Le « geste énonciatif » dans le chat

L’interjection, l’acronyme et l’émoticône, ou comment (se) montrer à l’écrit
Marion Colas-Blaise (Université du Luxembourg)

Pierre Halté (Université du Luxembourg et Université Paul Verlaine - Metz)
Introduction

Pourquoi constate-t-on dans le chat une concentration particulièrement importante d’interjections, d’acronymes et d’émoticônes ? Parce que la situation de communication est proche de la « conversation à l’écrit » (Marcoccia 1998 : 17), dirons-nous en première approximation. Le chat, plus encore que la conversation par e-mail, allie en effet la spontanéité d’une conversation orale avec les contraintes de l’écrit. Il leur incombe donc de jouer le rôle des gestes, mimiques et intonations de l’échange oral, des manifestations du modus qui modalise le dictum – les icônes d’expressions faciales s’y prêtant d’autant plus facilement qu’elles renvoient aux mimiques à l’oral. Afin de mettre en évidence le caractère hybride du chat, nous proposons de regrouper les interjections, acronymes et émoticônes sous l’expression « geste énonciatif écrit ».
Encore faut-il se demander si les signes ici visés ressortissent à la classe des indices, que Cosnier & Vaysse (1997), à propos d’une sémiotique du geste communicatif, attribuent à la « communication émotionnelle » ou, plutôt, à celle des « indicateurs », qui conviennent à la « communication émotive ». Constituent-ils une « manifestation spontanée des états internes », traduisent-ils des émotions, une douleur, par exemple, de manière incontrôlée, ou relèvent-ils plutôt de la « communication émotive », en tant que « résultat d'une élaboration secondaire, d'un travail affectif, qui permet la mise en scène contrôlée des affects réels ou même celle d'affects potentiels ou non réellement vécus » (nous soulignons) ? À la suite de Van Lier (1984), nous dirons que les gestes et mimiques à l’écrit sont de l’ordre de l’index : ils entrent dans la construction d’un simulacre, d’un « faire comme si » la production de ces formules échappait à l’énonciateur. Nous rejoignons par là Ducrot qui note que « le Aïe! et le Hélas! se donnent pour des conséquences de la douleur ou de la tristesse » (1980 : 19 ; nous soulignons).
Prenant appui sur un corpus de chat
, nous visons à rendre compte du fonctionnement de ces formules d’un point de vue essentiellement pragmatico-sémiotique. D’abord, nous nous intéresserons aux modes de construction sémiotique de ces formules, qui jouent leur rôle d’indicateurs de subjectivité sur la base d’un processus complexe de conventionalisation ; ensuite, l’accent sera mis sur leurs fonctions pragmatiques, sur les modalités de leur contribution à la structuration des échanges ; enfin, nous tenterons de circonscrire les caractéristiques de la pratique du chat, des règles socioculturelles qui régissent ses échanges à la constitution d’une communauté de locuteurs plus ou moins homogène.
1. Les modes de construction du sens
Si, en dépit des spécificités attachées aux signes visuel, auditif et linguistique, l’interjection, l’acronyme et l’émoticône sont appelés à être des indicateurs de subjectivité, comment rendre compte de leur similarité de fonctionnement
 ? Nous montrerons, d’abord, que celle-ci repose sur un processus de conventionalisation qui emprunte une triple voie.
1.1 Figement et conventionalisation
Il n’est que trop banal de rappeler que l’émoticône – ainsi le smiley « (« ou « :-) », qui « signifie que l’interlocuteur est heureux et souriant » (Martin 2010 : 71) – constitue, notamment selon la classification peircienne en Icône, Indice et Symbole, un signe iconique motivé, qui conforte une intuition d’isomorphisme ou d’analogie entre l’icône et le référent. Il l’est peut-être moins de souligner que la sémiologie et la sémiotique questionnent la part de motivation (l’homologie entre les relations perceptives et les relations construites graphiquement) en reconnaissant le poids des conventions, voire en concédant une part d’arbitraire. Si, tout en bénéficiant d’une grande prégnance, en raison de la régularité et de la simplicité de la configuration ou d’une syntagmatique clairement définie, le signe iconique se prête plus que d’autres à une abstraction ou « modélisation », voire à une stylisation (Groupe μ 1992 : 368), si le pictogramme peut dériver vers l’idéogramme et rappeler le fonctionnement du mot transcrit en écriture alphabétique, c’est parce qu’il intègre à un degré élevé les deux types de conventions selon Eco : les conventions correspondent à la sélection des traits pertinents (en l’occurrence du visage) à la base de la représentation canonique dans une aire culturelle donnée ; ensuite, les procédés de transcription graphique sont eux-mêmes normés. Le signe iconique reproduit un stéréotype de l’objet, la canonicité de la représentation étant fonction de la conformité du signifiant et du référent à un même type (Groupe μ 1992 : 143). Considérer alors avec Eco (1972) que l’iconicité est inhérente au seul processus de création du signe, c’est franchir un pas et mettre davantage en lumière la part d’arbitraire que les signes iconiques peuvent héberger.
Pour des raisons de lisibilité, les tentatives de singularisation plus ou moins idiolectale – quand l’énonciateur choisit de remplacer le légisigne iconique par un sinsigne iconique produisant un effet d’individuation (Vaillant 1999) – exploitent elles-mêmes des systèmes codiques : celui des signes de ponctuation dans « : ?) » (« L’utilisateur a un nez proéminent et un grain de beauté » (Martin 2010 : 76)), ceux des signes diacritiques, des lettres de l’alphabet ou encore des chiffres comme dans « 5 :-] » (« L’utilisateur a une belle coupe de cheveux », ibid. : 80). En première production, le signe lisible doit se proposer à une appréhension globale holistique, suivie d’une exploration détaillée analytique informée par une attente (portant, par exemple, sur la spatio-sensitivité selon Eco (1988)) et guidée par la « grammaire » subsumant les créations et les réglant en profondeur.
Dans le cas de l’interjection à origine lexicale
, la conventionalisation emprunte des voies différentes. Selon Perrin (2008 : 165), des formules telles que « enfin », « chic », « hélas » ont subi un « processus diachronique de délexicalisation plus ou moins abouti », qui les prive d’au moins une partie de leur force descriptive. Le figement, qui résulte de routines expérientielles, comprend deux étapes de « conversion » (ibid. : 165-166) : sémiotiquement, il est possible de saisir aspectuellement un mouvement qui conduit à la désactivation de la force descriptive de la formule à travers l’installation de rituels, en direction de son annulation même. Conjointement, on assiste à une montée de la force indicielle ou symptomatique, qui renvoie à l’énonciateur et à la situation d’énonciation.
Dans le cas des acronymes tels que « mdr » (« mort de rire ») ou « lol », la conventionalisation semble mettre à profit la « motivation » phonétique/graphique à la base du syllabogramme et de la siglaison. Plus que les routines énonciatives – ces expressions ne sont pas totalement lexicalisées sous cette forme –, c’est l’iconisation qui précipite la conventionalisation, à condition que les règles de siglaison soient standardisées. À terme, l’estompement de la motivation favorisera leur lexicalisation, comme pour l’acronyme SNCF.
Ainsi, qu’elle soit la conséquence d’une standardisation de l’image iconique ou d’un affaiblissement de la force descriptive du signe lexical symbolique, qu’elle soit favorisée ou non par la « motivation » inhérente à la siglaison, la conventionalisation est d’abord compatible avec le déploiement d’une force indicielle : les signes renvoient alors aux propriétés mêmes de leur énonciation, en mettant en place une relation de contiguïté avec ce à quoi ils réfèrent.
1.2 Conventionalisation et monstration
En ce sens, selon les Investigations philosophiques de Wittgenstein, les formules considérées ici permettent au sujet d’énonciation de se montrer. La monstration prend alors son ancrage au niveau du modus selon Bally : réfractaires à la construction du sens référentiel de la phrase, les signes conventionnels visés ici relèvent d’abord du « regard du locuteur » (Nølke, 1993).
En même temps, la modalisation concerne le sujet se montrant en train de construire la réalité d’une certaine façon. La modalisation « élargie » englobe la modalisation (sur le dit ou le dire) au sens restreint (le commentaire réflexif porté sur le dictum) et la modalité ou construction orientée d’un état de choses, non point asserté, mais montré ou proposé. Vion (2003 : 222) écrit ainsi : « Certaines [modalités] contribueraient à construire sémantico-pragmatiquement le contenu de l’énoncé (le dictum) alors que d’autres participeraient au commentaire réflexif correspondant au “regard” du locuteur », avant d’appeler celles-ci « modalisations » et de réserver le terme de « modalités » à celles-là. La distinction fait passer une ligne de partage entre la modalisation définie comme une mise en scène impliquant un dédoublement énonciatif et les modalités contribuant au sémantisme de l’énoncé à travers l’inscription de la représentation dans un univers particulier.
L’important, c’est alors que les index endossent ce double fonctionnement en fonction du contexte. Ils peuvent produire une impression de « surplomb » subjectivant, que ce soit dans une relation à soi et/ou à l’autre, ainsi que l’atteste l’exemple (1)
 :
(1) [14:59] <%Spinelli> mais bon c'est que des gains que j'ai perdu :)

Cependant, à la faveur d’un brouillage, l’interjection onomatopéisante peut, dans (2) – [15:35] <Angel> [1]Oups je re mon homme m'apelle –, annoncer un contenu propositionnel : elle est alors pourvue d’une fonction de cadrage subjectivant de la scène qu’elle introduit.
Les exemples (3) - (5) présentent des cas de figure intéressants :
(3) L1 : Comment vas-tu?

L2 : :)
(4) [12:54] <Woucky> tain j'la HAIS.

[12:54] <Woucky> :(
(5) [13:29] <LeSaint> salut Gotikanat

[13:29] <_Roi2Coeur> \o/
Qu’il y ait ou non un changement d’instance locutive, l’effet de sens est renforcé par la position isolée du smiley, qui fournit l’équivalent d’un contenu propositionnel en projetant une représentation de soi. Ainsi, dans (5), on est tenté de dire que recourir à « \o/ », plutôt qu’à « je t’embrasse », c’est mettre dans le jeu une modalité épistémique : le contenu est posé, proposé même, proprement mis dans le jeu, voire risqué, dans la mesure où le pictogramme ouvre sur un éventail d’interprétations possibles – ainsi, le « o » minuscule est-il utilisé à l’instar de l’ouverture de la bouche pour signifier la surprise (Martin 2010 : 52) ? –, qui alimentent largement de l’indécidable. Ces interprétations sont toutefois concurrencées par d’autres : il peut également s’agir de commentaires portant sur le cotexte gauche, dont les index opacifient le sémantisme. Les différentes interprétations entrent sans doute en concurrence et produisent un effet d’épaisseur sémantique.
Les formules introduisant un contenu propositionnel ou figurant en position isolée étant relativement peu nombreuses, la deuxième partie mettra l’accent sur la modalisation indicielle.
2. Fonctionnement pragmatique et textuel des formules étudiées

Nous situant au carrefour de l’analyse de l’organisation du discours et de la pragmatique, nous cherchons à affiner le classement des formules du corpus selon le type de modalisation indicielle qu’elles installent. Deux aspects seront retenus plus particulièrement : les modes de structuration du discours et le maintien d’une continuité informationnelle.
L’exemple (6) montre que les formules ici considérées peuvent endosser la fonction de ligateur
, en établissant une continuité communicationnelle entre des énoncés différés, quelle que soit leur place, au début ou à la fin de l’intervention :
(6) [14:54] <%ondes-virtuelles> alors t as gagné ?

[14:54] <%ondes-virtuelles> :p
[14:55] <%Spinelli> pfff m'en parles pas

[14:58] <%ondes-virtuelles> :o
[14:58] <%ondes-virtuelles> t'as perdu combien ?

Partant de ces observations, nous explorerons deux hypothèses : en modalisant les énoncés qu’elles suivent ou précèdent, les formules ouvrent sur l’espace dans lequel se déploient des fonctions pragmatiques de base (assentiment, réfutation, prise en charge, etc.) ; assurant la continuité informationnelle d’un discours, elles semblent dotées, par certains côtés, d’une fonction « anaphorique ».
2.1 Interjections, émoticônes et acronymes : des modalisateurs indiciels

Dans la mesure où elles sont aptes à lier et à catégoriser des informations textuelles, ces formules partagent des caractéristiques fortes avec d’autres modalisateurs indiciels (des adverbes, par exemple) dont Perrin (à paraître) propose une classification.
D’abord, ainsi que le montre l’index « :p » dans (6), les modalisateurs indiciels autophoniques engagent un rapport à soi et autorisent différents degrés d’appropriation de l’énoncé.
Les modalisateurs indiciels diaphoniques concernent l’intersubjectivité. À travers la mise en place de relations d’accord ou d’assentiment (l’émoticône « :o », dans (6), montre la compassion), ils impriment au discours une orientation particulière. Les relations peuvent également être de réfutation ou désaccord, ainsi que permet de le constater le processus inférentiel (Sperber & Wilson 1986) mis en branle par l’onomatopée « pfff » (icône du soupir de désespoir).

Ainsi, en plus de véhiculer une subjectivité, les index ont une fonction de structuration du discours : à travers l’interaction de la subjectivité montrée avec des contenus propositionnels dits ou proposés, ils déclenchent des inférences qui permettent de cadrer et re-catégoriser les échanges. Appuyant cette fonction de structuration d’une subjectivité surplombante, elles peuvent imposer au discours un cadre fort, à l’instar des présupposés de Ducrot (1980)
.
2.2 Fonctionnement des formules étudiées dans la continuité informationnelle

La lecture de l’exemple suivant confirme que les formules étudiées ici permettent de structurer le discours en assurant une continuité informationnelle d’ordre « inférentiel » :
(7) [15:00] <%Spinelli> ca va ca vient...

[15:00] <%Spinelli> mais bon en ce moment ca vient pas trop :S
[15:00] <%ondes-virtuelles> :(

L’émoticône « :(» ratifie l’ensemble de l’échange étudié, à condition que la ratification soit clairement identifiable pour les deux locuteurs, grâce aux informations cotextuelles. Deux questions se posent alors à nous.

D’abord, comment se peut-il que la continuité de la chaîne référentielle soit assurée par des signes indexicaux au contenu référentiel affaibli, voire inexistant (Perrin 2008, Swiatkowska 2006) ? Le problème évoqué est celui de la fonction « anaphorique » de l’interjection : selon Swiatkowska, l’interjection « peut assumer une fonction anaphorique bien qu’il ne soit pas facile de justifier l’hypothèse sur la coréférentialité de l’interjection et de son entourage linguistique. Comment pourrait-on dire que l’interjection partage un point de référence avec un antécédent, si, pour beaucoup, elle n’a pas de contenu référentiel ?» (2000 : 103). Nous proposons non seulement d’élargir le cotexte gauche, au point d’englober un ensemble d’énoncés, mais aussi de considérer que l’interprétation des formules étudiées repose sur un calcul inférentiel faisant interagir des propositions issues du cotexte et du contexte (c’est-à- dire du savoir encyclopédique portant sur l’énonciation ou la situation d’énonciation).

La deuxième question concerne la « portée textuelle » des index : à la suite de Nølke, différents types d’unités de portée peuvent être distingués sur la base des critères de l’« étendue » et de la « perspective »
. Observons à nouveau l’exemple (6) : l’« étendue » de l’émoticône « :p » concerne le segment qui précède (« alors t’as gagné ? ») ; sa « perspective » porte sur l’énonciation, une preuve étant que le passage à la négative ne modifie pas la portée de l’émoticône. Il en va différemment de l’onomatopée « pfff », la perspective restant celle de l’énonciation, alors même que l’étendue porte conjointement sur le cotexte gauche et le cotexte droit. Enfin, l’index « :o » a la particularité de réunir une perspective « énoncé » pour le cotexte gauche (l’énoncé provoque la surprise) et une perspective « énonciation » pour le cotexte droit.
3. Du genre du chat à la pratique
Nous choisissons de dégager quelques codifications génériques du chat, avant de l’envisager à la lumière des usages qui en sont faits au sein d’une pratique canonique.
3.1. Le chat comme genre
Ne retenant ici que quelques aspects, nous focalisons notre attention sur la tension entre l’imitation de l’oral et la tentation de l’écrit standard dont témoigne, par exemple, le « ne » de la négation. Que le recours massif aux formes que revêt le « geste énonciatif écrit » ressortisse, globalement, à la « fiction » de l’échange oral, trois fonctions majeures du non verbal et du paraverbal (Marcoccia 2004) peuvent l’attester. Les formules endossent la fonction expressive, puisqu’à travers elles, le sujet sensible et percevant énonce sa subjectivité et s’énonce comme un corps se positionnant par rapport à l’autre et au monde ; elles héritent de la fonction interprétative du non verbal, en relation avec ce que Cosnier appelle la « mimogestualité connotative » ; elles ont une fonction interactionnelle, quand le smiley se voit par exemple reconnaître une fonction d’atténuateur d’un FTA (« face threatening act ») et relève, plus généralement, des procédés de politesse, qui non seulement régulent les relations intersubjectives, mais en assurent la possibilité et l’intelligibilité. La politesse est ici un opérateur d’« égalisation », alors même que la micro-communauté des internautes, fortement hiérarchisée, comprend des administrés et des administrateurs qui encadrent les conversations et imposent des règles organisationnelles fortes.
Enfin, à défaut de styles singularisants, notre corpus permet de dégager des styles collectifs liés, par exemple, à la tranche d’âge. On peut comparer le chat sur mIrc, 25-35 ans au chat sur www.chat-ado.com (chat destiné aux adolescents) :
(8)

[image: image1.png]Sophiz> 972 @

BlogStar - Devient BLOG STAR de SkyBlog avec amonistar.com, av
didydy> © bah cestvrai ?

emilie> Sophia (i

didydy

GHOUGHOUMLLEYCOOL> Yuki, sava? () <3

Sophia> emilie, ("

Sophia> emilie, Ouais ©

Yukii> CHOUCHOUXLLEYACOOL, Vui

Sophia> Martinique @

On constate dans (8) non seulement une concentration de formules, mais un recours massif à des icônes graphiques, plus explicites et certainement plus attractives pour un public de jeunes utilisateurs. De plus, un degré d’élaboration moindre fait que le personnage sifflotant ou le cœur donnent « directement » accès aux contenus passionnels (le désengagement pour le premier, l’amour pour le second).
3.2. La pratique du chat
On est invité, dans la foulée, à envisager le chat comme une pratique canonique, qui orchestre les rôles joués par le texte et son support informatique, par des éléments de l’environnement ainsi que par les usagers qui nouent entre eux, et avec la machine, des relations essentiellement modales et passionnelles (Fontanille 2008 : 26-27). On s’attardera non seulement sur les actions et routines interprétatives spécifiques, mais sur les valeurs véridictoires, éthiques et esthétiques mises en jeu.
Soit d’abord l’axe de l’étendue qui, en sémiotique tensive, concerne les manifestations du nombre et du déploiement dans l’espace et le temps. Une première tension est liée au fait que le chat tend à la fois du côté du face à face et de la communication ouverte, problématisant la frontière entre les communications interpersonnelle et de masse. Le cadre dialogal n’éclate-t-il pas aussitôt, au profit d’une dissémination des messages et d’une multiplication des récepteurs susceptibles d’endosser le rôle du destinataire réactif, qui choisit de s’immiscer dans la conversation ? En même temps, si cette pluralisation peut paraître incontrôlée, la pratique du chat institue d’office les internautes en interlocuteurs potentiels légitimes et, même si aucune communauté aux frontières stabilisées ne se dessine, elle procède, globalement, à une homogénéisation déterminée, aussi, par des facteurs externes tels que la tranche d’âge.
Est-ce pointer un énonciataire à défaut de pouvoir atteindre tous les autres potentiels, ou serait-ce plutôt choisir de s’adresser à celui-ci pour mieux viser tous les autres, indirectement ? Le « dédoublement » énonciatif entre la communication directe affichée et la communication indirecte effective ouvre l’espace où peuvent se déployer des stratégies de rhétorique qui, telle celle de la prétérition, mettent dans le jeu les catégories de l’implicite et de l’explicite et, plus largement, les rapports in praesentia et in absentia.
Une deuxième tension se noue aussitôt : l’occupation de l’espace, en principe indéfinie, s’accompagne d’un emballement du tempo : l’écriture est pressée, abrégeant et fermant, alors même que les messages sont appelés à toucher une pluralité de récepteurs. Ils se bousculent, leur défilement provoquant une sensation d’« éphémère » (Dejond 2002 : 54), jusqu’à l’arrêt du chat, quand une saturation de la fenêtre « conversation » par des « spams » (des messages incohérents) résulte dans son blocage.
En vertu d’une troisième complexité, le sujet d’énonciation à la fois s’investit et se cache derrière une identité d’emprunt. Sans doute la logique sous-jacente est-elle moins concessive – il s’investit bien qu’il se dissimule – qu’implicative : il se livre d’autant plus facilement qu’il peut, sous l’effet d’un débrayage localisé, injecter dans la chaîne discursive une configuration ouvrant sur un espace imaginaire. Mettant en circulation des simulacres, l’énonciateur s’expose et se cache en partie : filant à la suite de Landowski (1989 : 123) la métaphore théâtrale, nous dirons qu’il est à la fois « en représentation », voulant être vu, et « en loge », cherchant à ne pas vouloir ne pas être vu
. Idéalement, cette projection dans un ailleurs fictionnel permet de faire l’expérience d’une « coprésence » des actants.
À quelles autres conditions cette expérience presque sensorielle est-elle possible ? On notera une tension entre la virtualisation dont est responsable l’informativisation de l’échange et la sémiose perceptive à laquelle une interface « conviviale » (Deni 2002) peut donner lieu.
[image: image2.png]= [QuakeNet Pipo @jinx
= 3 Channel:1 Hby
S e o
as
@tanith |
@uitch-bi
LD
+aish
+babez
+Bitch-Bo |
+Fizi
+istick
+Jade |ava
+kaneli
+Revenge”
* Now talking in Hallnitecafe - *Shajjar
= Topic is 'Welcome to #AllNiteCafe. Remember to speak +Silent|A
only English here. For more rules type trules .. Thank | |*Srik
you." +starshin
x Set by Q on Ved Apr 20 09:28:42 +Sunie
-q- [#AllNiteCafe] Speak emglish - Hable inglés - +Tomikusk
Ingilizce konup - Parlez anglais - in this +tranx
channel or you will be kicked and possiblj +triviabo
banned. For more rules type trules . Have fun? agan
<Pipo> Hello | |alt-cs
* edi__ (uebchat@202.162.10.9) Quit (Signed off) - |anarss
How are you

L’interface table sur un certain savoir de l’usager, informé culturellement : les icônes et symboles, mais aussi les couleurs exigent, pour qu’une signification puisse leur être attribuée, que l’usager mette à profit ses capacités mnémotechniques et mobilise des règles qui sont d’abord graphiques
. Par ailleurs, pour mettre un énoncé en circulation, l’énonciateur doit non seulement le taper dans la fenêtre « production », mais appuyer sur la touche de validation « entrée » : la prédication existentielle se combine avec l’assomption forte du sujet sensible qui, mettant en œuvre une force illocutoire particulière, s’engage dans l’assertion ou la proposition de contenus pour prendre la responsabilité de l’énoncé réalisé dans le champ du discours ; agissant sur l’autre, il cherche aussi à faire connaître sa position tout en rapportant à soi-même l’effet que l’énonciation produit sur son corps.
La participation à un salon correspond, en effet, à un « corps à corps » avec la machine à travers les informations sensibles que celle-ci renvoie : la configuration visuelle, le bruit de la touche sur le clavier qu’on enfonce ou la texture du matériau (de la souris…) commandent la « prise » que le sujet peut avoir. Si la « matérialisation » du corps reste ici limitée, l’interface peut donner lieu à une émotion, voire à une valorisation esthétiques. En même temps, une dernière tension se noue entre la « bonne qualité » de l’interface et sa « simplicité d’usage », son « usabilité » et son efficacité (Deni 2002), qui ont pour corrélat affectif la gratification de l’usager : idéalement, elles convergent vers un même objectif de « convivialité », la simplicité d’usage étant la conséquence d’une bonne interface ; elles peuvent aussi évoluer en sens inverse l’une de l’autre, l’usabilité n’étant alors qu’« apparente ». Au-delà même d’une morphologie particulière, la convivialité dépend de la manipulation des usagers qui se voient impliqués plus ou moins dans un programme d’apprentissage, peut-être ludique, d’un savoir-faire et d’un pouvoir-faire. La « simplicité d’usage » est alors indissociable d’un « contrat de confiance ».
Au terme de ce parcours, on constate que tout en relevant de l’« impersonnel de l’énonciation », l’interjection, l’acronyme et l’émoticône fonctionnent dans le chat comme des marqueurs privilégiés de subjectivité : à travers un regard en surplomb qui contribue à la structuration de l’ensemble, d’une part, par le biais d’une construction « directe » du dictum, d’autre part. Ils sont ainsi à la base d’un des aspects les plus fascinants de cette pratique : la manière dont les usagers se montrent – à soi et aux autres.
Bibliographie

Anis, J. (1999) : « Chats et usages graphiques du français », in J. Anis (éd.), Internet, communication et langue française, Paris, Hermes : 71-90.
Cosnier, J. & Vaysse, J. (1997) : « Sémiotique des gestes communicatifs », Nouveaux actes sémiotiques 52-53-54 : 7-28.
Dejond, A. (2002) : La cyberl@ngue française, Tournai, La Renaissance du Livre.
Denis, M. (2002) : « La construction sémiotique d’une interface conviviale », in J. Fontanille (éd.), Des théories aux problématiques, Limoges, Pulim (CD-ROM).
Ducrot, O. (1980) : Les mots du discours, Paris, Minuit.

Eco, U. (1972) [1968] : La structure absente. Introduction à la recherche sémiotique, Paris, Mercure de France.
– (1988) [1973] : Le signe, Paris, Le livre de poche.

Fontanille, J. (2008) : Sémiotique des pratiques, Paris, PUF.
Groupe μ (1992) : Traité du signe visuel. Pour une rhétorique de l'image, Paris, Seuil.
Landowski, É. (1989) : La société réfléchie, Paris, Seuil.
Marcoccia, M. (1998) : « La normalisation des comportements communicatifs sur Internet : Étude sociopragmatique de la netiquette », in N. Guéguen et L. Tobin (éds), Communication, société et internet, Paris, L’Harmattan : 15-32.
– (2004) : « La communication écrite médiatisée par ordinateur : faire du face à face avec de l’écrit » <sites.univ-provence.fr/veronis/je-nfce/Marcoccia.pdf>.
Martin, M. (2010) : Dictionnaire des pictogrammes numériques et du lexique en usage sur internet et les téléphones portables, Paris, L’Harmattan.
Nølke, H. (1993) : Le regard du locuteur. Pour une linguistique des traces énonciatives, Paris, Kimé.
– (1994) : Linguistique modulaire : de la forme au sens, Louvain/Paris, Peeters.
Perrin, L. (2008) : «Le sens montré n’est pas dit», in M. Birkelund, M.-B. Mosegaard Hansen, et C. Norén (éds), L’énonciation dans tous ses états, mélanges offerts à Henning Nølke à l’occasion de ses soixante ans, Frankfurt am Main, Berlin, Bern, Bruxelles, New York, Oxford, Wien, Peter Lang : 157-187.
– (à paraître) : « Modalisateurs, connecteurs et formules à effet dialogique polyphonique ».
Rosier, L. (2006) : « De la vive voix à l’écriture vive : l’interjection et les nouveaux modes d’organisation textuels », Langages 161 : 112-126.
Sperber, D. & Wilson, D. (1986) : La Pertinence, Paris, Minuit.

Swiatkowska, M. (2000) : Entre dire et faire. De l’interjection, Krakow, Wydunicvwo UJ.

– (2006) : « L’interjection : entre deixis et anaphore », Langages 161 : 47-56.
Vaillant, P. (1999) : Sémiotique des langages d’icônes, Paris, Honoré Champion.
Van Lier, H. (1982) : La rhétorique des index <http://www.anthropogenie.com/main.html>.
Vion, R. (2003) : « Le concept de modalisation : vers une théorie linguistique des modalisateurs et des modalités », Travaux de linguistique 18 : 209-229.
� Corpus réuni en récoltant des historiques de chats grâce au logiciel mIrc, sans intervention de notre part.

� Voir par exemple Anis (1999 : 84) au sujet de l’assimilation de « lol » (« laughing out loud ») à un smiley.

� Elle doit être distinguée des formules onomatopéiques telles que Oh !, Ah !, Plouf !, motivées dans une certaine mesure. En même temps, on notera la possibilité d’un emploi descriptif de Plouf ! quand cette interjection, que l’on pourrait dire « dictale » à la suite de Swiatkowska (2000 : 84), tend vers sa lexicalisation comme substantif et se charge d’une valeur descriptive (« on entendit un grand plouf »).

� Les exemples sont retranscrits tels qu’ils apparaissent dans la fenêtre principale du logiciel de chat utilisé, mIRC. Pour plus de simplicité, nous retirons les interventions automatisées du logiciel, qui indiquent l’entrée ou la sortie d’un utilisateur dans le salon de chat, telle que, par exemple : « 03[15:07] * Apa (~Apa@EpiK-2634BF1C.rev.gaoland.net) has joined #25-35ans ». Les index sont mis en gras.

� Cfr. Rosier (2006 : 121) : « […] les interjections sont le fait précis d’interlocuteurs, ainsi que de la relation établie entre eux ; généralement familières, poursuivant une conversation différée, où l’interjection a un rôle de réactualisation / pacte qui recadre immédiatement l’échange différé. L’interjection se trouve dès lors en position initiale et “rhétoricise” l’intervention, mettant en scène leur énonciation ».

� De la même manière qu’on ne peut nier un cadre sous peine de rompre l’échange, il est impossible de réfuter un index.

� Nølke (1994 : 101) entend par « étendue » le « segment de la phrase » qui « entre dans la portée » ; ensuite, il vise quatre « perspectives » : l’unité à portée « peut porter sur le contenu propositionnel, abrégé en proposition (soigneusement), sur l’énoncé (peut-être), sur l’énonciation (sans blague) ou sur la forme de l’étendue de sa portée (bref) ».

� Les jeux du « se donner à voir » évitent dans ce cas les positions du « vouloir ne pas être vu » et du « ne pas vouloir être vu ».

� Dans notre exemple, les messages écrits en bleu sont conventionnellement attribués au logiciel automatisé gérant les sorties et entrées des utilisateurs dans le salon ; les messages écrits en rouge renvoient à des utilisateurs automatisés (« bots ») qui donnent des informations sur le canal de discussion ; les messages écrits en vert sont du ressort des administrateurs du salon. Les messages des utilisateurs, enfin, apparaissent en noir. Dans la fenêtre « conversation », les pseudonymes des utilisateurs sont enserrés par des chevrons. Dans la fenêtre « utilisateurs », certains pseudonymes sont précédés d’un signe « @ » : ce sont, par convention, les « bots », utilisateurs automatisés qui administrent le salon ; ceux qui comportent le signe « + » sont des modérateurs ; les pseudonymes privés d’un signe particulier sont les utilisateurs « lambdas ».

