	Institution
	Université A/Mira. FLL. Département de Français

	Niveau / Option
	2ème année. LMD. Section 1
	Semestre 1

	Matière
	SEMIOPRAGMATIQUE

	Nature de l’objet
	Cours / Partie I

"On ne connaît pas complètement une science tant qu'on n'en sait pas l'histoire."
[image: image3.png]signifie

signif Gant référent

Auguste Comte. 1798-1857 Cours de philosophie positive, 1830-1842

I. Aux origines d’un terme et d’une science
1. A quand remontent les premières interrogations de l'homme sur l'usage des signes ?
L’une des premières réflexions à propos du signe remonte aux stoïciens. Pour eux, « le monde est rempli de signes, capables de nous renseigner sur ce qui ne s’offre pas directement à notre regard : le signe n’est pas nécessairement la cause de ce qu’il signifie ; s’il nous renvoie à autre chose, c’est grâce à un lien avec cet objet, quelle que soit la nature de ce lien. Le médecin ne procède-t-il pas de la même façon lorsqu’il veut établir le diagnostic d’un malade ? Il s’appuie sur certains signes ou symptômes pour découvrir la nature de la maladie. Il en de même de l’astronome et du divin. Aux yeux des stoïciens le monde est rempli de signification : tous les recoins de ce vaste univers sont pénétrés par la raison divine, par le Logos créateur. Il n’en résulte pas seulement que l’univers constitue une unité organique, dont toutes les parties sont reliées entre elles : chaque morceau de cet organisme cosmique est animé par le Logos divin. »
I. 2. Le signe chez les Stoïciens

Pour ces philosophes, la notion de signe « [….] est au centre de leur logique, en rapport étroit avec leur façon de penser, leur manière d’interpréter le monde et la conduite humaine. […] au lieu de partir des effets pour découvrir les causes, les Philosophes du Portiques s’appuient plutôt sur des signes en vue de dévoiler des réalités cachées. Le signe, à condition d’être compris comme tel, renvoie à autre chose, il nous fait passer au-delà de ce qu’on perçoit à l’heure présente, et même au-delà de ce qu’on pourra jamais percevoir. »
 Le signe est donc une réalité qui, grâce à ses liens avec d’autres objets, permet de franchir les frontières de ce qu’elle est, et de révéler à la pensée des choses qui ne s’offrent pas directement à notre regard et qui peut-être ne se montreront jamais devant nos yeux.

I. 3. Les apports de l’antiquité
La réflexion sur le signe est ainsi très ancienne. Les apports de l’antiquité (Platon, Aristote, Cicéron …) ont été repris par d’autres auteurs pour aboutir une conception bien structurée à propos du signe. C’est dans ce sens qu’il est affirmé que la première théorie à ce propos est due à Saint Augustin (IV° siècle). Ce philosophe présente une classification des signes selon leur source, leur nature, leur degré d'intentionnalité... Pour lui, un signe est « une chose qui est mise à la place d'autre chose », et offre la particularité très commode de pouvoir la désigner en son absence. La communication humaine repose sur cette aptitude symbolique.
Aussi, il est à relever que, des siècles durant, les signes ont été conçus comme une émanation du divin, Dieu étant considéré comme le créateur de toute chose. Pour revenir aux stoïciens, cette école considère que « le monde est rempli de signification : tous les recoins de ce vaste univers sont pénétrés par la raison divine, par le Logos créateur. … chaque morceau de cet organisme cosmique est animé par le Logos divin. »

II. De la compréhension des signes à la compréhension du fonctionnement de l’esprit
Vers le XVII° siècle, certains auteurs se sont tournés vers la nécessité de comprendre ce qui régissait le fonctionnement de l’esprit humain. Aussi, la tendance était de saisir les signes pour pouvoir saisir. John Lock, l’un des plus grands penseurs des siècles des lumières, estimant que toute pensée étant faite de signe pose que comprendre le fonctionnement de ceux-ci permettrait de saisir les mécanismes de la pensée.
Cette idée trouve ses suites, de nos jours, dans les sciences cognitives. On rattache ainsi à plusieurs autres disciplines ce projet de compréhension des signes. La philosophie est la première de celles à laquelle on fait recours à travers des questionnements en rapport au langage, on en arrive ainsi à parler de la philosophie du langage.

II. 1. La philosophie du langage

Dans cette discipline, bien que les questionnements soient divers, on se focalise souvent sur la signification ou le sens en général sans oublier l'usage concret qu’on fait du langage, son apprentissage et ses processus de création, etc. Le 20ème siècle a connu un développement important de ces problématiques.
La philosophie du langage s’intéresserait ainsi à des questions du type : quelle est l'origine du langage ? Comment appréhender la relation entre le langage et la réalité ? De quelle nature est-elle ? Quelle est la relation entre le langage et la pensée ? Le langage et la connaissance, quelle relation ? Quelle est la relation entre le langage et d'autres modes d'expression ? Qu’est-ce que la communication ? Qu’est-ce qu'un signe, un dialogue, un texte, un discours, un énoncé ? Comment peut-on expliquer le pouvoir des mots ? A quoi tient-il ? Etc.
II. 2. Les sciences cognitives
On fait référence, par cette désignation, à un ensemble de disciplines scientifiques qui sont nés vers les années cinquante et dont l’objectif est de comprendre les mécanismes de la pensée humaine, animale ou artificielle, mais aussi de tout système cognitif. Elles sont ainsi vouées à l’étude des phénomènes aussi divers que la perception, l’intelligence, le langage, le calcul, le raisonnement etc. Elles utilisent à cet effet des données issues de différentes branches : linguistique. Anthropologie, psychologie, neurosciences, philosophie, intelligence artificielle

III. Quelques aspects définitionnels
Le projet remonte ainsi à des siècles. Le terme à partir duquel sera consacrée, vers le XX° siècle, une science remonte au grec, sêmeiôtikê, qui vient de sêmeion, signifiant signe.
Cet intérêt pour les signes ne s’est constitué en science que récemment. Karine Philippe note ainsi que « [c]'est à l'aube du XXe siècle que deux hommes vont, chacun de leur côté, concevoir le projet d'une science générale des signes : en Europe, Ferdinand de Saussure fondait la sémiologie, tandis qu'aux Etats-Unis, Charles Sanders Peirce donnait naissance à la sémiotique »
. Ce que l’on pourrait retenir de ces deux approches :
III. a. La sémiologie

Pour F. De Saussure, la sémiologie doit être la "science générale de tous les systèmes de signes (ou de symboles) grâce auxquels les hommes communiquent entre eux". La sémiologie est donc, selon Saussure, une science sociale. Cette définition présuppose que les signes sont constitués en systèmes (sur le mode de la langue). Bien que le terme système n’ait été utilisé à aucun dans CLG, il est à retenir que cette notion a joué un grand rôle dans le travail de cet auteur. « La notion de système, -écrit K. Philippe- au cœur de la théorie de F. de Saussure, en fait le précurseur du structuralisme. Chez lui, la sémiologie n'est encore qu'au stade du projet, mais c'est dans ce projet que prendra racine toute la sémiologie européenne. »

 III. b. La sémiotique
Charles Sanders Peirce, quant à lui, voit en cette science « la doctrine quasi nécessaire ou formelle des signes ». L’appel au fonctionnement de l’esprit nous fait comprendre pourquoi cet auteur arrive même à poser la logique comme synonyme de cette science. Il affirme ainsi : « la logique, dans son sens général, n'est qu'un autre nom de la sémiotique ».

Contrairement à Saussure qui insiste sur le caractère humain et social de la doctrine, Peirce focalise son approche sur le caractère logique et formel. Mais ces deux approches ne sont pas exclusives.
III. b. 1. La sémiotique et son rapport à la pragmatique
Avant de parler de la pragmatique, il est à signaler que Ch. S. Peirce est le fondateur du pragmatisme en tant que mouvement philosophique. Pour cet auteur, l’idée est d’aboutir à une conception globale d’un objet. Pour ce faire, il y a lieu de « considérer quels sont les effets pratiques que nous pensons pouvoir être produits par l'objet de notre conception. » La conception de tous ces effets est la conception complète de l’objet. C’est à partir de là que nous pourrions ce qu’est un signe, car « La signification d'un signe est [donc] l'effet que le signe pourrait avoir dans chaque circonstance envisageable ».
IV. Objets et méthodes de la sémiotique
Notons d’abord que deux courants sont issus de la tradition saussurienne, c’est dans ce sens que nous parlons de deux sémiologies, sémiologie de la communication et sémiologie de la signification.
· La sémiologie de la communication, dont les fondateurs sont Eric Buyssens et George Mounin, reconnait dans l'intention de communiquer le critère fondamental et exclusif qui délimite le champ de la sémiologie. Ce courant s'attache exclusivement aux systèmes de signes créés dans l'intention de communiquer (comme le Code de la route), définissant ainsi son champ d'étude mais aussi ses propres limites.
· La sémiologie de la signification
Un autre courant est né pour, disons, dépasser ces limites. En raison du fait qu’un signe ne se réduit pas à ce qu'il communique intentionnellement. Le champ d’investigation de cette discipline devient ainsi immense sachant les perspectives qui s’ouvrent par le seul fait qu’un signe peut véhiculer une multitude de connotations. Le jeudi 12 peut ne dénoter qu’une date, mais le vendredi 13 est porteur de connotation et de superstitions. Le Chef de fil de ce courant est R. Barthes, dans « Mythologies, recueil d'articles publié en 1957, R. Barthes fait la part belle aux connotations, analysant les « mythes » de son époque, ces stéréotypes socioculturels catalyseurs d'idéologies (le Guide bleu, la Citroën DS, la publicité pour lessive...)»

Bien que cette discipline cherche à comprendre l’émergence du sens, elle se distingue, néanmoins, de la sémantique qui analyse le sens dans la langue. Elle se fixe l’objet d’interpréter les phénomènes de société. Elle cherche à percer le sens caché des choses, des valeurs symboliques, par exemple le combat bien/mal chez les catcheurs. Le combat à un rôle de catharsis…
Pour cet auteur « il n'y a de sens que nommé », et toute signification, même celle d'une image, passe nécessairement par le filtre de la langue. Un postulat de taille en vertu duquel la sémiologie est à ses yeux une partie de la linguistique, renversant ainsi la proposition de F. de Saussure.
IV. a. La sémiosis
La sémiosis est d’abord un processus grâce auquel le sens émerge. Elle est l’équivalent, pour Louis Hjelmslev, de la fonction sémiotique. C’est à partir de cette fonction qu’une relation s’établit entre le plan de l'expression et celui du contenu. Prenons l’exemple du feu rouge. Nous devons d’abord nous situer dans le code de la route pour saisir la manifestation de celui-ci (le feu rouge lui-même (plan de l’expression) pour lui attribuer une signification (« stop » (plan de contenu).
Pour R. Marty, la sémiosis est une « Opération qui, en instaurant une relation de présupposition réciproque entre un signifiant et un signifié, consiste à produire des signes. »
 Cet auteur précice encore : « C'est un processus qui se déroule dans l'esprit de l'interprète ; il débute avec la perception du signe et se termine avec la présence à son esprit de l'objet du signe. C'est un processus inférentiel. »
IV. b. L’inférence

L’inférence est une opération se déroulant dans l’esprit. Elle permet de passer des prémisses (c’est-à-dire une ou plusieurs assertions, ou encore des énoncés ou propositions affirmés comme vrais), à une nouvelle assertion qui en est la conclusion. C’est un mouvement de la pensée allant des principes à la conclusion. En somme, elle consiste à produire une information nouvelle à partir d'informations existantes.
V. Théories et typologie des signes
V. a. Le signe chez Saussure (Bref rappel)
Pour Saussure, il faut entendre par «signe linguistique» l'unité du système que constitue le langage. Il est, dans la théorie de cet auteur, assimilé au morphème, c'est à dire à la plus petite unité porteuse de sens. Il est aussi décrit comme constitué de deux facettes indissociables que Saussure compare aux deux côtés d'une feuille de papier, le signifiant (image acoustique) et le signifié (concept). Ce modèle de signe est dit dyadique, puisqu'il comprend deux éléments; il restera dominant en Europe jusqu'au milieu du XXe siècle.

Dans son cours, Saussure propose une ébauche de modèle communicatif « où la transmission du sens s'opère à travers la phonation et l'audition. Cette approche du langage comme réalité sonore était nouvelle à une époque où la linguistique se résumait essentiellement à la philologie, c'est-à-dire le travail sur de textes, et le plus souvent sur des langues mortes. »
 [image: image1.png]Ima?
acouslique

 [image: image2.png]Audition Phonation

c» Concepnt
i+ Image acoustique

Phonation Audition

V. b. Le modèle de signe triadique, dit d'«Ogden et Richards»
« Ce modèle est le plus connu parmi ceux qui expriment un concept du signe à trois éléments, où figure le référent. Ogden et Richards utilisent les termes de symbol pour le signifiant (d'autres versions utilisent sign vehicle), et thought (d'autres versions utilisent sense) pour le signifié.

La ligne en pointillés suggère une relation moins forte entre signifiant et référent, mais risque de réintroduire le principe de la relation entre le mot et la chose évacué par Saussure. Alors que les concepts triadiques dominent dans les écoles sémiotiques anglo-saxonnes, les Européens (Barthes, Eco) sont généralement restés fidèles au dyadisme saussurien élargi par Hjelmslev. »
V. c. Le signe chez HJELMSLEV

Ce modèle de signe constitue une reprise du modèle de Saussure pour le raffiner, ceci en distinguant sur le plan de :
	l'expression (le signifiant)
	contenu (le signifié)

	Forme
	Substance

Hjelmslev voit en le signe « une fonction dont les deux termes sont le contenu et l’expression ». Il ne s’agit pas là, donc, d’une définition psychologique, mais Hjelmslev ne s’éloigne pas pour autant de la conception de Saussure selon laquelle « la langue est forme et non substance ». L’intérêt est porté à l’étude de la forme, et par forme on entend un réseau de relations entre un ensemble d’éléments, à l’exemple de celui des pièces du jeu d’échecs. « Hjelmslev ne s’occupe pas de substance. Ni de la substance du contenu (qui correspondrait au référent dans le monde, par exemple ARBRE), ni de la substance de l’expression (qui correspondrait au son, au matériel phonique, dont traite la phonétique expérimentale, par exemple les sons [arbrə]). Il s’occupe essentiellement de la forme. »

	Signe
	Expression
	 F
	Ces règles lient, p. exp. /ch/ et /a/ pour aboutir à une unité de sens

	
	
	 S
	Matérialité des sons. Les phonèmes eux-mêmes.

	
	Contenu
	 F
	Règles selon lesquelles la réalité perçue est découpée en unités de sens.

	
	
	 S
	L’idée, le concept. P. exp. Le mot chat

Pour ce qui est du langage :
· La forme de l'expression (Règles phonologiques propres à chaque langue
· La substance de l'expression (Phonèmes effectifs qui résultent de ces paramètres.
· La forme du contenu (Règles selon lesquelles la réalité perçue est découpée en unités de sens, et
· La substance du contenu (ces unités.
On peut [donc] concevoir une science qui étudie la vie des signes au sein de la vie sociale ; elle formerait une partie de la psychologie sociale, et par conséquent de la psychologie générale ; nous la nommerons sémiologie. Elle nous apprendrait en quoi consistent les signes, quelles lois les régissent. Puisqu’elle n’existe pas encore, on ne peut dire ce qu’elle sera ; mais elle a droit à l’existence, sa place est déterminée d’avance. La linguistique n’est qu’une partie de cette science générale… F. De Saussure. CLG.

La perception n’est pas l’empreinte d’un objet sur un organe sensoriel passif, mais une activité de connaissance diluée dans l’évidence ou le fruit d’une réflexion. Ce n’est pas le réel que les hommes perçoivent mais déjà un monde de signification.

D. Le Breton. D. Bounie, Sémiologie de l’image

Une logique qui insiste sur la nécessité de vivre en accord avec la nature. (Ataraxie : Etat acquis grâce à la méditation et un travail sur soi. Tranquillité, impassibilité d'une âme devenue maîtresse d'elle-même au prix d’une sagesse acquise …

Ce courant a pratiquement disparu ayant épuisé la description des rares systèmes de signes totalement explicitables (car ils sont univoquement liés à leurs objets) par les fonctions qu'ils remplissent dans la société et pour laquelle ils sont expressément construits.

Saussure proposait une science qui serait à même de prendre en charge tous les signes. Le signe linguistique n’étant que l’un de ces signes que cette science prendrait en charge via la linguistique.

Sémiosis : "mouvement d’avancée du signe vers le surgissement d’un nouveau signe"

(Le signe chez Saussure

 Le modèle communicatif proposé par Saussure ---(

�

� Jacques Brunschwig, Les stoïciens et leur logique. https://books.google.dz/books?id=-lzh- … date de consultation septembre 2013

� Idem …

� Karine Philippe. « Déchiffrer le monde des signes » in Sciences Humaine. URL : http://www.scienceshumaines.com/dechiffrer-le-monde-des-signes_fr_5308.html. Publié le 01/11/2005. Date de consultation : novembre 2012.

� Idem	

� Voir note 4. 	

� Robert Marty. Université de Perpignan. Laboratoire de Théorie des Systèmes. http://robert.marty.perso.cegetel.net/semiotique/marty.htm

� Gilles Siouffi, Dan van Raemdonck; 100 fiches pour comprendre la linguistique. Edition: 2 Editions Bréal, 1999.

