
HAL Id: hal-01497524
https://hal.science/hal-01497524

Submitted on 28 Mar 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.

Les corpus oraux comme observatoires du changement
linguistique :
Athéna Dupont

To cite this version:
Athéna Dupont. Les corpus oraux comme observatoires du changement linguistique : : une mise
en perspective à partir d’ESLO.. Rencontres FLORAL 2017, Laboratoire Ligérien de Linguistique,
Université d’Orléans, Mar 2017, Orléans, France. �hal-01497524�

https://hal.science/hal-01497524
https://hal.archives-ouvertes.fr

Les corpus oraux comme
observatoires du changement

linguistique :
une mise en perspective à partir d’ESLO.

Athéna Dupont

Laboratoire Ligérien de Linguistique (UMR 7270), Université d’Orléans

La présente étude fait état de la constitution d’un corpus variationniste dans une

perspective d’étude microdiachronique de l’évolution des usages langagiers.

Le changement linguistique trouvant sa source dans les mutations sociales, notre question

porte sur les technologies numériques et sur le changement des modes de communication

et de transmission linguistique qui l’accompagnent, la question étant de savoir quels

agents s’emparent des ressources numériques – le recours à une nomenclature pour

désigner les générations nées avant (X), pendant (Y) et après (Z) l’essor de l’informatique

en dresse un constat évident – de quelle manière ils s’en emparent, et comment ces

pratiques transparaissent dans la langue.

Plus qu’un bien de consommation, l’outil informatique s’impose comme un instrument de

pouvoir ; les Anonymous se sont par exemple illustrés en mettant à contribution leurs

connaissances techniques, en informatique ou en ingénierie, au profit d’actions sociales,

économiques ou politiques émergeant de leur propre structure sociale et déterminées par

celle-ci. A l’image de ce collectif, notre étude cible, à Orléans, des agents sociaux

qualifiés, militants, à la fois perméables aux nouvelles technologies et en mesure de

diffuser des innovations.

1. Les conditions sociales de l’innovation

L’association culturelle et numérique Labomedia répond à ces critères et rassemble des

profils remarquablement homogènes du point de vue de l’activité professionnelle, s’y

rencontrent artistes, intermittents, informaticiens et ingénieurs, de l’âge, environ 38 ans,

du sexe, masculin, et du niveau d’études sanctionné par des diplômes du supérieur allant

de bac +3 à bac +7.

On y observe une forme de militantisme qui n’est pas de nature politique, syndicale ou

territoriale. Par conséquent, l’organisation de Labomedia traduit une nouvelle forme

d’engagement, centrée sur le développement de pratiques alternatives inscrites dans une

logique non consumériste : les actions initiées dans le champ de la création technique et

artistique, mais également autour de l’acquisition et de la diffusion des connaissances,

sont peu onéreuses et n’ont aucune visée commerciale. Enfin, l’origine et le faible taux de

mobilité des agents contribuent à renforcer des réseaux relationnels pérennes et fortement

cohésifs, favorables à la propagation d’éléments linguistiques émergents.

Les spécificités de cet environnement social ainsi que la nature complexe des rapports

établis sur le terrain, ont pu être dégagés par le biais de l’observation participante ;

suivant les objectifs de l’interaction, le chercheur est amené à s’impliquer tantôt en tant

qu’« expert », il est alors consulté pour des questions théoriques, tantôt en tant

qu’adhérent ou bien au titre d’enquêteur. Ces rôles, qui ne sont pas exclusifs, émergent en

contexte et se traduisent par des modifications dans la forme et la structure des échanges.

En conséquence, les effets produits par l’enquête, et notamment la variation associée aux

modes d’engagement des participants dans les situations d’interactions sont pris en

compte à chaque étape de la constitution du corpus, depuis la construction du protocole

d’enquête jusqu’à l’exploitation des données.

2. Les corpus oraux à l’épreuve du changement linguistique

2.1. Corpus et traitement

Le corpus issu du travail de terrain représente un volume de 25h17, fractionné en 21

enregistrements. Les entretiens ont été réalisés entre 2015 et 2016 auprès de membres et

adhérents de Labomedia. Le format sélectionné permet de caractériser sociologiquement

les agents en disposant de suffisamment de matériau langagier, à savoir 333 000 mots,

pour une étude quantitative et qualitative des propos tenus. Ce module s’intègre dans le

volet numérique « ESLO 3.0 » de la seconde Enquête Sociolinguistique à Orléans (ESLO

2), après transcription et anonymisation, et il sera consultable sur les plateformes web

Huma-Num, Cocoon et Ortolang.

La transcription, indispensable pour naviguer dans le corpus, respecte les conventions

définies pour l’ensemble de l’Enquête d’Orléans (ESLO 1 et ESLO 2). L’orthographe

standard est appliquée sans ponctuation et, à l’exception d’un nombre limité de balises de

prononciation, d’orthographe et de bruit, le transcript comporte peu d’annotations.

Chaque enregistrement présente trois versions de transcription qui, construites

cumulativement, mettent en regard le point de vue de transcriptrices extérieures à la

situation d’enquête, et le point de vue endogène de la dernière relectrice, à savoir nous-

même. Une phase de pré-analyse prend appui sur la multitranscription en cherchant à

déterminer si les difficultés à transcrire ou les différences observables dans les transcripts

peuvent être abordées comme des indices du changement linguistique.

2.2. Cadre et perspectives d’analyse

La production langagière de Labomedia présente des particularités comme le rejet des

anglicismes, « coins sombres du web » se substitue à l’expression anglophone « deep

web », ou par des néologismes, « trollesque », « les internets », qui traduisent à la fois un

intérêt thématique et technique (le world wide web est un réseau parmi d’autres

permettant de communiquer à l’échelle globale). Pour autant, notre problématique

subsume l’étude des néologismes et la description d’un lexique de spécialité dans une

enceinte sociale définie. Celle-ci est centrée sur des indices verbaux (morphologiques,

morphosyntaxiques, lexicaux ou syntaxiques) et paraverbaux émergeant dans une

communauté linguistique donnée – participant potentiellement de la construction

identitaire du groupe, et susceptibles d’atteindre une diversité de locuteurs.

Ainsi, dans notre corpus, l’emploi de l’adverbe « plutôt » est conditionné par la structure

sociologique interne. C’est parmi les employés de Labomedia que l’on recense le plus

fort taux d’emploi, avec 26 à 43 occurrences par entretien, contre 1 à 14 pour les autres

témoins :

(1) le locuteur BR04 à propos de la création de Labomedia : « donc c'est plutôt né de la

volonté de différentes associations (…) », ou encore « c'était mille neuf cent quatre-vingt-dix-

neuf plutôt », extrait dans lequel « plutôt » constitue une réponse immédiate et n’a pas valeur

de correction.

Culminant chez le directeur de l’association, ce taux est distribué de façon décroissante

selon la fonction occupée par les locuteurs. D’autres éléments langagiers comme les clics,

qui sont souvent produits inconsciemment en français, présentent une répartition

comparable : de 148 à 194 clics pour le sous-groupe constitué par les employés, contre 2

à 62 occurrences pour les autres participants. La convergence des données laisse entrevoir

une organisation systématique. Ces ponctuants fonctionnant comme des marqueurs

évaluatifs variables selon l’environnement social et la situation d’interaction, notre étude

portera sur la manière dont le point de vue du locuteur à l’égard de ses dires se construit

progressivement dans et par le discours.

Afin d’interroger la singularité et la répartition, au sein d’un panel plus large de locuteurs,

des indicateurs présentant une distribution socialement et pragmatiquement hiérarchisée,

les données seront comparées avec les productions langagières d’agents sociaux d’ESLO

2 présentant des profils similaires et distincts. Dans le même temps, il conviendra de

retracer historiquement l’évolution des emplois d’indices tels que « plutôt », en les

confrontant avec les données du corpus ESLO 1, constitué 47 ans auparavant.

En résumé, ce travail ouvre la voie à une étude contrastive menée à deux niveaux, sur les

plans synchronique et microdiachronique en se saisissant, comme premier observable,

d’un contexte social favorable à l’apparition d’usages d’emblée fortement hiérarchisés. A

partir de ce point, notre interrogation porte sur la signification sociale et sur les scénarios

possibles de propagation de ces variables.

Mots-clés : variation, innovation, changement, corpus, numérique.

Références bibliographiques

Bourdieu, P. (2001). Langage et pouvoir symbolique. Paris : Éditions du Seuil.

Encrevé, P. (1977). Présentation : linguistique et socio-linguistique. Langue française, 34(1), 3‑16.

Encrevé, P., Labov, W. & Bourdieu, P. (1983). Le changement linguistique : Entretien avec William Labov.

Actes de la recherche en sciences sociales, 46(1), 67‑71.

Eshkol-Taravella, I., Baude, O., Maurel, D., Hriba, L., Dugua, C., & Tellier, I. (2011). Un grand corpus oral

« disponible » : le corpus d'Orléans 1968-2012. Traitement Automatique des Langues, 52(3), 17-46.

Lallement, M. (2015). L’âge du faire. Hacking, travail, anarchie. Paris : Éditions du Seuil.

