dans Le débat 9 articles dans les années 1980, 3 dans les années 1990, 1 seul
dans la décennie 2000 et, enfin un seul article depuis 2010. Tout ceci atteste d'un délaissement de l'activité

9

généraliste dirigée par Marcel Gauchet et Pierre Nora. Enfin, Finkielkraut et Adler disposent d'une

production livresque, où la mention des sources exactes, via des notes de bas de page, brille par son

absence, chez des éditeurs « grand public », principalement Gallimard et Stock pour Finkielkraut et

Grasset pour Adler. Il ne s'agit là en aucune façon de maisons d'éditions spécialisées dans les

sciences humaines et sociales, comme l'Harmattan par exemple, ou de Presses Universitaires45.

En somme, au regard de ces éléments, il est incontestable que ce n'est ni la reconnaissance

par leurs pairs dans le champ académique ni leur surface universitaire qui aient conduit Adler et

Finkielkraut à devenir d'authentiques élites médiatiques bénéficiant d'un large espace de

légitimation au sein du champ journalistique et parmi les « artisans de l'opinion publique »46 que

sont les médias modernes. Plus grave encore, il se produit un renversement des valeurs puisque

dorénavant ce n'est pas une brillante carrière universitaire qui fait accéder aux médias mais bien

plutôt le champ médiatique qui en vient à peser sur la structure du champ universitaire, voire même

à en remodeler les contours méthodologiques, la hiérarchie des savoirs et des supports de

publication. Aussi, comme le relevait déjà avec justesse il y a plus de trente ans le philosophe Régis

Debray, c'est « la position médiatique […] aujourd'hui qui maintient les principautés et fait les

rois »47. Ainsi, c'est ce bouleversement hiérarchique qui conduit Michel Wieviorka à déclarer, au

prix d'une généralisation surprenante, dans l'émission « Répliques », que « tous nos collègues

préfèrent un article dans Le Monde, dans Libération, ou venir chez vous Alain Finkielkraut, plutôt

que d'attendre trois ans la publication d'un article dans une revue scientifique où on leur reprochera

d'avoir oublié une virgule à tel endroit »48. Plus généralement, ce que Wieviorka veut dire, et c'est là

l'un des apanages des « nouveaux réactionnaires », c'est qu'ils en viennent petit à petit à imposer, à

l'encontre des standards, savoirs et exigences académiques minimaux, leurs thématiques bien

entendu, mais aussi et surtout les méthodes et les modes d'expression de leur nouvelle doxa

réactionnaire omniprésente dans les médias français. En un mot, il s'agit là du triomphe des

« nouveaux réactionnaires », de leurs thèses et de leurs « méthodologies » : le fast thinking autour,

universitaire au profit de la chronique journalistique.
45 Alexandre Adler a tout de même publié, dans la collection Que sais-je ? Le communisme. Alexandre Adler, Le

Communisme [2001] Paris, PUF, 2014, 128 p.
46 Sarah Finger, Michel Moatti, L'effet médias. Pour une sociologie critique de l'information [2010], Paris,

L'Harmattan, 2010, p. 35.
47 Régis Debray, Le pouvoir intellectuel en France [1979], Paris, Ramsay, 1979, p. 121.
48 Michel Wieviorka, « Répliques », France Culture, 19 mars 2003. Pourtant, deux ans plus tard Wieviorka tiendra

dans Le Nouvel Observateur des propos extrêmement durs à l'endroit de Finkielkraut. « Il prêche l’idée républicaine
un jour sur France Culture et, le lendemain, dans Haaretz ou sur des radios juives, il se présente comme un
intellectuel participant au monde juif […] À force de tenir en permanence un discours vantant les promesses de la
République, alors que ces mêmes promesses ne sont pas tenues […], Finkielkraut s'est enfermé dans une logique
incantatoire, qui ne peut déboucher que sur des propos extrêmes et sur l'appel à la répression policière ». Michel
Wieviorka, « Un "républicano-communautariste qui pète les plombs" », Le Nouvel Observateur, 25 novembre 2005.

10

chez Adler et Finkielkraut, de la thèse du déclin généralisé de l'Occident ainsi que de la défense

inconditionnelle de l’État israélien et des États-Unis.

Sur le plan méthodologique d'abord, il convient de souligner qu'en délaissant la carrière de

chercheur, Adler et Finkilekraut ont abandonné les exigences universitaires au profit des standards

oralo-journalistiques qui dominent dans leur nouveau champ professionnel. En premier lieu ceci

passe par une évocation extrêmement parcimonieuse des sources dans leurs différents ouvrages via

la technique admise et reconnue des notes de bas de page. En effet, dans ses deux ouvrages de plus

de 300 pages J'ai vu finir le monde ancien et L'Odyssée américaine, Alexandre Adler cite ses

sources respectivement par aucune et 20 notes de bas de pages. Plus encore, les deux livres ne

comptent aucune notice bibliographique. Quant à Alain Finkielkraut, si son identité malheureuse

comporte une large bibliographie, elle ne compte en revanche aucune note de bas de pages

permettant de vérifier les innombrables citations. Ensuite, outre le problème des sources, l'impératif

de neutralité fait cruellement défaut à nos deux auteurs qui sacrifient volontiers au jugement de

valeur et même à l'injure. Outre l'exemple déjà cité, pour Adler, Chavez est un singe, un « gorille

bolivarien »49, il apparaît que le recours systématique à l’épithète de « fascisme » sonne comme une

réminiscence d'une pulsion stalinoïde manichéenne héritée de ses années au PCF. Sont donc

fascistes selon Adler : les altermondialistes, les « les traitres juifs comme Brauman », Olivier

Besancenot50, et à travers lui toute la gauche antilibérale et anticapitaliste, ou encore les non

« américanolâtres », aussitôt réduits à des antisémites en puissance51. Pour Finkielkraut ensuite, les

jeunes issus de quartiers populaires sont des « racailles »52 et le combat contre le racisme devient

suspect de dissimuler de l'antisémitisme53. En effet, le recours de nos deux auteurs aux labels

« antisémite » et « fasciste » devient, à la manière d'un nouveau point Godwin, une sorte d'argument

massue pour discréditer leurs adversaires et délégitimer leurs paroles et les critiques formulées à la

doxa réactionnaire, en particulier au soutien inconditionnel à Israël et aux États-Unis. Ainsi labellisé

« antisémite » et/ou « fasciste » par des intellectuels de plateau, les adversaires de la vulgate

néoconservatrice se trouvent disqualifiés, au moins symboliquement, non seulement dans le champ

médiatique mais aussi, eu égard à la légitimité de position de ces intellectuels et du poids des termes

employés, dans le champ des prises de position, le champ social et même politique. Troisièmement,

49 Alexandre Adler, « Chavez, mi-Peron et mi-Guevara », Le Figaro, 18 août 2004 cité in Henri Maler, art cit,14
septembre 2004.

50 Alexandre Adler, proche-orient.info, 14 octobre 2003 cité in Ugo Palheta, « Les facéties d'Alexandre Adler :
Ouyverture de la chasse aux hilléro-trotskistes », Acrimed, 22 octobre 2008.

51 Alexandre Adler, J'ai vu finir le monde ancien [2002], Paris Grasset, 2002, p. 66.
52 Alain Finkielkraut, L'Arche, N°, 531-532, mai juin 2002 cité in « Alain Finkielkraut, ses pensées immortelles »,

Acrimed, 15 avril 2014.
53 Alain Finkielkraut, Le Figaro.fr, 26 juillet 2014.

11

Adler et Finkielkraut incarnent parfaitement la figure typique du fast thinker, celui qui raisonne

« sous la pression de l'urgence »54 par pré-notions, idées reçues, lieux communs ou exempla c'est-à-

dire une « réflexion » sur la base de faits divers tenus pour faire sens d'une réalité générale dans des

termes immédiatement recevables et acceptables pour le public. De sorte que, en se fondant sur des

préjugés collectifs ou des stéréotypes symboliques, Adler et Finkielkraut s'adressent au cœur et non

à la raison puisqu'ils se limitent à des affirmations et des incantations péremptoires et essentialistes

du haut de leur chaire médiatique plutôt que de se livrer à de véritables démonstrations

argumentatives ouverte au débat. Ainsi, une affaire spécifique de voile islamique dans une école

devient l'occasion de traiter de L'Islmamisation du pays, de s’alarmer pour la dénoncer et la

combattre sans même en rechercher certaines causes sociopolitiques55. Encore, une manifestation en

soutien aux morts de Gaza victimes des bombardements israéliens devient aussitôt le témoignage

flagrant d'un antisémitisme lancinant dans les banlieues islamisées56 et d'un retour des thématiques

les plus nauséabondes au sein d'une partie de la société française issue de l’immigration

maghrébine, soutenue par les « gauchistes » et autres « bobos »57 soixante-huitards58.

Quatrièmement, il semble qu'Adler soit, toujours comme les journalistes professionnels adepte des

analogies douteuses et des « images » hasardeuses59. Par exemple, au sujet de José Bové, il

déclarait : « je n'aime pas les Pierre Poujade qui se font passer pour des Mahatma Gandhi, surtout

quand cela se termine par de l’antijudaïsme ordinaire »60. Dans le même genre, citons également des

rapprochements surprenants opérés entre le Hamas et l'ETA ou bien entre Ben Laden et José Luis

Zapatero61. Enfin, cinquièmement, comme le recours systématique à l'exemplification pour la

généralité, Adler et Finkielkraut, mais surtout Adler, ont adopté une autre norme du champ oralo-

journalistique : le développement de scenarii de politique fiction à plusieurs bandes. Or, « Adler a

ceci de spécial qu'il se trompe régulièrement lorsqu'il s'essaie à l'anticipation, en particulier

54 Pierre Bourdieu, op cit, p. 29.
55 Alain Finkielkraut, L'identité malheureuse, pp. 32-30.
56 Alexandre Adler, Rendez-vous avec l'Islam [2005], Paris, Hachette littérature, 2005, p. 34. Alain Finkielkraut,

L’Arche. Le mensuel du judaïsme français, N° 527-528, 2002, p. 36.
57 Alain Finkielkraut, art cit, 26 juillet 2014.
58 Le meilleur exemple de réflexions à partir de faits divers et d'exempla nous est donné par l'ouvrage de Finkielkraut

L'imparfait du Présent, sorte de journal ou de carnet de bord retraçant des réflexions du philosophe entre les années
2000 et 2001. Au travers de billets intitulés par exemple, « Mettre une casquette Nike sur le vieux dictionnaire » (pp.
15-17), « Je hais les portables » (pp. 110-114), « Le vieux con dans le vacarme des fêtes » (pp. 149-153), « Le
sermon sur la console » (pp. 212-215) ou encore « La gauche de la gauche et les virgules noires » (pp. 236-239),
Finkielkraut dénonce le déclin de l'occident caractérisé pêle-mêle par les raves parties, l'entrée de l'argot dans le
dictionnaire, l'avènement des ordinateurs et des téléphones portables ou le développement du terrorisme islamiste
soutenus par les « gauchistes » suspectés d'antisémitisme. Alain Finkielkraut, L'imparfait du Présent [2002], Paris,
Gallimard, 2002, 283 p.

59 On pense ici à l'étiquette aberrante de « Madoff d'Indre-et-Loire » qui a fait florès dans les médias à la fin de l'année
2011 pour qualifier une femme inculpée d'escroquerie financière.

60 Alexandre Adler cité in Emmanuel Poncet, art cit, 19 juin 2004.
61 Mathias Reymond, « Alexandre Adler : Portrait d'un omniscient », Acrimed, 24 août 2005.

12

électorale. Mais en dépit de cette remarquable addiction au fourvoiement, la presse et l'édition

continuent – la foi déplace des montagnes – de le présenter comme un "expert incontesté des

questions de géopolitique internationale" »62. Donnons alors quelques exemples de fulgurances

adleriennes63. Ainsi, en 2002, dans son ouvrage J'ai vu finir le monde ancien, prix du livre politique

l'année 2003, Adler prophétise, entre autres choses, la formation d'une alliance russo-américaine

conduisant à l'entrée, à moyen terme, de la Russie dans l'Otan, ou bien encore, deux ans et demi

avant l'arrivée au pouvoir de Mahmoud Ahmadinejad, la démocratisation de l'Iran64. En 2003, il

affirme dans une tribune au Figaro que « la guerre en Irak n'aura tout simplement pas lieu »65.

Enfin, en 2006, dans sa chronique matinale sur France Culture, Adler annonce la victoire du Fatha

sur le Hamas lors des élections législatives palestiniennes tandis qu'elles accouchent d'une victoire

Hamas qui remporte 74 sièges sur 13266. En résumé, loin des standards, des précautions et des

exigences académiques, ces fast thinkers ont adopté tous les codes du champ oralo-journalistique :

futurologie, affirmations doctes, analogies hasardeuses, réductions à l'exemplification et absence de

sources immédiatement vérifiables. En cela, ils se mettent en quelque sorte au niveau de leurs

interlocuteurs journalistiques dont ils partagent les modes de travail, les normes et valeurs ce qui

contribue encore à étendre la suffrage médiatique, et donc la légitimité qui en découle, de ces

« bons clients » qui, au-delà de leur expertise friable, mettent au profit de leur conversion politique

et idéologique à la doxa réactionnaire l’immense espace médiatique dont ils jouissent. Deux thèmes

semblent alors dominer chez Adler et Finkielkraut : le déclin de l'Occident et la défense sans limite

d'Israël et des États-Unis.

62 Sébastien Fontenelle, op cit, p. 81.
63 Dans le même type d'anticipation malheureuse, citons l'exemple d'Eric Zemmour lors de la Coupe du Monde de

football 2014 au Brésil à la veille de la demi-finale opposant le pays organisateur à l'Allemagne (score final 7-1 pour
la Nationalmannschaft). Zemmour : « Ils se sont ouverts... Y'a des Turcs, etc... Sauf que depuis qu'il y a ça, ils ne
gagnent plus... Ils vont perdre contre le Brésil... Je prends les paris... Ils vont perdre et on va avoir une finale Brésil-
Argentine... Ils ne gagnent plus depuis quinze ans ! Depuis que cette équipe est glorifiée par Cohn-Bendit comme la
nouvelle équipe de la diversité... Ça trouble vos lieux communs antiracistes... l’Allemagne, elle gagnait que quand il
n’y avait que des dolichocéphales blonds ». Eric Zemmour, « Ça se dispute », I-Télé, 5 juillet 2014. Résultat,
l'Allemagne a remporté la Coupe du Monde 2014. Comme quoi la taille du crâne et la couleur des cheveux... Plus
fondamentalement, aborder la question de la forme de la boîte crânienne fait écho à l'une des théories racistes
pseudo-scientifiques développées à partir du XVIIIe siècle par l'anatomiste néerlandais Pierre Camper (1722-1789) :
la théorie de « l'angle facial ». Selon cette thèse, plus l'angle facial serait important, plus l'intelligence de l’individu
serait accrue ; étant entendu que, d'après ce calcul, les populations noires auraient un l'angle facial très étroit qui se
rapprocherait de celui des grands singes. Pionniers des pseudo-sciences que furent la « crâniologie » et la
« céphalométrie », Camper et ses suivants en vinrent à « mesurer l'intelligence par le cubage des crânes et […] à
vanter la supériorité des "dolichocéphales" sur les "brachycéphales" ». Léon Poliakov, Le mythe Aryen [1971], Paris,
Calmann-Lévy, 1971, p. 159.

64 Alexandre Adler, op cit, pp. 315-329.
65 Alexandre Adler, Le Figaro, 8 mars 2003 cité in Mathias Reymond, « Alexandre Adler : Portrait d'un omniscient »,

Acrimed, 24 août 2005.
66 Mathias Reymond, « Les facéties d'Alexandre Adler : victoire du Fatha et défaite de la futurologie », Acrimed, 7

février 2006.

13

La première grande thématique véhiculée par Adler et Finkielkraut, et plus largement encore

par l'ensemble des « nouveaux réactionnaires »67 est celle du dramatique déclin de l'Occident, d'une

crise des valeurs et des mœurs et, par symétrie, ils développent alors une véritable « obsession de

l'identité »68. L’École n'est plus l’École, la Famille n'est plus la Famille (la faute à la féminisation,

au mariage pour tous et à la « théorie du genre » !), la Laïcité n'est plus la Laïcité et surtout, la

Nation n'est plus la Nation : la France n'est plus la France69. Or, ce déclin semble trouver une sorte

de causalité magique sinon unique : les français ne sont plus tout à fait les français depuis que

l'immigration arabo-musulmane, encouragée par la bien-pensance, s'est développée. Pis, elle

représenterait même une véritable menace pour un Occident déjà moribond car affaibli par le

gauchisme, l'idéologie soixante-huitarde et l’autoflagellation issue de la repentance permanente de

la « Civilisation » vis-à-vis du Tiers-Monde. « La repentance a pris son envol : elle a mis le concept

de français de souche70 au pilori et la "fierté de venir de …" au pinacle »71. Et, niant le « rôle

civilisateur » de la Colonisation par exemple72, cette repentance permanente véhiculée par les

« bobos » et les gauchistes conduit les occidentaux à la haine d'eux-mêmes, de leurs valeurs, de

leurs normes et de leurs codes ce qui engendre alors une remise en question de l'identité française

pour laquelle Finkielkraut éprouve la plus profonde inquiétude. Selon lui, « les individus ne sont

pas interchangeables […] ils n'ont pas la même manière d'habiter ni de comprendre le monde »73.

De sorte que, finalement face à l'immigration, pour ne par dire « l'invasion »74, « on se se sent plus

chez soi »75. Dès lors, « l'identité nationale est broyée »76 par l'afflux massif de populations ne

partageant pas une culture et des valeurs judéo-chrétiennes présentées, dans la pure tradition des

néoconservateurs américains, comme supérieures car universelles. Cette vision pessimiste et

décliniste s'explique alors par une conception essentialiste, anti-anthropologique et antisociologique

des sociétés humaines qui ne sont plus des groupements évolutifs initiés et infléchis par les acteurs

sociaux mais bien des entités supérieures quasiment inflexibles et inamovibles auxquelles les

67 Eric Zemmour, Le suicide français [2014], Paris Albin Michel, 2014, 534 p. Le titre fait d'ailleurs écho à celui du
pamphlet de l'auteur nationaliste Renaud Camus. Renaud Camus, France : suicide d'une nation [2014], Paris,
Éditions Mordicus, 2014, 30 p. Notons que les éditions Mordicus ont été fondées par Robert Ménard, actuel maire
de Bézier élu du « rassemblement bleu marine », c'est-à-dire l'organisation satellite du Font National.

68 Luc Boltanski, Arnaud Esquerre, Vers l'extrême : Extension des domaines de la droite [2014], Bellevaux, Dehors,
2014, pp. 36-42.

69 Finkielkraut parle même de « vertige de la désidentification » identitaire. Alain Finkielkraut, L'identité
malheureuse, p. 85.

70 Par opposition au « concept » lui aussi fallacieux de français de « branche ». Mais, poussons ce raisonnement
absurde à son terme, à partir de combien de générations un français de « branche » devient-il un français de
« tronc », puis un un français de « souche » ?

71 Alain Finkielkraut, L'identité malheureuse, p. 113.
72 Alain Finkielkraut, La défaite de la pensée, p. 74, 75, 82. Alexandre Adler, Rendez-vous avec l'Islam, p. 42.
73 Alain Finkielkraut, L'identité malheureuse, p. 22.
74 Alain Finkielkraut, La défaite de la pensée, p. 109.
75 Alain Finkielkraut, L'identité malheureuse, p. 83.
76 Ibid. p. 147.

14

individus sont comme subsumés. « La société ne naît pas de l'homme, aussi loin que l'on remonte

dans l'histoire, c'est lui qui naît dans une société donnée. Il est contraint d'entrée de jeu d'y insérer

son action comme il loge sa parole et sa pensée à l'intérieur d'un langage qui s'est formé sans lui et

qui échappe à son pouvoir. D'entrée de jeu, qu'il s'agisse, en effet, de sa nation ou de sa langue,

l'Homme entre dans un jeu dont il ne lui appartient pas de fixer mais d'apprendre et de respecter les

règles »77. Une telle définition ne peut que porter en elle les gènes de la fixité, d'une conception

ahistorique où la parole, le langage, les mœurs tout autant que les valeurs de ce qui est juste ou

injuste, beau ou laid, moral ou immoral seraient une fois pour toute gravés dans le marbre pour

servir d'étalon universel. Mais, depuis Mozart la musique s'est développée tout comme depuis le

serment de Strasbourg la langue française a évolué et s'est enrichie d'apports extérieurs. Or, c'est

précisément ces processus de syncrétismes, d'hybridations et de créolisations, toujours présentés

comme appauvrissants, qui semblent aujourd'hui effrayer Finkielkraut puisqu'il y voit le résultat de

l’immigration arabo-musulmane qui, incapable de s'assimiler, en viendrait à vouloir imposer son

propre système de normes et de valeurs ainsi qu'une haine de la France et, derrière elle, des juifs78.

Se développe alors, chez Finkielkraut mais aussi chez Adler, et plus généralement dans une partie

de l'opinion publique, un discours où les musulmans, soutenus comme il se doit par les gauchistes et

les « bobos »79, deviennent de véritables « fascistes »80 ou, selon les différentes formules employées,

des islamofaschistes, des islamoracailles et même, à la dernière mode, des nazislamistes. Plus

encore que de dénoncer l'islamisation sinon l'Islam qui empêcherait culturellement, voire même

génétiquement, de s’intégrer dans la communauté nationale, ce discours en vient au bout compte à

considérer que cette religion porterait en elle-même les germes de l'antisémitisme quasi-synonyme

d’antiaméricanisme.

« Les attentats du 11 Septembre 2001 sur New York et Washington ont provoqué la stupeur […] (et)
il ne fallait surtout pas que les Américains puissent penser, comme diagnostiquaient plusieurs spécialistes du
monde arabe et de géopolitique, que le soutien, considéré comme aveugle, apporté à Israël par les États-Unis
était à l'origine de la haine antiaméricaine chez de nombreux musulmans »81.

En effet, outre la dénonciation du déclin de l'occident face à la poussée islamiste, Adler et

Finkielkraut en viennent à se livrer à une défense aveugle et inconditionnelle des États-Unis et

d'Israël dont toute critique devient sous leurs plumes une forme d'antisémitisme. En effet, oubliant

le soutien des États-Unis aux dictatures d'Amérique latine, que ce fut au Chili, en Argentine ou

77 Alain Finkielkraut, La défaite de la pensée, p. 23.
78 Alain Finkielkraut, L'identité malheureuse, p. 187. Alexandre Adler, Rendez-vous avec l'Islam, pp. 40-41.
79 Alain Finkielkraut, art cit, 26 juillet 2014.
80 Alexandre Adler, J'ai vu finir le monde ancien, p. 69. Sébastien Fontenelle, op cit, p. 89.
81 Pascal Boniface, Les intellectuels faussaires. Le triomphe médiatique des experts en mensonge [2011], Paris, Jean-

Claude Gawsewitch, 2011, p. 53.

15

encore au Nicaragua, pour Adler il est indubitable que « l'Amérique du XXe siècle a ainsi combattu

[…] pour la liberté du monde »82 et qu'elle « a été, et sera encore la terre essentielle de la liberté

humaine dans ce monde, c'est l'Atlantide de Francis Bacon »83 puisqu'il est « impossible de dire que

l'Amérique incarne autre chose que la liberté politique sous sa forme la plus haute »84. Or, remettre

ce postulat en cause, ou même en atténuer la portée, ne peut être que l’œuvre des adversaires de la

liberté authentique, synonyme d'économie néo-libérale, et de la démocratie politique, c'est-à-dire

dans le contexte actuel de l'Islamisme antiaméricain : le « fascislamisme ». Comme pour Bernard-

Henri Lévy qui écrivait que « l’islamisme n'est que la troisième modalité d'un dispositif dont le

communisme et le nazisme avaient été les précédentes versions »85, Adler voit dans

l'antiaméricanisme contemporain comme « à la fois la fille du stalinisme et du fascisme mais où

l’élément brun est beaucoup plus présent que l'élément rouge »86. Et, la conclusion de ce syllogisme

implacable nous est livrée par Adler lui-même : l'antiaméricanisme, c'est une version de

l'antisémitisme87 qui unit au sein d'un front commun les altermondialistes et les islamistes. De ce

point de vue, toute critique formulée à l'endroit de la politique extérieure américaine, en tout

particulier de sa politique de soutien à Israël devient un aveu implicite d'antisémitisme. Plus encore,

à leurs yeux, toute critique de la politique israélienne vis-à-vis du peuple palestinien devient une

preuve manifeste d'antisémitisme dans la mesure où il s'agirait nécessairement d'une prise de

position « bobo » ou gauchiste immédiatement assimilée à un soutien au Hamas et au terrorisme

islamiste ; et ceci malgré les centaines de morts, y compris parmi de jeunes enfants, au sein de la

population de Gaza88.

Pour conclure, issus de la gauche radicale, Adler et Finkielkraut en sont venus aujourd'hui à

incarner le conformisme de l'anticonformisme en plaçant leur omniprésence et leur légitimité

« d'experts » médiatiques au service de la doxa néoconservatrice à laquelle, nous l'avons vu, ils se

sont progressivement convertis. Rejet de toutes les formes de progressisme, dénonciation du déclin

de l'Occident, de l'affaissement de la nation blanche et judéo-chrétienne (et, par symétrie

développement d'une « religiosité identitaire »89), stigmatisation des jeunes issus des quartiers

populaires comme des islamoraccailles, discours haineux et insultant envers les immigrés arabo-

82 Alexandre Adler, L'Odyssée Américaine [2004], Paris, Grasset, p. 101.
83 Ibid. p. 277.
84 Alexandre Adler, J'ai vu finir le monde ancien, p. 59.
85 Bernard-Henri Lévy, La pureté dangereuse cité in Pacal Boniface, op cit, p.
86 Alexandre Adler, J'ai vu finir le monde ancien, p. 66.
87 Alexandre Adler, « L’antiaméricanisme français est une version politiquement correcte de l’antisémitisme" »,

Courrier international, 11 octobre 2004.
88 Alexandre Adler, « Ce soir (ou jamais!) », France 3, 8 janvier 2009. Alain Finkielkraut, art cit, 26 juillet 2014.

Bernard-Henri Lévy, « On n'est pas couché », France 2, 6 septembre 2014.
89 Jean-Claude Kaufmann, Identités, la bombe à retardement [2014], Paris, Textuel, 2014, pp. 19-21.

16

musulmans, tous ces éléments concourent, avec d'autres encore90, à construire des rapports ambigus

entre les thèses défendues par le Front National et celles des « nouveaux réactionnaires » que sont

Alexandre Adler, Alain Finkielkraut ou bien encore Eric Zemmour. Ainsi, dans le journal israélien

Haaretz, Finkielkraut n'a laissé que peu de doutes quant au caractère de plus en plus xénophobe et

essentialiste de sa pensée. Faisant fi des caractéristiques sociopolitiques des acteurs, il déclara par

exemple à propos des émeutes dans les banlieues françaises de 2005 que « le problème est que la

plupart de ces jeunes sont des Noirs ou des Arabes avec une identité musulmane », ou encore, que le

problème du football français c'est que « l'équipe de France est aujourd'hui black-black-black »91.

Or, si jusque dans un passé récent le statut revendiqué d'intellectuel juif constituait le meilleur

rempart contre le ralliement au Front National en raison des multiples provocations à connotation

antisémite de Jean-Marie Le Pen, il semble aujourd'hui envisageable que l'inflexion de la ligne du

parti au sein du « rassemblement bleu marine » (qui n’hésitât pas à qualifier de faute politique

l’énième dérapage de son chef historique92) sous l'impulsion de Marine Le Pen, d'Eric Philippot et

Louis Aliot (lui-même de confession juive), puisse faire sauter ouvertement les digues. La question

se pose en tout particulier pour le cas d'Eric Zemmour93 pour qui : « les Normands, les Huns, les

Arabes, les grandes invasions après la chute de Rome sont désormais remplacées par les bandes de

Tchétchènes, de Roms94, de Kosovars, de Maghrébins, d'Africains qui dévalisent, violentent ou

dépouillent »95. Le même Zemmour qui n'hésite plus en 2014 à réhabiliter la figure du maréchal

Pétain96.

90 On pense ici à la dénonciation outrancière de la féminisation de la société, du mariage pour tous ou bien encore des
discours écologistes qui participeraient d'un processus de « décivilisation ».

91 Dror Mishani et Aurélia Samothraiz, « Interview Alain Finkielkraut », Haaretz, 18 novembre 2005. Cependant,
sur les ondes d'Europe 1 et dans L'Express, Finkielkraut s'est en quelque sorte dédouané de ses propos en
prétextant une traduction hasardeuse et un montage spécieux qui leur airaient donné un sens trahissant sa
pensée. Henri Maler, « Les prédications d'Alain Finkielkraut : "Ma copie corrigée sur les quartiers
populaires" », Acrimed, 1er décembre 2005.

92 Emmanuel Galiero, « Marine Le Pen condamne "la faute politique" de son père », Le Figaro.fr, 8 Juin 2014. Staff,
« "Faute politique" : Jean-Marie Le Pen réplique à sa fille », Libération.fr, 9 juin 2014.

93 Cécile Dumas, Jonathan Bouchet-Petersen, « Zemmour, une dérive française », Liberation.fr, 10 octobre 2014.
94 Du reste, ces propos font largement écho à ceux tenus par Alain Soral dans une vidéo datée de janvier 2014. Selon

lui, « l'on a un afflux massif, je dirai, de la pire racaille (visage écœuré) que l'humanité ait porté qui sont les Roms de
l'Est (geste extrêmement dédaigneux de la main droite), albano-roumano etc. qui sont des spécialistes de la traite
humaine, de la mutilation d'enfants. Et on a ça qui déferle partout [...] de ces Roms qui viennent pour spolier,
parasiter ». Alain Soral, « Alain Soral contre les roms et les albano roumano chépaquoi », Youtube, 4 janvier 2014.

95 Eric Zemmour, « Édito », RTL, 6 mai 2014. Sur ce lien tissé entre immigration et délinquence devenu un lieu
commun de droite journalistique et politique, voir Eric Fassin, « « "Immigration et délinquance" : la construction
d'un problème entre politique, journalisme et sociologie », Cités, Vol. 2 N° 46, 2001, pp. 69-85.

96 Eric Zemmour, op cit, pp. 87-93.

17

Bibliographie

1. Ouvrages d'Alexandre Adler et d'Alain Finkielkraut :

Alexandre Adler, Le Communisme [2001] Paris, PUF, 2014, 128 p.

Alexandre Adler, J'ai vu finir le monde ancien [2002], Paris, Grasset, 336 p.

Alexandre Adler, Au fil des jours cruels : 1992 – 2002. Chroniques [2003], Paris, Grasset, 2003, 320 p.

Alexandre Adler, L'Odyssée américaine [2004], Paris, Grasset, 319 p.

Alexandre Adler, Rendez-vous avec l'Islam [2005], Paris, Hachette littérature, 2005, 263 p.

Alain Finkielkraut, La défaite de la pensée [1987], Paris, Gallimard, 1987, 165 p.

Alain Finkielkraut, L'imparfait du Présent [2002], Paris, Gallimard, 2002, 283 p.

Alain Finkielkraut, L'identité malheureuse [2013], Paris, Stock, 2013, 229 p.

2. Articles académiques d'Alexandre Adler et d'Alain Finkielkraut :

Alexandre Adler, « Malaise dans l'avenir d'une illusion », Le débat, Vol. 4, N° 4, 1980, pp. 5-11.

Alexandre Adler, « Vers une nouvelle théorie de la guerre », Études, Vol. 1, Tome 296, 2002, pp. 9-16.

Alexandre Adler, « Déploration d’un mécanisme inexorable », Commentaire, Vol. 2, N° 146, 2014, pp. 253-
262.

Alain Finkielkraut, « L'autobiographie et ses jeux », Communications, Vol. 19, N° 1, 1972, pp. 155-196.

Alain Finkielkraut, « Y a-t-il encore des idées de gauche ? », Le débat, Vol. 5, N° 42, 1986, pp. 87-89.

Alain Finkielkraut, « La sensibilité dans la pensée », Autres temps. Cahiers d'éthique sociale et politique,
Vol. 41, N° 41, 1994, pp. 47-55.

Alain Finkielkraut, « Comme un enfant déchire une rose », Le débat, Vol. 2, N° 179, 2014, pp. 22-25.

3. Ouvrages scientifiques :

Luc Boltanski, Arnaud Esquerre, Vers l'extrême : Extension des domaines de la droite [2014], Bellevaux,
Dehors, 2014, 80 p.

Pascal Boniface, Les intellectuels faussaires. Le triomphe médiatique des experts en mensonge [2011], Paris,
Jean-Claude Gawsewitch, 2011, 252 p.

Pierre Bourdieu, Sur la télévision [1996], Paris, Liber – Raison d'agir, 1996, 95 p.

18

Annie Collovald, Brigitte Gaïti (dir.), La démocratie aux extrêmes. Sur la radicalisation politique [2006],
Paris, La dispute, 2006, 336 p.

Régis Debray, Le pouvoir intellectuel en France [1979], Paris, Ramsay, 1979, 280 p.

Sarah Finger, Michel Moatti, L'effet médias. Pour une sociologie critique de l'information [2010], Paris,
L'Harmattan, 2010, 250 p.

Jean-Claude Kaufmann, Identités, la bombe à retardement [2014], Paris, Textuel, 2014, 64 p.

Léon Poliakov, Le mythe Aryen [1971], Paris, Calmann-Lévy, 1971, 434 p.

Justin Vaïsse, Histoire du néoconservatisme aux États-Unis [2008], Paris, Odile Jacob, 2008, 337 p.

4. Article scientifique :

Eric Fassin, « "Immigration et délinquance" : la construction d'un problème entre politique, journalisme et
sociologie », Cités, Vol. 2 N° 46, 2001, pp. 69-85.

5. Ouvrages journalistiques :

Mona Cholet, Olivier Cyran, Sébastien Fontenelle, Mathias Reymond, Les éditocrates [2009], Paris, La
découverte, 2009, 196 p.

Serge Halimi, Les nouveaux chiens de garde [1997], Paris, Raisons d'agir, 2005, 155 p.

Eric Hazan, LQR. La propagande du quotidien [2006], Paris, Raisons d'agir, 2006, 122 p.

6. Dossiers Acrimed :

« Les facéties d'Alexandre Adler... Un médiatocrate tous terrains », Acrimed

« Les prédications d'Alain Finkielkraut », Acrimed

7. Articles de presse :

Alexandre Adler, « Tournant en Allemagne ? », Courrier international, N° 619, 12 septembre 2002.

Alexandre Adler, « L’antiaméricanisme français est une version politiquement correcte de l’antisémitisme" »,
Courrier international, 11 octobre 2004.

Alain Finkielkraut, L’Arche. Le mensuel du judaïsme français, N° 527-528, 2002 .
Patrice de Méritens, « Alain Finkielkraut - De la gauche Mao aux néo-réacs », Le Figaro Magazine, 23 août
2013.

19

Dror Mishani et Aurélia Samothraiz, « Interview Alain Finkielkraut », Haaretz, 18 novembre 2005.

Emmanuel Poncet, « Surrégime », Libération, 19 juin 2004.

Michel Wieviorka, « Un "républicano-communautariste qui pète les plombs" », Le Nouvel Observateur, 25
novembre 2005.

8. Documents disponibles sur le net :

Alexandre Adler, « Ce soir (ou jamais!) », France 3, 8 janvier 2009.

Alexandre Adler, « ONU : L'enjeu n'est pas tant la reconnaissance d'un État palestinien que l'ouverture ou
non de négociations avec Israël », Atlantico, 19 Septembre 2011.

Cécile Dumas, Jonathan Bouchet-Petersen, « Zemmour, une dérive française », Liberation.fr, 10 octobre
2014.

Thierry de Cabaruss, « Invité par l'UMP, Finkielkraut stigmatise "l'accent des Beurs" : des propos
dangereux », L'Obs Le Plus, 6 février 2014.

« C dans l'air - Poutine part en guerre … froide », France 5, 19 novembre 2014.

« C dans L'air – Pourquoi nous n'aimons pas Merkel », France 5, 11 décembre 2014.

Alain Finkielkraut, « KTO magazine - entretien Alain Finkielkraut », KT0 TV, 6 mars 2006.

Alain Finlielkraut, « Ce soir (ou jamais!) », France 3, 18 octobre 2013.

Alain Finkielkraut,« "Au nom de la lutte contre l'islamophobie, on sous-estime la haine des Juifs et de la
France" », Le Figaro.fr, 26 juillet 2014.

Bernard-Henri Lévy, « On n'est pas couché », France 2, 6 septembre 2014.

Emmanuel Galiero, « Marine Le Pen condamne "la faute politique" de son père », Le Figaro.fr, 8 Juin 2014.

Alain Soral, « Alain Soral contre les roms et les albano roumano chépaquoi », Youtube. 4 janvier 2014.

Staff, « "Faute politique" : Jean-Marie Le Pen réplique à sa fille », Libération.fr, 9 juin 2014.

Michel Wieviorka, « Répliques », France Culture, 19 mars 2003.

Eric Zemmour, « Édito », RTL, 6 mai 2014.

Eric Zemmour, « Ça se dispute », I-Télé, 5 juillet 2014.

9. Divers :

Renaud Camus, Le Grand Remplacement [2011], Neuilly-sur-Seine, David Reinharc, 2012, 166 p.

Renaud Camus, France : suicide d'une nation [2014], Paris, Éditions Mordicus, 2014, 30 p.

20

Laurent Gerra, « Imitation de Jean-Marie Le Pen », Laurent Gerra flingue la télé [2005], Paris, Universal
Pictures France, 2006, 140 min.

Eric Zemmour, Le suicide français [2014], Paris Albin Michel, 2014, 534 p.

21

