
HAL Id: halshs-01326708
https://shs.hal.science/halshs-01326708

Submitted on 5 Jun 2016

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.

Rationalité et discriminations
Jean-François Mignot

To cite this version:
Jean-François Mignot. Rationalité et discriminations. Dictionnaire historique et critique du racisme,
PUF, pp.1594-1597, 2013, 978-2-13-055057-0. �halshs-01326708�

https://shs.hal.science/halshs-01326708
https://hal.archives-ouvertes.fr

 1

<TITRE>RATIONALITÉ ET DISCRIMINATIONS

<TEXTE>Les discriminations sont des pratiques qui

consistent à traiter défavorablement les membres d’un groupe

en raison même de leur appartenance à ce groupe. Les agents

susceptibles de discriminer peuvent être des individus ou des

organisations telles une entreprise ou une administration

publique, les cibles discriminées pouvant être définies à

raison de critères divers : identité ethno-raciale, sexe,

orientation sexuelle, etc. On dira que tel agent discrimine les

membres de tel groupe cible si, toutes choses égales par

ailleurs, il les défavorise dans l’attribution d’une ressource

valorisée : embauche ou promotion, location d’un logement,

obtention d’un prêt bancaire, admission dans une discothèque

ou un club privé, relaxe ou acquittement lors d’un procès, etc.

Alors que la plupart des chercheurs en sciences sociales

s’accordent généralement sur le fait que les discriminations

sont motivées par l’animosité qu’éprouvent certains agents

contre les membres de certains out-groups ou par les

croyances fausses qu’ils entretiennent à leur égard, la

littérature économique suggère que les discriminations

peuvent être motivées par de « bonnes raisons » cognitives et

instrumentales. La présente entrée synthétise les apports des

recherches sur les discriminations raciales qui sont motivées

 2

par des considérations rationnelles, puis examine certains des

enseignements que l’on pourrait en tirer concernant la façon

dont il conviendrait de traiter politiquement de telles

discriminations.

Les discriminations raciales peuvent-elles ne pas être

racistes ?

Rompant avec l’idée selon laquelle les discriminations

raciales proviendraient du désir de nuire aux membres d’un

groupe stigmatisé (racisme) ou encore de croyances fausses

concernant les membres de ce groupe (préjugés), des

économistes – principalement américains – ont proposé

depuis les années 1970 des modèles théoriques de

discrimination qui pointent du doigt les raisons cognitives et

instrumentales que peuvent avoir certains individus d’exercer

des discriminations raciales (Phelps, 1972 ; Arrow, 1973).

Dans cette perspective, les discriminations qui sont exercées

dans certains contextes s’expliqueraient par des calculs

rationnels eux-mêmes fondés sur des jugements probabilistes,

et il conviendrait donc d’opérer une distinction analytique

nette entre, d’un côté, les « discriminations racistes »,

motivées par des préjugés ou le racisme, et d’un autre côté

les « discriminations probabilistes » (statistical

discrimination), motivées par des stéréotypes et des

considérations d’efficacité.

 3

Quel que soit leur domaine d’application (emploi, etc.), les

modèles de discrimination probabiliste reposent

formellement sur deux hypothèses : l’allocateur qui doit

attribuer une ressource valorisée à tel individu ou à tel autre

(i) ne détient qu’une information limitée concernant les

caractéristiques pertinentes des récipiendaires potentiels, et

(ii) il sait néanmoins que parmi les récipiendaires potentiels

les membres de certains groupes (auxquels l’affiliation est

aisément observable) ont en moyenne plus de chances que

d’autres de présenter les caractéristiques qui sont à ses yeux

désirables (productivité élevée, etc.). Dans une telle situation,

ne sachant pas lequel des individus récipiendaires présente

les caractéristiques les plus désirables, l’allocateur est tenté

d’exercer une discrimination probabiliste à l’encontre des

membres des groupes dont il sait que les caractéristiques

tendent en moyenne à être relativement peu désirables.

Dans le domaine de l’emploi, un employeur qui cherche à

recruter le salarié le plus productif possible peut ainsi être

tenté d’exercer une discrimination probabiliste à

l’embauche : étant donné d’une part qu’il juge trop coûteux

(en temps ou en argent) d’évaluer au cas par cas la

productivité de chacun des candidats à l’embauche, et d’autre

part qu’il sait – par expérience ou d’autre façon – que les

membres de tel groupe sont en moyenne plus productifs que

les membres de tel autre groupe, il a intérêt à utiliser

 4

certaines caractéristiques aisément observables des candidats

(comme leur identité raciale, ou encore leur sexe) comme des

prédicteurs approximatifs de leur productivité, ce qui le

conduira à embaucher préférentiellement – ou à embaucher à

un salaire supérieur – les candidats dont les membres du

groupe d’appartenance sont en moyenne les plus productifs.

Par exemple, dans les États-Unis contemporains, un

employeur qui aurait du mal à déterminer lequel de deux

candidats – l’un noir, l’autre blanc – est le plus compétent

(parce qu’il ne connaît pas la qualité des écoles qu’ils ont

fréquenté, ni les réseaux sociaux dans lesquels ils sont

insérés) mais qui sait que les Noirs sont en moyenne moins

productifs que les Blancs (ne serait-ce que parce qu’ils

tendent à avoir fréquenté des écoles de moins bon niveau et à

être insérés dans des réseaux moins rentables

professionnellement) pourrait avoir intérêt à préférer le

candidat blanc pour la simple raison que, tendanciellement,

dans les États-Unis contemporains, les Blancs se trouvent

être plus productifs que les Noirs.

L’existence de discriminations raciales probabilistes sur le

marché du travail pourrait avoir deux conséquences notables.

Tout d’abord – et de façon peut-être contre-intuitive – elle

n’accroîtrait pas l’écart de taux de chômage (ou de salaire)

entre le groupe discriminé et le groupe favorisé (cet écart

étant fixé par l’écart entre les productivités moyennes des

 5

groupes) mais elle réduirait l’écart de taux de chômage (ou

de salaire) entre les individus les plus productifs et les

individus les moins productifs au sein de chacun de ces

groupes : les « perdants » de la discrimination probabiliste

seraient donc, ici, les Noirs les plus productifs, car leur

embauche et leur rémunération pâtiraient de la réputation de

faible productivité qu’ont les membres de leur groupe, et les

« gagnants » en seraient les Blancs les moins productifs. Par

ailleurs, les Noirs réalisant qu’ils seront embauchés et

rémunérés moins en fonction de leur productivité individuelle

que de celle des autres membres de leur groupe, ils ne

seraient pas incités à prolonger leurs études pour accroître

leur productivité, enclenchant ainsi un cercle vicieux par

lequel les comportements discriminatoires des employeurs

réduisent la rentabilité des investissements éducatifs des

Noirs, renforçant par là les raisons qu’ont les employeurs

d’exercer leur discrimination.

Des discriminations ethno-raciales de nature probabiliste

sont aussi pratiquées, non plus par les employeurs, mais par

les forces de police, notamment sous la forme du « profilage

ethno-racial ». Par exemple, étant donné que dans les

aéroports les policiers chargés de s’assurer que les passagers

ne transportent pas d’engin explosif ne peuvent pas effectuer

une fouille complète de tous les passagers, ils focalisent

rationnellement leurs fouilles sur les individus qui ont, en

 6

moyenne, le plus de risque d’être des terroristes, à savoir –

aujourd’hui – les hommes d’origine arabo-musulmane.

Même si cette discrimination est rationnelle tant

cognitivement qu’instrumentalement – il est vrai qu’une

disproportion des terroristes menaçant aujourd’hui les pays

occidentaux sont d’origine arabo-musulmane, et sachant cela

il est plus efficace de concentrer les recherches sur eux –,

cette discrimination pénalise les membres du groupe cible qui

ne présentent pas la caractéristique surreprésentée au sein de

leur groupe – à savoir, ici, l’immense majorité des hommes

arabo-musulmans, qui ne sont pas des terroristes, mais qui

doivent pourtant subir des fouilles qui leur font perdre du

temps et peuvent être humiliantes en ce qu’elles révèlent le

soupçon qui pèse sur eux.

Les discriminations raciales probabilistes existent sans

doute dans une grande variété de domaines. Ainsi, des

chercheurs ont montré que les chauffeurs de taxi new-yorkais

noirs comme blancs refusaient de transporter des Noirs plus

souvent que des Blancs parce qu’ils savent que, de fait, les

quartiers dans lesquels résident disproportionnément les

clients noirs sont ceux dans lesquels ils ont les plus forts

risques d’être détroussés (Loury, 2002).

Notons enfin deux points d’importance – et souvent

incompris – concernant les discriminations raciales

probabilistes. Tout d’abord, d’un point de vue scientifique,

 7

reconnaître l’existence de discriminations raciales

probabilistes n’implique en rien de nier l’existence

concomitante de discriminations racistes, ces dernières

pouvant notamment être motivées par des croyances fausses

issues de l’activation de divers biais cognitifs (pour une

synthèse de la littérature de psychologie sociale à propos de

ces biais cf. Krieger, 2008). Ensuite, d’un point de vue moral

et politique, reconnaître le caractère rationnel des

discriminations raciales probabilistes n’implique pas de les

juger désirables, ni même acceptables.

Comment traiter politiquement les discriminations

probabilistes ?

Si les discriminations raciales probabilistes posent

problème politiquement, ce n’est pas, semble-t-il, parce que

ce sont des discriminations qui sont probabilistes – de

nombreuses discriminations probabilistes ne sont nullement

controversées, comme le surcoût qu’imposent les assurances

vie aux fumeurs –, ni même parce que ce sont des

discriminations probabilistes qui sont exercées à raison d’un

critère non choisi par les individus qui en sont porteurs –

c’est aussi le cas du surcoût qu’imposent les assureurs

automobiles aux hommes jeunes –, mais bien parce que ce

sont des discriminations à raison de l’identité ethno-raciale,

qui, comme telles, risquent de susciter des sentiments

 8

d’injustice particulièrement aigus et d’accroître la saillance

des catégories ethno-raciales dans les relations sociales.

Dans cette optique, certaines discriminations raciales

probabilistes semblent relativement bénignes, comme le

profilage effectué dans les aéroports à l’encontre des citoyens

étrangers issus de pays arabo-musulmans. D’autres

discriminations raciales probabilistes semblent beaucoup plus

coûteuses du point de vue de la cohésion nationale, comme le

profilage effectué dans les aéroports à l’encontre des citoyens

nationaux d’origine arabo-musulmane ; dans ce cas, si l’on

considère que l’interdiction d’un tel profilage serait

socialement trop coûteuse, il resterait envisageable d’offrir

aux individus qui sont disproportionnément fouillés (ou, dans

un domaine proche, « harcelés » par la police) des

compensations de nature monétaire ou autre pour les

désagréments qui leur sont causés. La grande majorité des

autres discriminations raciales probabilistes, qui sont

effectuées par des agents privés, apparaissent socialement

beaucoup moins utiles que ces dernières, tout en étant tout

aussi coûteuses du point de vue de la cohésion nationale ; il

ne semble donc pas absurde de les prohiber, surtout si –

comme nous l’avons vu dans la sphère de l’emploi – elles

peuvent enclencher des mécanismes qui tendent à les faire

perdurer.

 9

Malgré cela, l’enseignement fondamental des théories de la

discrimination probabiliste semble être que de telles

discriminations ne disparaîtront complètement que le jour où

les catégories ethno-raciales auront été vidées de leur contenu

informatif. Toute politique qui concourt à réduire les

corrélations objectives entre couleur de peau et tout autre

attribut social concourrait donc à réduire l’incidence des

discriminations raciales probabilistes (Sabbagh, 2003).

<BIBLIOGRAPHIE>

ARROW K., The Theory of Discrimination, in

Discrimination in Labor Markets / ed. par O.

ASHENFELTER, A. REES, Princeton, Princeton University

Press, 1973, p. 3-33. - BECKER G. S., The Economics of

Discrimination, Chicago, University of Chicago Press, 1957.

- KRIEGER L. H., Un problème de catégories: stéréotypes et

lutte contre les discriminations. Rapport de recherche du

programme « Egalité des chances » de la French American

Foundation et Sciences Po, 2008. - LOURY G., The Anatomy

of Racial Inequality, Cambridge, Harvard University Press,

2002. - PHELPS E., “The Statistical Theory of Racism and

Sexism”, American Economic Review, 1972, vol. 62, p. 659-

661. - SABBAGH D., L’égalité par le droit. Les paradoxes

de la discrimination positive aux Etats-Unis, Paris,

 10

Economica, 2003. - SCHWAB S. J., Employment

Discrimination, in Encyclopedia of Law and Economics,

Volume III. The Regulation of Contracts / ed. par B.

BOUCKAERT, G. DE GEEST, Cheltenham, Edward Elgar,

2000, p. 572-595.

<SIGNATURE>Jean-François MIGNOT

<CORRELATS>

12 549 caractères tout compris

