
HAL Id: halshs-01323224
https://shs.hal.science/halshs-01323224

Submitted on 30 May 2016

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.

Entre événement et document : vers
l’environnement-support

Louise Merzeau

To cite this version:
Louise Merzeau. Entre événement et document : vers l’environnement-support. Les Cahiers de la
SFSIC, 2014, 9, pp.230-233. �halshs-01323224�

https://shs.hal.science/halshs-01323224
https://hal.archives-ouvertes.fr

Les Cahiers
de la SFSiC

L
e
s
 C

a
h

ie
rs

 d
e
 l

a
 S

F
S

iC

NO 9 | janvier 2014

Société Française des Sciences
de l’Information et de la Communication

www.sfsic.orgSFSiC

N°9

SFSiC
Société Française des Sciences

de l’Information et de la Communication

http://www.sfsic.org

77, rue de Villiers
92200 Neuilly sur Seine

[...] Les femmes ne peuvent-elles défendre que leur
propre intérêt, ne lutter que contre les inégalités
dont elles sont les victimes ? Il est possible d’aller
au-delà et d’avancer l’idée que, parce qu’elles ont
été soumises au pouvoir masculin, les femmes
sont nécessairement les agents principaux du
changement global de société qui est en train de
bouleverser le modèle occidental de modernisa-
tion, si élitiste et si masculin. Ce changement ne
conduit pas à la domination des femmes sur les
hommes, mais au dépassement de l’opposition
hommes/femmes à travers ce qu’on peut appeler
une féminisation de la société.

Alain TOURAINE

Extrait de La fin des sociétés
 Paris, Seuil, 2013, p. 292.

couv-cahier-SFSIC.indd 1 06/03/2014 17:01

Les Cahiers
de la SFSiC

NO 9 | janvier 2014

Société Française des Sciences
de l’Information et de la Communication

www.sfsic.org

Directeur de la publication : Christian Le Moënne

Rédacteur en chef : Brigitte Chapelain

Secrétaire de rédaction : Gino Gramaccia

Comité de rédaction : Mélanie Bourdaa, Aurelia Lamy

Correspondants étrangers

Olivier Arifon ULB Belgique, Sandor Kalai université de Debrecen Hongrie,
Mélanie Kohnen, Georgia Tech, USA, JM Noguera UCAM Espagne , Francesca
Pasquali Universita degli studi di Bergamo Italie, Geoffroy Patriarche ULB
Belgique, Carmen Rico de Sotelo UQUAM Canada, Louisa Stein Middelbury
college USA

Réalisation couverture et intérieur : Atelier Congard (www.atelier-congard.fr)
Impression : Imprimerie Centrale, Université Bordeaux 1

Dépôt légal : janvier 2014 - ISSN : 1959-6227

Les cahiers de la SFSIC n°9 | janvier 2014 7

SOMMAIRE

Éditorial 5

MÉMOIRE, TÉMOIGNAGES __

Hommage à Michel Crozier : quel apport aux SIC ? 11
Christian Le Moënne

DANS L’ACTUALITÉ __

Les études médiatiques au prisme du genre 15
Dossier coordonné par Mélanie Bourdaa & Laetitia Biscarra

Les études médiatiques au prisme du genre 18
Marlène Coulomb-Gully

Place des femmes dans les organisations médiatiques
et politiques d’égalite professionnelle 25

Cégolène Frisque

Genre et presse féminine :un vaste chantier encore peu exploré 33
Claire Blandin & Bibia Pavard

Articuler les études médiatiques et le genre au terrain sportif 39
Sandy Montañola

Au-delà des binarismes 45
Nelly Quemener

Penser la représentation des identités médiatisées au-delà du genre 51
Marion Dalibert

La construction du genre dans les sites de rencontre par affinites
culturelles et de loisirs : la piste de l’intersectionnalite 57

Virginie Julliard

QUESTIONS DE RECHERCHE __

Corps et SIC ___

�uel corps pour les sciences de l’information et de la communication ǫ ͼ3
Fabienne Martin-Juchat

Corps maltraités : l’impossible communication ǫ 70
Vincent Meyer

; Les cahiers de la SFSIC n°9 | janvier 2014

SOMMAIRE

Le rapport au corps 77
Patrick Baudry

Homme augmenté, homme-interfacé : l’humain face
à l’être informationnel ;4

Edouard Kleinpeter & Franck Renucci

Homme-trace, corps, signes-traces et anthropologie
de la communication 91

Béatrice Galinon-Mélénec

L’écoute flottante : la place du corps dans l’action collective 99
Béatrice Vacher

La recherche en SIC sur le sacré et le religieux 107
David Douyère

Sciences, techniques, technosciences et technologie,
un essai de définition anthropologique 117

Paul Rasse

La culture de l’information numérique en bibliothèque
au service de la valorisation du patrimoine culturel 12ͼ

Agnieszka Tona

DOSSIER | FIGURES DE LA PARTICIPATION NUMERI�UE : COOPERATION,
CONTRIBUTION, COLLABORATION (DICEN-IDF) __________________________

Introduction 135
Manuel Zacklad

AXE 1 | Cultures numériques et actions collectives ______________________________

Sémio-politiques des collectifs numériques en organisation 142
Maryse Carmes*

La documentarisation participative au service de la patrimonialisation
des collections naturalistes 147

Manuel Zacklad, Lisa Chupin, Gilles Bertin & Cécile Payeur

Réutilisation de données publiques : un exemple
de participation numérique 155

Gabriella Salzano

Approches croisées de la confiance et de la collaboration 1ͼ0
Claire Scopsi, Marie-Anne Chabin, Haud gueguen & Claudie Meyer

L’action collective selon la sémiotique des transactions
coopératives (STC) 170

Manuel Zacklad

AXE 2 | Publication, communication et accès aux savoirs ________________________

Participer, coopérer et collaborer en milieu scientifique… 17;
Évelyne Broudoux

Appropriation des médias sociaux par les chercheurs 1;2
Emma Bester

Les cahiers de la SFSIC n°9 | janvier 2014 9

SOMMAIRE

Économie de la connaissance, open access et coopération ǫ 1;ͼ
Ghislaine Chartron

Participation, contribution de l’auteur dans les archives ouvertes :
d’une position militante à la prescription institutionnelle 191

Annaïg Mahé & Camille Prime-Claverie

AXE 3 | TIC et innovations de service, intelligence économique et territoriale ______

L’intelligence économique comme catalyseur de nouvelles
dynamiques de coopération 19ͼ

Christian Bourret & Amos David

La collaboration au sein des think tanks et leur participation aux débats
et processus décisionnels politiques à l’ère du 2.0. 201

Lucile Desmoulins

Le travail collaboratif en question : l’exemple des espaces de coworking 20;
Claudie Meyer & Ingrid Fassauher

Le paradoxe actuel des technologies ou la tragédie des managers 214
François Silva

AXE 4 | TRAÇABILITÉ, IDENTITÉS ET MÉMOIRES NUMÉRIQUES _____________

Les traces numériques, entre contribution effrénée
et manque de coopération 220

Marie-Anne Chabin

La révolution annoncée du journalisme participatif et citoyen
n’a pas eu lieu 223

Lionel Barbe

Les modalités de l’interdisciplinaritè : conventions terminologiques 22;
Jacques Perriault

Entre événement et document : vers l’environnement-support 230
Louise Merzeau

Du pinceau de la contribution à l’échelle de la participation 234
Olivier Ertzscheid

Nouvelles sources numériques et logiques d’open corpus :
l’intérêt d’archiver et partager des courriers électroniques 239

Camille Paloque-Berges & Gérald Kembellec

FORMATION & MONDE PROFESSIONNEL __________________________________

L’apprentissage à l’université : une voie de professionnalisation en SIC ǫ 245
Patrice de la Broise

Les formations en apprentissage à l’université : enjeux et tendances 251
Frédéric Sauvage

Les formations en alternance : en réflexion et en pratiques
dans le champ des sciences de l’information-communication 259

Valérie Lépine

10 Les cahiers de la SFSIC n°9 | janvier 2014

SOMMAIRE

La création du master médiation culturelle, patrimoine et numérique :
la pluridisciplinarité à l’àuvre 2ͼͼ

Bernadette Dufrene

EXPÉRIENCES, ENQUÊTES __

Méli-mélo éditions, une maison d’édition-école 271
Florence Rio

Les blogs du vin 27ͼ
Marie-Isabelle Bardon

Pour une épistemologie de l’entretien filmé en sciences
de l’information et de la communication 2;2

Yannick Lebtahi & Tiphaine Zetlaoui

CARTE BLANCHE AUX JEUNES CHERCHEURS ______________________________

La position du doctorant en question 2;7
Laurent Di Filippo

Les laboratoires de recherche : lieuxd’accueil, de formation
et de socialisation pour les doctorants 292

Marion Dalibert

230 Les cahiers de la SFSIC n°9 | janvier 2014

DOSSIER | ��� ͺ

* Université Paris Ouest
Nanterre La Défense,
Laboratoire Dicen-
IDF. Courriel : louise̻
merzeau.net

ENTRE ÉVÉNEMENT ET DOCUMENT :
���S �’���I�����M���ǧS������

�ouise Merğeau*

Cette contribution interroge certains aspects du régime participatif
à travers un modèle de manifestation mêlant des dimensions événe-
mentielle et documentaire, dans le temps court et le temps long. Pour
la plupart, les réflexions qui suivent sont issues d’une étude menée au
début de l’année 2013 autour de la dernière édition des Entretiens du
nouveau monde industriel. Organisé par l’Institut de Recherche et d’In-
novation (IRI), le pôle de compétitivité Cap digital et l’2cole nationale
supérieure de création industrielle (ENSCI), ce colloque a donné lieu
à un travail d’éditorialisation collective particulièrement intéressant,
dont nous pensons qu’il permet d’élaborer un certain nombre d’hypo-
thèses sur l’évolution des pratiques participatives 1.

Notre propos n’est donc pas de questionner ici l’idéologie de la parti-
cipation ou ses enjeux sociologiques, mais plutôt la manière dont cer-
tains dispositifs éclairent d’un jour nouveau l’environnement numé-
rique lui-même, en particulier dans ce qu’il est désormais convenu
d’appeler le �eb social. Menée dans l’esprit des recherches sur l’or-
ganologie des connaissances (Stiegler, Puig), cette enquête relève des
travaux menés dans l’axe « Traçabilité, mémoires et identités numé-
riques » du laboratoire Dicen-IDF, oî nous interrogeons les interfé-
rences entre les logiques de stock et de flux à partir des concepts de
trace et de médiation identitaire.

La première caractéristique du dispositif examiné consiste dans l’uti-
lisation non d’un outil créé ex nihilo pour l’événement, mais dans
l’articulation d’une multitude de plateformes issues du �eb social
(Pearltrees, Freemind, T�itter, Unishared, Storify, Sharypic…). Déjà
connus d’un grand nombre d’internautes, ces outils composent une
architecture applicative peu contraignante, que chaque contribu-
teur peut aisément assimiler en réglant son degré de participation
sur sa familiarité avec les interfaces. Dans le monde de l’entreprise
(espaces de travail collaboratif) ou des institutions culturelles (biblio-
thèques ou musées), on constate que de nombreux projets peinent
à susciter les taux de participation escomptés parce qu’on demande

Les cahiers de la SFSIC n°9 | janvier 2014 231

DOSSIER | ��� ͺ

aux utilisateurs d’adopter un outil inédit, dans lequel ils ne peuvent
réinvestir leur mémoire d’usage. Dans le cas que nous étudions, la
participation repose au contraire sur une « bienveillance dispositive »
(Belin), dont le principe garantit une commensurabilité des compé-
tences mobilisables et l’arrangement d’un milieu transitionnel pro-
pice à l’engagement. Avant une intention participative – souvent elle-
même rapportée à un désir d’expressivité –, le projet exploite ici une
expérience et un savoir, que l’usager valorise en les reversant dans un
« pot commun ».

Outre qu’il réintroduit du temps sédimenté dans le geste collabora-
tif, cet « étoilement applicatif » met en évidence la structure trans-
médiatique du milieu dans lequel les formes de la participation sont
désormais appelées à s’exercer. D’une logique d’inscription sur des
supports dédiés, on est passé à une logique de services oî l’usage
ne s’éprouve plus comme immersion dans un système d’information
clos, mais comme mobilité entre terminaux, plateformes et réseaux.

En ce sens, avant de désigner une modalité particulière d’investisse-
ment de l’utilisateur, le participatif pourrait signaler une évolution de
l’environnement vers une forme de pervasivité informationnelle. Plus
qu’un assemblage de contenus, celui-ci consiste en un continuum
expérientiel, fait de mémoires, de connaissances, de bricolages et
d’habitus. Entre média et boîte à outils, cet « environnement-sup-
port » (�acklad, 2013) marque l’avènement de pratiques d’écri-
ture-lecture spécifiquement numériques, oî nous voyons la marque
d’une culture digitale en train de se constituer. Conjuguant des choix
matériels, logiciels, ergonomiques et relationnels, ces pratiques
peuvent être assimilées à une compétence numérique (Doueihi, 200͠)
ou une translittératie : même conditionnées par une offre industrielle,
elles ne s’épuisent pas dans la consommation d’un produit. Dans ces
habiletés transmédiatiques, tout se joue en effet aux intersections
et dans la mise en àuvre de processus de butinage, de déplacement
et de compilation. Le sondage que nous avons effectué auprès des
contributeurs directs de ce dispositif a confirmé cette hypothèse, en
montrant notamment l’importance des va-et-vient entre outils diffé-
rents, et la plus-value informationnelle apportée par cette complé-
mentarité dispositive.

Découlant directement de ces observations sur la dimension envi-
ronnementale de la participation, nous voudrions dans un deuxième
temps mettre l’accent sur l’hybridation entre événement et docu-
ment, dont l’exemple des ENMI nous semble également sympto-
matique. Comme dans tout projet participatif, le succès du dispositif
repose sur la mise en place d’une « machine attentionnelle », capable

232 Les cahiers de la SFSIC n°9 | janvier 2014

DOSSIER | ��� ͺ

de capter, d’entretenir et de concentrer le désir d’agir des contri-
buteurs. Sur le modèle des barcamps ou des ateliers de co-working
comme Museomix, les participants sont d’abord réunis par l’intensité
que produit l’événementialisation de l’opération. Facteur de conver-
gence et d’énergie, la traduction événementielle de la participation
se distingue cependant du régime mass-médiatique de l’audience,
en autorisant chacun à se focaliser sur une tâche ou une région par-
ticulière du dispositif. L’attention – nouveau bien rival de l’économie
numérique – est ainsi tout à la fois canalisée et compartimentée.

Dans une telle distribution de l’attention, les effets de dispersion sont
contrebalancés par une réflexivité en temps réel, oî les participants
s’éprouvent comme membres d’un projet commun. La mise en visibi-
lité du processus même de participation (graphe du réseau des parti-
cipants, historique des traces d’échanges, retours vidéo, etc.) consti-
tue ici un élément déterminant pour que chacun règle sa contribution
sur celle des autres.

Ainsi dédoublé, le régime attentionnel fait de chaque interface du
dispositif à la fois un agrégateur de contenus et un outil de visualisa-
tion d’une activité en train de se faire. Dans un tel environnement, les
éléments élaborés (récits, cartes, reportages photo, bibliographies,
glossaire, etc.) jouent un double rôle de document et de documen-
tation. � l’instar des applications qui documentent nos positions, nos
consommations ou nos conversations dans le �eb social, l’armature
dispositive des ENMI documente la perception, la compréhension et
l’appropriation de chaque contributeur à partir des traces qu’il dépose
dans le dispositif.

Le dispositif des ENMI nous intéresse alors en tant qu’il permet d’ar-
ticuler des temporalités souvent jugées inconciliables dans les nou-
veaux régimes de communication numérique. Autour du temps réel
de la manifestation, dont on a vu qu’il garantissait l’intensité d’un
engagement, la structure réticulaire produit une glose critique et docu-
mentaire destinée quant à elle à perdurer. Loin de s’épuiser dans la
fugacité du mode conversationnel propre aux réseaux sociaux, la par-
ticipation se nourrit ici de l’énergie événementielle tout en intégrant
la dimension d’une sédimentation de connaissances. Superposant
le live et la trace, l’architecture applicative produit un écosystème
fonctionnant sur plusieurs vitesses, autorisant des usages et des navi-
gations alternant des temps d’interaction, de mise à distance et de
réflexivité.

Nous pensons avec (Aigrain, 2007) qu’il y a dans cette recompo-
sition des temps un enjeu épistémologique et politique majeur.

Les cahiers de la SFSIC n°9 | janvier 2014 233

DOSSIER | ��� ͺ

L’écrasement des distances – relationnelles aussi bien qu’informa-
tionnelles – sur des proximités toujours plus étroites menace en effet
les ressorts de la démocratie comme de la pensée. Des proximités
affinitaires (graphe social) aux proximités algorithmiques (commen-
surabilité des données), l’espacement nécessaire aux débats et aux
déconstructions tend dangereusement à se réduire dans un environ-
nement désormais indexé sur les singularités (Merzeau, 2009). La
mise en place d’architectures sociotechniques alliant participation
et désynchronisation nous semble donc importante, non seulement
comme innovation dispositive, mais plus fondamentalement comme
une perspective possible pour une refondation du collectif à l’ère des
réseaux.

Au même titre que les projets de redocumentarisation permettant
de reverser dans une mémoire collective ou patrimoniale des traces
numériques individuelles, l’éditorialisation collaborative des ENMI
suggère que le transmédia documentaire constitue l’une des alter-
natives les plus stimulantes aux modes d’agrégation du collectif fon-
dés sur les seuls principe de l’audience, de la vitesse ou de l’affinité
(Cardon, 2011).

Bibliographie complète à la demande __________________

AIGRAIN Philippe (200͝). « Alternance et articulation », Texte d’une
intervention à Ars Industrialis, le ͝ novembre 200͝, dans la réunion
consacrée aux technologies cognitives http://www.arsindustrialis.org/
node/1944
BELIN Emmanuel (1999). « De la bienveillance dispositive », in
Geneviève JAC�UINOTǧDELAUNAy et Laurence MONNO�ER
(dir.), Le Dispositif. Usage et concept, Hermès n° 2͝, p. 24͝-2͝9.
CARDON Dominique (2011). « L’ordre du �eb », Médium, n° 29, 4e
trimestre 2011, p. 191-202.
DOUEIHI Milad (200͠), La Grande conversion numérique, Paris : Seuil.
�AC�LAD Manuel (2012). « Organisation et architecture des connais-
sances dans un contexte de transmédia documentaire : les enjeux de
la pervasivité », Études de Communication, N° 39, p. 41

Notes __

1. L’ensemble du dispositif est accessible sur http://enmi12.org/.

Les Cahiers
de la SFSiC

L
e
s
 C

a
h

ie
rs

 d
e
 l

a
 S

F
S

iC

NO 9 | janvier 2014

Société Française des Sciences
de l’Information et de la Communication

www.sfsic.orgSFSiC

N°9

SFSiC
Société Française des Sciences

de l’Information et de la Communication

http://www.sfsic.org

77, rue de Villiers
92200 Neuilly sur Seine

[...] Les femmes ne peuvent-elles défendre que leur
propre intérêt, ne lutter que contre les inégalités
dont elles sont les victimes ? Il est possible d’aller
au-delà et d’avancer l’idée que, parce qu’elles ont
été soumises au pouvoir masculin, les femmes
sont nécessairement les agents principaux du
changement global de société qui est en train de
bouleverser le modèle occidental de modernisa-
tion, si élitiste et si masculin. Ce changement ne
conduit pas à la domination des femmes sur les
hommes, mais au dépassement de l’opposition
hommes/femmes à travers ce qu’on peut appeler
une féminisation de la société.

Alain TOURAINE

Extrait de La fin des sociétés
 Paris, Seuil, 2013, p. 292.

couv-cahier-SFSIC.indd 1 06/03/2014 17:01

