

Questions de communication
17 | 2010
Les cultures des sciences en Europe

Dominique WOLTON, Informer n’est pas communiquer
Paris, CNRS Éd., coll. Débats, 2009, 147 p.

Yeny Serrano

Édition électronique
URL : http://journals.openedition.org/questionsdecommunication/254
DOI : 10.4000/questionsdecommunication.254
ISSN : 2259-8901

Éditeur
Presses universitaires de Lorraine

Édition imprimée
Date de publication : 30 juin 2010
ISBN : 978-2-8143-0024-8
ISSN : 1633-5961

Référence électronique
Yeny Serrano, « Dominique WOLTON, Informer n’est pas communiquer », Questions de communication [En
ligne], 17 | 2010, mis en ligne le 23 janvier 2012, consulté le 10 décembre 2020. URL : http://
journals.openedition.org/questionsdecommunication/254 ; DOI : https://doi.org/10.4000/
questionsdecommunication.254

Ce document a été généré automatiquement le 10 décembre 2020.

Tous droits réservés

http://journals.openedition.org
http://journals.openedition.org
http://journals.openedition.org/questionsdecommunication/254

Dominique WOLTON, Informer n’est pas

communiquer
Paris, CNRS Éd., coll. Débats, 2009, 147 p.

Yeny Serrano

RÉFÉRENCE

Dominique WOLTON, Informer n’est pas communiquer. Paris, CNRS Éd., coll. Débats, 2009,

147 p.

1 Informer n’est pas communiquer, voilà le titre de cet essai que Dominique Wolton

commet dans le but de montrer pourquoi la communication est le vrai défi du XXIe

siècle. Après plus de trois décennies dédiées aux travaux sur la communication, le

directeur de l’Institut des sciences de la communication (ISCC) du CNRS dénonce le

stéréotype dominant selon lequel l’information est plus sérieuse que la communication

et cette dernière se limiterait à la manipulation. Aux yeux de l’auteur, cette idée

erronée se serait imposée du fait que l’information et la communication sont

inséparables de l’histoire de l’émancipation de l’homme. En effet, la révolution de

l’information, survenue au XIXe siècle, a permis la connaissance du monde et le

développement de l’esprit critique. Le XXe siècle s’est imposé comme celui du progrès

technique. Le problème, dénonce le chercheur, est que, si d’une part, le progrès

technique a permis de sortir de la communication fermée et de multiplier les messages,

d’autre part, il n’a pas augmenté la communication. En intensifiant la production et la

diffusion des messages, autrement dit l’information, les innombrables avancées

techniques se sont développées au détriment de la communication, de la relation avec

l’autre. En conséquence, au cours du XXe siècle, l’information s’est imposée accentuant

l’idée d’une communication automatique, rien de plus dangereux pour le chercheur.

Pour lui, la communication est plus complexe que l’information, car elle pose la

question de l’autre. Définie comme la relation à travers laquelle les êtres humains

cherchent à partager, séduire et convaincre, la communication englobe l’information. Il

Dominique Wolton, Informer n’est pas communiquer

Questions de communication, 17 | 2010

1

n’y a pas d’information sans projet de communication. En effet, nous sommes des êtres

sociaux et non des êtres d’information. Pour cette raison, le progrès technique ne suffit

pas à améliorer la communication. En conséquence, Dominique Wolton estime

nécessaire de « détechniser » la communication, de remettre à sa place la technique et

de comprendre que les progrès dans la production et la diffusion des informations

n’ont de sens que dans la mesure où ils aident à construire la cohabitation entre les

sociétés dont les valeurs divergent. C’est cela la communication : cohabiter. « Informer

n’est pas communiquer et communiquer n’est pas transmettre » (p. 140). Ainsi, pour

l’auteur, le défi de ce siècle est-il d’organiser la cohabitation pacifique de points de vue

contradictoires où chacun veut conserver son identité.

2 Ayant comme point central l’idée de la cohabitation, Dominique Wolton revient sur la

place du récepteur devenu plus présent et participatif, grâce justement aux progrès de

la technique, notamment dans la communication médiatique via l’internet. Pourtant,

avec l’internet, explique l’auteur, le rêve de la société du direct, sans intermédiaires,

s’impose facilement avec le risque de glisser d’une idée d’émancipation à une illusion

propice au populisme. Mais la démocratie n’est pas la suppression d’intermédiaires.

Dans ce sens, l’« internet ne pourra pas être le nouveau moteur de la démocratie, car la

question du pouvoir n’est pas seulement une question d’information, mais de valeurs et

de communication humaine » (p. 61). Si l’internet facilite l’accès et la diffusion de

l’information, il augmente, en même temps, les risques de « mal information » et

d’« infobésité » ; d’où la nécessité d’apprendre à gérer la masse d’informations

disponibles. En d’autres termes, les messages, désormais plus abondants, s’adressent à

des publics hétérogènes. Cependant, les récepteurs peuvent négocier, filtrer,

hiérarchiser, refuser ou accepter ces innombrables messages. « On rêvait du village

global, on redécouvre la tour de Babel » (p. 17). En découle la nécessité

d’intermédiaires. Parmi ceux-ci, l’auteur prend la défense des journalistes en

particulier, mais aussi des universitaires. Certes, le journaliste n’a pas le monopole de

l’information, d’autant plus avec l’internet. Toutefois, son intervention est nécessaire

pour trier, hiérarchiser, vérifier, commenter, légitimer, éliminer et critiquer les

informations de plus en plus abondantes, pour guider le récepteur. Ainsi, en

réfléchissant au rôle du récepteur dans la communication, le chercheur rappelle-t-il

que l’horizon de toute communication est toujours l’incommunication. Cette

incommunication ne se résout qu’à travers la négociation dont l’objectif est de trouver

un cadre commun à l’intérieur duquel la tolérance se développe permettant ainsi la

cohabitation. Voilà pourquoi Dominique Wolton affirme que l’information et la

communication sont une des grandes questions de ce début du siècle. « Il faut gérer

l’incommunication par la négociation pour arriver à la cohabitation » (p. 21). En réalité,

cela concerne la question de la paix et la guerre, ainsi que la place de l’Occident dans le

monde et sa nécessaire remise en question concernant les valeurs sociales qu’il faut

renégocier avec d’autres sociétés ayant des valeurs différentes. Il convient d’être

attentif à la diversité de points de vue dans le monde, ce qui suppose la nécessité

d’informations sur le monde, tant au niveau local, national que mondial. Le modèle de

la cohabitation que l’auteur défend va au-delà des rapports entre information et

communication, il concerne un des enjeux normatifs de l’organisation interne des

sociétés contemporaines et de la cohabitation de celles-ci, au sein de la nation. Dans cet

ordre d’idées, l’intellectuel français rappelle sa théorie de la communication sous-

tendue par une vision humaniste et politique selon laquelle : a) il n’y a pas de vie

individuelle sans communication ; b) vivre, c’est communiquer ; c) les individus

Dominique Wolton, Informer n’est pas communiquer

Questions de communication, 17 | 2010

2

communiquent pour partager, séduire et/ou convaincre ; d) ils buttent sur

l’incommunication et le récepteur n’est pas toujours d’accord ; e) puisqu’il n’y pas

toujours un accord, une phase de négociation est nécessaire. Si cette phase se termine

bien, surgit la cohabitation. Pour le dire autrement, « la diversité est un fait, la

cohabitation un projet politique » (p. 139). La tolérance résulte de l’expérience que l’on

fait de l’altérité. Pour le chercheur, il faut réintroduire la critique, la distance

historique et géographique. Il faut également réfléchir au fait que plus d’informations

ne crée pas plus de diversités. Au contraire, la profusion d’informations a engendré de

la standardisation et a permis l’installation des stéréotypes. De plus, la vitesse dans la

diffusion de l’information empêche l’approfondissement, et la logique du scoop et de la

« peopolisation », que l’internet renforce, consolide à son tour la culture de l’urgence et

du voyeurisme. Dans cette perspective, le sociologue regrette que le monde académique

international n’ait pas perçu l’enjeu de la révolution théorique de la communication,

préférant se focaliser sur l’information. À son avis, les élites (il ne précise pas

lesquelles) n’ont vu dans la communication qu’une menace pour leur statut, ce qui

explique le petit nombre de théories sur les rapports entre communication et société.

Ainsi information et connaissance, journalistes et universitaires illustrent-ils

parfaitement la théorie de la cohabitation. Chacun doit conserver sa légitimité, mais

coopérer pour que le récepteur comprenne la complémentarité et la différence entre

ces deux rapports au monde. Pas de science sans communication ni prise en compte de

la diversité culturelle. Les sciences occidentales ne sont plus seules. Le monde

académique doit aussi élargir la vulgarisation. En parlant de l’Europe, de la

mondialisation, des droits de l’homme ou encore de la francophonie, comme exemples

de cohabitation en construction, Dominique Wolton estime que la première diversité à

conserver est la langue, puisqu’elle est la condition pour toute émancipation. Avec ces

exemples, il conclut sa réflexion.

3 Pour résumer, à travers les cinq chapitres, l’introduction et la conclusion, l’idée

centrale de l’auteur est que tel que le monde (occidental) se présente aujourd’hui,

« l’enjeu est moins de partager ce que l’on a en commun que d’apprendre à gérer les

différences qui nous séparent » (p. 11). Pour cela, l’information et la communication

doivent être pensées ensemble. Ainsi ce bref essai peut-il être lu comme un appel lancé

aux chercheurs en sciences de l’information et de la communication, pour qu’ils

abordent autrement la communication en lui donnant la place que le sociologue estime

nécessaire pour répondre aux défis sociaux de ce siècle. En ce sens, Dominique Wolton

fait prévaloir le capital symbolique dont il bénéficie pour proposer une solution. Ceci

étant et au nom de la cohabitation que l’auteur défend tout au long de son texte, il

faudrait envisager de communiquer avec d’autres disciplines et surtout de se poser la

question de savoir comment les sociétés non occidentales voient la question de la

diversité culturelle, de l’altérité, pour ainsi négocier les principes et les valeurs sur

lesquels un cadre commun devrait être posé pour cohabiter tout en acceptant les

différences.

Dominique Wolton, Informer n’est pas communiquer

Questions de communication, 17 | 2010

3

AUTEURS

YENY SERRANO

Université de Genève

yenyserrano@gmail.com

Dominique Wolton, Informer n’est pas communiquer

Questions de communication, 17 | 2010

4

	Dominique WOLTON, Informer n’est pas communiquer

