
HAL Id: halshs-01211768
https://shs.hal.science/halshs-01211768

Preprint submitted on 5 Oct 2015

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Réseaux de sociabilité et discussions politiques
Alexis Ferrand

To cite this version:

Alexis Ferrand. Réseaux de sociabilité et discussions politiques . 2015. �halshs-01211768�

https://shs.hal.science/halshs-01211768
https://hal.archives-ouvertes.fr

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 1

Réseaux de sociabilité
et

discussions politiques

- Note de travail Août 2015. Université Lille 1 –

Alexis Ferrand
Pr émérite en sociologie. CNRS CLERSE, Université de Lille
Alexis.ferrand@univ-lille1.fr

Abstract :
Personal networks and political talks
Many academics, but also of political activists, are more and more convinced that interactions
among members of personal networks are efficient to help many people to form an opinion
and to decide for who they can vote. In this line of thought, this working paper examines
recent French researches on day to day political talks: who can discusses politics with who, of
same or different political side, and with what kind of effect on political views of partners.
Only empirical descriptions are gathered.
Keywords: personal networks; political opinion; vote; discussion networks; political talks.

Résumé :
Réseaux de sociabilité et discussions politiques
Nombre de chercheurs, mais aussi de militants politiques, sont de plus en plus convaincus que
les interactions entre membres des réseaux de relations personnelles arrivent à aider beaucoup
de gens à se faire une opinion et à décider pour qui ils peuven,t voter. Dans cet esprit, cette
note de travail examine des recherches françaises récentes sur les discussions politiques
quotidiennes : qui peut parler avec qui ? de même bord ou de bord different ? et avec quels
effets sur les conceptions politiques des partenaires ? On n’a pris en compte que les
descriptions empiriques.
Mots clefs : réseaux personnels ; opinion politique ; vote ; réseau de discussion ; discussion
politique.

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 2

1. Objectifs et limites
J’ai mené des recherches sur des relations de discussion relatives à la sexualité et à la santé.
Examiner des discussions politiques est facilité par l’existence de trois similitudes :
a) le caractère délicat de ces discussions, soumises à des normes relationnelles ;
b) les appartenances multiples des acteurs qui pèsent sur la composition et la structure des
réseaux personnels ;
c) l’incertitude fréquente de ces questions et l’effet cognitif possible des discussions.

L’objectif de cette note est de repérer dans les travaux de recherche les descriptions
empiriques des discussions politiques et leurs effets sur la formation ou la transformation des
opinions.
Les questions qui peuvent être posées sont les suivantes :

Limites de cette recension
a) Il ne s’agit pas de notes de lectures car aucun débat théorique n’est mentionné et souvent
seuls des aspects très partiels des recherches sont cités. Que les auteurs m’en excusent.
b) Il n’est question que de recherches 1) portant sur des populations françaises ; les travaux
anglo-saxons ne sont donc pas mentionnés ; 2) relativement récentes et plutôt labellisées
« science politique » ; il peut exister des recherches dans d’autres champs.
c) Les travaux examinant les discussions dans les réseaux numériques ne sont pas présentés :
1) parce qu’il n’y pas d’information sur la nature des relations entre les partenaires ; 2) parce
que les relations sont le plus souvent anonymes d’où une absence d’engagement des
partenaires dans la discussion ; 3) last but not least, parce que je n’ai pas de compétence sur
les réseaux numériques.
d) On notera que les discussions politiques interpersonnelles sont différentes 1) des échanges
entre politiciens et profanes lors de campagnes ou en temps ordinaires ; 2) de la
délibération politique car il n’y a pas de décision à prendre ni de projet d’action à définir et
donc pas d’obligation de parvenir à un consensus ou à une majorité.
e) Les conclusions sont descriptives, mais comportent aussi des hypothèses sur ce que des
militants pourraient en déduire pour des interventions visant à changer des opinions
politiques.

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 3

Je propose de retenir les caractéristiques formelles suivantes pour définir le type
« sociable » de discussions politiques :
a) Les partenaires s’identifient les uns les autres (pas d’anonymat, ni de pseudo).
b) Les partenaires sont suffisamment peu nombreux pour constituer un cercle
d’interconnaissance.
c) Les partenaires discutent en tant que titulaires de rôles relationnels réciproquement
reconnus. Ces rôles relationnels comportent des normes définissant :
 - la possibilité / l’interdiction de la discussion politique ;
 - la symétrie / la hiérarchisation de la relation dans le champ des compétences et de la
 légitimité politiques (professionnel ou expert vs profane ; ancien et expérimenté vs
 jeune ; etc.)
 - des règles de prise de parole ;
 - la finalité de la discussion politique : expression de son identité, plaisir sociable,
 volonté de se mettre d’accord ou le plaisir de se fâcher, etc
 - l’intensité et la durabilité de l’engagement réciproque des interlocuteurs dans
 d’autres types d’échanges interpersonnels. On peut distinguer par exemple : les
 rencontres fortuites et sans conséquences versus les rencontres avec des membres de la
 famille ou avec des collègues destinées à se reproduire et à engager des enjeux
 importants et variés.
d) Les discussions sont principalement orales (y compris téléphone). Et le face à face permet
la mobilisation de codes expressifs plus riches : mimiques, gestuelles, postures dans l’espace.

D’autres types seraient à définir, mais j’utilise celui-ci comme référence pour formuler parfois
des remarques sur les descriptions examinées. C’est ma vision apriori de l’objet.

2. Conclusions générales

Les références renvoient aux travaux examinés dans la suite du texte. J’arrondis certains
pourcentages. J’ajoute des remarques personnelles introduites par «NB».

Quels enquêtés discutent politique ?

Tiberj (2015) montre que 45% des enquêtés ont cité un discutant et, parmi eux, 38% ont cité
un discutant d’un bord politique différent du leur (sur la base d’une catégorisation sommaire
« de droite, de gauche, ni de droite ni de gauche »). Les enquêtés ayant un discutant
consensuel sont sensiblement aussi nombreux à avoir un diplôme supérieur que ceux ayant un
discutant d’un autre bord (55% contre 50%). Mais chez les 55% d’enquêtés qui ne citent
aucun discutant, on ne rencontre que 35% de diplômés du supérieur.
Denni (2012) constate que 50% des enquêtés ne discutent jamais avec un membre de la
famille, et 50% jamais avec des amis.

Dans quelles relations des discussions politiques sont-elles possibles ?

« Tous les jours et quelquefois dans la semaine »
 - avec un membre de la famille : 49%,
 - avec un ami 47% (Denni , 2012)
« Très souvent et assez souvent »
 - avec le-la conjoint-e : 70%
 - avec un ami 35% (Muxel, 2013)

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 4

NB. (Muxel,2013) met en évidence que la relation de couple est beaucoup plus favorable aux
discussions politiques (et à la révélation de ses opinions) que toutes les autres relations
familiales (en gros : 70% contre 33%). Il faut donc, méthodologiquement et pratiquement,
considérer séparément les relations de couple et les autres relations dans la parenté.
NB. Il me paraît vraisemblable de considérer qu’un enquêté sur deux ne perçoit pas dans son
réseau de sociabilité une relation qu’il pourrait caractériser comme comportant des
discussions politiques (ce qui ne veut pas dire qu’il n’a jamais de discussion politique dans ses
relations !).
Rappelons que Ferrand et Mounier (1993, n=2.300) ont constaté que 40% des enquêtés n’ont
cité aucun confident en réponse à la question « En dehors de la personne avec qui vous vivez,
avec combien de personnes discutez-vous d'aventures amoureuses, de problèmes ou de
maladies sexuels, ou de votre vie en couple? ». Et que Ferrand (2001, n=500) a constaté que
30% des enquêtés ne parlent à personne de leur propre santé, et 55% de leur médecin.
Il est évident que certains sujets ne peuvent être discutés que dans un nombre très limité de
relations souvent très spécifiques, « la politique » en fait partie.

 Les discussions inter-individuelles et la (trans)formation des opinions

Je présente d’abord les discussions dyadiques, puis celles qui impliquent au moins une triade
et ont lieu au sein d’un « groupe » ou d’un « cercle social ».

NB. Une remarque générale : Je pense que les effets cognitifs des discussions « politiques »
ne seront correctement analysés qu’après avoir découvert comment ces discussions sont
insérées dans un flux de discussions sociables portant sur une diversité d’autres sujets. IFOP
(2015) nous montre la grande variété des sujets discutés chaque semaine, et que seul un tiers
des enquêtés déclare des discussions sur des sujets qui peuvent être considérés comme
politiques.

Denni (2012) montre qu’un intérêt fort pour la politique va de pair avec des discussions
politiques fréquentes et des connaissances importantes : « sans être la cause des
connaissances, ces échanges entre personnes contribuent au développement des
prédispositions cognitives». Mais il met surtout en évidence :
a) que l’intérêt pour la politique peut compenser le handicap d’un faible capital scolaire ;
b) et que l’absence d’intérêt pour la politique viendrait d’un processus d’auto-disqualification.
NB. Il est peu envisageable de modifier le capital scolaire des citoyens, mais il doit être
possible d’intervenir sur l’intérêt et l’auto-disqualification : il ne s’agirait pas de convaincre
des gens de voter X ou Y, mais de les convaincre qu’ils sont capables d’avoir des opinions
politiques pertinentes.

Tiberj (2015) montre qu’avoir cité un discutant de bord politique différent multiplie par 2,5 la
chance de changer d’alignement politique, et par 2 la chance de changer de parti (dans les 9
mois qui suivent). A l’inverse, avoir un discutant de même bord, stabilise l’opinion (75% de
non changeant contre 55%), et freine les changements au sein des courants généraux de
défection.
NB. Quelles que soient les hypothèses explicatives avancées, on peut admettre que des
discussions avec quelqu’un qui appartient à son réseau de sociabilité mais qui est d’un autre
bord politique que soi favorisent les changements d’opinion.

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 5

Denni et Roux, (2012), au cours de la passation de questions expérimentales, ont demandé à
l’enquêteur d’opposer deux contre-arguments à l’avis exprimé initialement par l’enquêté. Ils
constatent que 12 à 15% d’enquêtés changent d’avis.
NB. Je fais l’hypothèse que l’attribution du contre-argument « au sens commun » (« on
entend dire que.. ») et non à une personne connue de l’enquêté qui compterait un minimum
pour lui, contribue à expliquer la proportion massive des enquêtés non changeants.
En ayant examiné quels enquêtés changent plus que la moyenne, les auteurs concluent
qu’appartenir aux milieux populaires produit une auto-disqualification qui favorise un
désintérêt pour la politique et une faible information qui, à leur tour, favorisent la soumission
à des contre-arguments, et donc la versatilité.
NB. On retrouve ici la question : peut-on envisager d’agir sur l’auto-disqualification ?

Sniderman, Jackman, et Tiberj, (2002), montrent que des changements d’opinion en réponse à
des contre-arguments de l’enquêteur ont plus de chances de se produire pour des enquêtés
faiblement sophistiqués, et pour des enquêtés très sophistiqués qui auraient initialement fourni
une opinion correspondant mal à leurs orientations politiques profondes. Par contre les
arguments vides de sens ont très peu d’effet.
NB. L’idée intéressante est qu’une opinion émise par un enquêté peut être plus ou moins
cohérente avec ses cadres idéologiques : il peut faire une « erreur » initiale de jugement qui
sera rectifiée par la discussion. Ceci invite à questionner ce qu’on pourrait nommer la
« robustesse cognitive » d’une opinion exprimée. Dans certains cas c’est une opinion mal
« ancrée » dans le système cognitif de l’enquêté, qui sera porté à rectifier son erreur et, dans
ces cas, la discussion est particulièrement efficace.

Pons, (2015) a analysé, pendant la campagne présidentielle, les effets de la visite à domicile
d’un militant politique (P.S.) venant encourager le vote Hollande. Contrairement aux objectifs
de cette opération, ceci n’augmente pas les taux de participation des abstentionnistes aux
élections précédentes. Mais cela semble affaiblir la tendance aux votes protestataires des
électeurs déçus, et regagner des votes partisans qui auraient fait défection.
NB. Ce qui me surprend est qu’on puisse statistiquement observer un effet de cette interaction
minimaliste. Je pense que seuls des citoyens aux prises avec un conflit politique interne
opposant deux ensembles d’arguments de poids presqu’équivalents peuvent changer par ajout
d’un poids faible sur un des plateaux de la balance cognitive.
NB. Un effet symbolique peut aussi être envisagé : que des gens (≈ du quartier ?) se dérangent
pour venir me déranger chez moi signifie que mon (modeste) avis peut compter pour eux.

Mayer (2002) montre que si un enquêteur, donc une personne inconnue n’appartenant pas
l’univers de sociabilité d’un enquêté, manifeste dans la présentation d’une question une
attitude favorable à une opinion politique extrême, ceci accroît fortement la chance que
l’enquêté, s’il est idéologiquement prédisposé à l’extrémisme, exprime à haute voix des
opinions qu’il tait habituellement en public. Cet effet vaut également et fortement pour les
enquêtés très instruits.
NB. Ici, l’interaction dyadique semble produire le même effet que le groupe local présenté
plus loin : il crée un écran protecteur contre les injonctions dominantes et un micro-contexte
de consensus extrémiste permettant d’exprimer ses (mauvaises !) pensées.

Les discussions de groupe (cercle social) et la (trans)formation des opinions

Dans les quartiers populaires Braconnier (2012) invite à considérer que les gens discutent
politique à plusieurs et pas seulement deux à deux. Ce micro réseau (qu’on pourrait nommer

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 6

cercle social) crée un univers consensuel normatif et politique à l’écart des injonctions
dominantes. Il permet la consolidation d’un sens commun politique propre au groupe et,
parfois, l’expression d’opinions qui sont autrement refoulées dans d’autres cadres sociaux.
NB. Cette recherche montre l’importance d’une sociabilité locale et sélective comme cadre
d’une expression politique populaire. Ces groupes « naturels » sont favorables à la
construction d’un intérêt pour la politique et d’une opinion.

Comme cercle particulier, on peut considérer le couple décrit par Muxel (2013) comme une
forteresse politique où 75% des enquêtés disent que leur conjoint-e vote de la même manière
qu’eux-mêmes. Elle constate qu’autour de 60% des membres de leur famille sont aussi
supposés voter comme eux. Mais entre parents et enfants, on parle moins, et on avoue moins
souvent son vote, et on peut penser qu’il y aurait là des tensions potentielles.

Duchesnes et Haegel (2010) ont fait discuter des groupes expérimentaux sur des questions
européennes et ont observé deux types de débats : l’un est un processus coopératif d’échange
d’opinions, l’autre un processus conflictuel de prise de position sur des antagonismes. Les
ressources cognitives mobilisées sont distinctes dans ces deux cas. D’un coté on constate une
capacité à mettre les choses en perspective, et que les opinions sont relatives à des faits et des
connaissances (information). De l’autre coté : on constate une tendance à généraliser,
dichotomiser, et à affirmer sa propre position, position qui est relative à son expérience
personnelle. De manière attendue le processus d’échange d’opinion peut amener un
changement chez certains membres, mais la conflictualisation peut aussi faire changer d’avis :
« dans une société démocratique pluraliste, la discussion politique est faite à la fois de
coopération et d’antagonismes ».
NB. Si une intervention crée des discussions conflictuelles, il ne faut peut-être pas voir cela
comme un échec et penser que cela peut aussi introduire un changement d’opinion.
NB. L’idée « des ressources mobilisées » est intéressante. Peut-on imaginer une intervention
qui apporte des informations que les acteurs vont juger crédibles en complément ou en
opposition à ce qu’ils savent par leur propre expérience ou celle de proches ? Peut-être cette
information devrait avoir une présentation un peu « expérientielle » : « pas mal de gens par ici
ont eu l’occasion de… » ?

Bronner (2010), dans une série d’expérimentations, après avoir présenté des faits sociaux
énigmatiques, interroge a) des individus, b) des petits groupes qui ont discuté le problème,
pour connaître comment les uns ou les autres expliquent ces faits. Il constate :
a) que les réponses inventées sont très nombreuses (5 réponses différentes pour les individus
et 7 pour les groupes) : les acteurs sont donc capables d’imaginer des processus sociaux très
variés pour expliquer cette énigme ;
b) que la discussion de groupe permet à la fois plus de rationalité et plus d’irrationalité sitôt
qu’on lui fournit des indices permettant d’évoquer des stéréotypes (ethniques dans le cas
présent). La « délibération » peut donc parfois favoriser l’émergence d’une opinion commune
éclairée, et, si des stéréotypes peuvent être sollicités, conduire au renforcement obscurantiste
des idées préconçues.
NB. Les acteurs ont en permanence à leur disposent des cadres interprétatifs multiples, qui ne
forment peut-être pas des systèmes cognitifs cohérents. Un enjeu de la discussion collective
est donc de lui permettre de mobiliser des cadres cognitifs constructifs et de laisser inactives
les catégorisations négatives.

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 7

Remarques finales
a) Il apparaît que nous connaissons très peu de choses sur les discussions politiques qui
émergent dans les réseaux de sociabilité.
b) Il serait important de définir quelques questions permettant de décrire les relations de
discussions ; questions qui pourraient être incorporées dans différentes enquêtes concernées
par les processus interactifs de production des opinions.
c) On comprendra les effets cognitifs des relations de discussion politique en les comparant à
d’autres types de relations de discussion, qu’elles produisent des conseils professionnels
éclairés, les consensus normatifs indispensables à la vie quotidienne ou des rumeurs
vagabondes.

3. Les réseaux de relations personnelles de discussion politique
Dans un premier temps on examine des enquêtes portant sur les discussions politiques telles
qu’elles adviennent dans la vie courante des acteurs. On mentionnera ensuite quelques
recherches qui ont créé des situations expérimentales de discussion politique.

IFOP (2015), Les contenus des discussions avec les proches
On peut mentionner, à titre d’hommage rapide à l’Institut fondé en 1938 par Jean Stoetzel,
« Les tableaux de bord politiques » qui comportent une question sur les discussions avec les
proches. Cette question, récurrente, permet d’observer à chaque vague les contenus des
dialogues quotidiens avec les proches. Je présente ici comme exemples les résultats des mois
de Mai 2015 et Juin 2013, dont j’ai regroupé les items (proposés par l’IFOP en fonction de
l’actualité médiatique) dans des thèmes généraux (mentionnés en gras).

Ifop-Fiducial pour Paris Match et Sud Radio. Le tableau de bord politique. Mai 2015
N=1000. Téléphone. Quotas.

Pour chacun des sujets suivants, dites-moi s'il a animé cette semaine
vos conversations avec vos proches, chez vous ou au travail ?

Ordre social et justice
 Le projet d'attentat contre des églises déjoué à Villejuif. 64
 Les soupçons pesant sur Jean-Marie Le Pen quant à la possession d'un
compte bancaire en Suisse

30

 La démission de la présidente de l'INA à la suite du scandale de ses
frais de taxi

29

Economie
 La hausse du chômage en mars 54
 Les défilés du 1er mai 17
Sport et culture
International
Le séisme au Népal 79
 Les naufrages de migrants en Méditerranée 69
 Le sort de Serge Atlaoui, condamné à mort en Indonésie et risquant une
exécution imminente

56

 Les soupçons d'abus sexuels d'enfants centrafricains par des soldats
français

46

 Le centenaire du génocide arménien 36

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 8

 L'annonce de la candidature d'Hillary Clinton à l'investiture du Parti
Démocrate pour l'élection présidentielle de 2016 aux Etats-Unis

21

Vie politique et action gouvernementale
 Le débat sur la possibilité de rendre le vote obligatoire. 33
 Le déblocage de 3,8 milliards d'euros de crédits supplémentaires pour
le budget de la Défense

31

 Le débat autour de la réforme du collège et du devenir du latin et du
grec

28

Ifop pour Paris Match. Le tableau de bord politique. Juin 2013
N=1000. Quotas.
Pour chacun des sujets suivants, dites-moi s’il a animé cette
semaine vos conversations avec vos proches, chez vous ou au
travail ?

Ordre social et justice
La célébration du premier mariage entre personnes de même sexe à
Montpellier .

72

Les incidents de la place du Trocadéro lors de la célébration du titre
de champion de France de football du Paris-Saint-Germain

69

L’agression d’un militaire français en patrouille dans le quartier de
La Défense en région parisienne

68

L’arrestation de Rédoine Faïd en Seine-et-Marne six semaines après
son évasion de la maison d’arrêt de Sequedin .

42

La polémique autour de la proximité du juge Gentil et de l’un des
médecins chargé de l’expertise médicale ayant conclu à l’état de
faiblesse de Liliane Bettencourt .

25

Economie
La hausse du chômage en avril 70
La remise en cause de l’arbitrage en faveur de Bernard Tapie dans
l’affaire l’opposant au Crédit Lyonnais au sujet de la vente d’Adidas

50

Le débat autour de l’encadrement des salaires des dirigeants
d’entreprises

39

Sport et Culture
Le parcours des joueurs français à Roland Garros . 29
Le palmarès du festival de Cannes . 27
International
L’assassinat d’un soldat britannique en pleine rue au Royaume-Uni . 62
Vie politique et action gouvernementale
Le débat autour de l’interdiction des cigarettes électroniques dans
les lieux publics .

41

Le débat autour du droit de vote des étrangers aux élections
municipales

35

Le débat sur les livraisons d’armes aux forces syriennes
anti-Assad .

27

La primaire organisée à Paris par l’UMP pour désigner sa tête de
liste pour les élections municipales de 2014

23

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 9

Conclusion
L’information publiée est pauvre. Mais elle présente l’avantage de nous montrer que les sujets
de discussion que j’ai pu rassembler sous le thème « Vie politique et action
gouvernementale » sont, relativement aux autres, des sujets cités par de faibles proportions
d’enquêtés : en moyenne autour d’un tiers. De plus, l’arbitraire de ma typologie met en
lumière deux questions théoriques et méthodologiques : a) qu’est-ce qu’une discussion
politique et non politique ? b) quelles interdépendances cognitives et représentationnelles
peuvent exister entre des thèmes politiques et non politiques ?
On peut souhaiter que l’IFOP mette à disposition ces données longitudinales qui permettraient
certainement des avancées sur ces questions.

Muxel Anne, (2013), La politique et les proches

Références
- Muxel Anne, (2013), « La politique et les proches. Faut-il avoir les mêmes idées pour
s’aimer ? » in Muxel A. (ed) , La vie privée des convictions, Paris, Presses de SciencesPo
- Famille, amour, amis et politique CEVIPOF (+ OpinionWay), Juin 2011
Méthode
Echantillon représentatif (quotas) N=1908 . En ligne. Eté 2011.

Les enquêtés (concernés : ayant un-e conjoint-e !) sont extrêmement nombreux à déclarer
discuter de politique très ou assez souvent avec leur conjoint-e.
Huit enquêtés sur dix déclarent le contenu de leur vote à leur conjoint-e. Ainsi l’intimité
conjugale instaure une sphère privée de partage des opinions politiques qui s’oppose au secret
individuel de l’isoloir républicain. Et dans trois cas sur quatre ce serait le partage d’un même
vote qui unirait ces conjoints. On rencontre donc là un noyau relationnel politique à la fois
dialogique et massivement consensuel.

 Discuter politique

très svt + assez svt
Dire son
vote

Voter de
la même
manière

- avec le-la conjoint-e 69% 81% 73%
- avec enfant le + âgé 39% 57% 63%
- avec dernier enfant 31% 53% 61%
- avec père 37% 48% 55%
- avec mère 29% 54% 59%

Des discussions politiques fréquentes avec les enfants sont loin d’être majoritaires (entre 30%
et 40% de très ou assez souvent).
Mais on ne sait pas dans quelle proportion de cas ces enfants seraient cohabitants. Et on ne
peut donc expliquer cette moindre fréquence des discussions « très » ou « assez souvent » par
l’absence, pour les non cohabitants, de rencontres quotidiennes dans le logement facilitant des
discussions politiques, même brèves.

 Discuter politique

très svt + assez svt
Partager les mêmes
choix politique
avec

avec des amis 35%
quasi totalité des amis 12%
la majorité des amis 57%

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 10

De même les enquêtés sont aussi peu nombreux (35%) à déclarer discuter souvent ou assez
souvent de politique avec leurs amis, (un peu plus nombreux à gauche : 46%, qu’à droite :
35%). Là on est certain qu’ils ne sont pas cohabitants.
Ces fréquences seraient à relativiser par les fréquences d’autres types de discussions pour
évaluer si des normes relationnelles conduisent à ne parler politique que dans un sous
ensemble limité au sein de toutes les discussions qui alimentent la relation amicale.

Que disent les enquêtés de la transmission idéologique dans la famille ?
Dans un cas sur deux (57% et 53%, donc même parmi ceux qui ne parlent que rarement)
l’enquêté dit son vote à ses enfants. Cet aveu est vraisemblablement symétrique si on en juge
par les fréquences des dévoilements au père ou à la mère qui sont de même ordre (48% et
54%). Ces aveux (réciproques..) permettent à des proportions importantes d’enquêtés (et des
proportions très proches : entre 55% et 63%) de penser que ces membres de leur famille
votent comme eux. Ces différentes relations filiales emportent avec elles un accord
intergénérationnel, qu’on pourrait nommer une consanguinité politique.

Mais trois remarques doivent être faites :
a) Je ne sais pas dire ce que les enquêtés appellent « voter comme moi », c'est-à-dire que je ne
sais pas s’ils sont strictes ou laxistes dans l’évaluation d’une similitude de vote.
b) Compte tenu des votes déclarés par les enquêtés, il faudrait calculer les probabilités de
dyades politiquement homogènes sous tirage aléatoire, afin d’évaluer si ces proportions de
votes consensuels sont sociologiquement significatives.
c) Il y a tout de même entre 37% et 45% des relations de filiation qui sont non consensuelles
et dont on peut supposer qu’elles entraînent un débat qui peut produire un changement de
position politique.

En conclusion
Le seul levier relationnel intra familial vraisemblablement mobilisable pour obtenir un
changement est celui des relations de filiation.

Tiberj Vincent, (2015), Quels enquêtés changent et pourquoi ?

Référence :
Vincent Tiberj, « Qui changent et pourquoi ? Stabilité et évolution des opinions dans la France des
années 2010 »,. Congrès AFSP Aix 2015 - ST2 Politique des temps ordinaires et politique des temps
électoraux

Méthode
Utilise les données du programme DYNAMOB, qui est une sous-partie du panel ELIPSS de DIMSHS
http://quanti.dime-shs.sciences-po.fr/
Six vagues entre septembre 2013 et Juin 2014 obtenant de 600 à 975 réponses de panélistes tirés
initialement de manière aléatoire (base INSEE).
Le module permettant de décrire les relations de discussions politiques est rédigé ainsi :

Q44. De temps en temps les gens discutent entre eux de politique ou d’actualité. Nous aimerions en
savoir plus sur les personnes avec qui cela vous arrive. Celles-ci peuvent être ou non des personnes de
votre famile. Pensez vous à quelqu’un en particulier ? 1.Oui 2.Non
Q45.Quel est son prénom ?
Poser si [Q43=1]
Box pour indiquer le prénom de la première personne.
Q53. A votre avis, [PRENOM1] est-il/elle ?
1.De droite

http://quanti.dime-shs.sciences-po.fr/�

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 11

2. De Gauche
3. Ni de droite ne de gauche
[je ne sais pas +1]
[Je ne veux pas répondre +1]

Qui cite un discutant ? 45% de panélistes ont cité un discutant.
 55% n’ont cité personne

Quel type de relation ? L e questionnaire ne fournit aucune description du type de relation.

Consensus et dissensus dans la dyade ? Parmi ceux qui ont cité un discutant 37.5% le placent dans un
camp politique qui n’est pas le leur.
L’absence d’intérêt pour la politique est beaucoup plus fréquent chez les enquêtés qui ne citent aucun
discutant (58,7%) ; et un peu plus fréquent chez ceux qui citent un discutant d’un bord politique
différent (10 points de plus que ceux qui citent un discutant de même bord).
Si Ego est de gauche, il a un risque égal d’avoir un discutant consensuel que dissensuel, mais s’il est
de droite, il a un risque plus faible d’avoir un discutant dissensuel (10 points de moins). Donc les
acteurs de droite sélectionnent un peu plus souvent leurs discutants pour ne pas avoir de contradicteur.

Composition du réseau de discutants
Ego cite :

peu pas
du tout
intéressé

Diplôme
sup

Ego
gauche

Ego
droite

Stable
axe
G/D

aucun discutant 58,5% 35,5% 1/3 1/3 61%
 un discutant
de bord politique différent

35% 50% 44% 32,5% 55,5%

 un discutant
de même bord politique

26,5% 54,5% 43% 42,5% 76,5%

% case. Lire : 58,7% des enquêtés qui n’ont cité aucun discutant se disent
peu ou pas du tout intéressés par la politique ; 35% des enquêtés qui ont cité
un discutant de bord politique différent se disent peu ou pas du tout intéressés par la politique.
.

Effet du consensus vs dissensus dans la dyade sur le risque de changer d’opinion ?
« Bien sûr la compétence politique continue de peser : moins un individu est intéressé et
diplômé plus grandes sont ses chances de changer de réponse. Mais en parallèle, les
individus ayant un réseau dissensuel ont 2.5 fois plus de chances de changer d’alignement
politique ou 2 fois plus de chances de changer de partis.
Plusieurs mécanismes sont possiblement à l’oeuvre derrière ce résultat : 1) un réseau
dissensuel induit sans doute d’être plus souvent confronté aux informations dissonantes,
celles qu’on laisse de côté dans les mécanismes de perception sélective ; 2) un réseau
consensuel peut entretenir et maintenir des préférences alors qu’un réseau dissensuel les
questionne et les met sous pression ; 3) un réseau dissensuel implique de devoir débattre plus
souvent. Autrement dit une partie des changements ne sont pas le fruit du hasard ou de
l’incompétence des répondants. Se donne à voir aussi dans le panel l’impact des échanges
d’opinions quotidiennes qui font évoluer et changer d’avis. En cela les citoyens constituent un
ensemble plus effervescent qu’on pourrait le croire.
../..
Les panélistes consensuels semblent être moins touchés par les mouvements thermostatiques
que les dissensuels. Ainsi la droite ne progresse que de 1.5 point chez les consensuels contre
6 points chez les dissensuels tandis que la gauche régresse de 3 points contre 5 points et le PS
de 5.5 points contre 9.5 points. On peut donc y voir un effet de résistance, les panélistes qui
ont un réseau homogène seraient plus stables et moins sensibles aux cadrages médiatiques.
Mais cela peut aussi être un effet retardant, ce qu’il conviendra de vérifier à l’avenir. »

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 12

Conclusion
Quelles que soient les hypothèses explicatives avancées, on peut admettre que des discussions
avec quelqu’un qui appartient à son réseau de sociabilité, mais qui est d’un autre bord
politique que soi, favorisent les changements d’opinion.

Denni Bernard, (2012) Les Français et la politique : Experts, amateurs et profanes

Référence :
Denni Bernard, (2012) « Les Français et la politique : Experts, amateurs et profanes » in Y.
Schemeil et Al., (2012) Le raisonnement politique : Comment les citoyens justifient leurs
choix,Grenoble, PACTE

35% déclarent avoir discuté «de temps en temps» ou «souvent» de politique avec leurs
parents lorsqu’ils avaient 15 ans.

Discussions politiques actuelles
Fréquences des discussions
politiques

avec la
famille

avec les
amis

Tous les jours ou presque 7% 5%
Quelques fois dans la semaine 42% 42%
Jamais 50% 50%
NB. Reconstitué d’après le texte

L’auteur a construit un indicateur robuste de connaissances politiques dont il mesure la
corrélation avec des variables de capital scolaire, d’intérêt pour la politique ou de discussions
informelles. Il peut indiquer :
a) « Une socialisation politique précoce et intense est donc propice au développement des
prédispositions cognitives à l’âge adulte. Mais il est difficile d’aller au-delà de ce constat
faute de pouvoir contrôler les caractéristiques du milieu social de la famille ou le niveau de
diplôme de la personne. »
b) « ..un niveau élevé de connaissances est associé à des conversations politiques quasi
quotidiennes, lesquelles sont corrélées avec un intérêt fort pour la politique./.. ces
conversations ne sont pas à l’origine des connaissances, ./. [mais] elles contribuent à les
diffuser, à les stimuler et à les entretenir. Les réseaux sociaux ont sans doute des effets
comparables. Sans être la cause des connaissances, ces échanges entre personnes contribuent
au développement des prédispositions cognitives. »

Conclusion
L’auteur conclut l’ensemble de ses analyses en indiquant la corrélation très importante entre
l’intérêt pour la politique et les connaissances : « l’intérêt pour la politique, comme l’intérêt
porté aux débats politiques dans les médias parvient à compenser dans une large mesure le
handicap d’un faible capital scolaire. Il joue donc un rôle central dans le processus
d’acquisition de connaissances spécifiquement politiques. »
Or cet intérêt vient compenser les déficits scolaires qui seraient la cause de l’ignorance
politique. Contrairement aux déficits scolaires qui sont des manques difficilement amendables
pendant la vie, il me semble qu’on peut réfléchir à différentes manières de stimuler l’intérêt
pour la politique à l’âge adulte. Notamment, si on en croit les auteurs, l’auto-disqualification

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 13

serait une cause importante du désintérêt, et on devrait donc réfléchir aux manières de
restaurer l’estime politique de soi.

Pons Vincent, (2014), L’effet du démarchage socialiste porte à porte durant la
présidentielle de 2012

Référence
Pons Vincent, (2014), “Does Door-to-door Canvassing Affect Vote Shares? Evidence from a
Countrywide Field Experiment in France”, July 2014, working paper,
http://economics.mit.edu/files/9873
Méthode
Pendant la campagne de l’élection présidentielle 2012, 22.500 bureaux de vote (« precints »)
caractérisés par un taux élevé d’abstentionnistes de gauche (selon élections précédentes) et
17,1 millions de votants ont été aléatoirement attribués soit à un échantillon de contrôle, soit à
un échantillon dont un sous ensemble a fait l’objet d’un démarchage porte à porte par des
militants socialistes en faveur de Hollande. 80.000 militants, une estimation de 5 millions de
portes visitées avec un taux d’ouverture de 48%. Les effets sont mesurés au niveau agrégé des
bureaux de vote à partir des résultats officiels et les estimations statistiques sont pondérées par
des informations sur les contacts réels des militants..

Le bureau de vote moyen compte 919 votants, et 8.7% d’abstentionnistes de gauche aux
précédentes élections présidentielles.
Le démarchage porte à porte,
- n’a pas d’effet sur le taux de participation ;
- produit une réduction des votes d’extrême droite et accroît les votes Hollande au premier
tour : “Thus, in total, door-to-door canvassing increased Hollande's victory margin by 0.8
percentage points”. Ainsi le démarchage a contribué à un quart de l’écart positif au second
tour.
L’effet a duré lors des élections législatives ultérieures, suggérant qu’il a été obtenu en
persuadant des électeurs - moyennement ou très prédisposés à voter - à le faire à gauche,
plutôt qu’en mobilisant des abstentionnistes de gauche ou en démobilisant des opposants.
L’auteur suggère que des discussions personnelles peuvent être pour les partis politiques un
moyen efficace de rétablir le contact avec des citoyens mécontents et de gagner leur vote.

Remarques
a) L’ensemble des analyses reposent sur des données agrégées au niveau des bureaux de vote,
ce qu’on appelle « l’analyse écologique » en sociologie électorale. Pour parvenir à formuler
des conclusions statistiques sur des types particuliers d’électeurs (et non sur des bureaux de
vote), l’auteur doit passer par des hypothèses sur les compositions des électorats de différents
types de bureaux de vote aux précédentes élections, et intégrer ces sortes de coefficients
correctifs dans les régressions logistiques utilisées. C’est très sophistiqué et je ne suis pas
capable d’évaluer la vraisemblance des résultats statistiques présentés.
b) S’agissant d’une intervention à peu près « grandeur nature » je considère qu’il ne s’agit pas
d’une expérimentation, mais de l’observation systématique d’une mini interaction sociable.

Conclusion
Le porte à porte ne semble pas sans effet. L’effet est faible (0.8%) mais peut être
électoralement décisif. L’idée intéressante me semble plutôt être que le but visé (faire voter
des gens de gauche qui autrement s’abstiendraient) n’est pas le but atteint qui concerne plutôt

http://economics.mit.edu/files/9873�

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 14

les électeurs mécontents, mais disposés à un vote de protestation plutôt que de conviction, et
finalement influençables.

Braconnier Céline (2012), Les entretiens collectifs in situ

Référence
Céline Braconnier, (2012), « A plusieurs voix. Ce que les entretiens collectifs in situ peuvent
apporter à la sociologie des votes ». Revue française de sociologie, V.1, n° 531 : 61-93
Méthode
Les entretiens collectifs in situ « consistent à interroger ensemble des individus qui soit font
« groupe » (par exemple, un couple, des amis proches, une fratrie), soit entretiennent des
relations plus ou moins fortes mais effectives en dehors de l’entretien (des voisins qui se
connaissent, des copains d’enfance, etc.) ». Au total, ce sont 37 entretiens collectifs qui ont
été suscités au cours de quatre enquêtes en quartier populaire. Les enquêteurs laisse les
enquêtés discuter avec qui ils veulent..

Cet article est globalement un plaidoyer en faveur de la méthode des entretiens collectifs in
situ qui est justifiée au niveau théorique en insistant sur le caractère interpersonnel et collectif
des processus qui a) poussent les gens à voter vs s’abstenir, b) à voter dans tel ou tel sens.
C’est une critique des sondages individualisant (atomistiques) et des focus group artificiels.

Les entretiens collectifs in situ permettent des corrections réciproques des lacunes ou des
erreurs de mémoire des personnes enquêtées.

Les entretiens collectifs permettent de soutenir l’expression de certaines positions politiques.
Les encouragements ou les censures ne sont plus ceux du cadre national, mais ceux du
contexte local proche : « l’échelle micro environnementale – celle du voisinage immédiat –
est celle à partir de laquelle s’établit la norme localement dominante la plus efficace en
matière d’orientation des comportements individuels. On peut donc raisonnablement penser
que cette échelle est aussi celle où la norme produit ses effets de censure les plus forts »

« Dans ce cadre protecteur, il existe une dynamique de l’entretien collectif qui peut mener à
la révélation d’un point de vue partagé par les enquêtés dans l’intimité, mais qu’ils
n’auraient sans doute pas révélé en d’autres circonstances, pour éviter de se mettre à nu. Les
seuils de prudence face au risque de l’exposition publique sautent manifestement quand on est
plusieurs et en confiance, parce que le nombre donne la force d’assumer un point de vue, a
fortiori quand il est illégitime et donc stigmatisé en dehors de l’espace où il est exprimé. »

Ces entretiens permettent aussi d’observer
a) Les relations entre les membres de ces groupes « réels » et les processus d’influence
interpersonnelle qu’elles impliquent.
Certains processus d’influence semblent reposer uniquement sur des compétences politiques,
de sorte que les effets de leadership des membres les plus politisés fonctionnent souvent
pleinement. Mais d’autres processus résultent d’écarts de statut dans d’autres domaines,
notamment de niveau d’éducation ou de position socioprofessionnelle.
 b) L’entretien ou le renforcement par la discussion d’un « sens commun au groupe ».

Conclusion
L’auteure valide l’idée que la production des comportements et des opinions politiques est un
processus essentiellement interactif au sein de réseaux réels familiaux et amicaux, locaux.

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 15

4. Les discussions politiques expérimentales

Duchesnes Sophie, Haegel Florence, (2010) Ce que signifient les discussions politiques
(focus groups)

Référence
“What political discussion means and how do the French and (French-speaking) Belgians deal
with it?” Sophie Duchesne and Florence Haegel, in Political Discussion in Modern
Democracies. A Comparative Perspective, Ken'ichi Ikeda, Laura Morales, Michael Wolf eds.,
London, Routledge ECPR Studies in European Political Science 2010, p. 44-61.
Méthode
8 focus groupes à Paris et Bruxelles. Chacun d’une relative homogénéité sociale (ouvrier, cols
blancs, cadres supérieurs professions libérales) mais hétérogénéité politique. Participants ne
se connaissent pas. Réunions de 3 heures dans un local académique. Différentes questions
relatives à la construction Européenne. Animateur reproduit sur tableau les opinions
exprimées par chacun. Participants souvent gênés de devoir exprimer publiquement leur
opinion politique.

Les auteures s’intéressent aux discussions politiques ordinaires pour en décrire le
fonctionnement. Elles distinguent deux types de processus dans ces discussions :

 Processus cooperatif : échange d’opinions Processus conflictuel : prendre positions sur des

antagonismes

Interaction • Garantit que chacun s’exprime
• Différentes opinions sont reconnues
• On tente de comprendre les opinions
des autres

• Domination de certains discutants

• Chercher à constituer des alliances
• Tendance à interpréter les positions des autres

Ressources • Capacité de mettre les choses en
perspective
• Opinions relatives à des faits et des
connaissances (information)

• Tendance à généraliser, dichotomiser, et à
affirmer sa propre position
• Position relative à son expérience personnelle

« Les matériaux bruts qui alimentent les deux processus sont différents : d’un coté les
participants échangent des opinions, de l’autre ils confrontent leurs positions sur ce que nous
appelons des antagonismes (cleavages). Les opinions dépendent avant tout de ce que les
participants connaissent, de ce dont ils ont entendu parler, de ce qu’on leur a dit sur le sujet.
Elles sont discutables dans la mesure où personne ne connaît tout sur tout, particulièrement
quand le sujet est aussi éloigné de la vie quotidienne des gens que l’intégration Européenne.
De l’autre coté les antagonismes sont des divisions qui supposent non seulement un
investissement personnel, mais aussi une identification sociale. Ils ne peuvent pas être
réellement débattus parce que, la plupart du temps, ils font référence à ce que les gens
pensent qu’ils sont et non à ce qu’ils pensent ».

« Théoriquement, la délibération implique que la force des arguments conduise les gens à
changer leur état d’esprit. Mais, dans nos données, les changements ne sont pas propres
uniquement aux échanges d’opinion. L’explosion des antagonismes peut, et c’est souvent le
cas, influencer les positions prises par les participants dans la discussion : elle tend à forcer

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 16

les participants les plus hésitants ou ambigus à prendre parti ; bien plus, comme les termes
du débat sont simplifiés, les gens peuvent être conduits à considérer ou à réaliser qu’ils ont
fait un mauvais choix, ce qui les incite à abandonner ou même à inverser les opinions qu’ils
avaient émises précédemment ».

Les différences de fonctionnement des focus groupes résultant du niveau social et de
l’éducation ne sont pas massives. Elles concernent surtout la capacité à mettre en perspective
sa propre opinion. Dans les groupes de milieu populaire l’expression de l’opinion est peu
argumentée et rarement confrontée à la possibilité d’un contre argument (ce qui peut limiter la
fréquence d’apparition du processus coopératif).
Par contre l’effet pays est manifeste. Les bruxellois sont plus coopératifs et plus informés sur
la Turquie que les français, ce qui peut résulter des fonctionnements politiques très différents
des deux contextes, des deux cultures politiques : le fédéralisme belge est plus analogue à
l’Europe que le centralisme français historique et ses valeurs universelles. .

Conclusion
Les Auteures écrivent « dans une société démocratique pluraliste, la discussion politique est
faite à la fois de coopération et d’antagonismes ». Je pense que cette proposition résume les
résultats de l’expérimentation et aussi les intentions des auteures. L’idée centrale est bien de
relativiser le primat de l’échange d’opinion, de la coopération (avatar mineur de la
délibération habermasienne) par rapport à la conflictualisation et à l’expression des
antagonismes dans le fonctionnement des discussions politiques quotidiennes. Ainsi elles
nous invitent à concevoir que « la foire d’empoigne » peut parfois induire des changements
d’opinion plutôt que de cristalliser les antagonismes.

Mayer Nonna (2002), La consistance des opinions

Référence
Mayer Nonna, (2002), « La consistance des opinions », in Grunber Gerard, Mayer Nonna,
Sniderman Paul M., (Dir.), (2002) Une nouvelle approche de l’opinion des Français, Paris,
Presses de Sciences-Po.

Méthode « Pommade »
Dans le cadre d’un sondage politique classique des expérimentations sont introduites en
demandant aux enquêteurs de quitter une attitude « neutre » au profit de prises de position
particulières, les chercheurs introduisent ainsi une variation expérimentale de « la relation
interpersonnelle qui s’établit entre un(e) inteviewer et un(e) enquêté(e) ». En fin d’entretien
deux questions sont posées qui portent sur des opinions contraires au consensus politique
dominant. Simultanément on impose aux enquêteurs, dans la moitié des cas, de faire preuve
d’une particulière empathie à l’égard de l’enquêté et de suggérer positivement une opinion
allant contre le consensus majoritaire :
 Je voulais vous dire que j’ai beaucoup apprécié cet entretien et que vos réponses nous seront
très utiles. Finalement, ne pensez vous pas, contrairement à ce que l’on entend souvent dire,
que le vrai problème en France est qu’il y a,
- trop de démocratie ?
- trop de liberté ?
 Dans l’autre moitié la question est neutre.

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 17

« L’effet pommade »,
a) facilite l’expression d’une opinion globalement minoritaire anti liberté +12% ou anti
démocratie +15% (les % indiquent l’écart par rapport au groupe de contrôle)
b) d’autant plus qu’on n’a pas le bac (+18%) ou qu’on ne s’intéresse pas à la politique
(+21%). On vérifie donc « l’explication socioculturelle qui insiste sur la dépendance de
certaines catégories à l’égard de l’autorité en situation d’entretien ».
c) facilite d’autant plus l’expression de ces opinions que l’enquêté a exprimé par ailleurs dans
le questionnaire des attitudes « intolérantes et un faible attachement aux normes et aux
procédures de la démocratie représentative. »
 « Le contexte de relations interpersonnelles créé par l’expérience de la «pommade» a donc
pour effet essentiel de faciliter l’expression d’une opinion contraire à la doxa démocratique,
chez les sujets certes socialement et culturellement les plus défavorisés mais avant tout
idéologiquement prédisposés à valoriser l’autorité.»
Nonna Mayer examine en détail le paradoxe des intolérants instruits chez qui l’effet
pommade concernant l’excès de liberté est maximum : +28%. Ces enquêtés sont minoritaires
dans leur catégorie sociale où ils ne peuvent exprimer à haute voix leur position. Dans leur
sociabilité publique (y compris en répondant aux questions standards) ils expriment un
libéralisme majoritaire, mais quand l’interaction prend une tournure plus limitée et favorable
ils expriment plus fréquemment leur autoritarisme. En un mot « ils franchissent le pas et osent
dire tout haut ce qu’ils pensent tout bas ».

Conclusion
Si un partenaire inconnu (ici un enquêteur) manifeste dans la discussion politique une attitude
favorable à une opinion extrême il accroît fortement la chance que les acteurs (enquêtés),
idéologiquement prédisposés à l’extrémisme, expriment à haute voix des opinions qu’ils
taisent habituellement en public.

Sniderman P., Jackman S., Tiberj V., (2002), Argumentation et raisonnement politique

Référence
Sniderman P., Jackman S., Tiberj V.(2002), « Argumentation et raisonnement politique ».
in Grunber Gerard, Mayer Nonna, Sniderman Paul M., (Dir.), (2002) Une nouvelle approche
de l’opinion des Français, Paris, Presses de Sciences-Po.

Méthode : Les d’arguments pleins vs vides
Dans le cadre d’un sondage politique classique des expérimentations sont introduites en
demandant aux enquêteurs de quitter une attitude « neutre ». Ici l’enquêteur, en fonction de
réponses déjà obtenues, va opposer un contre argument qui soit sera politiquement significatif,
soit sera « vide », sans contenu politique.
« Nous nous sommes avant tout efforcés de saisir le raisonnement des citoyens en matière
politique../. sur le mode dynamique de la discussion politique. Argumenter et contre-
argumenter, aller et venir, prendre parti puis répondre à une position différente, voilà ce qui
fait le cœur de la discussion politique.» Le protocole est organisé pour pouvoir départager
trois explications possibles de l’efficacité du contre argument pour obtenir que l’enquêté
change d’avis : sa suggestibilité, la force de la persuasion et la rectification d’une première
opinion « erronée » qu’aurait exprimée l’enquêté.

Les auteurs supposent l’existence « d’orientations préalables ». « La discussion politique
commence avec la mise en correspondance (imparfaite) des orientations préalables en prise

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 18

de position initiale. Mais dans les vraies discussions politiques, contrairement aux
conventions des enquêtes d’opinion publique, ce n’est qu’un début. Vient alors le processus
de la contre-argumentation». Ils montrent que les enquêtés peuvent faire la différence entre
vrai et fausses raisons de changer d’avis « et qu’il n’y a pas besoin d’être politiquement très
sophistiqué pour le faire» : un argument vide a peu de chance d’entraîner un changement
d’opinion.
Cependant on constate un changement :
- si l’opinion politique initialement fournie par l’enquêté est une erreur de jugement parce
qu’elle ne correspond pas à ses « orientations préalables », alors les contre-arguments
conduisent l’enquêté à rectifier son jugement, et ceci d’autant plus souvent qu’il est
politiquement sophistiqué (effet auto-correcteur du débat).
- pour une personne politiquement peu sophistiquée, qui a une chance sur deux de changer un
avis très marqué par des positions partisanes même si, au départ elle a donne la réponse qui
correspond à sa vision du monde.
Conclusion
Trois paramètres expliquent les chances de changer : la cohérence de l’opinion initiale, la
qualité du contre argument, et la sophistication politique de l’enquêté. Les auteurs soulignent
l’importance des discussions où se transforment les opinions émises.

Schemeil Yves, (2012), Compétence, raisonnement, jugement
Une importante recherche collective a été réalisée par des chercheurs de l’IEP Grenoble
(Laboratoire PACTE), et a donné lieu à la publication d’un rapport de recherche collectif dont
quelques extraits sont retenus ci-dessous.

Référence :
Yves Schemeil (2012,) « Compétence, raisonnement, jugement », in Y. Schemeil et Al., (2012) Le
raisonnement politique : Comment les citoyens justifient leurs choix, Grenoble, PACTE

Hypothèses générales de la recherche
« C’est pour traquer les raisonnements les plus systématiques que nous avons délaissé le
domaine de la simulation d’élections pour nous tourner vers la reconstitution de processus
argumentatifs proches d’une conversation privée sur des problèmes publics../.. »

« Hypothèse 1 : les variables de politisation pèsent plus lourd que les variables sociales et
démographiques sur les propensions à changer d’avis, la vitesse de décision, ou encore
l’équilibre entre sources émotionnelles et rationnelles d’un choix.
Hypothèse 2 énonce que dans une situation de débat contradictoire des citoyens faiblement
dotés de connaissances peuvent eux aussi construire des raisonnements politiques complexes
afin de justifier leurs positions. »

« .. c’est dans le débat et le dialogue interpersonnel que se forgent les opinions, et nulle part
ailleurs. Quelle que soit l’intensité d’une campagne électorale ou d’une phase d’intenses
discussions sur un sujet du moment, sans discussions privées animées et contradictoires il ne
peut pas y avoir d’implication réelle. Pourtant, l’utilité du débat est moins de changer d’avis
que de connaître les raisons pour lesquelles les autres ne changeront pas le leur. »

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 19

Denni Bernard et Roux Guillaume, (2012), Les changements d’avis

Référence
Denni Bernard et Roux Guillaume : (Ch.3) L’analyse des changements d’avis et
(Ch.4) Changer d’opinion : citoyen délibératif, inconstant ou « dominé » ?
In Y. Schemeil et Al., (2012) Le raisonnement politique : Comment les citoyens justifient
leurs choix, Grenoble, PACTE

Méthode
Questionnaire comportant un module expérimental permettant « la simulation d’un court débat
contradictoire entre la personne interrogée et l’enquêteur. Le questionnaire est programmé pour
que, selon la réponse donnée à une première question d’opinion, l’enquêteur oppose à la
personne interrogée deux contre-arguments qui vont à l’encontre de l’avis qu’elle vient
d’exprimer. Le but recherché est de la faire réfléchir sur les conséquences possibles, sociales
ou politiques, de sa position initiale afin d’observer comment elle réagit à ces contre-
arguments : est-ce qu’elle les accepte ou les rejette ? Et surtout, est-ce qu’ils la conduisent à
changer d’avis ? Pour disposer de résultats de portée suffisamment générale, l’expérience
porte sur deux thèmes : l’élargissement de l’Union européenne et l’opportunité d’une
politique de discrimination positive en faveur de l’emploi des jeunes Français d’origine
étrangère. » (N=1051)

Je ne retiens que la question des emplois réservés, plus proche des enquêtés.
Parmi les 41% d’enquêtés initialement favorables aux emplois réservés aux jeunes Français
d’origine étrangère, 12% ont changé d’avis après s’être vu opposer des contre-arguments.
Parmi les 57% d’enquêtés initialement défavorables aux emplois réservés aux jeunes Français
d’origine étrangère, 14,5% ont changé d’avis après s’être vu opposer des contre-arguments.

 « Nos données montrent nettement que sur des sujets peu médiatisés au moment de l’enquête,
qui ne peuvent facilement être rapportés au clivage gauche – droite, mais qui concernent les
personnes interrogées, celles-ci sont capable de formuler un avis et surtout n’en changent pas
facilement. Si l’on établit un bilan des réactions enregistrées pour les deux scripts (tableau
5), presque les deux tiers de l’échantillon maintiennent leur avis initial sur les deux sujets ; à
l’opposé, 3% se laissent convaincre deux fois et 9% ne savent pas. Ce résultat est assez
éloigné de l’image des publics girouettes et influençables dessinées par certains travaux ».

Remarque
Effectivement, compte tenu de la pertinence des contre-arguments présentés par le protocole
d’enquête (arguments qui expriment bien le caractère ambivalent et complexe de beaucoup de
processus qu’on peut souhaiter ou refuser), je considère comme les auteurs que ces
proportions sont faibles. Mais je remarque que, si les contre-arguments sont verbalisés par
l’enquêteur (avec peut-être un effet d’autorité ?), ils sont présentés comme des énoncés de
sens commun « on entend souvent dire… », c’est à dire que ces arguments ne sont endossés
par aucune personne connue de l’enquêté.
Je fais l’hypothèse que l’absence d’attribution du contre-argument à une personne connue de
l’enquêté, à une personne qui compterait un minimum pour lui, en diminue le poids et
contribue à expliquer la proportion massive des enquêtés constants.

Qui change d’opinion après les contre-arguments ?
« .. plus leur niveau de diplôme augmente, moins les enquêtés ont tendance à changer
d’opinion politique ». Les auteurs discutent différentes théories de l’inconstance des électeurs,

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 20

en utilisant notamment des modèles de régression logistique dont ils décomposent finement
les effets. Et ils concluent « c’est en grande partie parce que les catégories dominées
s’intéressent peu à la politique, et possèdent peu de connaissances politiques, qu’elles se
sentent politiquement disqualifiées et, in fine, changent d’avantage d’avis sous l’effet d’un
contre-argument../.. Cela ne signifie donc pas que nous aurions « réfuté » l’hypothèse d’une
relation entre la catégorie socioprofessionnelle et les changements d’avis et, à travers elle, le
modèle sociologique du citoyen dominé. Nous avons plutôt « expliqué » l’effet de cette
variable, en montrant, par ce dernier résultat, que ce sont bien les variables intermédiaires
que constituent l’intérêt et la connaissance politique qui rendent compte de l’effet de la
catégorie socioprofessionnelle.»

 « Dans tous les cas cependant, les variables que constituent l’intérêt pour la politique et,
avec elle, les connaissances politiques occupent une position centrale. Elles jouent en effet un
rôle intermédiaire entre une position sociale dominée, et la disqualification ou auto-
disqualification politique : c’est parce que ces catégories dominées – pour toute une série de
raisons qui débordent le cadre de cette étude – montrent peu d’intérêt pour la chose politique
dans sa version « officielle » ou « légitime », et ne possèdent pas ou peu les schèmes cognitifs
couramment mobilisés dans ce domaine politique « légitime », qu’ils ne se sentent pas ou peu
qualifiés en tant que citoyens émettant des jugements politiques. »

Conclusion
a) Des contre-arguments impersonnels ne conduisent qu’une faible proportion des enquêtés à
changer d’avis (disons 15%), ce qui veut dire que, massivement, « les gens » ont une opinion
construite et consistante.
b) Appartenir aux milieux populaires produit une auto-disqualification qui favorise un
désintérêt pour la politique et une faible information qui favorisent la soumission à des contre-
arguments, et donc la versatilité.
Peut-on envisager d’agir sur l’auto-disqualification ?

Bronner Gerald, (2010), Le succès d’une croyance
On peut considérer les croyances comme des formes particulières d’opinions. Expliquer la
formation des croyances est un enjeu majeur. Ici Gerald Bronner, met « en cause » à la fois
des propriétés de l’esprit humain et des processus de communication qui réalisent une
compétition sélective entre des croyances dont seules un petit nombre se diffusera et survivra.

Référence
Bronner Gérald, (2006),Vie et mort des croyances collectives, Paris, Hermann. (Ch3. « Les
croyances naissent un jour : expérimentations sur la génération d’une croyance ».). On peut
lire aussi Bronner Gérald, (2010), « Le succès d’une croyance : évocation — crédibilité —
mémorisation », L’Année sociologique, 2010, 60, n° 1, p. 137-160
Méthode
« Dans les deux premières expérimentations, il s’agissait de confronter des individus
volontaires seuls ou en groupe à des énoncés narrant une situation énigmatique. Des
entretiens étaient alors réalisés où l’on demandait aux sujets de proposer une ou plusieurs
solutions possibles à l’énigme. La situation évoquée dans les entretiens individuels ou
collectifs n’était pas factice, elle s’était réellement produite par le passé et avait généré une
rumeur. » L’énigme est : « Normalement, on dénombre une centaine de morts par an dans
une population de 10 000 habitants. Or, dans les années 80, on a remarqué que dans le

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 21

quartier chinois du XIIIe arrondissement de Paris, qui compte10 000 habitants environ, il n’y
avait que deux ou trois morts par an. Comment expliquer cette différence ? »
a) Entretiens individuels face à face, 72 H, 72 F.
b) « On soumettait, de la même façon que pour les entretiens individuels, à un groupe de
quatre personnes, l’énigme de la mortalité du XIIIe arrondissement…Une conversation
s’engageait alors entre les sujets où l’intervieweur utilisait les techniques habituelles de
l’entretien pour stimuler l’expression individuelle tout en favorisant le débat. Il notait, dans
l’ordre d’apparition, les scénarios. Ensuite… il suscitait une discussion sur la crédibilité de
chaque scénario…Une fois la conversation achevée, il faisait voter anonymement les quatre
interlocuteurs pour recueillir leur point de vue. »
En tout, 60 groupes, 240 individus.

a) On constate qu’il y a 5.1 explications proposées en moyenne par chaque enquêté, mais 7 en
moyenne par chaque groupe. Les enquêtés sont prodigues en explications, parfois peu
compatibles, et le plus souvent assez simples : elles ne mettent en jeu qu’une seule cause,
plutôt que des modèles complexes de causes combinées.
b) La discussion rend les enquêtés plus imaginatifs, le débat stimule la création.
c) Parmi les 15 types de scénarios inventés, les groupes citent moins ceux qui reposent sur une
mauvaise lecture de l’énigme « comme si le fait d’être quatre rendait plus attentif à l’énoncé
et aux erreurs d’interprétation possibles ». Les groupes citent plus souvent une explication
correcte : la discussion permet des corrections réciproques d’erreur. Les groupes seraient plus
réfléchis.
 d) Mais, paradoxalement, la discussion permet aussi de citer plus souvent l’explication la
plus farfelue, celle d’une dissimulation des morts pour récupérer leurs papiers d’identité et les
vendre pour faire venir de nouveaux immigrants. Cet effet est particulièrement fort lorsqu’il
est précisé qu’il s’agit d’un quartier chinois (dans certains groupes cette caractéristique
ethnique n’était pas mentionnée). « Tout se passe comme si le stéréotype émergeait avec plus
d’évidence en collectivité qu’individuellement ».

Conclusion
Il faut noter que le protocole est bien « expérimental », et que les enquêtés ne sont
probablement pas très impliqués par leurs réponses. L’inventivité manifestée par le nombre
d’explications différentes fournies est peut-être due à cette absence d’engagement dans
l’opinion énoncée. Par contre les différences entre réponses individuelles et réponses suite à
des discussions collectives est très intéressante : la discussion de groupe permet à la fois plus
de rationalité et plus d’irrationalité sitôt qu’on lui fournit des indices permettant d’évoquer
des stéréotypes. La « délibération » peut à la fois favoriser l’émergence d’une opinion
commune éclairée, et, dans des circonstances où le thème peut évoquer des lieux communs et
des préjugés, conduire au renforcement obscurantiste des stéréotypes.

Alexis Ferrand. Réseaux de sociabilité et discussions politiques. Note de travail. 08/2015 22

Table des matières

1. Objectifs et limites .. 2
2. Conclusions générales ... 3
3. Les réseaux de relations personnelles de discussion politique .. 7

IFOP (2015), Les contenus des discussions avec les proches .. 7
Muxel Anne, (2013), La politique et les proches .. 9
Tiberj Vincent, (2015), Quels enquêtés changent et pourquoi ? 10
Denni Bernard, (2012) Les Français et la politique : Experts, amateurs et profanes 12
Pons Vincent, (2014), L’effet du démarchage socialiste porte à porte durant la
présidentielle de 2012 ... 13
Braconnier Céline (2012), Les entretiens collectifs in situ .. 14

4. Les discussions politiques expérimentales ... 15
Duchesnes Sophie, Haegel Florence, (2010) Ce que signifient les discussions politiques
(focus groups) ... 15
Mayer Nonna (2002), La consistance des opinions ... 16
Sniderman P., Jackman S., Tiberj V., (2002), Argumentation et raisonnement politique 17
Schemeil Yves, (2012), Compétence, raisonnement, jugement 18
Denni Bernard et Roux Guillaume, (2012), Les changements d’avis 19
Bronner Gerald, (2010), Le succès d’une croyance ... 20

	1. Objectifs et limites
	2. Conclusions générales
	3. Les réseaux de relations personnelles de discussion politique
	IFOP (2015), Les contenus des discussions avec les proches
	Muxel Anne, (2013), La politique et les proches
	Tiberj Vincent, (2015), Quels enquêtés changent et pourquoi ?
	Denni Bernard, (2012) Les Français et la politique : Experts, amateurs et profanes
	Pons Vincent, (2014), L’effet du démarchage socialiste porte à porte durant la présidentielle de 2012
	Braconnier Céline (2012), Les entretiens collectifs in situ

	4. Les discussions politiques expérimentales
	Duchesnes Sophie, Haegel Florence, (2010) Ce que signifient les discussions politiques (focus groups)
	Mayer Nonna (2002), La consistance des opinions
	Sniderman P., Jackman S., Tiberj V., (2002), Argumentation et raisonnement politique
	Schemeil Yves, (2012), Compétence, raisonnement, jugement
	Denni Bernard et Roux Guillaume, (2012), Les changements d’avis
	Bronner Gerald, (2010), Le succès d’une croyance

