
HAL Id: hal-01425906
https://hal.science/hal-01425906

Submitted on 4 Jan 2017

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.

Espace public et intellectuels : du réseau social au
champ de la blogosphère politique ?

France Aubin

To cite this version:
France Aubin. Espace public et intellectuels : du réseau social au champ de la blogosphère politique ?
. XVIIIe Congrès de l’AISLF, Jul 2008, Istanbul, Turquie. �hal-01425906�

https://hal.science/hal-01425906
https://hal.archives-ouvertes.fr

1

Espace public et intellectuels :

 du réseau social

au champ de la blogosphère politique?

France AUBIN, professeure au département de communication sociale à l’UQTR

Résumé

Certains estiment que les modalités du débat public ont subi d’importantes mutations (diversité

des supports et des genres médiatiques, prise en compte de la complexité de la réception, etc.).

Qu’en pensent les intellectuels, dont on attend précisément qu’ils contribuent au débat public ?

L’auteure rend compte des résultats tirés de sa thèse de doctorat sur les stratégies d’occupation de

l’espace public déployées par des intellectuels critiques de la globalisation et introduit ses

réflexions sur la notoriété en ligne formulées dans le but d’étudier éventuellement une éventuelle

nouvelle figure de l’intellectuel, celle du carnettier (ou blogueur). En parallèle avec cet intérêt

pour de nouvelles figures intellectuelles se dessine fort évidemment celui d’une nouvelle

notoriété et de la reconnaissance associée à la blogosphère comme modalité légitime de l’espace

public.

Mots-clés : espace public, médias, Internet, intellectuels, blogues, blogosphère, notoriété

1. ESPACE ET DÉBAT PUBLICS

Mon intervention se divisera en deux temps : d’abord, je reviendrai sur ce que j’annonçais dans

mon résumé, à savoir ce que pensent les intellectuels des modalités du débat public à partir des

conclusions de ma recherche doctorale; puis, j’exposerai mes réflexions sur la notoriété en ligne

et l’éventualité que la blogosphère puisse se voir accorder le statut de modalité légitimée de

l’espace public, conférant ainsi potentiellement au carnettier ou au blogueur le statut de nouvelle

figure intellectuelle.

La multiplicité des supports de sens et des genres médiatiques, le brouillage entre les fonctions

d’éducation, de divertissement et d’information sans compter la prise en compte de la diversité de

la réception par un public désormais considéré dans sa complexité culturelle et sociale, tout cela

n’a pas été sans effet sur le débat public. Il semblerait que ses modalités aient subi d’importantes

mutations au cours des dernières décennies: les points de vue divergent toutefois quant à leur

nature. Pour les plus pessimistes, l’espace public, défini par George Leroux, comme « le lieu

virtuel où les débats sur les enjeux fondamentaux peuvent avoir lieu »
1
 aurait rétréci; le nombre

de voix s’y faisant entendre aurait décru. D’autres estiment au contraire que l’espace public a

1
 George Leroux, « Une heure avec Georges Leroux », Entrevue radiophonique diffusée pendant l’émission Indicatif

présent, Première chaîne de la SRC, 21 octobre 2004.

En ligne. < http://www.radio-canada.ca/radio/indicatifpresent/chroniques/41141.shtml > Consulté le 30 juillet 2006.

http://www.radio-canada.ca/radio/indicatifpresent/chroniques/41141.shtml

2

augmenté tout en se diversifiant par ailleurs
2
: ainsi l’accès à l’espace public aurait connu une

amélioration importante
3
. Pour ces derniers, il est vrai, l’espace public ne se limite pas aux

modalités entourant la délibération politique (la sphère politique) mais englobe l’ensemble des

structures de médiation culturelle et sociale
4
.

1.1 Qu’en pensent les intellectuels ?

Qu’en pensent les intellectuels, dont on attend précisément qu’ils contribuent au débat public ?

Estiment-ils que l’espace public leur est plus largement ouvert ? Que l’Internet leur permet

d’accéder virtuellement à un public dépassant les frontières nationales dans lesquelles circulent

habituellement leurs interventions ? Ou se sentent-ils, au contraire, dépassés par un

environnement médiatique où leur voix n’arrive plus à se faire entendre, noyée dans la mêlée des

paroles devenues toutes équivalentes.

Dans le cadre de ma thèse, menée en communication, j’ai étudié les stratégies d’occupation de

l’espace public déployées par des intellectuels
5
 ayant critiqué la globalisation

i
. Il s’agissait de

voir comment les promoteurs d’un point de vue minoritaire arrivaient à se faire entendre dans le

double contexte de l’accélération de la globalisation des marchés et du discrédit généralisé des

intellectuels. J’ai analysé trois types de stratégie, dont les stratégies de diffusion.

Je me suis penchée sur l’utilisation que faisaient les enquêtés des différents supports et médias à

la fois comme consommateurs et comme producteurs d’informations. J’étais particulièrement

intéressée de voir ce que pensaient les intellectuels du réseau des réseaux (Internet), surtout en ce

qui a trait à son efficacité à diffuser leurs interventions. À cet égard, j’ai observé ce qu’on

pourrait appeler des pratiques « paradoxales ». Avant d’exposer ce que j’entends par là, je vous

propose d’abord un bref portait de l’ensemble des stratégies de diffusion.

1.2 Des intellectuels mutants dans un espace public en mutation ?

Je n’ai pas observé de consensus absolu, ni grande innovation, chez mes enquêtés en matière de

stratégies de diffusion. La majorité d’entre eux recouraient à des supports traditionnels pour la

diffusion de leurs interventions et accordaient assez peu d’importance à l’Internet, qu’ils

concevaient souvent uniquement comme support de reproduction et non comme un support de

diffusion pour une production originale. Par supports traditionnels, j’entends ici les documents

imprimés et les conférences publiques.

2
 Bernard Miège, « L’espace public : au-delà de la sphère publique », dans Hermès 17-18 Communication et

politique. p. 49-62.
3
 Rémy Rieffel, Sociologie des médias, Édition Ellipses, Coll. Infocom. 2

e
 édition, Paris. 2005

4
 Bernard Miège, La société conquise par la communication, t. 2 : La communication entre l'industrie et l'espace

public, Grenoble, Éd. des Presses Universitaires de Grenoble. 1997, p. 172.
5
 L’intellectuel a été abordé par sa fonction de contribution à la formation de l’opinion publique et peut être décrit à

partir de quatre caractéristiques : c’est une personne dotée d’une certaine notoriété; qui intervient publiquement ; sur

des questions d’ordre social ou politique; à partir d’un positionnement idéologique explicite. Pour plus de détail, voir

Aubin (2006).

3

Parmi les documents imprimés, on trouvait des articles dans la presse dite de référence, des

articles dans la presse militante et des ouvrages de petits formats ad hoc, c’est-à-dire produits

dans le cadre de mobilisations ponctuelles. Ces mobilisations pouvaient survenir en contexte

électoral, référendaire, ou législatif, c'est-à-dire en vue ou en réaction à l’adoption possible d’un

projet de loi. Pour les moins timides des enquêtés, les conférences publiques constituaient

cependant le support de prédilection en raison de l’interactivité possible avec le public venu les

entendre.

Après le support imprimé et la conférence publique, c’est la radio qui recueillait la faveur des

intellectuels que j’ai rencontrés. En Europe, l’émission de Daniel Mermet, Là-bas si j’y suis,

diffusée sur France Inter et au Québec, l’émission Indicatif présent animée par Marie-France

Bazzo à la radio publique jusqu’en juin 2006 remportaient la palme radiophonique. La télévision

a été mentionnée par les plus « médiatiques », mais elle reste le média le moins prisé par la

majorité des intellectuels que j’ai rencontrés pour ma recherche. Certains y associaient un impact

important et accepteraient d’y faire une intervention, mais le plus souvent, à contrecœur, estimant

que le temps dont ils disposeraient serait trop bref ou que le ton des émissions ne favorise pas une

discussion permettant de traiter en profondeur les enjeux importants du débat public.

Pour en revenir à l’Internet, la quasi-totalité des enquêtés disaient y recourir pour leurs propres

recherches ou pour le travail en collaboration. Ils estimaient que le réseau des réseaux avait pu

faciliter le traitement des informations et leur diffusion mais de manière générale, ils ne jugeaient

pas que l’Internet avait changé radicalement la teneur ou la quantité de l’information en

circulation ni démocratisé son accès.

1.3 Des intellectuels aux pratiques paradoxales

De fait, j’ai souvent constaté un écart important entre ce que les intellectuels attendent de

l’Internet comme consommateurs d’informations et ce qu’ils en attendent comme producteurs

d’où mon expression de « pratiques paradoxales »
6
. Parmi les réserves exprimées à l’égard de

l’Internet, on retrouve l’idée que les personnes qui s’informent grâce à l’Internet sont déjà bien

pourvues en information et donc que l’Internet maintient l’écart (voire le creuse) entre les info-

riches et les info-pauvres. De plus, l’Internet constituerait une caisse de résonance inquiétante,

répercutant à l’infini des textes qui, décodés hors de leur contexte d’origine, perdraient leur sens

ou contribueraient à fausser le débat d’idées dans l’espace public. D’autres éprouvent une

certaine ambivalence pragmatique à l’égard de l’Internet, jugeant que les organisations militantes

dont sont proches les intellectuels disposent rarement des ressources nécessaires pour tenir à jour

un site Web. Enfin, on fait valoir que l’Internet (le Web) est utile pour un groupe ayant déjà

quelque chose en commun; pour mettre à disposition des informations pour des gens qui les

cherchent, mais que la force demeure le contact personnel
7
, ce qui nous ramène à la question des

réseaux sociaux devant précéder l’Internet et plus globalement, à la nécessité de prendre en

6
 Les enquêtés qui occupaient des fonctions de webmestre faisaient cependant exception : Philippe Rivière,

webmestre et membre de l’équipe de rédaction du Monde diplomatique, Nico Hirtt, enseignant et animateur du site

APED (Appel pour une école démocratique) et Gérard de Sélys, journaliste puis webmestre pour la RTBF,

maintenant retraité.
7
 C’est notamment l’opinion de Dominique Wolton.

4

considération non seulement l’espace public dans sa composante politique mais aussi l’ensemble

des structures de médiation culturelle et sociale.

2. LA NOTORIÉTÉ EN LIGNE

Au cours des derniers mois précédant la fin de ma recherche doctorale, je me suis intéressée à la

notoriété en ligne. Même si mes résultats suggéraient un faible investissement de la part des

intellectuels, j’avais le sentiment qu’il allait falloir bientôt se préoccuper de chercher à

comprendre comment fonctionnait la reconnaissance hors des institutions déjà établies et plus

précisément en ligne.

Si de toute évidence Internet ne constituait pas encore un espace public « légitime » , conférant à

certains individus une reconnaissance indiscutable, du moins aux yeux des autorités compétentes

en matière de capital symbolique universitaire, je pensais que cela était susceptible de changer.

Bourdieu avait déjà démontré dans Homo Academicus qu’il existait non pas une seule espèce de

notoriété, ou une seule espèce de capital symbolique, mais plusieurs, en distinguant par exemple

le prestige scientifique, le pouvoir universitaire et la notoriété intellectuelle
8
.

J’ai donc commencé à élaborer un modèle de reconnaissance à paliers (ou à escalier) pour tenter

de comprendre le fonctionnement même de la notoriété, puis j’ai exploré les différentes modalités

en contextes intellectuels autonome et hétéronome pour enfin esquisser une série d’indicateurs

correspondant à une série d’espèces de capital symbolique, que je comparais à ceux qu’avaient

mis au point respectivement Pierre Bourdieu et Christophe Charle. Il me semblait qu’une

nouvelle figure intellectuelle était sur le point d’émerger, celle du carnettier (ou blogueur). J’y ai

travaillé quelques mois, ai fait 2 ou 3 conférences sur la question, ai rédigé une note de recherche

que j’ai soumise à un certain nombre de lecteurs, puis je suis retournée finir ma thèse à la

suggestion de mon directeur. Le terrain conceptuel est resté en friche depuis, puisque j’ai été

ensuite occupée à d’autres projets.

A l’heure actuelle, il m’est difficile d’évaluer avec précision la pertinence de mes intuitions mais

elles m’apparaissent, au vu des sujets annoncés dans différents colloques, de certaines lectures et

surtout du développement fulgurant de la blogosphère, accuser une certaine vraisemblance. Je

constate aujourd’hui, avec plaisir, que d’autres chercheurs et militants ont établi toute une série

de questions portant sur le débat public en ligne en lien avec la blogosphère et je voudrais

proposer, bien modestement les miennes à partir des quelques réflexions évoquées plus tôt.

2.1 Le principe de la reconnaissance

Pour commencer à comprendre ce qu’est la notoriété en ligne, il faut d’abord chercher à

comprendre ce qu’est la notoriété, que j’assimile ici à la reconnaissance, et que le dictionnaire

définit, depuis le 19
e
 s. comme le fait d’être connu avantageusement

9
. Détenir une notoriété,

c’est se voir reconnu un capital symbolique. Pour être reconnu, il faut donc que quelqu’un vous

reconnaissance. Cela signifie que la notoriété en ligne ne peut être auto-attribuée. Pour attribuer

une notoriété (et établir les indicateurs correspondants), il faut être compétent, c'est-à-dire être

8
 Ce que je préfère nommer notoriété médiatique pour plus de clarté.

9
 Le nouveau Petit Robert de la langue française, 2007, p. 1706

5

soi-même reconnu. C’est ce que j’appelle le principe de la reconnaissance
10

. Une autorité

compétente est donc nécessaire pour établir une nouvelle espèce de notoriété. Cela signifie qu’en

principe ce ne sont pas des acteurs de la blogosphère qui peuvent attribuer la « notoriété en

ligne »
11

 à d’autres acteurs de la blogosphère. La notoriété doit être attribuée ou reconnue par un

acteur déjà reconnu, une autorité. Ainsi l’existence même de la blogosphère
12

 n’a commencé à

être prise en compte qu’à partir du moment où ont parlé d’elle des médias consacrés. Il ne suffit

donc pas d’être connus, ou populaires, pour détenir une certaine notoriété. Il faut qu’une autorité

(compétente), elle-même reconnue par une série d’indicateurs, vous accorde cette notoriété
13

.

2.2 La reconnaissance à escalier (ou à paliers)

Si la différence entre la popularité (être connu) et la notoriété (être reconnu) apparaît appartenir

au sens commun, elle se fait moins nette lorsqu’on se pose par exemple la question suivante : les

annuaires spécialisés, comme Top Blogues constituent-ils des indicateurs de notoriété ou des

indicateurs de popularité ? Quel titre décernent-ils ?

Ma réponse qui ne saurait être que provisoire et forcément fragmentaire serait de dire que la

notoriété est toujours déléguée, même en mode autonome, c'est-à-dire qu’elle n’est encore dans

ces cas-là qu’une autorité autorisée par le champ du pouvoir
14

. Ainsi c’est l’État qui détermine

les sommes allouées aux organismes subventionnaires de recherche et qui accepte de déléguer ses

pouvoirs aux responsables scientifiques qui les composent. Pour répondre à la question soulevée

à propos des annuaires de blogues, il s’agit donc alors de localiser le lieu du pouvoir pour arriver

à déterminer si l’instance qui juge, classe, promeut ou au contraire, condamne un contenu en

ligne, en est le prolongement ou non. Je serai portée à dire sans en avoir approfondi la question

que le classement établi sur le site de TV5 est plus proche de la notoriété que Top Blogues, à

propos duquel il faudrait alors de popularité.

Il faut admettre toutefois qu’en contexte de mutation, le jugement en la matière est difficile à

rendre, c'est-à-dire qu’on ne perçoit qu’avec le temps le déplacement du pouvoir. Si aujourd’hui

on établit avec Christophe Charle que le pouvoir symbolique de dire la vérité est passé à la fin du

10

 Et qui s’inspire essentiellement des articles de Bourdieu sur les actes de langage, regroupés dans Ce que parler

veut dire.
11

 A ne pas confondre avec la popularité. Deux outils de notoriété interne (ou légitimité restreinte) existent :

« popularity through citations, as well as popularity through affiliation » (i.e. blogroll). The basic conclusion from

studies of the structure of blogs is that while it takes time for a blog to become popular through blogrolls, permalinks

can boost popularity more quickly, and are perhaps more indicative of popularity and authority than blogrolls, since

they denote that people are actually reading the blog's content and deem it valuable or noteworthy in specific

cases.[6] Source Wikipedia (référencée sur la page Web des blogues de BBC, ce dernier extrait renvoie d’ailleurs à

une conférence). http://en.wikipedia.org/wiki/Blog Page consultée le 4 juillet 2008
12

 Le titre de personnalité de l’année 2006 (Time’s person of the year) a été décerné à la blogosphère entendue ici

comme l’ensemble de ses rédacteurs (« you »).
13

 Bien entendu, on peut aussi se dire que tout le travail de promotion ou de légitimation de la blogosphère réalisé par

les médias s’inscrit dans une démarche d’auto-promotion implicite dans la mesure où les médias produisent

aujourd’hui eux-mêmes des blogues. Parmi les questions qu’il pourrait être intéressant de creuser, on pourrait

chercher à voir si les blogues valorisés par les médias appartiennent à la sphère médiatique traditionnelle. Quelle part

les médias font-ils au journalisme dit « citoyen » ? Se pourrait-il que les médias valorisent les blogues professionnels

dans un effort de récupération symbolique ?
14

 C’est la raison pour laquelle on dit du champ « intellectuel» qu’il occupe le pôle dominé du champ dominant

qu’est le pouvoir.

http://en.wikipedia.org/wiki/Blog

6

19
e
 s des militaires aux intellectuels (dreyfusards), il aura fallu mettre un certain temps pour

connaître l’issue durable de l’affrontement symbolique et donc pour localiser le nouveau lieu du

pouvoir
15

. Il y a fort à parier que peu de gens percevaient alors ce qu’allaient représenter, dans

l’histoire occidentale, les intellectuels
16

. En d’autres termes, il est difficile de savoir quand et

comment l’internet, et plus particulièrement la blogosphère, sera perçue comme un espace public

légitime par les autorités en mesure de poser un tel jugement et donc de la consacrer comme un

lieu de débat public significatif
17

.

2.3 La blogosphère politique, une nouvelle modalité de l’espace public légitime ?

Mes dernières lectures me suggèrent néanmoins que ça ne devrait pas tarder. Les indices que

j’avais élaborés : références aux blogues politiques dans les médias, y compris dans la presse de

référence
18

 ; et surtout, la traduction du capital symbolique d’un carnettier dans une autre espèce

de capital symbolique font déjà partie de l’histoire. Non seulement trouve-t-on des références aux

blogues politiques dans les médias mais des blogueurs ont été embauchés dans des médias

traditionnels. Serait-ce déjà le moment de s’installer pour observer le lent mais inexorable

glissement des plaques tectoniques symboliques ? À moins qu’au contraire, on puisse interpréter

la montée en puissance et donc en notoriété des blogueurs comme le réaménagement des

anciennes frontières entre le commentaire et l’information, entre le divertissement et la

consommation ? Comme un retour à une certaine division du travail, qui prévalait avant

l’avènement des presque anciennes nouvelles technologies.

Si on excepte la multiplicité des médias potentiellement utilisés et la rapidité des échanges, à

première vue, il n’y a rien de vraiment nouveau dans le contenu d’un blogue ; la blogosphère

politique offre d’ailleurs une étonnante ressemblance avec la presse d’opinion. Néanmoins, la

spécialisation de la blogosphère en thèmes (politique, sport, éducation, voyage, cuisine…), en

supports (ordinateur, téléphone…), en types d’auteurs (personnels, médiatique, corporatifs…), en

médias (vidéo, texte…); la popularité des nombreux annuaires spécialisés en blogues produits par

des moteurs de recherche déjà bien en vue
19

 ; les principes mêmes qui s’affrontent pour régir ses

différents classements, et enfin, le travail d’analyse fascinant qui porte sur le réseautage des

blogues via les hyperliens
20

, tout cela me suggère la naissance d’un nouveau champ en train de

se structurer, même si les adeptes de la culture Wiki préfèrent y voir un réseau social où

15

 Ou en termes moins schématiques, la nouvelle structuration du champ du pouvoir, avec ses pôles dominant et

dominé.
16

 Qu’on qualifie encore souvent d’« à la française » ou au contraire qu’on assimile aux intellectuels dans leur

ensemble, comme une métonymie symbolique à l’échelle culturelle.
17

 Mon propos n’est pas d’adhérer à une quelconque légitimité, mais bien de suggérer une interprétation des formes

de légitimation par le politique. La légitimation dont je parle n’est pas de mon fait. Il ne faut donc pas entendre ici le

terme légitimité au sens où l’entend Patrick Champagne (Faire l’opinion) quand il entreprend de défendre la

légitimité des mobilisations collectives comme forme d’opinion publique, s’opposant alors aux formes légitimées par

le pouvoir (les sondage notamment).
18

 Antoine Robitaille, « Révolte contre Dumont parmi la droite de l'ADQ » dans Le Devoir, édition des 28 et 29 juin

2008. Aussi en ligne : http://www.ledevoir.com/2008/06/28/195751.html Page consultée le 29 juillet 2008
19

 C'est-à-dire ayant déjà fait l’objet de reconnaissance par une autorité compétente.
20

 Qui n’est pas sans rapport avec la démarche de la scientométrie. Il existe d’ailleurs tout un champ de spécialisation

de la bibliométrie en ligne et certains outils visant à dessiner les réseaux d’influence au moyen des hyperliens.

http://www.ledevoir.com/2008/06/28/195751.html

7

s’interconnectent un ensemble de communautés
21

. Il faudra voir bien sûr si les nouveaux acteurs

sont véritablement nouveaux ou si plus simplement, ils ont migré d’un dispositif à l’autre, ce qui

suggérerait alors le brouillage des frontières entre les médias traditionnels (mainstream media) et

la blogosphère (à tout le moins politique), brouillage qui pourrait bien ne durer que le temps

qu’un nouvel modèle économique ne soit mis en place pour la configuration des nouveaux

supports de sens.

Il me tarde donc d’entendre les chercheurs qui ont entrepris l’étude de la blogosphère. S’ils

arrivaient à conclure qu’elle constitue l’une des facettes de l’espace public contemporain

« légitime » , et octroyant à ses auteurs, les carnettiers, un rôle central dans le débat public, un

« pouvoir d’influence » (pour le dire dans des termes qui se rapportent à l’histoire des

intellectuels), ces chercheurs seraient alors tenus, à leur tour, après les Habermas, Fraser, Miège,

Sénécal, George, Gingras et bien d’autres, d’en explorer les limites, au risque dans le cas

contraire, de sombrer tout à fait dans l’utopie de la culture WIKI.

Bibliographie

AUBIN France (2006), La « Nouvelle résistance » : les stratégies de publicisation déployées par

des intellectuels critiques de la globalisation (1994-2005). Montréal : Université du Québec à

Montréal, Thèse de doctorat en communication.

BOURDIEU Pierre (1984) Homo Academicus. Paris : Les Éditions de Minuit.

BOURDIEU Pierre (2001) [1982] Langage et pouvoir symbolique, Paris : Fayard, Seuil

CHAMPAGNE Patrick [1990] (2001), Faire l’opinion. Le nouveau jeu politique. Coll. « Le sens

commun », Paris : Éditions de Minuit.

LEROUX George (2004), « Une heure avec Georges Leroux », Entrevue radiophonique diffusée

pendant l’émission Indicatif présent, Première chaîne de la SRC, 21 octobre 2004.

En ligne. < http://www.radio-canada.ca/radio/indicatifpresent/chroniques/41141.shtml > Consulté

le 30 juillet 2006.

MIÈGE Bernard (1995), « L’espace public : au-delà de la sphère publique », dans Hermès 17-18

Communication et politique. p. 49-62.

MIÈGE Bernard (1997), La société conquise par la communication, t. 2 : La communication

entre l'industrie et l'espace public, Grenoble, Éd. des Presses Universitaires de Grenoble.

ROBERT. Paul. 2006. Le nouveau Petit Robert de la langue française (2007), Paris, Éditions Le

Dictionnaires Le Robert - SEJER

21
 « Blogosphere is a collective term encompassing all blogs and their interconnections. It is the perception that blogs

exist together as a connected community (or as a collection of connected communities) or as a social network. »

Wikipedia En ligne < http://en.wikipedia.org/wiki/Blogosphere > Page consultée le 4 juillet 2008

http://www.radio-canada.ca/radio/indicatifpresent/chroniques/41141.shtml
http://en.wikipedia.org/wiki/Blogosphere

8

RIEFFEL Rémy (2005), Sociologie des médias, Édition Ellipses, Coll. Infocom. 2
e
 édition, Paris.

ROBITAILLE Antoine (2008), « Révolte contre Dumont parmi la droite de l'ADQ » dans Le

Devoir, édition des 28 et 29 juin 2008. Aussi en ligne :

< http://www.ledevoir.com/2008/06/28/195751.html > Consultée le 29 juillet 2008

WIKIPEDIA (2008),« Blog » En ligne < http://en.wikipedia.org/wiki/Blog > Page consultée le 4

juillet 2008

WIKIPEDIA (2008),« Blogosphere » En ligne < http://en.wikipedia.org/wiki/Blogosphere >

Page consultée le 4 juillet 2008

http://www.ledevoir.com/2008/06/28/195751.html
http://en.wikipedia.org/wiki/Blog
http://en.wikipedia.org/wiki/Blogosphere

