

Autour de Pierre Muller et de son livre « La société de l'efficacité globale »

Droit et changement social

Jeudi 4 février 2016

Salle du conseil (358) - de 16h30 à 18h30

Pierre Muller, directeur de recherche honoraire au CNRS est l'un des auteurs centraux de l'introduction des politiques publiques en France. Co-auteur (avec Bruno Jobert) de *l'Etat en action, politiques publiques et corporatisme*, Paris, PUF, 1987 ; (avec Yves Surel) de *Les politiques publiques*, Paris, Montchrestien, 2000, auteur du « Que sais-je ? » sur *Les politiques publiques*, Paris, PUF, 2013, il est un politiste reconnu pour ses travaux concernant les référentiels des politiques publiques.

Il présentera son dernier ouvrage, *La société de l'efficacité globale*, Paris, PUF 2015, puis sera discuté par Frédéric Martin, Goulven Boudic, avant de laisser place à un débat avec le public.

Pierre
Muller
La société
de l'efficacité
globale

Peut-on (encore) penser et gouverner notre monde? L'incapacité croissante du politique singulièrement en France - à répondre efficacement aux problèmes de nos sociétés modernes est révélatrice d'une profonde crise d'intelligibilité. Cette crise touche les agents économiques qui ne comprennent pas pourquoi des modèles de comportements qui fonctionnaient jusqu'ici se révèlent inopérants. Elle renforce la perception que la sphère internationale est dangereuse (et celle-ci l'est effectivement souvent). Elle remet en cause le « livre des recettes » des politiques publiques en provoquant un sentiment d'impuissance particulièrement dangereux du point de vue de l'exercice démocratique. En interrogeant notre capacité à agir sur le réel alors même que les changements du monde semblent s'imposer à nous, Pierre Muller analyse la manière dont se transforment les conditions du gouvernement. Il construit ainsi une théorie des cycles d'action publique dans nos démocraties et met en lumière l'émergence d'un nouveau cycle : celui de l'efficacité globale.