	

L’INDUSTRIE MUSICALE EN FRANCE Source : www.evene.fr
Avant même le cinéma ou la télévision, la musique est la première des industries culturelles à avoir subi de profonds changements structurels. L’essor de nouvelles technologies (Internet, baladeurs numériques, plate-forme d'écoute gratuite en streaming) et les habitudes de gratuité chez les consommateurs mènent aujourd'hui à une véritable redéfinition des rapports entre les différents acteurs d'un secteur resté jusque-là très cloisonné. Les maisons de disques ont-elles toujours le droit d’exister? Qu'en est-il de l'avenir des labels indépendants au sein de cette nouvelle économie ? Le salut de l'artiste passera-t-il par la scène ? Autant de sujets de débats derrière lesquels se dessine une question plus importante : la diversité culturelle.

La crise du disque, entre ombres et lumières ?
	

Les années se suivent et se ressemblent. Depuis 1999, les ventes de CD ne cessent de diminuer : une chute de près de 17% en 2007 en France et de 15 % aux Etats-Unis. Depuis 2002, le marché du disque a perdu près de 40 % de sa valeur. Premier responsable stigmatisé par les maisons de disques : le téléchargement illégal. Pourtant, si certaines multiplient les attaques en justice envers les utilisateurs de logiciels d'échanges de fichiers (ou peer to peer), plusieurs associations d'artistes et de consommateurs contredisent cette analyse qu'ils jugent bien trop simpliste. Sur les 17 % de pertes, à peine deux ou trois points seraient dûs aux téléchargements illégaux sur Internet.

Pour Patrick Zelnik, PDG et fondateur du label indépendant Naïve, "[La crise] trouve également sa source dans la banalisation du disque compact qui a perdu, dans les dernières années, une grande partie de son pouvoir de séduction" : un concept vieillissant, des prix excessifs, des contenus médiocres et surtout la concurrence du Net.

	

Depuis une vingtaine d'années, l'industrie culturelle du disque serait devenue plus industrielle que culturelle. "Sur 3.000 disques sortis en 2001, explique Philippe Le Guern, sociologue des médias et musiciens, environ trente ont figuré sur les play-lists des radios, dix ont réalisé 80 % du marché et 90 % des ventes ont été générées par la publicité audiovisuelle". Selon le rapport 2005 de l'Observatoire de la musique, 2,8 % des titres représentent 76,2 % des diffusions en radio ! Des chiffres qui indiquent une réduction de l'offre et d'une dangereuse uniformisation de la création.
Artistes, producteurs, diffuseurs, auditeurs. Tous sont victimes d'une industrie musicale dominée par les quatre grandes « majors ». Universal music, EMI, Warner music et Sony-BMG : le puissant quatuor contrôle plus de 75 % du marché mondial. Un phénomène de concentration qui s'accompagne des inévitables vagues de licenciements et d'une réduction des catalogues distribués.

Tout miser sur le marketing ne favorisera certainement pas la création mais constituera au contraire une réelle menace pour la diversité culturelle. Pendant que les "petits labels" explorent, les "gros" guettent le progrès des meilleurs ventes, prêts à bondir sur le prochain artiste nouveau. Certains artistes tentent de se repositionner au coeur de cette économie dont ils se trouvent peu à peu dépossédés. En octobre dernier, 'In Rainbows' de Radiohead était diffusé exclusivement via le Net. 'Planet Earth' de Prince, distribué gratuitement avec le tabloïd britannique 'Mail on Sunday'. Autant d'exemples d'artistes bien établis, mais qui estiment que les système est devenu obsolète.
Vocabulaire

to undergo - ________

profound - __________

rise, growth - _______

free - ________

consumer - ___________

to lead - _______

until now, hitherto - ________
relationship - ________

compartmentalised - ______

record company - _____ _ ____

within - __ ___ __

salvation - _____

stage - ______

(here) to arise - __ _______

to cease - _______

fall - ______

(here) to blame - ___________
downloading - ___________

however - ________

law suit - ______ _ _______

software - ________

file - _______

to contradict - ___________

scarcely - _ _____

trivialisation - ____________

power - _________

competition - ___________

broadcast - __________
broadcaster - __________

listener - __________

powerful - _________

wave - _______

redundancy - ___________

to bank on - ______ ___

to watch out for - ________

dispossessed - __________

Vrai/faux ou pas mentionné?

1. L’industrie musicale subit une transformation considérable.

2. Les nouvelles technologies jouent un rôle dans cette révolution.

3. Beaucoup de consommateurs préfèrent ne pas payer leur musique.

4. Bon nombre de maisons de disques ont fait faillite (gone bankrupt).

5. Certains considèrent qu’on a tendance à exagérer le rôle du téléchargement illégal.

6. En 2007 les ventes de CDs ont diminué de 15%.

7. Patrick Zelnik estime que les CDs sont trop chers et souvent de mauvaise qualité.

8. Depuis vingt ans la musique est devenue moins un phénomène industriel, plutôt un phénomène culturel.
9. La publicité ne joue aucun rôle dans les ventes de CDs.

10. Les “grandes majors” essaient de détruire les petites maisons de disques.

11. Si on favorise le marketing la qualité du produit musical risque de souffrir.

12. Certains artistes ont rejeté le système actuel.

A discuter

1. Penses-tu que le téléchargement illégal réduise les ventes de CDs?

2. Quels facteurs influent sur votre décision d’acheter un CD ou un titre sur internet?

3. Comment trouvez-vous le prix des CDs?

4. Comment choisissez-vous les artistes que tu écoutes?

5. Ecoutez-vous de la musique étrangère? Sinon, pourquoi?

6. Est-ce que les CDs sont “moins séduisants” qu’autrefois?

7. Consultez-vous des sites internet sur la musique? Lesquels?

8. Est-ce que les chaînes de télévision musicales influencent votre choix de musique?

9. Croyez-vous que la musique soit en bonne santé actuellement?

© frenchteacher.net 2013
