Est-ce que le style, c’est l’homme ?

Du lexème « style » à la forme de vie : entre sémiotique et sociologie
Marion Colas-Blaise
Université du Luxembourg, CELTED (Metz) & CeReS (Limoges)

« La langue, […], écrit Tournier (1989 : 54), n’est pas indépendante des milieux qui la portent, la motivent, l’étalonnent, la suscitent à chaque moment. Elle leur est consubstantielle ». Les lexicalisations ne sont jamais neutres. Abondant dans ce sens, Bordas pense le discours sur le style « comme une mythologie moderne » (2001 : 133) : il contribue à projeter la vision d’un monde frappé par la « déperdition de la qualité historique des choses », un monde « sans contradictions parce que sans profondeur, un monde étalé dans l’évidence » (Barthes 1957 : 230-231).
Adoptant une triple perspective théorique et méthodologique, pragmatico-énonciative, sociologique au sens large et sémiotique, on déclinera la réflexion en trois temps : d’abord, sollicitant différents vecteurs médiologiques (discours médiatiques, sites Internet), on cherchera à montrer qu’en relayant des stéréotypies, le discours sur le style « ordinaire » projette une manière de voir le style qui trouve également des échos au niveau des discours « savants » et qui invite à appréhender la réalité historique à travers lui ; ensuite, prenant appui sur des discours « savants », on visera à distinguer le style du style de vie, notamment selon Bourdieu, et de la forme de vie, envisagée en sémiotique dans le droit fil de la philosophie du langage de Wittgenstein ; enfin, les hypothèses seront mises à l’épreuve d’une analyse concrète consacrée à la politesse.

1. Du « style » au style

« X a du style », « X agit avec (du) style », « X est style », « le style de X », « le style X »… : considérant ces formules-clichés en deçà de toute autre forme de caractérisation ou de détermination, on en interrogera la dimension « performative », en mettant l’accent sur un triple pouvoir : de valorisation, de classification et de projection/reconnaissance d’une cohérence.
1.1. Style, stylisation et distinction

« Vélibez chic. Avec du style », tel est le mot d’ordre sur le site du magazine Elle
. « Le style, c’est la distinction, c’est la classe », écrit Bordas (2001 : 141). Si dans une perspective sociologique, l’expression « avoir du style » lie le style à la classe dominante selon Bourdieu, d’un point de vue sémiotique, c’est faire choix du régime d’exclusion contre le régime de participation, de la fermeture contre l’ouverture, du tri contre le mélange (Fontanille & Zilberberg, 1998).
Immédiatement, « intrinsèquement » valorisantes, les expressions « X a du style », « X agit avec (du) style »… posent l’équivalence comme une évidence inquestionnée, par rapport à laquelle il faut se positionner. Ceci à travers, d’une part, un resserrement de l’évaluation du style sur la deixis positive, comme si le style se refusait spontanément à toute négativité, et, d’autre part, une hiérarchisation des valeurs investies dans l’objet qui confère à l’esthétique un rôle régissant
.
D’où la valorisation positive de la stylisation, c’est-à-dire, selon Bourdieu, d’une esthétisation de la vie ordinaire qui emprunte d’autres voies que celle de la « culture légitime » : « Et rien n’est plus classant, plus distinctif, plus distingué, que la capacité de constituer esthétiquement des objets quelconques ou mêmes "vulgaires" […] » (1979 : VI). « Avoir du style », c’est alors arborer une « qualité esthétique » telle l’élégance, définie, selon Le Robert, comme la « grâce, l’agrément des formes (de la nature ou de l’art) ». Au-delà de la différence entre les prédicats « purement appréciatifs » (« beau ») et les prédicats « mi-descriptifs, mi-appréciatifs » (« élégant, gracieux ») (Vouilloux 2005 : 326), la « grâce » et l’« aisance » traduisent un certain détachement vis-à-vis de l’objet, un « regard de distanciation esthétique » (Danto 1989 : 59-60) qui provoque une « dé-fonctionnalisation » partielle du monde pratique.

1.2. Style et classification

L’idée ici directrice est que le discours sur le style alimente la mythologie contemporaine en soulignant la permanence : attribuer l’étiquette « style », c’est classer, la similarité fondant une permanence identifiante, qui met dans le jeu un double point de vue, rétrospectif, de confirmation du déjà-là, et prospectif, de modélisation de l’à-venir.
Ainsi, dire de quelqu’un qu’il « a du style », c’est sanctionner positivement la conformation à un repère externe, l’adéquation à un extérieur pré-formé. La permanence se construit à travers l’imitation d’un modèle, un parcours dont l’évaluation mobilise les sphères axiologiques du vrai et du bien. Ainsi, la « singularité de chaque œuvre est subordonnée à une loi formelle générale » (Simmel 1998 : 94). Ce que confirme Schapiro (1982 : 35) : « Par style, on entend la forme constante – et parfois les éléments, les qualités et l’expression constants – dans l’art d’un individu ou d’un groupe d’individus ».

En même temps, la genèse du style est ponctuée de trois étapes – « un style », « du style », « le style » (Jaubert 2007 : 50-51) – à travers un mouvement en zigzag entre les pôles universalisant et particularisant. Certaines œuvres « ne sont issues que d’elles-mêmes, c’est-à-dire de l’unité énigmatique, absolue de la personnalité artistique et de son caractère unique […] », note Simmel (1998 : 94). Elles ne s’en inscrivent pas moins dans une double permanence : à la « socialisation » des « processus de singularisation » (Rabatel 2007) s’ajoute la construction d’un tout – toutes les productions de Michel-Ange… – qui finit, grâce à l’accomplissement d’une visée, par se doter d’une norme interne (Simmel ibid. : 95).
Si l’usage distingue ainsi deux régimes stylistiques – la permanence dans l’unicité et la permanence dans l’imitation (notamment générique) –, on retiendra deux points :
i) la stabilisation compose nécessairement avec l’innovation, selon des degrés variables. Il faut supposer que l’« audace », qui correspond, selon Fontanille (1999 : 194), à une forte assomption innovatrice et une très faible stabilisation dans l’espace-temps
, émane d’un rôle thématique – le style de l’audacieux – et annonce la sédimentation à venir, en vertu des trois phases de la praxis énonciative : l’invention par convocation des structures disponibles, la schématisation et la stéréotypisation (Fontanille 1994 : 68). Inversement, la constance, c’est-à-dire une stabilisation maximale dans l’espace-temps, chiffre elle-même un quantum d’innovation : elle tend vers l’innovation qu’elle prépare et se souvient de celle qui l’appelle ;

ii) les productions de style donnent lieu à un transit entre les régimes de la permanence. Non seulement l’unicité peut donner en partage des modèles à re-produire, mais des éléments fortement stylisés peuvent se prêter à des compositions singularisantes et produire des effets d’individuation.

Ainsi, le lexème « style » véhicule une assignation identitaire, imposant la vision d’une structure gouvernée par le principe de la permanence qui inclut l’idée de la rupture – la singularisation par la sélection de « variantes libres » ou par l’écart transgressif (Groupe μ 1995) –, de l’adaptation et du rééquilibrage ; ce que l’usage souligne, c’est que l’innovation et la confirmation de l’ordre, fût-il modifié de l’intérieur, s’appellent mutuellement, comme naturellement.
D’un point de vue sociologique, cette dynamique peut masquer les conflits sociohistoriques : « L’obsession du style, de l’anti-style, du style de l’absence de style, peut-on lire sur la toile, est en train d’occulter […] la dimension politique de ce style. […] Le style de Sarkozy est indissociable d’une certaine pratique du pouvoir, réalité que tous ces bavardages autour du style ne font que dissimuler »
. À travers la mention « style », l’apaisement, lié au « principe de repos » selon Simmel, peut être le corollaire thymique d’une économie du temps qui, tout en incluant le principe du changement, vise la maîtrise du temps linéaire. L’augmentation de la charge fiduciaire accompagne, proportionnellement, une déresponsabilisation individuelle.
1.3. La construction d’une cohérence
Enfin, le discours sur le style sanctionne positivement un degré fort de cohésion et de cohérence internes. Ainsi, la mention « style » peut projeter sur les comportements une modélisation de type connotatif (Fontanille 2003). Les « textes » vestimentaires auxquels le « style Neuilly » de Nicolas et Jean Sarkozy
 imprime sa marque illustrent la façon dont, en modalisant les contenus, le style est censé influer sur les enchaînements isotopiques et l’établissement d’un tout de sens. Le titre de l’article rapporte la distinction vestimentaire aux intérêts de la classe dominante. Ensuite, on dégage les styles « simple » (zones faibles de l’intensité et de l’étendue spatio-temporelle), « classique » (une permanence forte et une innovation faible), « sophistiqué » (une intensité et une stabilisation dans le temps fortes) et « excentrique » (un éclat intense dans l’instant), qui « dirigent » quelques éléments saillants : le costume et le jean droit classiques vs la veste cintrée et le jean près du corps sophistiqués ; les « Ray Bans bling bling » excentriques ; le short, le t-shirt et les baskets produisant un effet « proche du peuple » vs la chemise ouverte. Ils se distribuent en fonction des situations et des univers de discours (dans l’ordre : les occasions officielles et les moments de détente, les vacances, les activités sportives). Ce qui vérifie la définition du style de Bourdieu (1982 : 16) : il « n’existe qu’en relation avec des agents dotés des schèmes de perception et d’appréciation qui permettent de le constituer comme ensemble de différences systématiques, syncrétiquement appréhendées ».
L’expression « style Neuilly » signifie également l’association des invariants vestimentaires à d’autres isotopies, notamment à l’isotopie politique. Les styles vestimentaires connoteraient ainsi la différence entre la défense de l’ordre ou de l’autorité relative à la fonction présidentielle et le populisme anti-intellectuel, entre le goût de la simplicité ou de la proximité et celui de la médiatisation à travers une scénarisation de la vie politique, entre la mesure à la base de l’efficacité et le dérèglement quantitatif qui encourage l’activisme ou la dépense thymique.

Ainsi se décide une mise en conformité générale qui doit permettre au sujet de s’accomplir. Optant pour une posture essentialiste, on passe du style comme manière de faire – « le style est une certaine manière de traiter les situations » (Merleau-Ponty 1945 : 378) – à l’être : « On dit que le style fait l’homme politique », remarque Dominique Wolton
 et Martine Aubry de commenter le savoir-faire politique de Ségolène Royal : « Chacun son style. […]. Laissons chacun être comme il est »
. « Je suis mon style », note Paul Klee dans son Journal. Bordas reprend la formule bien connue : « […] plus que jamais "le style, c’est l’homme" » (2001 : 143)
. Enfin, après Greimas, pour qui « le style est d’abord et avant tout une structure linguistique qui manifeste […] la manière d’être au monde fondamentale d’un homme » (1962 : 249), Guiraud en énonce une condition phénoménologique : « le style c’est l’homme et l’œuvre l’expression d’une nature et d’une aventure » pourvu qu’il y ait à la base « une expérience incommensurable à toute autre […] » (1968 : 440).

Au terme de ce parcours, on cerne davantage l’image projetée par l’usage « spontané » du lexème « style » : à travers le style distinction, le glissement qui s’opère d’une manière de faire à l’être et le traitement des productions idéologiques comme des totalités autosuffisantes et auto-engendrées, « justiciables, écrit Bourdieu, d’une analyse pure et purement interne » (2001 : 209), on assiste à une légitimation de l’ordre établi et des distinctions qui met à profit une occultation des conflits sociohistoriques.

2. Du style au style de vie et à la forme de vie

Dans ce cas, comment distinguer le style du style de vie et de la forme de vie ? Mobilisant conjointement Bourdieu et la sémiotique, on s’attardera sur deux points : i) la manière dont le style de vie et la forme de vie règlent la question du « sens de la vie » ; ii) la base passionnelle et perceptive de la forme de vie.
2.1. Style de vie, forme de vie et projet de vie

Pour rapprocher Bourdieu, qui définit le style de vie comme un « ensemble unitaire de préférences distinctives qui expriment, […], la même intention expressive » (1979 : 193), du point de vue sémiotique, il suffit de rattacher au style de vie un ensemble de styles dans une certaine mesure étrangers les uns aux autres, mais pourvus d’un même fondement thématique et axiologique.
Globalement, le style de vie et la forme de vie renvoient à des manières historiquement et socialement attestées de fonder un rapport au sens et de promouvoir des valeurs fédératrices, sur une dimension éthique ou morale, qui trouvent à s’exprimer dans des « projets de vie ». Ils peuvent correspondre à des régimes de sens qui, en deçà ou au-delà des régularités programmées par l’habitus selon Bourdieu, du système de normes intériorisé qu’est l’ethos selon Weber, règlent des manières d’entrer en interaction avec le monde et avec autrui et trouvent à signifier dans un « méta-modèle d’ordre plus général » (Landowski 2005 : 10).

Plus spécifiquement, la forme de vie, selon Fontanille (2008 : 31), subsume des « stratégies » : elle correspond au « "style" de comportement stratégique » qui, indépendamment, dans une large mesure, des thématiques et des choix figuratifs, préside à la gestion, dans une situation-conjoncture, de l’articulation d’une pratique principale avec des pratiques concurrentes
.

2.2. Forme de vie et rupture
Enfin, la distinction entre la forme de vie et le style de vie est tributaire de points de vue différents. À condition de concevoir le champ social comme un champ tensif, avec un centre déictique et des horizons, on la fondera sur l’opposition entre deux orientations : fermante pour le style de vie, ouvrante pour la forme de vie.

Globalement, le style de vie et la forme de vie, qui agissent comme des forces de structuration faisant converger et signifier ensemble des expériences individuelles éparses, concernent, l’un, le terme ad quem d’un processus de systématisation et de collectivisation, et l’autre, le terme ab quo d’une aventure idiolectale ou sociolectale particulière.
Le style de vie est ainsi chargé de l’émergence de formes de conscience convergentes qui, mutatis mutandis, rappellent le « principe unificateur et générateur des pratiques » selon Bourdieu (1979 : 112), « l’habitus de classe comme forme incorporée de la condition de classe et des conditionnements qu’elle impose ». Exacerbant l’usage, il présuppose une saisie homogénéisante et conservatrice, qui délimite, distingue et clôt.
Mettant en phase des sélections opérées à différents niveaux d’un parcours du contenu, la forme de vie est liée, quant à elle, à une visée ouvrante, qui intègre l’hétérogénéité. Pourvue d’une base passionnelle, et mettant en œuvre des styles non seulement cognitifs et narratifs, mais encore tensifs, thymiques ou esthésiques (Fontanille 1994), elle renoue avec le sensible, au profit d’une esthétisation de l’éthique : « […] pour déstabiliser les normes morales ou pour en inventer d’autres, il faut repartir du sentir, saisir le moment où le choix des valeurs est rendu sensible et beau […] » (Fontanille 1993 : 6). Elle apparaît comme une création qui, malgré les déterminations culturelles et sociales, peut être réinventée ou récusée par la praxis (Fontanille 1994 : 73) ; instable et changeante, voire en partie autonome, elle est capable de secouer les déterminations au profit de formes nouvelles. Relevant d’une modélisation « méta-sémiotique » (Fontanille 2003), elle trace des voies consommant la rupture
. Alors que le style de vie ne se laisse appréhender que dans son rapport avec d’autres styles de vie avec lesquels il fait système, à la faveur donc d’une partition interne du champ qui les contient, la forme de vie apparaît comme une « déformation cohérente » qui s’appuie sur le champ pour s’en dire différente et se constituer dans la divergence.
On conçoit l’importance de cette notion : si le style fait composer l’innovation avec la stabilisation et la permanence, la forme de vie accentue l’idée de la rupture et du renouvellement. L’image véhiculée rejoignant un imaginaire collectif, il s’agit d’intégrer aux représentations stéréotypées l’idée d’un bouleversement de l’ordre établi, à travers la (re)sensibilisation des organisations symboliques.

Dans la troisième partie, les distinctions entre le style, le style de vie et la forme de vie seront mises à l’épreuve de la politesse.

3. La politesse : du style au style de vie et à la forme de vie
Dans quelle mesure l’expression « X a du style » statue-t-elle, dans certains contextes, sur le degré de soumission aux codes de la politesse ? Dégageant les « principes universels sous-jacents » émergeant des « différences superficielles » (Brown & Levinson 1987 : 56), on montrera qu’un certain type de gestion des relations interpersonnelles qualifie la politesse pour être une composante possible du style et de la stylisation. On s’attardera, pour finir, sur la politesse comme style de vie et comme forme de vie.
3.1. Du code de la politesse à la politesse distinction

La réflexion sur la politesse croise, d’emblée, les analyses sur le système des faces qui sous-tend une construction à ramifications progressives : l’opposition entre la politesse négative et la politesse positive, creusée par Kerbrat-Orecchioni qui, face à la notion de « Face Threatening Acts », introduit celle de « Face Flattering Acts » ; les spécifications en fonction de la distance horizontale (familiarité/non familiarité) et verticale (hiérarchique), de l’âge, du contexte socioculturel, des variables géographiques (Kerbrat-Orecchioni 2005) ou encore de la nature de l’échange (oral ou écrit, direct ou différé…).
Plus sémiotiquement, on dira que l’agir poliment se situe par rapport à des repères externes dotés d’une certaine permanence, puisque faire preuve de « savoir-vivre », c’est-à-dire, selon le dictionnaire de l’Académie française de 1762, d’une « connoissance des usages du monde, & des égards de politesse que les hommes se doivent dans la société », c’est se soumettre à des codes, agir par conformation à et confirmation de, et rendre le commerce avec autrui prévisible et intelligible. Dans un contexte polémique, la contractualisation de l’interagir a un fondement fiduciaire : les « vertus pacifiantes, sécurisantes, voire euphorisantes […] » (Kerbrat-Orecchioni 1992 : 304) de la politesse, qui instaure un niveau minimal d’« harmonie », sont fonction de la mise en circulation de simulacres, de représentations de soi et de l’autre offertes à la reconnaissance mutuelle, qui supposent que les partenaires sont tour à tour crédules et crédibles ou fiables (Landowski 1989 : 210-211).
Ensuite, quels que soient les styles ou « régimes » de la politesse, qui se signalent par différents degrés de densité ou d’intensité des marques, l’agir poliment se caractérise par la congruence des sélections sémantiques et syntaxiques et une cohérence interne. Retenant le niveau profond localiste, on privilégiera la zone centrale jusqu’aux bords – il s’agit de toucher l’autre, mais sans entrer en collision avec lui. Aspectuellement, l’imperfectivité tend vers la perfectivité. Du point de vue tensif, la politesse opte pour une tonicité et un tempo modérés, pour la mesure et la retenue, évitant l’intensification brusque autant que l’atonie, l’affolement du tempo autant qu’un allongement excessif. Le lexème « politesse » évalue comme moyenne une processualité qui évite tant le trop de liberté, qui signifierait le désengagement des partenaires, qu’une liberté insuffisante, qui dénierait à l’autre son rôle de sujet : au niveau des réglages, en réduisant le champ contrôlé par l’autre ou en l’étendant indéfiniment, l’emprise et l’indifférence auraient pour effet une dérégulation du flux économique au sens large. Enfin, le style esthésique et perceptif n’implique aucune fusion ni empathie, mais, reposant sur le maintien à une « bonne distance », préserve la possibilité de la marge et de l’ajustement.
On rejoint le versant sociologique de la réflexion : les « instruments d’euphémisation », dont la concentration s’accroît à mesure qu’on gravit l’échelle sociale, sont « une affirmation de la capacité à tenir ses distances à l’égard de ses propres propos, donc de ses propres intérêts », écrit Bourdieu (2001 : 126). Si la politesse est indissociable de la modalité déontique, l’observation des règles et, plus précisément, « la distance neutralisante » qui rend possible la « neutralité axiologique » ouvrent un espace au pouvoir-faire partagé. La politesse contribue à la stylisation : c’est par ce biais qu’elle croise la distinction et l’élégance, finissant par servir la logique de la domination symbolique – « le respect des formes et des formes de respect qui définit la politesse est […] profondément politique » (Bourdieu 2001 : 186) –, au détriment de la fonction communicative.
3.2. La politesse style de vie

En même temps, quand la politesse trouve en elle-même sa propre fin, en deçà ou au-delà des règles négociant une marge de manœuvre entre partenaires du discours, elle s’identifie à un style de vie. Ainsi, chez Morvan de Bellegarde (1971 : 1-2), la politesse non seulement rime avec l’élégance du style, mais se traduit par des termes causant au lecteur « ce plaisir exquis que l’on sent […] en entendant les personnes qui parlent juste & poliment ».
« Justesse » : le mot est lâché. Si la politesse est « juste », elle hérite d’un triple soubassement axiologique (Bertrand 1993) : éthique, à travers l’« équilibre fragile entre le défaut et l’excès » que Bertrand met en relation avec le « souverain Bien » selon Aristote ; véridictoire, la reconnaissance d’une exactitude se doublant de l’« événement d’une pertinence reconnue » ; esthétique, enfin, quand la justesse, grâce à l’ordre esthésique du sensible, « s’ouvre sur l’absolu de l’unisson ».

Tel est sans doute l’horizon de la politesse, que n’atteint que la « forme de vie ». Une étape intermédiaire cependant se dessine, quand la politesse se voit pourvue de la base morale que beaucoup lui contestent : « La politesse donc ("cela ne se fait pas") est antérieure à la morale ("cela ne doit pas se faire") », écrit Comte-Sponville (1995 : 18-19) et Kant (2008 : 111) considère que la « vertu que l’homme fait circuler dans ses relations avec autrui n’est qu’une monnaie de papier : qui la prend pour or véritable n’est qu’un enfant ». « L’altruisme de la politesse [est] tout à la fois secondaire et intéressé », écrit pour sa part Kerbrat-Orecchioni (2000 : 34). Idéalement, cependant, l’évaluation ne porte plus sur le degré de soumission à un code, ni sur l’efficacité des manœuvres interactionnelles, ni même seulement sur le soubassement axiologique de la recherche d’une harmonie. Déconnectée du faire et de sa réussite, elle sanctionne une adéquation entre la moralité sociale et la moralité personnelle, quand, en dehors de la norme collective, la dimension déontologique de la politesse se définit aussi par ce que l’on se doit à soi-même. La politesse s’érige en style de vie quand les « codes de "savoir-vivre" » sont relayés par le savoir-être interprétable, selon Greimas et Fontanille (1991 : 248-249), comme le « système des savoirs qui organisent l’être d’un sujet » : le « bon usage » cède le pas à un dispositif modal correspondant aux « "grandes ressources" du sujet » (ibid. : 154), dont la générosité liée à la grandeur et au courage
En témoignent, à leur façon, les traités de la politesse et du savoir-vivre qui font se côtoyer des exhortations non seulement à la civilité, mais à la politesse « vraie » comme « expression des vertus sociales ». Ainsi, le Traité de la politesse et du savoir-vivre de Jules Clément promeut tacitement un modèle de société : être poli, c’est savoir « user » de « la société des hommes ou [d’]une partie de cette société » (1875 : 97).

En même temps, pour que la politesse corresponde à un style de vie au sens sémiotique du terme, sans doute faut-il, plus que ne l’exige le traité de la politesse, une concentration idéale qui en fasse l’absolu d’une quête. Ainsi, la politesse « grâce de l’esprit » selon Bergson (2008) n’a d’autre but, dans l’oubli de soi qui rend possible l’ajustement à l’autre et la libération de toute forme de nécessité, que de remplacer l’utile par l’agréable. Cet absentement à soi prépare la « politesse du cœur », qui coiffe en tant que vertu la politesse de l’esprit et celle des manières : le consentement à l’autre est aussi un consentement à soi, quand la « charité », en décelant chez l’autre un certain bien et en le rendant aimable, réflexivement, accroît l’estime de soi
. La politesse finit par hausser « la vie de tous les jours, où des relations utiles s’établissent entre les hommes », à la hauteur d’une « œuvre d’art » (ibid. : 27). Ce qui n’est pas sans rappeler la stylisation selon Bourdieu : plus que jamais la politesse style de vie est distinctive.
3.3. La politesse forme de vie

Style de vie ou forme de vie ? L’esthétisation comme couronnement, quand les vertus sont rendues belles, ou le renouvellement des valeurs convenues à partir d’une impression sensible et la perspective d’une remise en question de l’ordre établi ? Du courtisan de Castiglione à l’honnête homme français et à l’homme distingué contemporain, la politesse peut être le vecteur de projets inédits.

Quels que soient les contextes sociohistoriques et culturels, il s’agit à chaque fois d’une période charnière de réinvention des rapports à l’autre et au monde ; des projets novateurs se détachent sur le fond constitué par les mœurs guerrières ou, comme inversement, par la gentillesse contemporaine, frappée d’atonie, qu’il faut saisir dans l’espace entre la politesse, dont elle propose une version atténuée, et l’impolitesse, souvent revendiquée au nom de la véridicité et de la spontanéité.

Ainsi, chez Castiglione ou au XVIIe siècle, la politesse (le polissage) comme forme de vie donne lieu à une esthétisation, une scénarisation qui recourt, par exemple, à l’hypotypose. Ostensibles sans être ostentatoires, puisque recherchant en toute chose la « bonne distance » et le « juste milieu » aristotélicien, la grâce ou la désinvolture (sprezzatura) et l’honnêteté intègrent une dimension scopique, se donnant à voir et valant comme signe de reconnaissance sociale. L’esthétisation fonde alors l’éthique de la vie sociale (Ricci 2003 : 247) : la perfection morale du courtisan et, selon Méré (1930), « le grand fonds d’esprit, ou de mérite » de l’« honnête homme ». Elle prépare même la voie à la « justesse » définie dans une perspective téléologique, à travers ce qu’on porte à son accomplissement.
L’« homme distingué » contemporain (Picard 1998) peut suivre ce modèle, en réaction contre l’égalitarisme qui, dit Proust (1954 : 455), signerait la disparition de la politesse « vraie ». À condition de récuser des valeurs consensuelles, de s’affranchir de modèles de comportement établis, il peut déclencher une « crise alternative » (Fontanille 2003 : 117) et susciter une remise dans le jeu généralisée.
Conclusion

Le rapport entre le style et la société a été abordé sous deux angles : à travers le discours quotidien pensé comme une « mythologie contemporaine » ; à travers une mise en regard des définitions sociologique - bourdieusienne - et sémiotique du style de vie et une comparaison avec la forme de vie.
D’une part, on constate que plus la distinction du style est érigée en norme, plus les « sous-cultures » sont obligées à se définir par leur distance à la culture dominante ; plus sont mises en avant la classification et l’instauration d’une cohérence locale, et plus le style mais aussi le style de vie se prêtent à des discours d’occultation des conflits sociaux, des discours de « naturalisation » au service de la légitimation de l’ordre établi et des distinctions.
D’autre part, d’un point de vue sémiotique, le style et le style de vie fonctionnent comme des sémiotiques connotatives : subsumant localement un ensemble de « variantes » (choix sémantiques et syntaxiques, styles), ils se présentent comme des formes singulières caractéristiques d’une manière de faire ou d’être en faisant d’un énonciateur individuel ou collectif. Il incombe alors à la forme de vie, en tant que produit d’une modélisation méta-sémiotique, de signifier la possibilité d’une rupture qui ne soit pas l’exact envers des structures par rapport auxquelles elle s’opère, d’une réouverture spectaculaire du champ des variables comportementales ou axiologiques qui, idéalement, a pour effet d’amener à une prise de conscience, culturelle, mais également sociale.
Bibliographie

Barthes, R., 1957, Mythologies, Paris, Seuil.
Bellegarde (de), M., 1971 [1695], Réflexions sur l’élégance et la politesse du style, Éditions Slatkine reprint.

Bergson, H., 2008, La politesse et autres essais, Paris, Éditions Payot & Rivages.

Bertrand, D.,1985, « Remarques sur la notion de style », Exigences et perspectives de la sémiotique. Recueil d’hommages pour Algirdas Julien Greimas, Amsterdam, John Benjamins Publishing Company.

Bertrand, D., 1993, « La justesse », R.S.S.I., 13, nos 1-2, 37-51.

Bordas, É., 2001, « Le cliché du "style". Usages d’une mention terroriste », La licorne, 59, 133-154.

Bordas, É., 2008, « Style ». Un mot et des discours, Paris, Éditions Kimé.
Bourdieu, P., 1979, La distinction. Critique sociale du jugement, Paris, Minuit.

Bourdieu, P., 1982, Ce que parler veut dire. L’économie des échanges linguistiques, Paris, Fayard.

Bourdieu, P., 2001, Langage et pouvoir symbolique, Paris, Seuil.
Brown P. & Levinson S.C., 1987, Politeness. Some Universals in Language Usage, Cambridge, Cambridge University Press.
clÉment, J., 1875, Traité de la politesse et du savoir-vivre, Paris, Bernardin-Béchet et fils.

Colas-Blaise, M., 2000, « La politesse au point de vue de la sémiotique », in M. Wauthion & A. C. Simon (éds), Politesse et idéologie. Rencontres de pragmatique et de rhétorique conversationnelles, Louvain-la-Neuve, Peeters, 351-365.

Colas-Blaise, M., 2012, « Forme de vie et formes de vie : vers une sémiotique des cultures », Nouveaux Actes Sémiotiques, [en ligne], no 115. Disponible sur : http://revues.unilim.fr/nas/document.php?id=4158.

Comte-sponville, A., 1995, Petit traité des grandes vertus, Paris, PUF.

Danto, A., 1989, La transfiguration du banal. Une philosophie de l’art, Paris, Seuil.
fontanille, J., 1993, « Les formes de vie. Présentation », R.S.S.I., 13, nos 1-2, 5-12.

Fontanille, J., 1994, « Styles et formes de vie », in G. Maurand (éd.), Le style, Toulouse, Université de Toulouse-le-Mirail, 67-83.

Fontanille, J., 1999, Sémiotique et littérature. Essais de méthode, Paris, PUF.
Fontanille, J., 2003, « Énonciation et modélisation », Modèles linguistiques, t. XXIV, fasc. 1, 109-133.

Fontanille, J., 2008, Pratiques sémiotiques, Paris, PUF.
Fontanille, J. & Zilberberg, C., 1998, Tension et signification, Hayen, Mardaga.

Greimas, A.j., 1962, « La linguistique statistique et la linguistique structurale. À propos du livre de P. Guiraud : Problèmes et méthodes de la statistique linguistique », Le Français moderne, 4, 241-254.

Greimas, A.J. & Fontanille, J., 1991, Sémiotique des passions. Des états de choses aux états d’âme, Paris, Seuil.
Groupe μ, 1995, « Style et communication visuelle. Un produit de transformations », Protée, vol. 23, no 2, 29-36.
Guiraud, P., 1968, « Les fonctions secondaires du langage », in A. Martinet (dir.), Le langage, Encyclopédie de la Pléiade, Paris.
Jaubert, A., 2007, « La diagonale du style. Étapes d’une appropriation de la langue », Pratiques, 135-136, 47-62.

Kant, E., 2008, Anthropologie du point de vue pragmatique, Paris, Vrin.

Kerbrat-Orecchioni, C., 1990, 1992, Les interactions verbales, t. 1 et t. 2, Paris, A. Colin.

Kerbrat-Orecchioni, C., 2000, « Est-il bon, est-il méchant : quelle représentation de l’homme-en-société dans les théories contemporaines de la politesse linguistique ? », in M. Wauthion & A. C. Simon (éds), Politesse et idéologie. Rencontres de pragmatique et de rhétorique conversationnelles, Louvain-la-Neuve, Peeters, 351-365.

Kerbrat-Orecchioni, C., 2005, « Politeness in France : How to buy Bread politely », in L. Hickey & M. Stewart (éds), Politeness in Europe, Clevedon-Buffalo-Toronto, Multilingual Matters LTD, 29-44.

Landowski, É., 1989, La société réfléchie, Paris, Seuil.

Landowski, É., 2005, « Les interactions risquées », Nouveaux Actes Sémiotiques, 101-103, 7-107.
MÉRÉ (chevalier de), 1930 [1700], « Suite du commerce du monde », Œuvres complètes, Paris, Éditions Fernand Roches, t. 3.

Merleau-Ponty, M., 1945, Phénoménologie de la perception, Paris, Gallimard.

Molinié, G., 1994, « Le style en sémiostylistique », in G. Molinié & P. Cahné (éds), Qu’est-ce que le style ? Paris, PUF, 201-211.
Picard, D., 1998, Politesse, savoir-vivre et relations sociales, Paris, PUF (Que sais-je ?).
Proust, M., 1954, À la recherche du temps perdu, t. 2, Paris, Gallimard (La Pléiade).

Rabatel, A., 2007, « La dialectique du singulier et du social dans les processus de singularisation : style(s), idiolecte, ethos », Pratiques, 135-136, 15-34.

Ricci, T., 2003, « La grâce et la sprezzatura chez Castiglione », Bibliothèque d’Humanisme et Renaissance, vol. 65, no 2, 233-248.

Ricoeur, P., 1990, Liebe und Gerechtigkeit. Amour et Justice, Tübingen, J.C.B. Mohr.

Schapiro, M., 1993, Style, artiste, société (trad. B. Allan et alii), Paris, Gallimard.
Simmel, G., 1998, La parure et autres essais (trad. M. Collomb, P. Marty & F. Vinas), Paris, Éditions de la Maison des sciences de l’homme.

Tournier, M., 1989, « Pour une socio-histoire des mots-conflits », in G. Drigeard et alii (éds), Courants sociolinguistiques, Paris, Publications de l’InaLF & Klincksieck, 53-62.

Vouilloux, B., 2005, « Les prédicats stylistiques », in J.-M. Gouvard (éd.), De la langue au style, 319-355.
� � HYPERLINK "http://www.elle.fr/elle/Societe/Les-enquetes/" �www.elle.fr/elle/Societe/Les-enquetes/� (2009)

� Cf. le « rejet du style » en raison du caractère certes robuste, mais « massif et souvent lourd » de la voiture allemande (� HYPERLINK "http://www.forum-auto.com/automobile-pratique/section/sujet 232684.htm" �www.forum-auto.com/automobile-pratique/section/sujet 232684.htm� (27 octobre 2004).

� Au sujet de la structure tensive et des corrélations entre les axes de l’intensité (acuité perceptive ou conceptuelle) et de l’étendue (localisation spatio-temporelle…), cf. Fontanille 1999.

� � HYPERLINK "http://www.pire-racaille.blogspot.com/2007/08/le-style-flambeur.html" �www.pire-racaille.blogspot.com/2007/08/le-style-flambeur.html� (août 2007).

� Libération, � HYPERLINK "http://next.liberation.fr/article/nicolas-et-jean-sarkozy-le-style-neuilly-en-heritage" �http://next.liberation.fr/article/nicolas-et-jean-sarkozy-le-style-neuilly-en-heritage� (Paris, 1er avril 2008).

� Le Monde, « Chez Sarkozy, tout est surjoué » (Paris, 28 juillet 2009).

� � HYPERLINK "http://rassembleragauche77.over-blog.net/article-23257699.html" �http://rassembleragauche77.over-blog.net/article-23257699.html� (septembre 2008).

� Voir aussi Simmel (1998 : 95) au sujet de Michel-Ange : « […] ce style est lui-même ».

� Selon Fontanille (2008 : 26-27), la pratique se caractérise par un noyau prédicatif environné par des actants.

� À ce sujet, nous nous permettons de renvoyer aussi à Colas-Blaise 2012.

� Cf. Ricoeur 1990.

