

HAL
open science

**Fins et moyens dans le processus institutionnel.
Comment les institutions s’émancipent de leur projet
initial**

Olivier Marty

► **To cite this version:**

Olivier Marty. Fins et moyens dans le processus institutionnel. Comment les institutions s’émancipent de leur projet initial. Labyrinthe. Atelier interdisciplinaire, 2001, n° 9, pp. 105-107. 10.4000/labyrinthe.1122 . halshs-01261126

HAL Id: halshs-01261126

<https://shs.hal.science/halshs-01261126>

Submitted on 23 Jan 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Olivier Marty

Fins et moyens dans le processus institutionnel

Comment les institutions s'émancipent de leur projet initial

Avertissement

Le contenu de ce site relève de la législation française sur la propriété intellectuelle et est la propriété exclusive de l'éditeur.

Les œuvres figurant sur ce site peuvent être consultées et reproduites sur un support papier ou numérique sous réserve qu'elles soient strictement réservées à un usage soit personnel, soit scientifique ou pédagogique excluant toute exploitation commerciale. La reproduction devra obligatoirement mentionner l'éditeur, le nom de la revue, l'auteur et la référence du document.

Toute autre reproduction est interdite sauf accord préalable de l'éditeur, en dehors des cas prévus par la législation en vigueur en France.

revues.org

Revues.org est un portail de revues en sciences humaines et sociales développé par le Cléo, Centre pour l'édition électronique ouverte (CNRS, EHESS, UP, UAPV).

Référence électronique

Olivier Marty, « Fins et moyens dans le processus institutionnel », *Labyrinthe* [En ligne], 9 | 2001, Actualité de la recherche (n° 9), mis en ligne le 11 février 2006, consulté le 23 janvier 2016. URL : <http://labyrinthe.revues.org/1122>

Éditeur : Editions Hermann
<http://labyrinthe.revues.org>
<http://www.revues.org>

Document accessible en ligne sur :
<http://labyrinthe.revues.org/1122>

Document généré automatiquement le 23 janvier 2016. La pagination ne correspond pas à la pagination de l'édition papier.

Propriété intellectuelle

Olivier Marty

Fins et moyens dans le processus institutionnel

Comment les institutions s'émancipent de leur projet initial

Pagination de l'édition papier : p. 105-107

- 1 On oppose généralement deux paradigmes pour rendre compte de la création des institutions¹ : d'un côté celui du contrat social et de l'autre celui du marché. D'aucuns soutiennent même que l'explication en termes de marché aurait totalement évincé l'idée de contrat social en ces temps de pensée unique. L'objet de ce texte est de montrer que ces deux paradigmes ne sont pourtant pas incompatibles et qu'ils se complètent au contraire pour expliquer le phénomène institutionnel*.
- 2 Selon la métaphore du contrat social, les individus libres et pleinement conscients se réunissent et s'accordent pour créer une institution. Chacun fait des concessions quant à ses propres intérêts personnels pour pouvoir s'entendre sur un intérêt commun avec les autres. Dans le droit fil de ce courant,
- 3 M. Hauriou définit une institution comme « un groupement humain dominé par une idée d'œuvre à accomplir² » — le maintien de l'ordre pour la police, la diffusion du christianisme pour l'Église ou l'accumulation de capital pour l'entreprise. Plus précisément, le processus d'institutionnalisation se décomposerait en cinq phases successives : 1° une idée d'œuvre est lancée par quelques individus, 2° cette idée se propage et un groupe de gens s'accorde pour le réaliser, 3° dans ce groupe s'élève un pouvoir qui s'empare de la domination pour réaliser l'entreprise, 4° un débat s'engage et débouche bientôt sur une définition des rôles et des statuts, 5° enfin cette organisation devient une institution après une assez longue durée de rapports pacifiés en son sein. On a donc bien l'idée que les individus s'accordent sur une fin commune, un projet collectif, pour créer une institution.
- 4 À l'opposé de cette vision, la métaphore du marché renvoie à un ordre spontané émergent de la multitude d'actions individuelles. Les individus ne se soucieraient que de leurs propres intérêts, passeraient des accords bilatéraux entre eux, et de ces actes épars naîtrait automatiquement un ordre permettant de réguler l'ensemble social. C'est l'idée de la « main invisible » qui permet de passer automatiquement de la recherche de l'intérêt individuel à celui de l'intérêt général. La pensée de F.V. Hayek³ s'inscrit dans une telle vision : il étend l'idée d'un ajustement naturel de l'offre et de la demande sur les marchés pour proposer une vision d'ensemble du fonctionnement des sociétés. Il explique par exemple la génération spontanée de l'institution juridique. Les règles de droit se divisent selon lui en *nomos*, les traditions et les coutumes, et en *thesis*, la législation consciente. Seul le *nomos* importe à ses yeux et celui-ci émerge spontanément au fil des interactions sociales. Il est ensuite conservé ou éliminé selon un processus de sélection naturelle. C'est ainsi la loi du plus fort, la loi du marché, qui guide son élaboration comme sa conservation. À l'inverse de l'idée de contrat social, il n'y a, dans un tel raisonnement, aucun accord conscient sur une fin commune que serait l'institution. Au contraire, celle-ci apparaît spontanément et est le moyen commun de fins divergentes.
- 5 Ces deux explications en termes de contrat social et de marché sont-elles incompatibles ? Il paraît possible de les réconcilier en introduisant une dimension temporelle dans l'analyse des institutions. En effet, alors que la *création* des institutions se comprend par la métaphore d'un contrat social, leur *pérennisation* s'explique bien mieux par l'idée de marché. Plus précisément, alors qu'une organisation est créée en vue d'une fin sur laquelle s'accordent tous les fondateurs, au fur et à mesure qu'elle s'institutionnalise, la fin est oubliée et elle apparaît comme un cadre général au sein duquel s'affrontent les intérêts individuels. Comment rendre compte d'un tel glissement ?
- 6 Les individus qui participent à la naissance d'une institution, les fondateurs, sont essentiellement motivés par l'idée à réaliser. Ils ne voient l'institution qu'ils créent que comme

un moyen pour réaliser cette idée. Au contraire, les individus qui entrent dans l'institution alors que celle-ci existe déjà de longue date sont le plus souvent motivés par des avantages parallèles plutôt que par l'idée qu'elle est censée servir. Ainsi, ce sont la plupart du temps des avantages financiers ou symboliques qui décident les individus à entrer au service de telle ou telle institution déjà bien établie, et non pas la cause que celle-ci défend⁴. Et ces individus entrés dans l'institution pour un tout autre motif que l'idée initiale continueront de fonctionner dans cet état d'esprit. C'est-à-dire qu'ils se sentiront bien plus au service de l'institution dont ils profitent qu'à celui de sa cause. Et, une fois arrivés aux postes de commandement, ils chercheront à maintenir ce cadre général qui leur permet de réaliser leurs propres intérêts. Les institutions se détachent donc de leur projet initial parce que les individus qui la composent changent et que, loin d'être motivés par ce projet, la deuxième génération ne cherche plus qu'à réaliser ses propres fins en son sein. L'institution, qui était le moyen d'une fin commune pour les premiers, devient le moyen de fins personnelles divergentes pour les seconds.

7 Le raisonnement peut être poursuivi en indiquant que, dissociées de leur projet initial, les institutions sont aussi prises pour une fin en soi. En effet, alors qu'elles étaient au début clairement vouées à la réalisation d'un objectif — et donc dépendantes de celui-ci à tout instant — le simple fait qu'elles servent par la suite une multitude de fins inavouées et divergentes leur confère une tout autre force. Chaque individu membre aura en effet tendance à vouloir donner de nouvelles raisons d'être à ce cadre d'action si pratique. On essaiera de trouver de nouvelles fins à l'institution pour la légitimer. Ainsi Buchanan⁵ critique l'État Providence car, selon lui, les missions de santé et d'éducation ont été inventées par des gouvernants qui avaient un intérêt politique à ce que l'institution étatique s'élargisse. On aurait ainsi outrepassé le contrat initial avec un État régalien aux fonctions minimales par un glissement qui a conduit à oublier les fins premières et à inventer de nouvelles justifications. L'institution étatique étant renforcée par cette évolution qui l'a entraînée à se détacher du projet initial le légitimant pour devenir sa propre fin.

8 Le schéma d'institutionnalisation élaboré par Maurice Hauriou n'est donc valable que pour les institutions les plus jeunes, jusqu'à l'étape n° 4. On ne retiendra de sa théorie que l'origine consciente accordée à toute institution : quelques individus cherchent sciemment à réaliser une idée et fondent une institution à cette fin (contrat social). Mais ce contrôle conscient de l'homme sur l'institution disparaît au fur et à mesure que celle-ci vieillit. Les institutions dépassent en effet rapidement des individus qui ne font que passer en leur sein. Au cours d'un processus historique complexe, la fin sur laquelle tous s'étaient accordés est oubliée et on se retrouve dans une situation de marché où plusieurs individus s'affrontent au sein de l'institution pour réaliser leurs propres objectifs. On glisse d'une institution créée par des individus pour servir une fin commune à une institution qui semble vivre pour elle-même et qui abrite des individus aux fins personnelles divergentes. L'institution se pose finalement comme un cadre indépendant qui englobe les individus membres, plutôt qu'elle ne leur sert à réaliser une idée commune. Les paradigmes du contrat social et du marché se complètent donc bien pour former un même cadre explicatif du phénomène institutionnel.

Notes

1 Selon P. Rosanvallon, *Le Libéralisme, histoire de la notion de marché*, Paris, Point politique, Seuil, 1989. L'auteur emploie le terme de « paradigme » (au sens de Kuhn) pour montrer combien ces deux explications renvoient à des visions du monde bien différentes. Il trace même une généalogie des penseurs tenants de chaque bord (généalogie qui pourrait être mise en perspective avec l'opposition entre les rationalistes constructivistes et les rationalistes critiques que développe Hayek.)

2 Maurice Hauriou, dans les premières pages de son *Traité de droit administratif*, écrivait : « une institution sociale est une entreprise dont l'idée domine tellement le personnel des agents qu'elle est devenue pour eux une œuvre à accomplir ».

3 Principalement dans *Droit, Législation et Liberté*, Quadrige, 1995 et *Scientismes et Sciences sociales*, Paris, Plon, Agora, 1986.

4 Cf. l'étude d'Olson (*La Logique de l'action collective*, Paris, PUF, 1978) sur les syndicats, où il démontre que l'adhésion se fait plus par souci d'améliorer sa situation personnelle (par le biais d'une plus grande sécurité ou de relations utiles) que de servir la cause défendue par le syndicat.

5 Cf. J. Buchanan, *Les Limites de la liberté*, éditions Litec, collection Liberalia, 1992.

Notes

* Ce texte est le résumé d'un mémoire (soutenu à l'IEP de Toulouse en septembre 1999) sur le thème « Les ultra-libéraux face à l'intérêt général, de la théorie à la pratique ». (disponible sur la page : http://www.catallaxia.org/catallaxia/Pepites/frame_pepites.html, du site www.catallaxia.org).

Pour citer cet article

Référence électronique

Olivier Marty, « Fins et moyens dans le processus institutionnel », *Labyrinthe* [En ligne], 9 | 2001, Actualité de la recherche (n° 9), mis en ligne le 11 février 2006, consulté le 23 janvier 2016. URL : <http://labyrinthe.revues.org/1122>

Référence papier

Olivier Marty, « Fins et moyens dans le processus institutionnel », *Labyrinthe*, 9 | 2001, Actualité de la recherche (n° 9), 105-107.

Droits d'auteur

Propriété intellectuelle
