
1 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

La dissonance numérique chez les anti-
capitalistes : entre défaite du pouvoir

symbolique et soumission pragmatique

Antonio FERNÁNDEZ VICENTE
Professeur associé, Universidad Castilla La Mancha (Espagne)

antonio.fvicente@uclm.es

Vincent MABILLOT
Maître de conférences, Université de Lyon/ Laboratoire MARGE (EA

3712) (France) vincent.mabillot@univ-lyon2.fr

Elisabeth VERCHER
Maître de conférences, Université de Lyon/ Laboratoire MARGE (EA

3712) (France) elisabeth.vercher@univ-lyon2

Résumé : En partant du constat que de nombreuses organisations
dénonçant explicitement le capitalisme mondialisé utilisent les
services des sociétés du numérique ayant la plus forte capitalisation
ESSACHESS. Journal for Communication Studies, vol. , no. () / :

mailto:antonio.fvicente@uclm.es
mailto:elisabeth.vercher@univ-lyon2
mailto:Vincent.mabillot@univ-lyon2.fr

2 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

(GAFAM), nous essayons de construire un cadre expérimental pour
comprendre ce phénomène. En confrontant des réflexions issues de
théorisations sur le pouvoir symbollique et le concept de dissonance
cognitive, nous nous proposons d’observer les dissonances
numériques de ces organisation pour en identifier les justifications.

Mots-clés : pouvoir symbolique, méta-langage, GAFAM, médiologie,
dissonance cognitive, dissonance numérique, logiciel libre, anti-
capitalisme, usages, pratiques numériques

Digital dissonance among anti-capitalists organizations: between
defeat of symbolic power and pragmatic submission

Abstract:
Starting from the observation that many organizations denouncing
capitalism use the services of the most capitalized digital companies
(GAFAM), we try, through this research, to build an experimental
framework to understand this phenomenon. By confronting reflections
from the theories about the symbolic power and the concept of
cognitive dissonance, we propose to observe the numerical
dissonances of these organizations in order to identify the way they
justify their choices.

Keywords: symbolic power, meta-language, GAFAM, mediology,
cognitive dissonance, digital dissonance, free libre open software,
anti-capitalism, uses, digital practices

Prélude

Au cours de nos échanges inter-universitaires entre l’Université de
Castilla la Mancha et l’Université de Lyon au sein du programme
Erasmus, nos discussions conviviales autour de nos objets d’études et
d’enseignements nous ont donné l’envie de prolonger nos réflexions et
nous avons commencé, hors cadre d’un appel à projet quelconque, à
imaginer comment enrichir nos points de vue autour de la dimension
politique des technologies numériques.
ESSACHESS. Journal for Communication Studies, vol. , no. () / :

3 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

Introduction

« On peut être footeux et avoir un point de vue anticapitaliste avec
plein de paradoxes » expliquait Olivier Besancenot1 , l’un des portes-
paroles du Nouveau Parti Anti-capitaliste et fervent supporter du Paris
Saint-Germain. Cette équipe est la plus riche du championnat français
qu’elle domine, dans une période où le club est au cœur de
polémiques opposant les défenseurs d’un fair-play financier aux
aficionados du club, ces derniers se régalant du recrutement de deux
joueurs d’exception pour quatre cents millions d’euros.

Cette phrase et son auteur illustrent les conduites paradoxales que
peuvent manifester des acteurs symboliques du débat idéologique
dans leurs pratiques communicationnelles concrètes. Georges Orwell,
dans son roman 1984 accorde aux personnes qu’elles puissent être
soumises à des injonctions paradoxales par le détournement et
l’appauvrissement de la langue et derrière des dispositifs de
communication. Olivier Starquit utilise cet exemple pour illustrer
comment le discours néolibéral produit une novlangue, de nouveaux
mots, des éléments de langage qui, sous prétexte de pacifier et de
clarifier la communication , produisent des effets de contrôle, de
destruction d’imaginaire et de soumission à l’autorité (Starquit, 2010).
On peut aussi rapprocher de cette situation paradoxale, le concept de
« double blind » ou « double contrainte » de Gregory
Bateson (Bateson & Winkin, 1984).

Notre attention se portera ici sur une autre forme de double-
contrainte, la dissonance cognitive. Ce concept a été forgé par Leon
Festinger en 1957 (Festinger, Vassine, & Vaidis, 2017). Il fait
l’hypothèse que les individus cherchent à entretenir une consonance
entre leurs attentes et leurs actions. Cette recherche d’une consonance
vise à diminuer la tension psychique et éthique que vit un individu
lorsqu’il y a un écart, jusqu’à une opposition entre l’attente et le vécu.
En situation de dissonance, les sujets vont tenter de la réduire en
s’appuyant sur des paradigmes leur permettant d’accepter ou dépasser
leur dissonance (Fointiat, Girandola, & Gosling, 2013).

1 interview sur BFM TV, Le grand oral, 11/09/2017
ESSACHESS. Journal for Communication Studies, vol. , no. () / :

4 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

Au cœur de cet article nous allons chercher à interroger l’écart
entre les discours idéologiques et les pratiques communicationnelles
concrètes à l’heure du numérique.

En 2015, cinq des dix premières capitalisations boursières du
monde concernaient des entreprises états-uniennes du numérique2. En
2018, ce sont sept entreprises du top10 qui sont issues de l’économie
numérique (les 5 précédentes plus 2 chinoises3). Parallèlement 95 %
des ordinateurs, tablettes et téléphones mobiles fonctionnent par
l’intermédiaire d’un système d’exploitation contrôlé par trois de ces
entreprises. Toutes ces sociétés disposent de données personnelles sur
plus de la moitié de la population mondiale par l’intermédiaire de
leurs services (Smyrnaios, 2017). Parallèlement, les organisations qui
dénoncent les discours et les pratiques du capitalisme transnational
semblent absentes du débat autour de la numérisation de la société.
Cette faiblesse du débat et des discours sur la domination du
capitalisme mondiale par des grandes entreprises du numérique nous
interroge et nous paraît témoigner des relations compliquées des
acteurs de la contestation avec leurs pratiques concrètes ainsi que de
leurs relations symboliques aux technologies numériques.

Il nous a donc paru intéressant de questionner les pratiques
numériques d’organisations qui affirment explicitement lutter contre le
capitalisme et la mondialisation qui lui est liée. Pour cette observation,
nous avons constitué un corpus non exhaustif de ces organisations et
nous nous avons analysé leur site web. Nous leur avons appliqué une
grille d’analyse intégrant des indicateurs servant à repérer des
technologies et des pratiques numériques4. Nous cherchons ainsi à voir
quel est le niveau d’autonomie des outils de communication de ces
organisations vis-à-vis des technologies des géants du numérique.

Cette problématique touche au moins trois niveaux de réflexion qui
nous mobilise :

2 Source Financial Time Global 500 au 31/12/2015
3 Source Financial Time Global 500 au 30/06/2018
4 Dans cette phase exploratoire, nous avons limités le nombre d’indicateurs pour

le complexifier évaluer l’opérationnalité de notre méthode.
ESSACHESS. Journal for Communication Studies, vol. , no. () / :

5 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

— Elle confronte les théories détachant l’idéologie et les discours
symboliques des supports de leur médiation aux théories
pragmatiques des médiologues qui réactualisent le slogan de
Marshall Mac Luhan « Medium is message »(McLuhan, 1977)

— Elle interroge sur la faiblesse de la place et de la représentation
qu’accordent les idéologies contemporaines aux enjeux du
numérique alors que celui-ci est pourtant à l’articulation de
l’ensemble des activités humaines (organisationnelles,
communicationnelles, productives, éducatives, affectives,
logistiques …)

— Elle témoigne des formes de diffusion des pratiques et d’une
culture numérique au sein de la société

 1. Des conduites paradoxales

La question sur le langage et le pouvoir demeure un des sujets
fondamentaux des discours critiques. Les technologies numériques, au
cœur des dispositifs de médiation relationnelle et de médiation des
connaissances, vont matériellement, techniquement et, au final,
symboliquement structurer le langage.

Pour le candide, les langages informatiques et leurs algorithmes ne
servent qu’à structurer techniquement l’information, les données pour
mémoriser et transmettre des messages ou des connaissances dans une
espèce de neutralité technologique. Pourtant la diversité des langages
et des programmes témoigne que le numérique est le lieu
d’affrontement de divergences profondes manifestant des rapports à
l’information et la connaissance où s’exercent des pouvoirs
structurants.

Tout comme il existe une attitude paradoxale de certains individus
dans leur usage des médias sociaux numériques par rapport à leur
discours sur ces mêmes technologies, nous pouvons voir que ce même
paradoxe existe au niveau des organisations. Ainsi les organisations
seraient atteintes par le paradoxe de l’individuation, terme que Haud
Guéguen emprunte à Axel Honneth (Honneth & Voirol, 2015)pour
l’appliquer aux problématiques des réseaux sociaux (Guéguen, 2015).

ESSACHESS. Journal for Communication Studies, vol. , no. () / :

6 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

Ces postures paradoxales se retrouvent dans la complémentarité de
deux paradigmes :

Le premier repose serait de l’ordre d’un pouvoir symbolique du
monde numérique qui par sa structuration, par des acteurs dominants
deviendrait un outil de violence symbolique s’inspirant des approches
critiques de Pierre Bourdieu (Bourdieu & Thompson, 2001). Violence
insidieuse d’un pouvoir invisible qui se construit dans un impensé
numérique (Robert & Proulx, 2016) offrant aux acteurs privés de la
mondialisation l’opportunité de s’arroger des prérogatives politiques
sans en demander la légitimité, la reconnaissance sociale. Le
numérique dominant est construit comme un bloc d’évidences et de
simplicités acceptées comme incontournables. On ne s’interroge pas
sur la nécessité des choix numériques, on y est parce que c’est comme
ça et que tout est censé s’y passer aujourd’hui. Ainsi le communicant
ne discute pas l’opportunité des réseaux sociaux pour son message, il
y va parce que le public y est. Transposé aux acteurs de la critique du
capitalisme et de sa violence symbolique, ce constat permettrait de
dire que plutôt que de construire un discours « alter-numérique », ils
adhéreraient à cet impensé numérique considérant que les idées et les
discours produisent un imaginaire de nature à subvertir les supports.
Ceux-ci n’étant que des moyens propices pour véhiculer des
symboliques alternatives qui ouvriront des changements concrets dans
« la vraie vie ».

À ce paradigme du pouvoir symbolique du langage, s’oppose un
paradigme médiologique ou socio-pragmatique qui à l’inverse,
considère que le média formate la pensée5. Le média dans toute sa
matérialité et son économie contraint concrètement et
pragmatiquement tout comme il révèle les formes d’organisation, de
gouvernance et de production. Cette « révélation » affecte aussi bien
la sphère individuelle que la sphère collective.

Sachant qu’il existe une diversité de l’offre numérique, la
domination des multinationales du numérique est rendue possible par
une acceptation, voir une adhésion des agents dont on aurait pu
s’attendre qu’ils en soient les critiques.

La gafamisation6 de la société serait un processus, ou un ensemble
de processus, d’emprise de quelques entreprises transnationales qui

5 Mais ainsi ne reste-t-on pas dans une pensée où la symbolique construit le réel ?
ESSACHESS. Journal for Communication Studies, vol. , no. () / :

7 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

par leur situation de quasi-monopole technologique imposent
massivement leurs modèles de société à une société qui ne leur résiste
pas ou peu.

Ces entreprises incarnent les formes d’un capitalisme pragmatique
et opportuniste qui profitent de leur situation pour imposer leurs
technologies en s’appropriant ou en étouffant les technologies
concurrentes(Marty, 2016). En empruntant au champ conceptuel de la
sociologie pragmatique, sans réelle justification (Boltanski &
Chiapello, 2011), elles s’autorisent de déroger à proposer des
technologies totalement interopérables7 compliquant la mobilité
technologique des utilisateurs. En toute simplicité, les agents ne
discutent pas ces choix peu justifiés et qui vont permettre à ces
entreprises de créer des situations d’adhérence et de soumission.
Parmi les exemples illustrant cette technique, les applications de
messageries instantanées de Google (Higgins, 2013) ou de Facebook8
utilisaient le protocole ouvert XMPP9. Les utilisateurs des deux
réseaux sociaux et des autres réseaux utilisant ce protocole pouvaient
communiquer entre eux directement. Lorsque ces deux sociétés ont
« personnalisé » ce protocole, elles l’ont limité jusqu’à mettre un
terme à l’interopérabilité de leur réseau avec les autres. Elles ont
contraint les utilisateurs à perdre leurs contacts externes ou à les faire
migrer vers leur réseau. Dans le même esprit, la guerre des
navigateurs web entre Netscape Navigator et Microsoft Internet
Explorer, s’est en partie déroulée sur le terrain d’une application
«personnelle» de la norme HTML. Les webmestres qui optimisaient
leurs sites pour l’un le dégradaient pour l’autre. Ils affichaient alors
une recommandation aux visiteurs « Optimisé pour …) (Mabillot,
2013).

6 Le néologisme gafamisation est un substantif que nous formons à partir de
l’acronyme GAFAM composé des initiales de Google, Apple, Facebook,
Amazon et Microsoft.

7 L’interopérabilité permet de réaliser une même opération sur différents
dispositifs, par exemple un fichier est inter-opérable entre l’ensemble des
logiciels qui peuvent le lire.

8 https://developers.slashdot.org/story/15/07/16/131254/facebook-finally-ends-
xmpp-support-for-3rd-party-chat

9 Protocole permettant de fédérer des réseaux de messagerie instantanée.
ESSACHESS. Journal for Communication Studies, vol. , no. () / :

8 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

 2. Les symboliques du numérique

En repartant de l’expression « la carte n’est pas le territoire qu’elle
représente » chère à Alferd Kozybski (Korzybski & Kohn, 2003), on
s’accordera à considérer qu’elle rassemble des symboles qui sont des
signes filtrant et condensant des informations décrivant un territoire à
un moment donné. La personne qui sait interpréter la carte disposera
alors d’un outil restituant plus ou moins de signification pour adapter
son expérience, la cartographier dans l’espace et le temps. Symboliser
et communiquer deviennent alors des moyens de projeter notre
expérience dans le temps et dans l’espace. Norbert Elias (Elias,
Audollent, Audollent, & Joly, 2015) appelait cette capacité de
symbolisation « émancipation symbolique ». En ce sens, le langage se
constitue à partir des confluences, des interdépendances sociales qui
assignent un déterminé signifié à une représentation. Nous
construisons ensemble, par l’interaction sociale, des constellations de
symboles, on apprend à participer collectivement, à élaborer des
significations. Toutefois, Georg Simmel (Simmel, 2013) à la manière
de la méso-sociologie nous invite à en prendre compte des formes
sociologiques pour comprendre le pouvoir symbolique. Ce sont des
modes d’agir ensemble qui se sont solidifiés à travers la répétition, par
imitation, qui pour Gabriel Tarde vont jusqu’à constituer des formes
sociologiques plus ou moins instituées par l’habitude (Tarde, 2017).

Pour compléter, l’approche médiologique de Régis Debray qui
considère les médias dominants comme symboliques des idéologies
dominantes(Debray, 2000), il est pertinent d’analyser les symboles
que la société numérique promeut et les relations stratégiques que les
acteurs instaurent concrètement avec leurs pratiques des médias
numériques.

À la lecture d’auteur comme Michel Serres (Serres, 2012), le
numérique offre potentiellement la promesse d’une économie du
savoir, de la connaissance et du partage, tandis que d’autres auteurs
comme Joël de Rosnay (Rosnay, 2015) y verront la promesse d’un
village global promettant à chacun d’être reconnu dans sa diversité et
ses proximités. Les slogans des GAFAM sont assez éloquents dans ce
sens. L’ère numérique nous promettrait donc une ère pacifiée et
ESSACHESS. Journal for Communication Studies, vol. , no. () / :

9 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

coopérative où chacune et chacun participe à la construction d’un
monde globalement meilleur.

Pour Google c’est un « Don’t Be Evil » qui promet de ne pas jouer
avec le feu numérique autrement que pour le domestiquer. Apple reste
attaché à son sloganun « Think Different » même si sa pomme arc-en-
ciel a pris une tournure monochrome blanche et luminescente, éclairée
de l’intérieur. Microsoft promet l’innovation avec « Be what’s next ».
Tandis que « Facebook vous permet de rester en contact avec les
personnes qui comptent dans votre vie » et Amazon allie travail et
plaisir dans un « work hard, have fun, make history » comme la
promesse d’une nouvelle ère où le travail n’est plus le chagrin10 mais
un lieu d’épanouissement.

Si un site comme Wikipedia témoigne de la promesse d’une
humanité rassemblée par le numérique, différents scandales (Prism11,
Cambridge Analytica12…) font douter que le numérique soit
symbolique de bienveillance, de progrès individuels, sociaux et même
écologiques13.

Parallèlement aux GAFAM, il existe un mouvement de promotion
du numérique libre, initié par Richard Matthew Stallman, qui propose
de développer et déployer des technologies libres, c’est-à-dire qui ne
sont pas sous le contrôle exclusif d’une entité privative, mais qui
appartiennent à la communauté des développeurs et des utilisateurs
(Stallman, Williams, & Masutti, 2013). Ce courant est rapproché de
celui des « communs » (Le Crosnier, 2012).

Mais le mouvement du logiciel libre n’est pas aussi opposé qu’il
n’y paraît aux GAFAM. Chacune des entreprises du GAFAM participe
massivement au développement de logiciels libres. Lorsque Mircosoft

10 Le chagrin était un petit âne utilisé dans les mines pour tracter les wagonnets
remplis de minerais. Le chagrin c’est aussi la peine, la souffrance.

11 Programme de surveillance de masse par le gouvernement américain révélé le 6
juin 2013 par Edward Snowden dans le Washington Post

12 En mars 2018, la révélation de l’utilisation opaque des données personnelles des
utilisateurs de Facebook pendant la campagne présidentielle américaine(Giles,
2018).

13 Le coût matériel et énergétique des infrastructures et la complexité du recyclage
des matériels rapidement obsolètes remettent fortement en cause le côté « green
it » des grands réseaux sociaux et opérateurs internet(Carnino et Marquet,
2018).

ESSACHESS. Journal for Communication Studies, vol. , no. () / :

10 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

s’offre la ferme de partage de code Github14, l’entreprise en est, avec
Facebook, une des principales contributrices en nombre de lignes de
code soumises et ouvertes à la communauté. Chaque année, avec le
Google Summer Of Code, Google soutient de nombreux projets de
logiciels libres en finançant l’aide au développement d’une
fonctionnalité ou amélioration d’une application. Les porte-paroles
des GAFAM entretiennent une rhétorique vestimentaire du « cool »
dans leur décontracté hérité de leur jeunesse de « hacker ». Leur
locaux sont médiatisés comme les nouveaux modèles de bien-être au
travail et où les employés chouchoutés sont libres de leur organisation.

Bien que mise à mal par de nombreux reportages démontrant que la
réalité du travail dans ces entreprises n’est pas aussi heureuse (Malet,
2015), nous nous interrogeons sur cette faible remise en cause de
l’usurpation, de la confusion symbolique réalisée par les leaders du
capitalisme mondial.

L’incorporation de l’être humain au monde social se fait d’une
manière presque invisible, à travers un ensemble d’interdépendances
que Norbert Elias décrit dans son concept de civilisation. Un être
civilisé se plie aux normes sociales, en se soumettant aux auto-
contraintes de ces symboles sédimentés de manière presque invisible
dans sa personnalité. La construction des structures temporelles
illustre cette incorporation invisible (Elias, 1996). Il y a une
dialectique permanente entre la contrainte sociale de la temporalité
(synchronisée avec l’horloge et le calendrier) et la perception
individuelle des expériences imbriquées dans ce système de
coordination. Les dispositifs temporels sociaux nous assujettissent en
devenant invisibles comme l’air que l’on respire. Ils fabriquent de
l’ordre. Lorsque le monde numérique s’empare du temps, la
symbolique sociale et structurante change. Au sein de notre équipe
nous avions abordé la question du temps supprimé et suspendu dans
les casinos(Vercher, 2003). Avec l’Internet, le temps circadien
disparaît au profit d’une journée planétaire permanente, d’une éternité
des traces numériques en guerre contre un monde de l’instantané et de
l’éphémère. Snapchat, un réseau social émergeant, est un bel exemple
de cette relation entre ordre et temps. L’application propose un service

14 Github.com est un site d’hébergement partagé de code source. Les codeurs
peuvent partager et mutualiser le développement d’applications.

ESSACHESS. Journal for Communication Studies, vol. , no. () / :

11 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

où l’information disparaît. L’éphémère devient un outil de traitement
de l’information à l’ère de l’infobésité.

 3. Observer les dispositifs de communication numérique des
organisations anti-mondialisation capitaliste.

Dans le cadre de notre coopération autour de la dimension politique
du numérique, nous projetons de construire un dispositif
d’observations longitudinales des pratiques numériques dans le champ
politique. Au moment où nous produisons cet article, nous sommes
dans une phase préparatoire. Nous testons des prototypes de collecte
de données afin de profiler les relations de dépendance numérique
entre les organisations politiques et les acteurs du numérique.

Notre grille d’observation regroupe plusieurs indicateurs
applicables notamment aux organisations qui tiennent un langage
explicitement anti-capitaliste mondialistes (opposition au projet
TAFTA, dénonciation de l’ubérisation …).

Le corpus a été constitué à partir des connaissances de notre groupe
de travail propre à sélectionner des sites qui nous paraissaient
exemplaire de l’ambivalence ou l’affirmation d’une convergence entre
discours et pratiques numériques. L’interculturalité de notre équipe
nous a permis de travailler sur une dimension internationale en
choisissant des organisations internationales, francophones ou
ibériques (Attac, Podemos, Anticapitalista, NPA, Solidaires, EELV,
Debout La France, UPF, PCF …).

Les indicateurs que nous considérons comme significatifs pour
tester la pertinence de nos hypothèses sont les suivants :

— La propriété du nom domaine qui témoigne du contrôle de
l’identité de l’organisation sur Internet en retenant comme
modalités l’utilisation d’une identité en sous-domaine par un
hébergeur, par un collectif ou l’existence d’un domaine en nom
propre.

— Des indicateurs pour décrire les technologies du site web (site
statique ou dynamique, pré-formaté ou sur mesure, outils de
conception/motorisation du site)

ESSACHESS. Journal for Communication Studies, vol. , no. () / :

12 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

— Des indicateurs sur l’accès direct vers d’autres formes de
communication électronique ou vers du matériel de
propagande (réseaux sociaux, forums, chats, lettres
d’informations, vidéos, tracts, images à diffuser, dossiers…)

— La présence et l’activité sur les réseaux sociaux
— Des indicateurs sur les formats des ressources numériques

mises à disposition (format d’utilisation, outils de conception,
localisation de l’hébergement des fichiers

— Des indicateurs sur la culture numérique de l’organisation
(sa résistance affirmée aux GAFAM, son attention aux enjeux
du numérique, son engagement dans la formation de ses
militants et publics à la maîtrise des usages numériques, sa
contribution à développer et partager des outils d’émancipation
numérique).

Les premiers dépouillements que nous avons effectués permettent de
constater une utilisation massive des technologies de communication
proposées par les GAFAM et avec des résistances variables à
l’utilisation d’alternatives numériques non-GAFAM, selon les
organisations et le type de dispositif communicationnel de la
communication. Nous nous proposons de détailler un peu plus ses
premiers résultats au cours des trois prochaines parties.

 4. Le web une culture de l’ouverture

Historiquement, le World Wide Web avait pour ambition de
faciliter les hyper-relations entre sources d’information. Sa logique,
inspirée du projet Xanadu de Ted Nelson, visait à permettre à chaque
personne, ayant des droits de publication sur un serveur web, de
publier des contenus et les mailler avec d’autres contenus. La majorité
des utilisateurs pionniers du web avait accès à un espace de
publication. Les compétences éditoriales pour publier leur pages
étaient très accessibles. Chacun pouvant lier ses pages avec celles des
autres, le web est assez naturellement devenu un pré-figuration des
réseaux sociaux(Mille & Magué, 2012). Toutefois il a conservé
jusqu’à aujourd’hui quelques particularités essentielles : Le web est un

ESSACHESS. Journal for Communication Studies, vol. , no. () / :

13 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

maillage de serveurs hébergeant des pages accessibles à tous les
internautes. Par défaut chaque éditeur peut lier son contenu avec tous
les contenus publics du web. Les liens sont des requêtes pour obtenir
des documents hébergés sur différents serveurs fédérés. Pour le
lecteur, la requête est intégrée au document sous l’apparence d’un
hyperlien (texte ou image cliquable pour déclencher la requête). Le
lecteur n’a pas besoin d’autorisation particulière. En revanche chaque
contenu est localisé et diffusé depuis un serveur identifié par son
adresse unique et son association à un nom de domaine. Le web est
ainsi ouvert à tous les internautes et constitue ainsi un réseau universel
et accessible à toutes les personnes connectées à Internet. Le web
constitue un espace public qui se différencie des réseaux sociaux
numériques par le fait que ceux-ci sont orientés vers des usages
communautaires donc restreints à une population identifiée. Pour des
mouvements souhaitant diffuser largement leurs idées et être
accessible à toutes et tous, la présence sur le web est incontournable.

Sur l’analyse de la présence web, nous remarquons que pour les
collectifs institutionnalisés15, le site principal (et l’organisation)
possède son propre nom de domaine et son hébergement. En revanche
pour les sections locales, pour des actions informelles ou des activités
spécifiques, l’organisation va offrir des sous-domaines du domaine
principal. Pour des actions plus informelles, plus éphémères ou
conduites par des collectifs informels, la présence sur le web passe
parfois l’hébergement de sites dédiés sur des plate-formes
d’hébergement « offert » (comme wordpress.com, wix, free.fr,
blogspot…) qui affichent un adressage en sous-domaine de
l’hébergeur gracieux (par exemple http://solidaires.transport.free.fr/ ou
encore https://anticapitalisme-et-revolution.blogspot.com/). Certains
collectifs vont de plus en plus souvent naître sous forme de mini-
communautés, de groupes créant des pages dédiées sur les réseaux
sociaux. L’hébergement gracieux ou le réseau social est alors une sorte
d’espace éphémère, brouillon en quête de stabilité et d’identité.

Pour les sites web principaux, nous notons que désormais ils sont
très majoritairement conçus avec des technologies dynamiques
permettant la décentralisation et la séparation des rôles éditoriaux. Les
outils de publication sont très massivement des systèmes de gestion de

15 partis politiques, syndicats, associations déclarées…
ESSACHESS. Journal for Communication Studies, vol. , no. () / :

14 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

contenu open source (principalement du Wordpress, du Drupal, du
Spip ou du Joomla). Ces systèmes de gestion de contenus permettent
aux organisations d’avoir des sites évolutifs intégrant des éléments
visuels manifestant l’identité du site en lien avec l’organisation.

 5. Les réseaux sociaux : GAFAM toute

Les premières observations effectuées sont impressionnantes sur
l’utilisation massive des services des GAFAM par les organisations
observées.

On aurait pu s’attendre à ce que ces organisations soient actives sur
des réseaux alternatifs, notamment les réseaux sociaux libres
décentralisés. Ces réseaux fonctionnent sur le principe d’une
fédération d’instance (de serveur) qui partagent un protocole commun
et permettent aux membres de l’instance d’échanger entre eux et avec
les membres des autres instances. Le principe est très similaire à celui
du courrier électronique où les organisations peuvent avoir leur
serveur de messagerie. Chaque instance définissant les règles
d’abonnement des membres, certaines instances n’accueillent que des
personnes adhérentes de l’organisation, tandis que d’autres instances
proposent d’accueillir toutes les personnes qui souhaitent accéder au
réseau. Par exemple l’association Framasoft16 offre à toute personne
qui en fait la demande un compte sur le réseau de mini-blogging
Mastodon17 par l’intermédiaire de son instance framapiaf.org et
propose un accès au réseau fédéré Diaspora* par l’intermédiaire de
son instance framasphere.org.

Toutes les organisations sont présentes et actives, voir hyperactives
sur Facebook, la présence sur le réseau de Google est beaucoup plus
discrète. Si la grande majorité sont présentes sur le réseau G+, leur
activité y est beaucoup plus aléatoire. En revanche la quasi-totalité
sont présentes sur YouTube où elles ont une « chaîne ». Deux
alternatives aux réseaux sociaux « non-GAFAM » s’affirment avec

16 https:// framasoft.net est une association francophone d’éducation populaire au
numérique qui a lancé une campagne de sensibilisation et d’action
https://degooglisonsinternet.org.

17 Mastodon (https://mastodon.social) est une sorte alternative au réseaux sociaux
de mini-blogging comme Twitter

ESSACHESS. Journal for Communication Studies, vol. , no. () / :

https://mastodon.social/
https://degooglisonsinternet.org/
https://framasoft.net/
https://framasoft.net/

15 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

plus ou moins de régularité ; Twitter et Instagram18. Plus rarement, des
organisations affichent des liens vers Snapchat, Pinterest et de manière
très embryonnaire des liens vers les réseaux « libres » comme
Diaspora* ou Mastodon (Attac France, Parti Pirate …).

Lorsque nous échangeons avec des militants ou des community
managers de ces structures, les arguments avancés pour expliquer
cette adhérence sont la non-connaissance des alternatives et surtout
l’idée que la militance doit aller à la rencontre des personnes à
convaincre et donc si elles sont sur les réseaux des GAFAM, il faut
aller sur ces réseaux pour aller les informer qu’un autre monde est
possible. Un troisième argument plus pragmatique s’inscrit dans
l’historicité des réseaux sociaux et explique la présence sur les réseaux
« GAFAM » par leur ancienneté par rapport aux réseaux alternatifs.
Cet argument mérite d’être étudié un peu plus en détail, dans la
mesure où l’histoire des réseaux sociaux nous laisse plutôt supposer
qu’ils ont un cycle de vie, et il est probable que pour Facebook par
exemple nous soyons au sommet du cycle tandis que de nouveaux
résaux comme Instagram ou Snapchat semblent prendre la relève
(Southwell, 2011).

Enfin, une raison très technique peut expliquer l’affichage des
réseaux dominants sur les pages des sites. Les systèmes de publication
dynamiques utilisent généralement des « extensions » qui intègrent
des fonctionnalités complémentaires. Il existe des extensions facilitant
l’affichage de la présence sur les réseaux sociaux (pour s’abonner aux
comptes de l’organisation) ou la possibilité de notifier des contenus
sur ces mêmes réseaux. Ces extensions ciblant les réseaux les plus
utilisés, il est souvent compliqué de les modifier pour ajouter d’autres
réseaux. Par manque de compétence ou par paresse ou inintérêt, les
webmestres se contentent des réseaux proposés par défaut.

 6. Une production numérique militante formatée

Sur tous les sites web des organisations, nous trouvons
systématiquement du matériel de propagande. Ces supports doivent
servir aux militants à améliorer la compréhension des enjeux sur

18 En 2012, Instagram a été racheté par Facebook
ESSACHESS. Journal for Communication Studies, vol. , no. () / :

16 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

lesquels l’organisation s’engage . Ils disposent ainsi d’arguments ou
d’éléments d’affichage pour diffuser les idées du collectif. Ce matériel
est disponible sous différentes formes.

Trois formes sont principalement privilégiées : les textes
généralement sous forme de fiche ou dossier au format PDF, des
images et infographies formatées et taillées pour être diffusées sur les
réseaux sociaux et enfin des vidéos qui sont le plus souvent diffusées
sur une « chaîne » Youtube.

L’analyse des meta-données des fichiers au format PDF nous a
permis de constater qu’ils étaient systématiquement finalisés avec des
logiciels de la suite Adobe19. Pour les autres types de document, nous
manquons de méta-données pour pouvoir affirmer qu’ils ont été
réalisés avec les mêmes outils. Mais si on s’attache aux quelques
fichiers mis à disposition pour que les militants puissent personnaliser
certaines illustrations, les formats disponibles correspondent
généralement à ceux utilisés pour travailler avec Photoshop. Du côté
de la vidéo, nous n’avons pas de trace sur les outils de conception, les
vidéos déposées sur Youtube étant recodées sur la plate-forme, les
méta-données sont reformatées.

Nous nuançons ce panorama en constatant que les organisations qui
interrogent le capitalisme mondial à partir des enjeux numériques
(Framasoft, La Quadrature du Net, Edunathon, Electronic Frontier
Foundation, Free Software Foundation…) ont une production
numérique s’appuyant sur des formats ouverts et des outils de
production libres.

C’est aussi le cas pour les organisations qui étaient présentes sur
Internet avant l’avènement des réseaux sociaux de masse comme
MySpace puis Facebook. Citons par exemple Attac France qui produit
une partie de ses supports militants à l’aide d’outils logiciels libres.

Ces mouvements capitalo-sceptiques vont utiliser des logiciels
libres comme Inkscape pour les infographies, les logos et LibreOffice
pour créer des PDF et des textes et des diaporamas.

19 Adobe est la société éditrice des logiciels Photoshop, Indesign, Illustratror. Elle
est aujourd’hui l’équivalent d’un GAFAM dans l’univers de la création
infographique.

ESSACHESS. Journal for Communication Studies, vol. , no. () / :

17 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

La forte prévalence du format pdf pour la diffusion de texte est liée
à son interopérabilité. Il préserve un rendu destinataire similaire à
celui de l’éditeur. Ce format permet de respecter l’identité visuelle
qu’on veut lui intégrer et limite le détournement du contenu, l’édition
d’un pdf étant plus compliquée.

La rare disponibilité ou connaissance des formats d’édition par
rapport aux formats de consultation montre bien que les organisations
sont attentives à l’accessibilité de leur contenu mais montre qu’il y a
un clivage entre les infographistes (et designers d’information) et les
producteurs de technologies web. Les premiers utilisent presque
exclusivement les logiciels d’Adobe tandis que les seconds utilisent
des outils et technologies libres (Drupal, Spip et Wordpress sont
utilisés pour l’ensemble des sites dynamique sur mesure observés dans
cette première phase).

 7. Le numérique ne fait pas recette

L’un des constats les plus surprenant et peut-être inquiétant, est la
faible place accordée aux enjeux du numérique. Hormis les
organisations nées de la défense des libertés numériques, les
organisations sont pratiquement muettes concernant les enjeux du
numérique à de rare exceptions : quelques dossiers dédiés sur le site
de la France Insoumise, de nombreuses actualités sur le site du Parti
Communiste Français qui a même une rubrique consacrée aux « hi-
tech ».

Tandis que la déréglementation sociale, l’uberisation ou la
privatisation de certains secteurs de l’économie, le poids des lobbies
agro-alimentaires et les industries polluantes sont dénoncés
massivement, les GAFAM semblent invisibles tout autant que
l’existence d’alternative numérique. En dehors des sites centrés sur les
problématiques numériques (EFF, Quadrature du net, Parti Pirate …)
il n’y a pratiquement pas d’actualités ou de dossiers parlant du
numérique, du poids des GAFAM ou des alternatives numériques.
Parmi les exceptions, on trouve le PCF, Attac France). Pourtant
rappelons que nous interrogeons la critique de cinq des dix plus
grandes capitalisations boursières de la planète, des entreprises qui
formatent les outils et l’organisation du travail, qui administrent la
ESSACHESS. Journal for Communication Studies, vol. , no. () / :

18 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

communication quotidienne de la quasi-totalité des Européens,
Américains et de plus de la moitié des habitants du globe ! Sans faire
de hiérarchisation, il est fort probable qu’aujourd’hui, l’utilisation des
outils numériques des GAFAM ait plus d’impact sur le quotidien des
habitants d’un pays que la réorganisation de la compagnie ferroviaire
nationale.

Pour palier à la pré-dominance des outils GAFAM, certaines
organisations, ayant une culture numérique plus affirmée, développent
des outils. La Quadrature du net20 a conçu le Pipohone qui sert à
organiser des campagnes d’appels téléphoniques aux parlementaires
pour les mobiliser sur certains votes. L’EFF21 a développé une plate-
forme pour déployer rapidement une campagne d’actions et de
mobilisations en ligne. Framasoft a développé un réseau fédéré de
diffusion de vidéo à la demande (Peertube) qui se présente comme une
alternative à Youtube. Ces mêmes organisations proposent aussi des
outils d’auto-formation permettant à d’autres organisations et
personnes de s’initier aux usages d’outils numériques alternatifs.

 8. Interroger la dissonance numérique

Même si on repère quelques points « d’émancipation numérique »,
nous nous interrogeons sur les mécanismes communicationnels et
psycho-sociologiques qui conduisent à une telle dénégation des enjeux
numériques et des choix de dispositifs communicationnels. En l’état
nous avons essentiellement des pistes, des hypothèses qui
expliqueraient pourquoi l’esprit critique s’arrête là où commence le
numérique. Nous parlerons de dissonance numérique en nous inspirant
des paradigmes modernisés de la dissonance cognitive de Leon
Festinger (Fointiat et al., 2013) et en les adaptant aux usages du
numérique.

Pour réduire la tension que produit la dissonance numérique, on
peut a priori réduire l’ampleur de l’écart entre nos engagements et nos
usages. Dans notre cas, renoncer à la lutte anti-capitaliste ou changer

20 La Quadrature du net : Association franco-européenne de défense de la
neutralité de l’Internet

21 EFF : Electonic Frontier Foundation : organisation états-unienne pour la défense
des libertés numériques

ESSACHESS. Journal for Communication Studies, vol. , no. () / :

19 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

ses pratiques numériques. Nous laissons les lecteurs imaginer la
stratégie la plus réaliste. Toutefois lorsque la dissonance persiste, les
personnes sollicitées vont avoir plusieurs types de réponses allant de
l’évitement à la recherche de justifications22.

 8.1. Au nom de l’égarement des publics à convaincre

Ce type de justification permet de réduire la dissonance en
expliquant que les choix numériques sont dictés par la localisation et
les compétences numériques des publics ciblés.

Les organisations communicantes considérant que la priorité réside
dans la diffusion des idées, font le choix de ne pas contrarier les
habitudes numériques des utilisateurs pour les exposer prioritairement
à l’offre idéologique. Ils choisissent d’aller là où sont leurs cibles et
s’en contentent tant qu’ils considèrent que leur message n’est pas
censuré.

 8.2. L’adaptation des outils et la stabilité des outils

Une des postures pour réduire la dissonance est d’attribuer les
outils « consonants » comme étant inadaptés, immatures, pas assez
stables ou professionnels. Il ne s’agit pas ici de présumer de
l’effectivité de cet argument, mais de le repérer pour vérifier dans une
prochaine étude s’il s’agit d’une sur-estimation a posteriori des outils
« dissonants » ou une déconsidération des outils « consonants ».

 8.3. le mimétisme vicariant

Les personnes qui vont utiliser des outils numériques pour
l’organisation ont probablement une double identité sociale : ils sont
militants et experts dans un domaine numérique. Si dans ce domaine
l’expertise se juge à la maîtrise des outils qui contribuent à l’identité
d’expert, le militant sera clivé entre ses deux identités. Si sa

22 Cette présentation présente un premier panorama descriptif de justifications non
quantifiées, leur ordre de présentation n’a pas de signification

ESSACHESS. Journal for Communication Studies, vol. , no. () / :

20 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

reconnaissance dans l’organisation est liée à son expertise alors il
défendra très probablement les codes du groupe d’experts. Cette forme
de justification pourrait bien expliquer en partie l’adhérence des
infographistes à des marques de référence dans leur milieu alors que
pour le webmaster, la culture référentielle étant ancrée du côté des
outils libres, ils relayent leur usage.

 8.4. Justification de l’effort

En écho à l’égarement des publics, la dissonance est tolérée dans
une mise en perspective, dans une mobilisation, une éducation
populaire au long court. Cette stratégie et argumentation était celle
choisit par Framasoft dont le slogan était « La route est longue mais la
voie est libre ». Ne pas être consonant d’emblée, c’est donner à la
conversion une valeur d’effort, de courage, de conviction.

 8.5. La justification de la paresse

A contrario d’une justification par l’effort, la justification par la
paresse est acceptable pour certains agents comme une sorte de
soumission consentie, limitée et éclairée. Elle se traduit par exemple
par l’utilisation de certains services hébergés parce que c’est plus
simple de passer par eux et pas si coûteux idéologiquement. Le cas
probablement le plus emblématique est l’utilisation de la plate-forme
Youtube pour héberger des vidéos. La vidéo est un support très
consommateur d’espace d’hébergement et de bande passante. Les
hébergements classiques ne permettent pas d’héberger beaucoup de
vidéos et en cas de succès, le serveur risque de ne pas avoir les
performances requises. Jusqu’à l’émergence récente de solutions
alternatives, Youtube est apparu comme une solution simple, pratique
et peu onéreuse. Comme il est possible de rendre visualisable les
vidéos sur son propre site sans que les utilisateurs aient besoin de
s’identifier, la solution est confortable23.

23 Rappelons toutefois que la plate-forme youtube sera quand même en mesure de
collecter des traces des spectateurs et elle pourra en profiter pour diffuser des

ESSACHESS. Journal for Communication Studies, vol. , no. () / :

21 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

 8.6. La subversion et le détournement

Ne nous y trompons pas, cette justification relève souvent de
l’hypocrisie ou de l’opportunisme individuel. Cette justification est
souvent liée à l’utilisation de services gratuits, de logiciels ou de
contenus obtenus par des voies détournées sans en payer le prix
demandé. Elle consiste à dire qu’on profite des outils du grand capital
ou qu’on ne fait que se servir et rendre au peuple le fruit de sa sueur.

 8.7. L’inconsistance du numérique émancipateur

Tout simplement, par manque de culture numérique, l’organisation
et ses membres ne savent pas qu’il existe des alternatives aux produits
présentés comme les solutions uniques aux usages numériques.
Probablement un peu technophobes, ils ne cherchent pas ce qu’il y a
derrière, car ils voudraient surtout ne pas s’en servir, car l’usage du
numérique est en soi, pour eux une dissonance avec une pensée
humaniste ou naturaliste. Accepter qu’il peut y avoir du bon dans la
machine en lui trouvant une diversité un peu consonante, expose à
fragiliser des idéaux anti et post industriels, modernistes.

 8.8. Les errances de la recommandation et le tuilage des réseaux

Parce que de nombreuses organisations utilisent les mêmes réseaux,
ceux-ci deviennent fédérateurs. Ils faciliteraient la découverte d’une
mouvance par l’intermédiaire des recommandations. Ils permettent de
mettre des outils élémentaires de compilation, de curation et de
notifications des résultats pour être alerté des actions qui pourraient
être proches des siennes. Les plate-formes, malgré les suspicions, sont
considérées comme des agoras, des lieux de rencontres. Avec un peu
d’ironie, nous pourrions dire que la prison joue un peu le même rôle

publicités et faire des recommandations pour entretenir la relation.
ESSACHESS. Journal for Communication Studies, vol. , no. () / :

22 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

pour la délinquance organisée et les opposants dans les pays
totalitaires !

D’autres formes de justification mériteront que nous les
définissions un peu plus précisément, par exemple sur la dépendance
technologique pour certains appareils qui ne sont pas émancipables, la
transmission du patrimoine numérique pour conserver une continuité
victime de non-interoprabilité, contraintes de l’accessibilité … Nous
espérons dans la poursuite de nos travaux avoir une vision plus
exhaustive et représentative.

 9. Conclusion : Le chemin de la soumission ou les voies de
l’émancipation

Nos premières observations indiquent que les mouvements de
revendication d’autres modèles de société ne prennent pas en compte
les enjeux du scénario numérique. Cet impensé se traduit dans les
fortes disparités entre les discours du type contestataire et
altermondialiste avec l’utilisation des outils et plateformes de
l’oligarchie corporative du monde numérique.

Ainsi, la réflexion critique sur le numérique dans les organisations
contestataires reste notablement incomplète, d’autant plus que le
secteur de l’économie numérique est aujourd’hui structurant et central
dans l’évolution du capitalisme mondial. Il est à la fois le lieu des plus
fortes capitalisations mais aussi celui du développement des outils de
management industriel et social. La flexibilité de l’organisation
sociale repose sur les agents algorithmiques développés par et pour
ces entreprises. Parallèlement, ces structures qui combattent une
économie du profit et de la finance, confient l’essentiel de leur
communication, de leur vie numérique intense, aux agents de
recommandations des GAFAM. Nous pourrons apprécier ici, une
claire dissonance cognitive d’une rare exemplarité.

Pour autant, les technologies numériques sont des structures
structurantes qui s’imbriquent dans l’inconscient politique, pour
reprendre les termes de Fredric Jameson, même des groupes
subversifs, en déterminant les routines et le quotidien à travers un

ESSACHESS. Journal for Communication Studies, vol. , no. () / :

23 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

pouvoir symbolique et médiatique invisible et impensé (Jameson,
Jameson, & Vieillescazes, 2012). Il s’agit d’une sorte de soumission
tacite et de reproduction, par habitude et inattention, aux schèmes de
comportements imprégnés par les modèles de représentation du social
selon les GAFAM.

Nous espérons que cet article contribue à rendre visible les enjeux
du numérique et la nécessité d’avoir un questionnement critique et
pragmatique qui n’élude pas l’importance du fait technologique.

Concernant ce que notre regard sur les pratiques numériques des
« anti-mondialisation capitalistes », nous espérons pouvoir poursuivre
nos observations car nous sommes convaincus que le fait numérique
va faire l’objet d’une prise conscience et que les positions vont aller
vers des formes de consonances. L’essaimage des pratiques de
Framasoft au travers du collectif CHATONS sont une illustration de
cette dynamique.

Nous souhaitons assister à ces trajectoires car nous postulons que
les mécanismes de prise de conscience qu’elles engageront pourront
être transposés vers d’autres corpus. Cette prise de conscience est
probablement nécessaire pour que nous passions d’un numérique
induit à des numériques choisis.

 10. Postface : Le petit monde de la recommandation

Au cœur de notre texte, nous aurions souhaité être un peu plus
explicite sur les enjeux numériques que pose la gafamisation, mais le
format ne s’y prêtant pas, nous avons choisi d’ajouter cette postface
pour illustrer ces enjeux au travers de la question de la
recommandation et des algorithmes qui la génère.

Pour le philosophe José Ortega y Gasset, la technique n’est que
l’effort pour économiser effort (Ortega y Gasset, 2017). C’est ainsi le
rôle premier de l’algorithme : automatiser des opérations de tri, de
calcul. Il automatise l’effort cognitif de computation, l’effort de
certaines activités de la pensée. Mais l’algorithme ne se contente pas
d’exécuter une succession d’opération, il traite les résultats
intermédiaires pour choisir les opérations à appliquer : « …search,
collate, sort, categorise, group, match, analyse, profile, model,
ESSACHESS. Journal for Communication Studies, vol. , no. () / :

24 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

simulate, visualise and regulate people, processes and places. They
shape how we understand the world and they do work in and make the
world through their execution as software, with profound
consequences » (Kitchin, 2014, p. 18)

Dans la mesure où ces « décisions » vont influer sur l’activité de
personnes, il devient un outil de contrainte concrète et
symbolique(Gaborieau, 2017). Il semblerait simpliste de considérer ce
processus synthétisé d’abstraction comme produisant une forme
impartiale de connaissance. La technologie, bien qu’artificiel, est
souvent assimilée une sorte de deuxième nature, dans une sorte
d’innocence objective et neutre, sans intentionnalité. Ainsi
l’optimisation de l’algorithme relèverait d’une recherche d’efficacité
d’un effort uniquement technique. Il n’y aurait donc pas de
justification d’interroger la généalogie et la téléologie des opérations.
Autrement dit, on finit par être aliéné dans la machine qui nous
promettait de maitriser le monde, comme l’avait signalé avec lucidité
Lewis Mumford (Mumford, 2016).

Les algorithmes, comme noyau opératif des technologies
numériques, sont le cœur performatif du régime symbolique
numérique. Nous parlerons d’un méta langage, en contraste avec le
langage superficiel des interfaces.

À travers l’analyse des données et l’automatisation de leur
traitement pour en construire une représentation pour des humains,
l’algorithme sélectionne des représentations du passé pour proposer
(imposer) une représentation de l’avenir. Il produit une sorte de
symbole performatif créant sa propre réalité.

Il est donc essentiel de savoir comment cela fonctionne.
L’algorithme peut-il rester une boite noire lorsqu’il choisit le monde à
voir ?

La mathématicienne Cathy O’neil a travaillé pour un fond
d’investissement comme analyste quantitative. Elle a publié un
ouvrage intitulé de manière significative « Weapons of Math
Destruction ». Elle y montre que la conjonction du big data24 et le data
mining25 provoquent et renforcent les inégalités sociales en raison des
objectifs assignés aux algorithmes. Tout comme la carte ne montre que

24 Accumulation massive de données et traces numériques
25 Extraction et traitement des données
ESSACHESS. Journal for Communication Studies, vol. , no. () / :

25 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

les informations intéressant le cartographe, l’algorithme ne traite que
les données pertinentes pour ses concepteurs. « No model can include
all of the real world’s complexity or the nuance of the human
communication. Inevitably, some important information gets left out.
[…] To create a model, then, we make choices about what’s important
enough to include, simplifying the world into a toy version that can be
easily understood and from which we can infer important facts and
actions » (O’Neil, 2017, p. 50).

Lorsque Lawrence Lessig affirme que le code fait loi, il considère
que l’architecture logiciel et matériel sont à la base de la régulation du
cyberespace et que le code relève de choix. Celui qui contrôle le code
fait la loi (Lessig, 2006). Prenons le cas de l’algorithme PageRank du
moteur de recherche de Google.

Lorsque l’internaute interroge un moteur de recherche, il ne voit
que la sélection qui lui est proposé par l’algorithme. Les règles de
sélection font partie du secret industriel du moteur de recherche. Nous
n’en soupçonnons que quelques-unes Par exemple sa capacité à nous
géolocaliser pour fournir des réponses de proximité géographique. On
sait pour EdgeRank qu’il dispose aussi d’information sur notre réseau
relationnel et les goûts de ce réseau. Mais les subtilités de l’indexation
et de la réponse à la requête nous échappent. C’est un vrai
« technological inconsciuous » ,(Thrift, 2005) dont les automatismes
construisent un espace cognitif personnalisé à partir d’une analyse
spéculative de nos comportements passés et normalisés par
rapprochement avec les comportements des profils similaires.
Autrement dit, nous sommes « standardisé » et un contrôle déguisé
nous expose uniquement aux réponses censées être bonnes pour nous.

À l’origine le PageRank repose sur une hypothèse scientifique qui
considère que la qualité d’une page web est validée par le nombre
d’autres pages qui lui font référence par un hyperlien et par la
valorisation des mots qu’elle contient. Sur cette base le web est indexé
et les données « revalorisées ». Mais lors de la requête, le moteur
ajoute des recommandations qui sont revalorisées par un accord
financier entre le moteur et les propriétaires de pages qui seront
ajoutées à la réponse. La scientificité du résultat en est mystifiée. « Le
macchine “buone”, figlie di una scienza “oggettiva” e di una ricerca
“disinteressata”, non manipoleranno i risultati, non ci diranno bugie

ESSACHESS. Journal for Communication Studies, vol. , no. () / :

26 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

perché non possono mentire e comunque non avrebbero alcun
interesse a farlo. La realtà è ben diversa e questa credenza si rivela
un’ipotesi demagogica, dietro alla quale le macchine del marketing e
del controllo accumulano profitti favolosi » (Ippolita, 2007, p. 47,
2011).

En parallèle Google se fixe pour mission d’« organiser les
informations à l’échelle mondiale dans le but de les rendre accessibles
et utiles à tous »26. Google s’attribue le rôle de cartographe du monde,
mais sa carte a des biais (Cassin, 2007) : La popularité renforce la
popularité et masque les marges. Lois et intérêts commerciaux justifie
de masquer des résultats tout comme il est impossible de connaître les
résultats au-delà de la 31ᵉ page de réponses (Guichard, 2013).

Sachant qu’actuellement le H-index des scientifiques est calculé
avec un algorithme similaire en s’appuyant sur les données de Google
Scholar, il y un risque majeur d’homogénéisation de la pensée
scientifique !

 11. Bibliographie

Bateson, G., & Winkin, Y. (1984). La Nouvelle communication. Seuil.

Boltanski, L., & Chiapello, È. (2011). Le nouvel esprit du capitalisme.

Paris: Gallimard.

Bourdieu, P., & Thompson, J. B. (2001). Langage et pouvoir

symbolique. Paris, France: Éditions du Seuil.

Cassin, B. (2007). Google-moi : La deuxième mission de l’Amérique.

Paris: Albin Michel.

Debray, R. (2000). Introduction à la médiologie. Presses

Universitaires de France - PUF.

26 https://www.google.com/search/howsearchworks/mission/
ESSACHESS. Journal for Communication Studies, vol. , no. () / :

27 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

Elias, N. (1996). Du temps - Edition originale française - Postface de

Michael Schröter - Traduction de Michèle Hulin. Fayard.

Elias, N., Audollent, D.-G., Audollent, M.-B., & Joly, M. (2015).

Théorie des symboles. Paris: Éd. du Seuil.

Festinger, L., Vassine, H., & Vaidis, D. C. F. (2017). Une théorie de la

dissonance cognitive.

Fointiat, V., Girandola, F., & Gosling, P. (2013). La dissonance

cognitive quand les actes changent les idées. Paris: A. Colin.

Gaborieau, D. (2017). Quand l’ouvrier devient robot. L’Homme & la

société, (205), 245-268. https://doi.org/10.3917/lhs.205.0245

Giles, M. (2018, mars 18). The Cambridge Analytica affair reveals

Facebook’s “Transparency Paradox”. Consulté 27 juillet 2018,

à l’adresse https://www.technologyreview.com/s/610577/the-

cambridge-analytica-affair-reveals-facebooks-transparency-

paradox/

Guéguen, H. (2015). Les contradictions paradoxales de l’expressivité

numérique, Paradoxical contradictions of digital

expressiveness. Réseaux, (193), 135-160.

https://doi.org/10.3917/res.193.0135

ESSACHESS. Journal for Communication Studies, vol. , no. () / :

28 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

Guichard, É. (2013). L’internet et les épistémologies des sciences

humaines et sociales. Revue Sciences/Lettres, (2). Consulté à

l’adresse http://rsl.revues.org/389

Higgins, P. (2013, mai 22). Google Abandons Open Standards for

Instant Messaging. Consulté 24 juillet 2018, à l’adresse

https://www.eff.org/deeplinks/2013/05/google-abandons-open-

standards-instant-messaging

Honneth, A., & Voirol, O. (2015). La société du mépris: vers une

nouvelle théorie critique. Paris: La Découverte.

Ippolita. (2007). Luci e ombre di Google. Futuro e passato

dell’industria dei metadati. Milano: Feltrinelli.

Ippolita. (2011). La côté obscur de Google. Rivages.

Jameson, F., Jameson, F., & Vieillescazes, N. (2012). L’inconscient

politique: le récit comme acte socialement symbolique ;

Métacommentaire : 1971. Paris: Questions théoriques.

Kitchin, R. (2014). The Data Revolution. Los Angeles, California:

SAGE Publications Ltd.

Korzybski, A., & Kohn, D. (2003). Une carte n’est pas le territoire:

prolégomènes aux systèmes non-aristotéliciens et à la

sémantique générale. Paris: Ed. de L’Eclat.

ESSACHESS. Journal for Communication Studies, vol. , no. () / :

29 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

Le Crosnier, H. (2012, juin 14). L’inventivité sociale et la logique du

partage au cœur des communs [chercheur]. Consulté 14 juin

2012, à l’adresse http://zerlo.fr/rio20/elinor_ostrom/

Lessig, L. (2006). Code: Version 2.0. Basic Books.

Mabillot, V. (2013). Et la galaxie web devint plate. In J. Boustany, E.

Broudoux, & G. Chartron, La médiation numérique :

renouvellement et diversification des pratiques (p. 237-252).

De Boeck.

Malet, J.-B. (2015). En Amazonie: infiltré dans le « meilleur des

mondes » (Edition augmentée). Paris: Librairie Arthème

Fayard/Pluriel.

Marty, F. (2016, septembre 28). L’économie numérique et le problème

du monopole au 21ème siècle. Consulté 11 juillet 2018, à

l’adresse https://medium.com/@fred_marty/l

%C3%A9conomie-num%C3%A9rique-et-le-probl

%C3%A8me-du-monopole-au-21%C3%A8me-si

%C3%A8cle-dd86bdf85606

McLuhan, M. (1977). Pour comprendre les médias: Les

prolongements technologiques de l’homme. Seuil.

Mille, A., & Magué, J.-P. (2012). Le Web : la révélation

documentaire ? In B. Stiegler (Éd.), Confiance, croyance,

ESSACHESS. Journal for Communication Studies, vol. , no. () / :

30 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

crédit dans les mondes industriels (p.). fyp editions. Consulté

à l’adresse https://hal.archives-ouvertes.fr/hal-00716759

Mumford, L. (2016). Technique et civilisation. Marseille:

PARENTHESES.

O’Neil, C. (2017). Weapons of Math Destruction : How Big Data

Increases Inequality and Threatens Democracy (01 éd.).

London: Penguin Books Ltd.

Ortega y Gasset, J. (2017). Méditation sur la technique. (D. Uzal,

Trad.). Paris, France: Éditions Allia.

Robert, P., & Proulx, S. (2016). L’impensé numérique. Tome 1, Tome

1,. Paris: Editions des Archives contemporaines.

Rosnay, J. de. (2015). Vers la fusion homme-machine. Un Web en

symbiose avec notre cerveau et notre corps. Sociétés, (129),

41-47. https://doi.org/10.3917/soc.129.0041

Serres, M. (2012). Petite poucette. Éditions le Pommier.

Simmel, G. (2013). Sociologie: études sur les formes de la

socialisation. (L. Deroche-Gurcel & S. Muller, Trad.). Paris,

France: Presses universitaires de France, impr. 2013.

Smyrnaios, N. (2017). Les GAFAM contre l’internet: une économie

politique du numérique. Bry-sur-Marne, France: INA éditions.

ESSACHESS. Journal for Communication Studies, vol. , no. () / :

31 Antonio FERNÁNDEZ VICENTE, Vincent MABILLOT, Elisabeth VERCHER

Southwell, C. (2011, mars 31). The Social Network Lifecycle (Part 1) |

Social Media | @charliesaidthat. Consulté 24 juillet 2018, à

l’adresse http://charliesaidthat.com/digital/social-media/the-

social-media-platform-lifecycle/

Stallman, R., Williams, S., & Masutti, C. (2013). Richard Stallman et

la révolution du logiciel libre : Une biographie autorisée

(Édition : 2e édition). Paris: Eyrolles.

Starquit, O. (2010, octobre 1). La novlangue néolibérale. Consulté 25

juillet 2018, à l’adresse

http://www.barricade.be/publications/analyses-

etudes/novlangue-neoliberale

Tarde, G. (2017). Les lois de l’imitation: étude sociologique. Paris,

France: Hachette Livre BNF,.

Thrift, N. (2005). Knowing Capitalism. London: SAGE Publications

Inc.

Vercher, E. (2003). La convivialité annoncée/énoncée : quand Mickey,

les bandits manchots et les GO ne sont pas vraiment vos amis.

Quaderni, 53(1), 93-101.

https://doi.org/10.3406/quad.2003.1600

ESSACHESS. Journal for Communication Studies, vol. , no. () / :

	Prélude
	Introduction
	 1. Des conduites paradoxales
	 2. Les symboliques du numérique
	 3. Observer les dispositifs de communication numérique des organisations anti-mondialisation capitaliste.
	 4. Le web une culture de l’ouverture
	 5. Les réseaux sociaux : GAFAM toute
	 6. Une production numérique militante formatée
	 7. Le numérique ne fait pas recette
	 8. Interroger la dissonance numérique
	 8.1. Au nom de l’égarement des publics à convaincre
	 8.2. L’adaptation des outils et la stabilité des outils
	 8.3. le mimétisme vicariant
	 8.4. Justification de l’effort
	 8.5. La justification de la paresse
	 8.6. La subversion et le détournement
	 8.7. L’inconsistance du numérique émancipateur
	 8.8. Les errances de la recommandation et le tuilage des réseaux

	 9. Conclusion : Le chemin de la soumission ou les voies de l’émancipation
	 10. Postface : Le petit monde de la recommandation
	 11. Bibliographie

