

Volume !
La revue des musiques populaires
10 : 1 | 2013
Écoutes

« Audiologies »
Introduction

Jedediah Sklower

Édition électronique
URL : https://journals.openedition.org/volume/3756
DOI : 10.4000/volume.3756
ISSN : 1950-568X

Éditeur
Association Mélanie Seteun

Édition imprimée
Date de publication : 30 décembre 2013
Pagination : 7-20
ISBN : 978-2-913169-34-0
ISSN : 1634-5495

Référence électronique
Jedediah Sklower, « « Audiologies » », Volume ! [En ligne], 10 : 1 | 2013, mis en ligne le 30 décembre
2013, consulté le 25 août 2022. URL : http://journals.openedition.org/volume/3756 ; DOI : https://
doi.org/10.4000/volume.3756

Tous droits réservés

https://journals.openedition.org
https://journals.openedition.org
https://journals.openedition.org/volume/3756

7
V

o
lu

m
e

 ! n
° 1

0
-1

 introduction

Le spectacle de la première grande
« pantomime » de

l’ouvrage de Diderot ne dit rien de la musique
interprétée, si ce n’est qu’il s’agit d’un air de Pietro
Locatelli 1, dont le fredonnement est quasiment
superflu par rapport au reste : la sensibilité musicale
du neveu de Rameau s’exprime dans son expres-
sion théâtralisée. Celui-ci joue minutieusement

les gestes – et les « paragestes » – de l’émotion de
l’interprète ainsi que de la pratique instrumentale,
jusque dans l’accordage d’une corde ou sa manière,
à la fin de la représentation, de remettre « son ins-
trument sous son bras gauche », « laissant tomber
sa main droite, avec son archet ». Une performance
si intense et évocatrice qu’elle en émeut le specta-
teur et rend audible ce qui est mimé : « le geste se

par

Jedediah Sklower

Université Paris 3, CIM/CHS - XXe siècle

« Audiologies »

I have never thought of music as a challenge – you always figure the audience is at least as smart as you are.

Lou Reed, 2 juillet 2013

En même temps, il se met dans l’attitude d’un joueur de violon ; il fredonne de la voix un allegro de
Locatelli, son bras droit imite le mouvement de l’archet ; sa main gauche et ses doigts semblent se promener

sur la longueur du manche ; s’ il fait un ton faux ; il s’arrête ; il remonte ou baisse la corde ; il la pince de
l’ongle, pour s’assurer qu’elle est juste ; il reprend le morceau où il l’a laissé ; il bat la mesure du pied ; il se

démène de la tête, des pieds, des mains, des bras, du corps. […] Au milieu de ses agitations et de ses cris, s’ il
se présentait une tenue, un de ces endroits harmonieux où l’archet se meut lentement sur plusieurs cordes à
la fois, son visage prenait l’air de l’extase ; sa voix s’adoucissait, il s’ écoutait avec ravissement. Il est sûr que

les accords résonnaient dans ses oreilles et dans les miennes.

Denis Diderot, Le Neveu de Rameau, p. 64

8
V

o
lu

m
e

 !
n

°
1
0

-1

Jedediah Sklower

fait entendre » et « le son se donne à voir 2 », comme
l’écrit Jean Jamin à propos du jazz (2001 : 300).

Si le génie théâtral du neveu de Rameau, tel qu’il
exprime son oreille musicienne, emporte l’adhé-
sion émotionnelle du philosophe, c’est malgré la
dysharmonie du personnage : « Comment se fait-il
qu’avec un tact aussi fin, une si grande sensibilité
pour les beautés de l’art musical ; vous soyez aussi
aveugle sur les belles choses en morale, aussi insen-
sible aux charmes de la vertu ? » (Ibid. : 116) L’expé-
rience auditive, close sur l’immédiateté de la mise
en scène, se constitue par un cheminement extra-
musical, tandis que, malgré tout le mépris fasciné
du philosophe pour l’immoralité du personnage,
l’idée qu’il s’en fait, elle, n’y intervient pas. Son
étonnement naïf devant les contradictions de son
interlocuteur ne s’immisce pas dans l’expérience,
qui demeure tributaire du hic et nunc des sens, sans
intervention externe. Mais si notre philosophe,
doté de la même sensibilité, avait été incapable de
concevoir la possibilité d’une quelconque contra-
diction entre l’esthétique et l’éthique, nous pour-
rions imaginer que son expérience aurait rechigné
à laisser une quelconque place à cet étonnement. Il
aurait été « intuitivement » rétif aux charmes de la
pantomime et n’en aurait perçu que ce qui aurait
illustré ses préjugés sur l’interprète. Il n’aurait
prêté l’oreille qu’aux défauts de l’interprétation,
qu’au grotesque de la situation, l’absence de vertu
du neveu de Rameau prenant le pas sur les qualités
de la pantomime.

Expériences et régimes d’écoute

Car l’écoute emprunte des chemins que l’oreille
ignore : des détours par d’autres sens que l’ouïe, par
des idées sur autre chose que la musique, par des
pratiques acheminées d’ailleurs. La musique n’est
pas un face à face entre une œuvre et un récep-
teur, elle n’advient qu’à condition d’emprunter des
digressions productives. Une humeur, un environ-
nement, un contexte historique portent l’auditeur
à discriminer plus ou moins consciemment entre
des sons proposés à la perception brute de l’ouïr
dans le moment de l’écoute, à sélectionner ceux qui
l’intéressent, à leur accorder du moins une atten-
tion différenciée. Le matériau musical est informé
par ces cadres de l’entendement, qui y associent des
significations, des plaisirs, des valeurs. Cet audi-
teur, qu’il soit amateur, contempteur ou indifférent
(et parfois tour à tour les trois), est ainsi « acteur à
la fois de ses “performances” et de ses émotions :
[…] il est celui qui produit ce qui l’émouvra »
(Maisonneuve, 2001 : § 16), il agit sur « l’objet »
musical, qu’il « habille pour le goûter », lui prêtant
« ce qu’[il] en attend » (Hennion, 2007 : 229). Et
pour cela, il déploie ces procédures cognitives en
autant de rituels et de pratiques d’écoute situés, qui
s’incarnent dans les usages des supports matériels
– instruments, partitions, dispositifs techniques…
Et ceci vaut également pour le dégoût comme
pour le détachement : s’il faut « agir pour être agi »
(Hennion, 2013 : § 29), il le faut également pour
l’être négativement, voire – dans une mithridatisa-
tion à l’indifférence – ne pas l’être ! Peter Szendy a
joliment souligné qu’il était possible que « la dis-
traction, l’écoute lacunaire, soit aussi un moyen,
une attitude faisant surgir du sens à l’œuvre ; qu’une

« Audiologies »
9

V
o

lu
m

e
 ! n

° 1
0
-1

certaine inattention, qu’un certain flottement de
l’écoute soit un rapport valide et fécond dans l’ in-
terprétation auditive à l’œuvre (2001 : 128).

L’un des grands intérêts des analyses pragmatiques
de la passion musicale est bien d’insister sur l’instabi-
lité du goût et de la félicité esthétique 3. Rien n’assure
à l’amateur de maintenir et de retrouver toujours
les mêmes plaisirs associés à la musique aimée, s’il
ne s’y dispose pas toujours (Hennion, 2013 : § 31).
C’est en cela que la critique du concept d’habitus
est féconde, celui-ci servant à cartographier les goûts
(Bourdieu, 1979), lorsqu’il assigne mécaniquement
leur incorporation et les pratiques associées à des
positions sociales. Par le détour de l’histoire ou de
l’ethnographie des procédures de l’expérience, repé-
rer des manières analogues de devenir amateur de
Bach (Fauquet et Hennion, 2000) ou de techno
(Sevin, 2009), de se tenir à l’opéra (Johnson, 1995)
ou d’apprécier un concert de jazz (Lizé, 2009 ;
Roueff, 2013), bref, des sophistications similaires
des attachements, c’est porter un coup sévère à cette
territorialisation des pratiques culturelles. On se dis-
tingue parfois sans qu’il y ait différence formelle, et
là où Bourdieu repère des hiérarchies de goût, il reste
aveugle à la façon dont les usages peuvent les niveler
(cf. Bourdieu, 1994 : 22-25).

Mais ancrer ainsi l’écoute dans l’expérience, s’inté-
resser aux arts de goûter plutôt qu’à la stratification
sociale du goût, ne revient pas pour autant à nier
l’inscription de cette expérience dans des déter-
minations plus larges – du moins des champs de
possibles. Il y a bien une ethnologie, une sociologie,
une histoire des manières d’écouter 4, des cultures
auditives et des « régimes d’écoute » (Szendy, 2000 :
26-34) qui peuvent présider aux conditions de l’ex-

périence esthétique, et si des pratiques gardent une
part d’indétermination liée à l’écologie de celle-ci,
elles peuvent progressivement devenir des habitudes
relativement stables, dont l’apprentissage et l’incor-
poration sanctionnent l’entrée de l’amateur dans un
monde musical, voire signent la confirmation d’une
sensibilité propre à un groupe social, ethnoculturel
ou démographique. Il y a souvent « une relation
intelligible entre les prises de position (les choix
entre les possibles) et les positions dans le champ
social », une « dialectique entre les positions et les
dispositions » (Bourdieu, 1994 : 62 ; 79 5). Pour dire
les choses plus crûment et bien évidemment sans
aucune morgue, affirmer que rares sont les ouvriers
amateurs de punk qui orchestrent et défendent leur
passion par la mobilisation d’un savoir musicolo-
gique, ce n’est pas exclure une analyse des arts de
faire qu’ils déploient pour apprécier leur musique.
C’est même l’un des points de départ des popular
music studies.

Contre la relative rigidité de l’habitus, la plus
grande souplesse de la notion foucaldienne de dis-
positif (2001 : 142 sqq. ; 2005 : passim) pourrait
ici se révéler fort utile, en ce qu’elle permettrait de
comprendre comment s’articulent régimes discur-
sifs (esthétiques, idéologies de l’écoute), médiations
sociales (groupe de fans 6, subculture, classe sociale),
institutionnelles (mondes de l’art, État, marché) et
matérielles (espaces, supports) – tout ce que nous
pourrions englober dans le concept d’« audiolo-
gie 7 ». Un « dispositif audiologique » permettrait
alors de désigner de vastes constructions éclec-
tiques et décentralisées, intégrant discours, repré-
sentations, sensibilités, pratiques et objets, dont
on mesurerait l’existence à ses effets, et non à sa

10
V

o
lu

m
e

 !
n

°
1
0

-1

Jedediah Sklower

cohérence intentionnelle interne. Comme champ
des possibles influant sur ou mis à disposition des
usagers, il pourrait servir de cadre à l’analyse de
pratiques d’écoute situées, des médiations spéci-
fiques que celles-ci mettent en œuvre : la scène. La
notion de gouvernementalité (2005 : passim, 2007 :
68-69), de même, pourrait s’avérer fructueuse pour
comprendre comment ces régimes sont repris dans
des pratiques d’écoute, en démontrant l’influence
que des intermédiaires discursifs (critiques, musi-
ciens eux-mêmes, pairs…) et des dispositifs auditifs
(de la salle de concert à l’iPod) peuvent avoir sur
ces usages. Tout ceci sans pour autant perdre de
vue ce que les auditeurs font de ces cadres, à tra-
vers des manières d’éprouver, des détournements,
des contre-pratiques – le travail de l’interpréta-
tion, pour filer la métaphore. Reconnaître qu’il y
a influence (d’un discours, d’un dispositif), ce n’est
pas nécessairement sombrer dans un déterminisme
plat (sociologique, idéologique, technocentrique) :
c’est toute l’utilité de l’analyse foucaldienne du
pouvoir, par contraste avec la théorie de la domi-
nation symbolique ou de la reproduction sociale.

Reconsidérer la nature de la musique à partir de
l’écoute, et dénicher les liens entre l’environne-
ment constitué par des dispositifs audiologiques et
la spécificité des dispositions, pratiques et rituels
d’écoute minutieusement déployés par les ama-
teurs est de fait un travail déjà esquissé dans plu-
sieurs travaux d’Antoine Hennion. En étudiant les
usages historicisés de Bach (Fauquet et Hennion,
2000), ou les débats, les arts de goûter, les dispo-
sitions à sentir des amateurs de musique baroque
(Hennion, 2007), il a montré comment tout un
ensemble d’intermédiaires et de médiations (des

sources, des discours, des techniques, mais aussi
une conjoncture historique et pourquoi pas éven-
tuellement quelques soupçons de culture de classe)
contribuent à échafauder un ensemble – certes
dynamique, flexible, instable, contradictoire, mais
offrant néanmoins un socle partagé – de pratiques
propres à des « communautés interprétatives »
(Fish, 2007). Une synthèse qu’il opère dans ses
travaux historiques 8, mais qu’il perd plus de vue
– richesse du matériau oblige – lors de ses expé-
rimentations laborantines (Hennion, 2002). Un
projet d’autant plus nécessaire qu’il peut tout aussi
bien prendre pour objet les prémisses idéologiques
et heuristiques propres à l’audiologie de certaines
traditions académiques traitant de la musique : il y
a une évidente « raison graphique » (Goody, 1979)
active dans l’oreille musicologique, pour qui « la
musique se confond avec le papier sur quoi elle est
écrite » (Hennion, 2007 : 278). Plusieurs textes de
ce dossier apportent leur pierre à cette synthèse, qui
pourrait montrer comment certaines expériences
d’écoute situées s’inscrivent dans des régimes
d’écoute / des dispositifs audiologiques plus vastes,
sans que ceux-ci ne rendent nécessairement compte
de la multiplicité des premières et de leur chemine-
ment spécifique par le truchement des médiations.
C’était l’un des objectifs que nous nous étions fixés
lors de la conception de ce dossier.

Présentation des contributions

Nous avons divisé l’ensemble des textes sélection-
nés pour ce numéro en trois grandes parties : une
première sur les discours sur et les représentations
de l’écoute des musiques populaires, une deuxième

« Audiologies »
11

V
o

lu
m

e
 ! n

° 1
0
-1

sur leurs pratiques et usages et une dernière sur les
expériences nouvelles de l’écoute, liées aux nou-
velles technologies de production et de consomma-
tion. Ce plan thématique ne vise pourtant pas à
restaurer ce que nous venons de détricoter, à savoir
l’idée d’une étanchéité entre discours « sur » et pra-
tiques « de » la musique. Comme nous le verrons en
examinant chacune des contributions, tout semble
fonctionner de façon circulaire et réciproque : un
discours esthétique, loin d’être une construction
froide et distante de l’expérience, s’incarne pra-
tiquement en elle ; inversement, les pratiques et
dispositions qui coproduisent l’expérience sont
infusées de discours et de représentations (sur ce
qui plaît ou déplaît, sur ce que signifie tel ou tel
trait sonore). Ensuite, les textes des deuxième et
troisième parties traitent pour la plupart de l’éco-
logie des pratiques d’écoute, et les transformations
esthétiques ou technologiques n’induisent pas
nécessairement de nouvelles manières d’écouter9.
Nous posons la question en proposant cette distri-
bution des textes, ceux de la dernière partie creu-
sant l’influence (ou non) de nouveaux dispositifs
esthétiques et technologiques sur la formation de
nos oreilles et les pratiques d’écoute là où ceux de
la deuxième, s’ils l’abordent, ne le font que de façon
annexe par rapport au cœur de leur démonstration.

Discours et représentations

Signification intertextuelle vs. écoutes situées

L’intérêt d’ouvrir ce dossier par la contribution
de Theodor Gracyk est multiple. Ce qu’il permet
notamment de comprendre, c’est la façon dont

tout discours (académique, institutionnel, jour-
nalistique, amateur…) sur la signification d’une
forme contient et prescrit du même geste une
heuristique du sujet exégète, valorisant certaines
formes d’attention, certains usages, en discrédi-
tant d’autres. Ceux-ci sont en effet doublement
disqualifiés par l’hypothèse de l’intertextualité
radicale : les auteurs analysés par le philosophe
nient toute signification et toute valeur esthétique
aux aspects musicaux de l’expérience du rock,
jugement sanctionné par l’exclusivité de la focali-
sation sur l’intertexte 10. Cette démarche reposant
sur un holisme global a priori, elle ne porte aucun
intérêt à l’écoute et aux processus de signification
situés, liés aux contextes d’écoute et à leurs média-
tions propres. Introduire ainsi polémiquement ce
numéro avec une critique des procédures tacites
d’évaluation-disqualification de formes populaires
(qu’il s’agisse de la musique ou de son écoute)
qui se nichent dans le travail opéré par certaines
démarches analytiques (ici, sémiologiques) nous
paraît salvateur 11. Comme prémisse méthodolo-
gique, elle pose les bases d’une définition du maté-
riau à analyser lorsque l’on souhaite comprendre ce
que signifient les musiques populaires, du point de
vue de l’écoute (Gracyk, 2007).

Le producteur-auditeur

Des discours académiques, nous passons à ceux
d’intermédiaires de la production d’environne-
ments auditifs. Nous commençons avec la version
française d’un article fondateur d’Antoine Hen-
nion, publié en 1983 dans la revue Popular Music,
sur la variété française. La chanson à succès n’est
pas cette forme cynique qui aliène l’auditeur, elle

12
V

o
lu

m
e

 !
n

°
1
0

-1

Jedediah Sklower

n’a pas de structure qui garantisse un quelconque
succès nécessaire, ni sa pérennité le cas échéant.
En cela, l’analyse musicologique centrée sur les
caractéristiques formelles de l’œuvre est insuf-
fisante pour comprendre ce qui fait une telle
réussite. Dans un genre qui est souvent décrit
comme manipulateur, c’est au contraire la « dic-
tature du public » (70) qui impose sa loi, par des
médiateurs, dans l’écriture et l’enregistrement de
l’œuvre : les chansons ne créent pas leur public,
elles le découvrent. L’auteur montre en effet com-
ment la production de tubes de variété à la fin
des années 1970 est le résultat d’un processus
d’échange où objets musicaux et goûts du public
sont inextricablement liés, une « production-
consommation » simultanée. Le rôle du produc-
teur est « d’introduire le public dans le studio »
d’enregistrement (Ibid.), de tirer des interprètes
comme de l’arrangeur ou de l’ingénieur son
ce que le public attend d’eux, l’ensemble de ces
agents étant des témoins des fans, ainsi actifs par
procuration dans la production.

L’article de Gaëlle Crenn sur l’exposition
« Abbaworld » à Stockholm montre de façon simi-
laire comment le cadre de l’expérience du visiteur
est conçu, façonné, « produit » par les intermé-
diaires en écho aux pratiques spécifiques des fans.
Abbaworld est un exemple de « muséographie
participative », une exposition de type immersif
et interactif qui propose au visiteur d’être non
simplement spectateur, mais « performer », en lui
offrant un choix de compétence auditif et oral,
plutôt que visuel et écrit (prééminence du son et
des dispositifs interactifs d’écoute et de perfor-
mance sur l’iconographie et le texte), plus typique

des « médiations populaires » (81). L’auteure ne se
contente donc pas de mettre simplement en vis-
à-vis d’un côté le « script initial » de l’exposition
et de l’autre les appropriations par le public. Les
pratiques des fans, la conception de l’exposition
et les usages de celle-ci se coproduisent mutuel-
lement : l’amateur devenu visiteur qui répète ses
pratiques à l’aide d’outils et au sein d’un contexte
nouveaux, et l’environnement muséal, qui pro-
pose des dispositifs informés par ces pratiques, se
contaminent réciproquement.

Écoute, altérité, authenticité

Viennent ensuite deux articles sur les
représentations de l’altérité et de l’authenticité au
sein des musiques populaires maliennes, avec la
contribution de Sarah Weiss 12, et des musiques
afro-américaines avec celle de Mark Duffett.
La première révèle combien la perception des
« musiques du monde » dépend de ce que les
auditeurs savent – ou plutôt, croient reconnaître
en elles. On ne peut séparer les évaluations
musicales individuelles de l’incorporation de tout
un outillage perceptif informé par l’idéologie
(représentations de l’authenticité, de l’hybridité,
du rôle de l’industrie du disque) qui façonne
l’écoute en expérience esthético-éthique. Des
auditeurs avec des attentes et des « schèmes
musicaux acquis » différents n’accordent pas la
même attention évaluatrice aux mêmes traits
formels (Gracyk, 2007 : 73-99). Ici, certaines
caractéristiques des morceaux des groupes
maliens – un disque « moins produit », une
musique perçue comme pure de toute corruption
occidentale – seront d’autant plus appréciés

« Audiologies »
13

V
o

lu
m

e
 ! n

° 1
0
-1

qu’ils renverront une image d’authenticité, cette
appréciation autorisant l’étudiant américain à
s’exclure de toute collusion avec l’influence jugée
délétère du monde dont il est pourtant issu.
Leurs évaluations nous renseignent sur « ce qu’ils
pensent devoir écouter » (Szendy, 2001 : 30) et par
conséquent, sur ce qu’ils entendent. C’est d’au-
tant plus stimulant que nous trouvons ainsi un
exemple d’analyse pragmatique dont les résultats
révèlent des déterminations socioculturelles.

Il n’est évidemment pas nécessaire de sortir du
monde occidental pour trouver des exemples d’al-
térité musicale : dans sa contribution, M. Duffett
s’intéresse à l’écoute trans-raciale [cross-racial liste-
ning] de musiques afro-américaines, prenant plu-
sieurs exemples parcourant le xxe siècle, de Sam
Phillips au détournement musical d’une vidéo sur
YouTube. Pour l’auteur, rares sont les écoutes inno-
centes et transparentes de musiques noires par des
blancs. Il appelle ainsi « ghetto voyeurism » la façon
dont ceux-ci relatent leurs expériences auditives
de telle sorte qu’elles « réinscrivent une distance
sociale souvent malgré un sentiment d’empathie
trans-raciale » (98). Par exemple, Sam Phillips
n’enregistrait que les interprètes afro-américains
dont la musique semblait révéler une situation
en marge de la modernité urbaine et de l’aisance
matérielle (des détenus, comme The Prisonnaires,
enregistrés pour Sun 13). Inversement, il chercha
chez Elvis des sonorités à la fois plus modernes
et syncrétiques. Là aussi, lire entre les lignes des
discours tenus sur la passion musicale – ici, sur les
choix de production – permet de comprendre de
quoi celle-ci est idéologiquement lestée.

Pratiques et usages

Là où, dans la première partie, nous sommes
partis des discours et des représentations pour
comprendre comment ils contribuent à constituer
l’expérience, les articles de celle-ci partent des pra-
tiques d’écoute situées.

Rituels d’amateurs

Lars Lilliestam 14 introduit son article par un
examen critique de plusieurs typologies d’audi-
teurs proposées surtout par des musicologues
(celle d’Adorno (2000) ou de G. Nylöf, H. Rösing,
A. Björnberg…). Ce rappel permet de voir la récur-
rence de grands partages effectués entre activité et
passivité des pratiques d’écoute, entre écoute struc-
turale et fragmentaire, analytique et émotionnelle
– le jugement positif pesant évidemment du côté
des premiers termes de la balance. Ce genre de
typologies révèle ostensiblement leur biais savant,
intellectuel, leur valorisation de la complexité for-
melle et transcriptible, ainsi que leur indifférence
pour les études empiriques fondées sur les expé-
riences concrètes des auditeurs, en situation. À
cela, Lilliestam oppose les résultats de nombreux
entretiens qui révèlent la multiplicité des usages
différenciés de la musique, selon l’environnement,
l’humeur, les désirs, contre les assignations socio-
culturelles et les hiérarchies esthétiques, notam-
ment héritées de telles typologies.

On entre ensuite dans le quotidien protéiforme des
fans d’Elvis, avec l’article de Gabriel Segré. Fort de
longues années de recherches sur la figure du King
et la communauté de ses fans, il en reconstitue
l’ensemble du monde symbolique et social, ainsi

14
V

o
lu

m
e

 !
n

°
1
0

-1

Jedediah Sklower

que son évolution dans le temps. L’auteur croise
ainsi l’analyse du fait social total que constitue
l’icône Elvis et la dimension « physio-psycholo-
gique » de la passion (115), dans une perspective
diachronique qui se concentre sur la carrière du
fan, à la fois individuelle et collective : son ins-
cription progressive dans une communauté, avec
ses lieux de pèlerinage (Memphis), ses rituels
commémoratifs (le Candlelight), ses fétiches. Une
étude qui met également en lumière les « bracon-
nages » de sens effectués par les amateurs (121), qui
façonnent l’image du King et ses intentions à leur
image, à l’instar de cette fan qui s’accroche à son
interprétation d’une de ses chansons, quand bien
même la découverte du vrai sens des paroles (une
fois traduites par un ami) la contredirait.

Du fait social total, on passe au rituel bien plus cir-
conscrit de la pratique et de l’écoute de la chanson
irlandaise, avec la contribution de Charlotte Poulet.
Ce rituel surgit dans un contexte propice, codifié
par de nombreuses interactions, impliquant une
« audience compétente ». Ainsi, l’attention parfaite
peut « se définir comme le contexte permettant la
mise en “œuvre” des chansons » (142), où environ-
nement (social, sonore), répertoire, performance et
écoute travaillent de concert. Le chant est « craic »,
« bon temps », plus que musique – il est dési-
gné comme « événement social avant d’être perçu
comme événement musical » (132) : la musique ne se
fait qu’à condition de réunir toutes ces composantes.

Oreilles en exil

Les deux articles de la sous-section suivante
éclairent les pratiques d’amateurs, non plus dans
les espaces rituels familiers et/ou sacralisés (chez

soi, à Memphis ou dans un pub irlandais), mais
au contraire dans un environnement non familier
(le pays d’immigration) voire hostile (une zone de
conflits dans un pays inconnu). Ils sont d’une cer-
taine façon aussi l’inverse des deux articles de la sec-
tion « écoute, altérité et authenticité » : nous avons
ici affaire non pas au regard de l’auditeur sur une
musique perçue via le filtre de l’altérité, à l’écoute
chez soi de l’autre, mais à la situation incommode
de l’amateur écoutant sa musique (ou la musique
qu’il découvre sienne) au sein d’un environnement
exogène, l’écoute d’une musique propre ailleurs. À
l’inverse de la continuité repérée dans les traditions
des fans d’Elvis ou les amateurs de chanson irlan-
daise, c’est sur les ruptures que ces deux prochains
articles mettent le doigt. Deux cas d’oreilles exilées,
avec les pratiques d’écoute des Chiliens réfugiés au
Canada et celles des soldats américains en Irak.

Ce qui est fascinant avec les pratiques d’écoute de
la communauté des Chiliens installés à Montréal
analysées par Laura Francisca Jordán Gonzalez,
quarante ans après le renversement d’Allende le
11 septembre 1973, c’est l’écho paradoxal de la
rupture constituée par l’immigration au Canada
dans la redécouverte du patrimoine chansonnier
national. Ils écoutent plus encore en exil qu’avant
le répertoire de la nueva canción chilena, qui
devient un emblème de l’opposition à la dictature
militaire. Et ce, grâce à l’aubaine que représente
la circulation nouvelle de la cassette magnétique,
support fort propice à la résistance à la censure du
fait de sa petite taille et de sa facile reproductibi-
lité. Chanson, interprétations, écoute, supports,
contexte géographique et historique participent ici
à la production de la musique.

« Audiologies »
15

V
o

lu
m

e
 ! n

° 1
0
-1

Lisa Gilman prend le contrepied de certaines
études sur le rôle de l’écoute de musiques popu-
laires pendant la guerre en Irak, et notamment
celles de Jonathan Pieslak (2009 15) sur les usages
stimulateurs du metal et du rap, ou encore celles
de Suzanne Cusick (2006) sur leurs emplois mili-
taires à des fins de torture. Elle montre comment
des soldats américains manipulent leur environ-
nement sonore grâce à l’écoute, faite retraite sen-
sorielle de ce contexte lointain et dangereux. Ici
aussi, les technologies jouent un rôle important,
les nouveaux dispositifs auditifs (iPods, mp3)
conditionnant ces usages nostalgiques individuels
ou permettant le regroupement de communautés
auditives.

Expériences nouvelles

La troisième partie prolonge les réflexions sur
la situation d’écoute « inconfortable » de la sec-
tion « l’oreille en exil » : que font nos oreilles des
innovations musicales et technologiques qui ont
accompagné l’avènement de la numérimorphose
(Granjon et Combes, 2007), d’internet et les pro-
grès de la diffusion musicale, et inversement ?

L’oreille électronique

Les textes de cette section sont des propositions
herméneutiques cherchant à accorder réflexion
esthétique et audiologique autour des musiques
électroniques. Le premier, dans une démarche
esthétique, part des formes pour y accorder une
oreille analytique juste, sans souci sociologique, là
où le second cherche à comprendre la production
de l’oreille techno par ses différentes médiations.

Mandy-Suzanne Wong combine en effet la méthode
de « l’écoute réduite » des « objets sonores » inspi-
rée de Pierre Schaeffer (1966 ; 1967) et le « matéria-
lisme vital » de Jane Bennett (2010), pour penser
leur agir et leur effectivité dans l’écoute de l’elec-
tronic dance music. Ici, c’est la relation dynamique
d’une forme actante et des dispositions de l’écoute
qui permet de penser une nouvelle musique : on ne
peut faire de travail esthétique sans comprendre ce
que l’heuristique auditive fait au matériau dont elle
veut comprendre la spécificité.

Johan Girard offre une autre perspective pour pro-
poser une esthétique des musiques électroniques,
fondée sur le croisement « des gestes du composi-
teur, des propriétés formelles de l’œuvre et de l’ex-
périence de l’auditeur » (217). Il révoque ainsi les
catégories analytiques habituelles (écoute fonction-
nelle/désintéressée) et leurs partages qui prescrivent
les bonnes manières d’écouter, pour défendre la
spécificité d’une écoute à la fois « intermittente 16 »,
« asémiotique » et « réactive » (221). En rapatriant
l’oreille dans l’esthétique, il rejoint certains des
réquisits audiologiques de l’analyse précédente,
mais dans un sens inverse : c’est la forme qui
appelle un type d’écoute complémentaire, et non
la méthode d’investigation qui modèle le matériau.

Prothèses auditives

Si les salles de concert sont des « temples de
l’écoute » (Kaltenecker, 2010 : 13 17), les supports
d’écoute mobile en sont alors les missels. Ce
dossier se poursuit avec trois articles qui partent
des usages des nouvelles technologies d’écoute.
Raphaël Nowak propose une note de recherche 18

sur les pratiques de consommation musicale à

16
V

o
lu

m
e

 !
n

°
1
0

-1

Jedediah Sklower

l’ère du numérique, qui réintroduit « la matéria-
lité des objets » (résumé, 227) et l’éclectisme tant
des technologies (supports anciens et nouveaux,
du vinyle au mp3) que de leurs usages quotidiens
dans la compréhension des contextes d’écoute.
L’auteur montre comment la musique est mobi-
lisée afin « d’atteindre un état émotionnel par-
ticulier et donc de définir l’espace », ce que Tia
DeNora, qu’il cite, appelle « capacité d’agir esthé-
tique » et « affective » [aesthetic/affective agency]
(2000 19). La musique, en rapport à l’environne-
ment, n’est alors plus un langage à interpréter
mais un événement situé, ritualisé et scénarisé
(Bull, 2007 20), produit à l’aide de ses médiations
 technologiques.

À partir des mêmes prémisses, l’article de Helen
Davies se concentre sur les négociations et anta-
gonismes entre jeunes adolescentes et parents
autour de l’écoute domestique de musique.
La « solidarité intragénérationnelle » (234) est
soudée par des pratiques d’acquisition, de par-
tage, de consommation et d’ostentation beaucoup
plus liées à la révolution technologique qu’à des
questions de goût musical (stratégies de distinc-
tion « intergénérationnelles »). La possession d’un
téléphone portable et l’accès internet permettent
à ces jeunes filles de télécharger et d’échanger
des fichiers musicaux indépendamment des res-
sources parentales. La chercheuse ausculte les
conflits identitaires qui se jouent dans la défini-
tion de territoires musicaux, dans la maison mais
aussi dans la voiture, celle-ci se révélant d’autant
plus centrale dans des foyers modestes ou dans
les familles nombreuses, où les jeunes filles ne
disposent pas d’équipements ou d’une chambre

privée. Là encore, une manière de situer des tac-
tiques, de les ancrer dans un contexte familial et
social qu’elles reconfigurent.

Cette dimension conflictuelle des environnements
sonores est justement le point de départ de l’essai
polémique de Bruce Darlington sur l’écoute dans
le train. L’omniprésence de la musique amène le
chercheur à réfléchir sur la crise ontologique et
pratique de la musique. La musique est bien sûr
la même, mais les paramètres de son interaction
avec les sujets ont été radicalement bouleversés,
dans un mouvement paradoxal d’introversion et
de publicité auditives. Les nouvelles technologies
numériques soumettent les corps des auditeurs
« voisins » à un environnement musical étranger
dépouillé des affects habituellement associés à la
musique : de quoi fait-on alors l’expérience dans
cette écoute contrainte ?

Un détour psychologique

Nous proposons en marge de ce dossier – chose
inédite dans les colonnes de Volume ! – un article
de psychologie expérimentale 21. L’expérience
qu’Emery Schubert a conduite a pour but de
comparer la nature et le degré d’émotion ressentie
par des auditeurs à l’écoute de musique classique
ou populaire. Si la démarche est très éloignée des
productions typiques des popular music studies
– on quitte l’univers des médiations, pratiques
et situations d’écoute pour une analyse qui se
concentre sur l’auto-évaluation décontextualisée
de l’émotion ressentie lors de l’écoute –, cette
contribution a l’intérêt de proposer un examen

« Audiologies »
17

V
o

lu
m

e
 ! n

° 1
0
-1

approfondi de la littérature psychologique traitant
de la question, et de détailler précisément le pro-
tocole de son expérimentation et l’interprétation
des données recueillies.

Compte-rendu, notes de lecture et
varia

Nous avons accompagné ce dossier à la fois d’un
compte-rendu – celui du colloque organisé au
printemps 2012 par Esteban Buch, Martin Kalte-
necker et Marielle Macé sur l’écoute – ainsi que de

notes de lecture d’ouvrages consacrés à l’écoute,
selon diverses perspectives : archéologiques,
sémiologiques, phénoménologiques, quotidiennes,
expérientielles ou synesthétiques.

Last but not least, puisqu’il est tant cité et com-
menté, nous avons le plaisir d’avoir un article –
en varia, malgré le thème du numéro et l’actualité
de l’auteur sur le sujet (le colloque et son ouvrage
de 2010) – de Martin Kaltenecker, qui nous pro-
pose ses réflexions sur les « métissages analytiques »
que lui suggèrent la comparaison de l’analyse des
musiques savantes et populaires.

18
V

o
lu

m
e

 !
n

°
1
0

-1

Jedediah Sklower

Iconographie

Ce numéro est accompagné de photographies
réalisées par Lartefact. Cette structure, née d’un
projet participatif sur le street art, présente la
capitale française comme un musée à ciel ouvert
(www.paris-streetart.com). Lartefact dévoile ici un
concentré photographique sur la création urbaine
entre Paris et Berlin. Timothée Baschet, respon-
sable et coordinateur du projet, a invité à cette

occasion plusieurs photographes, notamment
MarOne, à poser un regard sur cette discipline
artistique originale.

Pratique artistique composant avec la matière mar-
ginale des villes, elle s’immisce dans leurs espaces
incongrus, leurs surfaces décaties, leurs interstices
imprévus, maraudage de bric et de broc qui offre
un bel écho aux textes de ce numéro.

Bibliographie

Adorno Theodor (2000 [1962]), Introduction à la
sociologie de la musique, trad. fr. Barras Vincent
et Russi Carlo, Genève, Contrechamps.

Bennett Jane (2010), Vibrant Matter: a Political
Ecology of Things, Durham, Duke University Press.

Bourdieu Pierre (1979), La Distinction. Critique
sociale du jugement, Paris, Éditions de Minuit.

— (1994), Raisons pratiques. Sur la théorie de l’action,
Paris, Seuil.

Bonnet Jean-Claude (1983), « Introduction » au
Neveu de Rameau, Paris, Gallimard, p. 5-42.

Bull Michael (2007), Sound Moves. Ipod Culture and
Urban Experience, Oxon, Routledge.

Cusick Suzanne (2006), « Music as Torture / Music as
Weapon », Trans. Revista Transcultural de Música,
n° 10, art. 11, Sociedad de Etnomusicologia/

IASPM España, 2006. En ligne : http://www.
sibetrans.com/trans/a152/music-as-torture-
music-as-weapon [consulté le 25 avril 2013].

Demers Joanna (2010), Listening through the Noise.
The Aesthetics of Experimental Electronic Music,
New York, Oxford University Press.

DeNora Tia (2000), Music in Everyday Life,
Cambridge, Cambridge University Press.

Diderot Denis (1983), Le Neveu de Rameau, Paris,
Flammarion.

Fauquet Joël-Marie & Hennion Antoine (2000),
La Grandeur de Bach. L’amour de la musique en
France au XIXe siècle, Paris, Fayard.

Fish Stanley (2007), Quand lire c’est faire. L’autorité
des communautés interprétatives, Paris, Les Prairies
Ordinaires.

« Audiologies »
19

V
o

lu
m

e
 ! n

° 1
0
-1

Foucault Michel (2001 [1975]), Surveiller et punir.
Naissance de la prison, Paris, Gallimard.

— (2005 [1976]), Histoire de la sexualité, vol. 1, La
volonté de savoir, Paris, Gallimard.

— (2004), Sécurité, Territoire, Population. Cours au
Collège de France (1977–78), Paris, Seuil.

Goody Jack (1979 [1977]), La Raison graphique. La
domestication de la pensée sauvage, trad. fr. Bazin
Jean et Bensa Alban, Paris, Minuit.

Gracyk Theodore (2007), Listening to Popular Music:
or How I learned to Stop Worrying and Love Led
Zeppelin, Ann Arbor, University of Michigan
Press.

Granjon Fabien, Combes Clément (2007), « La
numérimorphose des pratiques de consommation
musicale. Le cas de jeunes amateurs », Réseaux,
vol. 6-7, n° 145-146, Paris, La Découverte,
p. 291-334.

Haraway Donna (1991), “A Cyborg Manifesto:
Science, Technology, and Socialist-Feminism in
the Late 20th Century”, in Simians, Cyborgs and
Women: The Reinvention of Nature, New York,
Routledge, p. 149-181.

Hennion Antoine (1983), « The Production of
Success. An Anti-Musicology of the Pop Song »,
Popular Music, vol. 3, Cambridge, Cambridge
University Press, p. 159-193.

— (2002), « L’Écoute à la question », Revue de
Musicologie, t. 88, n° 1, Paris, Société Française de
Musicologie, p. 95-149.

— (2007 [1993]), La Passion musicale. Une sociologie
de la médiation, Paris, Métailié.

— (2013), « D’une sociologie de la médiation à une
pragmatique des attachements », SociologieS, rubri-
que « Théories et recherches », http://sociologies.
revues.org/4353 [consulté en ligne le 16/09/2013].

Jamin Jean (2001), « Au-delà du Vieux Carré. Idées
du jazz en France », L’Homme, n° 158-159,
p. 285-300.

Johnson James H. (1995), Listening in Paris.
A Cultural History, Berkeley & Los Angeles,
University of California Press.

Kaltenecker Martin (2010), L’Oreille divisée. Les
discours sur l’écoute musicale aux XVIIIe et XIXe siècles,
Paris, MF.

Lacasse Serge (2010), « Une introduction à la
transphonographie », Saladin Matthieu (dir.),
« La reprise », Volume ! vol. 7, n° 1, Nantes,
Mélanie Seteun, p. 31-57.

Levine Lawrence W., (2010 [1988]), Culture d’en
haut, culture d’en bas. L’émergence des hiérarchies
culturelles aux États-Unis, trad. Woollven M. et
Vanhée O., Paris, La Découverte.

Lizé Wenceslas (2009), « La réception de la
musique comme activité collective. Enquête
ethnographique auprès des jazzophiles de premier
rang », in Pecqueux Anthony & Roueff Olivier
(dir.), Écologie sociale de l’oreille. Enquêtes sur
l’expérience musicale, Paris, EHESS.

Maisonneuve Sophie (2001), « De la “machine
parlante” à l’auditeur. Le disque et la naissance
d’une nouvelle culture musicale dans les années
1920-1930 », Roueff Olivier (dir.), « Musique et
émotion », Terrain, n° 37, Paris, FMSH, en ligne :
http://terrain.revues.org/1289 [consulté en ligne
le 10 juillet 2012].

20
V

o
lu

m
e

 !
n

°
1
0

-1

Jedediah Sklower

Maisonneuve Sophie (2009), L’invention du disque,
1877-1949. Genèse de l’usage des médias musicaux
contemporains, Paris, Éditions des Archives
Contemporaines.

Pecqueux Anthony & Roueff, Olivier (dir.),
Écologie sociale de l’oreille. Enquêtes sur l’expérience
musicale, Paris, EHESS.

Pieslak Jonathan (2009), Sound Targets. American
Soldiers and Music in the Iraq War, Bloomington,
Indiana University Press.

Reed Lou (2013), « Lou Reed Reviews Yeezus », The
Talkhouse, en ligne : http://thetalkhouse.com/
reviews/view/lou-reed [consulté le 27/10/2013].

Roueff Olivier (2013), Jazz, les échelles du plaisir,
Paris, La Dispute.

Schaeffer Pierre (1966), Traité des Objets Musicaux.
Essai interdiscipline, Paris, Seuil.

— (1967), Solfège de l’objet sonore, Paris, Institut
National de l’Audiovisuel.

Sevin Jean-Christophe (2009), « La rencontre avec la
techno. Des parcours d’expériences à l’événement
qui constitue l’amateur », in Pecqueux Anthony
et Roueff Olivier (dir.), Écologie sociale de l’oreille.
Enquêtes sur l’expérience musicale, Paris, EHESS.

Sterne Jonathan (2003), The Audible Past. Cultural
Origins of Sound Reproduction, Durham, Duke
University Press.

Szendy Peter (2000), « La Fabrique de l’oreille
moderne. De Wagner à Schoenberg et au-delà »,
in L’Écoute, Paris, L’Harmattan/Ircam-Centre
Pompidou, p. 9-49.

— (2001), Écoute. Une histoire de nos oreilles, Paris,
Minuit.

Tournès Ludovic (1999), New Orleans sur Seine.
Histoire du jazz en France, Paris, Fayard.

« Audiologies »
21

V
o

lu
m

e
 ! n

° 1
0
-1

Notes

1. Choisi probablement aussi bien pour sa virtuosité au
violon, le champ musical auquel il appartenait (le
baroque italien contre le classicisme français – l’ouvrage
est écrit après la célèbre « querelle des Bouffons » du
début des années 1750, à laquelle Denis Diderot avait
participé) que pour l’année de sa mort – 1764, la même
que celle de Jean-Philippe Rameau. L’ouvrage fut rédigé
entre 1761 et 1782 (cf. Bonnet, 1983 : 9).

2. Sur ces synesthésies œil/oreille, cf. le numéro de la revue
Terrain, « Voir la musique », recensé dans ce numéro par
Johan Girard.

3. Cf. ma recension de l’ouvrage de Pecqueux et Roueff
(2009), dans ce numéro.

4. Sur l’historicité des discours sur l’écoute musicale, lire
les recensions des ouvrages d’Alessandro Arbo et Martin
Kaltenecker.

5. Pierre Bourdieu parle ici des producteurs, et non des
récepteurs.

6. Cf. la recension du numéro de la revue Popular Music
and Society dédié aux fans par Tom Attah, dans ce
numéro.

7. L’analyse de l’écoute prenant au sérieux la manière dont
les auditeurs relatent leur passion musicale, notre usage
du concept inverse la connotation pathologique qui est
celle des spécialistes des troubles de la communication
humaine liée à l’oreille. Le terme permet notamment de
distinguer ces formations des dispositifs auditifs tech-
niques (prothèses, lieux, supports d’écoute – sans conno-
tation foucaldienne). Évidemment, des discours sur
l’écoute (des audiologies) s’incarnent dans des dispositifs
auditifs via des normes acoustiques et techniques, par
exemple – en ce sens, tout dispositif auditif est évidem-
ment également audiologique.

8. Et que l’on retrouve dans des travaux de Lawrence Levine
(2010[1988]) sur le théâtre, de James Johnson (1995) sur
l’écoute à Paris entre 1750 et 1850, ou encore de Sophie
Maisonneuve sur le disque (2009).

9. Cf. à ce sujet l’ouvrage de Jonathan Sterne (2003), au
titre programmatique : c’est la culture qui fait les usages
des technologies, non celles-ci qui imposent de nou-
velles pratiques.

10. À ce sujet, nous avons publié dans le n° 7-1 de Volume !
dédié à la « reprise » un article de Serge Lacasse (2010)
sur la « transphonographie », application à la musique
du modèle de l’intertextualité littéraire.

11. Les articles de Wong et Girard sont également des cri-
tiques de discours tenus sur des genres musicaux popu-
laires (en l’occurrence, les musiques électroniques), qui à
la fois impliquent et sont produits par certaines postures
heuristiques (l’attention à telle caractéristique formelle,
assignée à telle fonction/signification).

12. Elle sera publiée en ligne en novembre 2014 sur http://
www.cairn.info/revue-volume-2013-1.htm

13. Des choix de production et un discours qui rappellent
deux d’un Hugues Panassié en France, vis-à-vis du jazz,
dès les années 1930 (cf. Tournès, 1999).

14. Cet article est disponible gratuitement en ligne, ici :
www.cairn.info/revue-volume-2013-1.htm.

15. Cf. la recension de cet ouvrage par Scott Wilson, dans
le numéro précédent de Volume !, ici : http://www.cairn.
info/revue-volume-2012-2.htm.

16. Idée qu’il reprend à la musicologue Joanna Demers
(2010).

17. Cf. la recension de cet ouvrage, dans ce numéro, par
Jean-Claire Vançon.

18. Consultable gratuitement en ligne ici : http://www.
cairn.info/revue-volume-2013-1.htm.

19. Cf. la relecture de son ouvrage par Michael Siciliano,
dans ce numéro.

20. Cf. la note de lecture consacrée dans ce numéro à cet
ouvrage par Vincent Rouzé.

21. Consultable gratuitement en ligne ici : http://www.
cairn.info/revue-volume-2013-1.htm.

