
DAHL Robert, « The Concept of Power »,

Behavioral Science, 1957, n° 2, pp. 201-

215.

Séminaire de lecture de textes : les

classiques de la science politique

(anglais/français)

Jérôme Nossent - Démocratie ULg

1

Plan de la leçon

1. Questions sur l’article
2. Vocabulaire
3. Auteur
4. Étude de l’article
5. Pour aller plus loin
6. Back to Elias
7. Retour sur les fiches de lecture

Jérôme Nossent - Démocratie ULg

2

1. Questions ?

• Quels sont les buts de l’article ?
• Quelle est la question de départ ?
• Dahl y répond-il ?
• Quels sont les arguments mobilisés?

Jérôme Nossent - Démocratie ULg

3

2. Vocabulaire

• Difficultés?
• Compréhension?

Jérôme Nossent - Démocratie ULg

4

FRANÇAIS

La déclaration ici : exposé

L’axiome

Le répondant

Le décalage (temporel)

La variation

Il y a loin de la coupe aux lèvres

Capillotracté

Le vote par appel nominal

L’artefact

Chevronné

Se dispenser de

2. Vocabulaire

Jérôme Nossent - Démocratie ULg

5

ENGLISH

201 The statement

201 The axiom

203 The respondant

204 The time lag

205 The change

208
There's many a slip twixt the cup

and the lip

208 Far-fetched

209 The roll-call vote

213 The artifact

214 Seasoned

214 To dispense with

3. Robert Dahl

• 1915 - 2014
• Yale (1945 à 1986.)
• Ouvrages phares :

– "The Concept of Power" (1957)
– "Who Governs?: Democracy and Power in an American

City (1961), a study of power dynamics in New Haven,
Connecticut"

• Pluralisme et polyarchie
• Sociologue du pouvoir, d’inspiration weberienne

Jérôme Nossent - Démocratie ULg

6

3. Robert Dahl

• Contexte
–Balbutiements de la science politique
– Guerre froide

• Truman 12 avril 1945 – 20 janvier 1953
• Eisenhower 20 janvier 1953 – 20 janvier 1961

– Politique extérieure ferme vs URSS

Jérôme Nossent - Démocratie ULg

7

4. Étude de l’article

Jérôme Nossent - Démocratie ULg

8

Avant-propos

• Intuition de la notion de pouvoir
– Relation interpersonnelle

• Notation symbolique
• Comparaison
• Classement

Jérôme Nossent - Démocratie ULg

9

Introduction

• Pléthore d’auteurs
• Platon
• Aristote
• Machiavel
• Hobbes
• Pareto
• Weber

• Deux soupçons initient la réfexion de Dahl

Jérôme Nossent - Démocratie ULg

10

Introduction

• Pessimisme quant à la constitution dans un futur
proche d’une « Théorie du pouvoir »

• Définition formelle – opérationnelle
• Notion primitive.

Jérôme Nossent - Démocratie ULg

11

1) Le pouvoir en tant que relation entre
individus

• Définition classique: « A a du pouvoir sur B s’il
parvient à obtenir de à B qu’il fasse quelque chose
qu’il n’aurait pas fait [sans l’intervention de A]. »

• Pas de recherche du lien entre cause et pouvoir

Jérôme Nossent - Démocratie ULg

12

1) Le pouvoir en tant que relation entre
individus

1. Le pouvoir en tant que relation
2. Nécessité de préciser composantes:

1. Base: les sources
2. Means: les moyens

• Carrots, Sticks (and Sermon?)

3. Amount: l’importance
4. Scope : l’étendue

Jérôme Nossent - Démocratie ULg

13

1) Le pouvoir en tant que relation entre
individus

– (A, w) = A fait w.
– (A,w ̅)= A ne fait pas w.
– (a, x) = a fait x
– (a,x ̅) = a ne fait pas x
– P(u|v) = probabilité que u advienne si v advient.

– P(a,x|A,w) =p1

– P(a,x|A,w ̅) =p2

Jérôme Nossent - Démocratie ULg

14

2) Les propriétés de la relation de pouvoir

1. Décalage temporel entre action de l’acteur et
effet sur le répondant

2. Impossibilité d’exercer du pouvoir « à distance »
3. Le pouvoir négatif

Jérôme Nossent - Démocratie ULg

15

2) Les propriétés de la relation de pouvoir

• Le pouvoir négatif
– (D, w) = menace de D vers J si J ne lit pas le livre
– (D, w ̅) = inaction de la part de D

– p1 = P(J, x|D, w) = proba que J lise si menace
– p2 = P(J, x|D, w ̅) = proba que J lise si pas de menace

Jérôme Nossent - Démocratie ULg

16

2) Les propriétés de la relation de pouvoir

• La quantité de pouvoir (amount of power) = M (>Macht)

• M(:w,x) = P(a,x|A,w) – P(a,x|A,w ̅) = p1-p2

• Propriétés de M :
– Si p1=p2, alors M=0 => pas de relation de pouvoir
– M est à son maximum quand p1=1 et p2=0

A réussit à faire ce qu’il veut à B
– M est à son minimum quand p1=0 et p2=1

= négative power
– Ex 1 : gamin et pelouse à tondre
– Ex 2 : ligue pour la vertu et cinéma
– Ex 3 : Staline et Congrès US

Jérôme Nossent - Démocratie ULg

17

3) Comparabilité de pouvoirs

• 5 facteurs :
1. Différence sur base de leur pouvoir
2. Différence dans les moyens d’utiliser la base
3. Différences dans le périmètre de leur pouvoir
4. Différence dans le nombre de répondants

comparables
5. Différence dans les variations de probabilité

Jérôme Nossent - Démocratie ULg

18

3) Comparabilité de pouvoirs

• Unité de mesure?
– Difficulté de combiner différents facteurs

• Scope (étendue)
• Nombre de répondants
• Changement de probabilité

– Comparabilité possible?
• Déterminée par type de recherche

Jérôme Nossent - Démocratie ULg

19

3) Comparabilité de pouvoirs
• M(:w,x) = p1-p2

– avec p1 = P(a,x|A,w) => Probabilité que a fasse x, si A fait w
– et p2 = P(a,x|A,w ̅) => Probabilité que a fasse x, si A ne fait pas w

• M(:y,z) = p*1-p*2
– avec p*1 = P(b,z|A,y)
– et p*2 = P(b,z|A,y)

• si les deux situations sont power comparable alors le
pouvoir de A est plus grand que celui de B si
– M(:w,x) > M(:y,z)

Jérôme Nossent - Démocratie ULg

20

3) Comparabilité de pouvoirs

• Ce classement est transitif :
– Si MA > MB

– et que MB > MC

– alors MA > MC

Jérôme Nossent - Démocratie ULg

21

3) Comparabilité de pouvoirs

• Quid de la pratique?
– Nécessité d’avoir une power comparability

• Étude d’une communauté

– Faiblesses de l’étude
• Sujets indéterminés
• Résultat pyramidal

– Oligarchie?
– Pluralisme?

Jérôme Nossent - Démocratie ULg

22

3) Comparabilité de pouvoirs

• A et B sont power comparable si, et seulement si,
– les acteurs (A et B),
– les moyens,
– les répondants
– et les réponses

sont comparables.
• Comparabilité en fonction de l’objet de recherche

– Arbitraire inévitable => justification essentielle

Jérôme Nossent - Démocratie ULg

23

4) Application du concept de
« comparabilité de pouvoirs »

• Dahl R.A., March J., et Nasatir D., Influence ranking
in the United State Senate, 1956
– Classement de sénateurs
– En fonction de leur influence (=pouvoir, cf. début)
– Grâce au minutes

• But: déterminer le pouvoir des sénateurs sur le
vote du Sénat.

Jérôme Nossent - Démocratie ULg

24

4) Application du concept de
« comparabilité de pouvoirs »

• La procédure du « roll-call »

Jérôme Nossent - Démocratie ULg

25

4) Application du concept de
« comparabilité de pouvoirs »

Méthodologie
• 34 sénateurs à classer selon leur influence dans

deux domaines
– Pô étrangère
– Pô fiscale et économique

• Sénateurs 1946 à 1954.
• Congressional Quaterly Almanac

Jérôme Nossent - Démocratie ULg

26

4) Application du concept de
« comparabilité de pouvoirs »

• D’où
• M1=p1-p3 => sénateur bosse pour la mesure et elle est votée
• M2 = p3-p2 => sénateur bosse contre la mesure et elle est refusée
•

• M1+M2=M* M* a les mêmes caractéristiques que M
•

• M*=p1-p2

Sénateur

Travaille
pour

Travaille
contre Ne fait rien

Sénat
Vote p1 p2 p3

Refuse 1-p1 1-p2 1-p3

Jérôme Nossent - Démocratie ULg

27

4) Application du concept de
« comparabilité de pouvoirs »

• Comment rendre ça opérable?
– Comparer vote Sénateur et vote du Sénat
– Comparer vote Sénateur par rapport à vote d’un autre

Sénateur
=> Approche retenue

Sénateur 1
pro contra

Sénateur 2
pro p11 p12
contra p21 p22

Jérôme Nossent - Démocratie ULg

28

4) Application du concept de
« comparabilité de pouvoirs »

• M" = influence d’un sénateur définie par la
différence entre la probabilité que le Sénat vote+
une mesure à laquelle il s’oppose et la probabilité
que le Sénat vote+ une mesure qu’il soutient.

• Influence S1>S2
– si M1"(S1)>M1"(S2) et M2"(S1)>M2"(S2)

• Donc si |p11-p12| > |p11-p21|
• et |p21-p22| > |p12-p22|

Jérôme Nossent - Démocratie ULg

29

4) Application du concept de
« comparabilité de pouvoirs »

• Deux cas problématiques
1. Caméléon
2. Satellite

• Problème persistant: données indisponibles voire
inexistantes

Jérôme Nossent - Démocratie ULg

30

Conclusion

• Le pouvoir apparait comme une multitude de
concepts variant selon les données disponibles

• Il faut faire avec les différents concepts de pouvoir
• L’utilisation et la critique du modèle actuel

permettront, à terme, d’en améliorer le concept
théorique.

Jérôme Nossent - Démocratie ULg

31

5. Pour aller plus loin

• BARRY Brian, Power and Political theory. Some
European Perspectives, 1982, London, J. Wiley,
p.94.

Jérôme Nossent - Démocratie ULg

32

5. Pour aller plus loin

• JACQUEMAIN Marc, « Que pense l’équipage ? » in Le
droit sans la justice. Actes de la rencontre du 8
novembre 2002 autour du Cap des tempêtes de
Lucien François.
– Notion de « jurème »

Jérôme Nossent - Démocratie ULg

33

