

Sous la direction de

Nikos Kalampalikis, Denise Jodelet,
Michel Wieviorka, Denis Moscovici
et Pierre Moscovici

Serge Moscovici

Un regard sur les mondes communs

54

Sommaire

Contributeurs	9
Introduction	
<i>Nikos Kalampalikis, Denise Jodelet, Michel Wieviorka,</i> <i>Denis Moscovici et Pierre Moscovici</i>	11
Préface	
<i>Pierre Moscovici</i>	13
Hommage à un ami	
<i>Alain Touraine</i>	17

PARTIE I L'HOMME MOSCOVICI

Un homme de silence et de présence	
<i>Denise Jodelet</i>	31
Remembering Serge Moscovici and the Making of EASP	
<i>Gina Philogène</i>	41

PARTIE II – ÉCOLOGIE POLITIQUE

The Legal and the Legitimate : Re-opening Sophocles' <i>Antigone</i> for revisiting the Tensions in the Biodiversity Debate	
<i>Paula Castro</i>	53

L'implication de Serge Moscovici dans les mouvements écologistes <i>Laurent Samuel</i>	65
---	----

PARTIE III – LA PSYCHOLOGIE SOCIALE

Le défi de l'étude des phénomènes collectifs : le groupe en psychologie sociale <i>Ewa Drozda-Senkowska</i>	73
Serge Moscovici, a Tribute to a Conceptual Maverick <i>Geoge Gaskell</i>	85
Serge Moscovici et le <i>Bulletin de psychologie</i> . Une amitié cordiale et attentionnée depuis plus de soixante-cinq ans <i>Jean-Pierre Pétard</i>	91
Émotions collectives et représentations sociales <i>Bernard Rimé et Dario Páez</i>	99

PARTIE IV – INFLUENCE ET MINORITÉS

'La dissidence d'un seul' : Relations between Social Representations and Minorities' Innovation <i>Ivana Markova</i>	117
The Shoulders of a Giant: Homage to Serge Moscovici <i>Charlan Nemeth</i>	133
Se représenter l'influence : vers un dualisme théorique ou la bilatéralité de la pensée sociale ? <i>Stamos Papastamou</i>	139

PARTIE V – LES REPRÉSENTATIONS SOCIALES : ACTUALITÉS ET IMPACT DANS LE MONDE

For a Biography of a Theory <i>Annamaria Silvana de Rosa</i>	155
The Power of the Idea: The Legacy of Serge Moscovici <i>Sandra Jovchelovitch</i>	165
Pour une psychologie sociale de la connaissance <i>Nikos Kalampalikis</i>	175

Diffusion et pouvoir heuristique de la pensée de Serge Moscovici dans le monde <i>Dorra Ben Alaya, Brigido Vizeu Camargo, Martha de Alba, Ida Galli, Risa Permanadeli, Susana Seidmann</i>	183
--	-----

PARTIE VI – SCIENCES SOCIALES ET HISTOIRE DES SCIENCES

Quand un Serge rencontre un autre Serge ou Les groupes brisent spontanément leur symétrie <i>Serge Galam</i>	199
Penser les sciences avec Moscovici <i>Jorge Correia Jesuino</i>	213
Sociologie des sciences : une nouvelle époque <i>Michel Wieviorka</i>	223
En guise de clôture <i>Edgar Morin</i>	229
Exposé de soutenance <i>Serge Moscovici</i>	235
<i>In memoriam</i> : Serge Moscovici (1925-2014) <i>Juan Antonio Pérez, Nikos Kalampalikis, Saadi Lahlou, Denise Jodelet, Thémis Apostolidis</i>	251
Références bibliographiques	265

Annamaria Silvana de Rosa

For a Biography of a Theory

Serge Moscovici: homme solitaire/homme des réseaux, homme de pensée/homme d'action

Any biography of a theory starts from introductory notes about his founder. Here just some insights based on a personal account and documents relevant for the history of the discipline that Serge Moscovici has contributed to re-found in Europe and to institutionalise participating in the creation of the European Association for Experimental Social Psychology and leading it as its first President (EASP, 2017).

During our conversations, that I will miss forever, Serge Moscovici often self-defined himself as a “*solitaire*” (a lonely person). However he was a special kind of *solitaire*, not only because he has been so popular and admired from an impressive large number of people from all over the world, but because he had a very personal way to get in deep contact with the “others” and to mobilise their energies in a significant influential way. It was at the same time a *solitaire* and *homme de réseaux*, although his openness to the networking logic never led him to sacrifice the personalisation of the scientific relationship that makes intellectual exchange a meeting of souls as well as of minds.

Innovating style of thought and making his implicit, but relevant influence was his natural way of being and a sort of lifestyle, so that

most of the people who have encountered him, both in a personal interaction or even through his readings, recognise that he has changed significantly their intellectual paths and in some cases their entire life (as it happened to me). It is really incredible how much a single man (even a kind of *solitaire* man!) may influence many others' life! During an invited speech in 2004 at the 7th International Conference on Social Representations in Guadalajara, celebrating the Balzan Award assigned to Serge Moscovici, "An award that honours us all," I had already occasion to express some feelings, that sound even more relevant after his departure from this world to keep alive his heritage respecting his memory: "Only our respect for the man and his thought preserves us from the vain temptation to bask in his reflected light. We are well aware that one does not become tall by gazing at a tall man. However, we can broaden the horizon of our own view of things if we can visualise them through the eyes of someone who is taller than we are. His stature is indeed as monumental as his work. One day, Clotilde Pontecorvo, a colleague to whom I had introduced him, said: he is like a 'monument' as well as a 'document' and both belong to history!"

Although he loved so much to spend time in library in company of books as *foods for mind*, as genuinely passionate autodidact, or to be concentrated in writing his impressive collection of books, chapters, articles¹, he has also deserved generously his time to friends, pupils, colleagues and scholars, who often naturally shifted from one role to another. His special way to elaborate his own biography and to narrate *Chronique des années égarées* (Moscovici, 1997a) which have marked his life for ever, generating the feeling to be always a "stranger" everywhere ("not enough French in France; too French outside France!"), as well his outstanding intellectual stature did never detach him from the ordinary life and people: not by chance his home in Paris was in a very lively district close to an open air multicultural food market (le marché d'Aligre), and the cafés, restaurants and clubs (so popular in the Parisian social life for encountering people) have been cited in his essays as privileged *lieux* for the social genesis of social representations.

1. See the *Tribute to Serge Moscovici (1925-2014)* in the web site of the euophd, including a *Cahiers of Greetings to say Ciao to him* (http://www.euophd.net/sites/default/files/images/onda_1/01/cahiers/moscovici.html).

Homme de pensée he was at the same time *homme d'action*, recruited at a very early stage of his academic career by a group of influential social psychologists from the US who were committed to science building, and in particular “social psychology” under critical political and historical circumstances in the two decades following the Second World War. His contribution as member of the Transnational Committee on Social Psychology of the Social Science Research Council since 1964 was so determinant that one year later (1965) he was designated Chairman of the Planning Committee of the European Association for the Advancement of Experimental Social Psychology, chosen among a whole company of established and ‘maverick’ social psychologists, and just two years later (1966) as the first President of the EA(E)SP—European Association of (Experimental) Social Psychology. Since then Moscovici’s provocative and innovative point of view (recognised and legitimised by Leon Festinger), firmly in contrast with the cloning model of exporting and reproducing studies originally conducted in the United States to cross-cultural comparisons in other geo-cultural contexts, was in favour of a model preserving the “recognition” of the cultural distinctiveness in developing knowledge not through imitation, but through innovation and cross-fertilisations of ideas stimulated by international interactions among scientists belonging to different geo-cultural contexts and research traditions. In the book *The Making of Modern Social Psychology*, Moscovici, as the best-placed insider of the intellectual and institutional historical adventure of a new science building, together with Marková, reconstructs the fascinating “hidden story of how an International Social Science was created” at the dynamic cross-road of three intersecting dimensions: a) the political-historical set of circumstances, b) the intellectual and scientific issues which changed the course of social psychology, and c) the institutional impact. The narrative style in writing the history of the Transnational Committee not as “a rational reconstruction of past events in which judgements and explanation provide a coherent and justified logic for the development of scientific associations and thus for the theories makes that are in play,” but as an attempt “to reconstruct the genesis of the relations between the protagonists, the dialectic of their actions and their common improvisations and strategies, in short, their works across continents” (Moscovici and Marková, 2006: XVI) makes this book particularly interesting also for introducing our contribution

focused on the logic of dynamic between people/events/geo-cultural contexts and science, between networks of researchers and the process of knowledge production, dissemination and development, between inter-institutional collaboration and genesis of innovative institutions.

The internationalisation in the foundation of a modern social psychology was not limited to the “West European experiment” in the dialogue between Americans and Europeans for designing the “European Map of Social Psychology” (a dialogue which was not simply an ideas exchange, but implied demanding institutional activities of fundraising, series of international meetings, conferences, training events, like summer schools, etc.). It was extended to the East European experiment (depicted in the Moscovici and Marková’s book through the fascinating metaphor of the encounter of a “Small Science with Big History”), to the Latin America experiment and to the creation of an “Invisible College” generating “Pilgrims’ Progress”. In this book (2006), Moscovici provides a great first-hand testimony, supported by carefully documented account of historical sources, of the making of the modern social psychology. At the same time, he offers a prospective heuristic vision to understand some critical trends, which have even recently affected EASP, generating an *Opinion Piece* (November 30, 2013) that “wishes to raise a debate within the Association as to whether these original goals of the Association are still valid and relevant, to what extent they are currently respected, and how the Association could improve the implementation of these goals.” The homeostatic phenomena and inertia of history leading to lack of recognition of cultural diversity and real world issues (see also Farr, 1996; Greenwood, 2004), contrary to the visioning thinking of the EASP pioneers and its first President Moscovici—who already depicted an “identity crisis” of the social psychology in the breaking the bridge with other social sciences, isolating itself from common reality and common sense, transforming the experimental approach “from a method of invention” to “a method of proof”—are summarised in the cited *Opinion Piece* in three main key points:

- *Lack of plurality* in terms of geographical representation, theoretical and methodological approaches, and the dissemination of knowledge; [...]
- *Social irrelevance*: Whereas the original impetus was multidisciplinary, many European social psychologists have adopted individualistic, atomistic models of social behaviour. This does not only contribute

to social psychology's limited visibility in societal debates and among policy-makers, research councils and European funding programs, but also to disciplinary 'isolation'; [...]

– *Intellectual narrowness*: Despite dropping the word 'experimental' in the Association's name, they tend to perceive it as promoting a view of social psychology based on narrow experimental approaches with largely homogeneous (student) samples."

More recently the *EASP Report on Diversity* (March 2017) has confirmed that "there is a gap between the aspiration of EASP to be an Association of all social psychologists in all of Europe and the reality that it is primarily an Association of mainstream social psychologists working in Western Europe," and in particular "in terms of thematic/methodological orientation, an analysis of symposia at the 2014 General Meeting shows domination by mainstream topics and approaches and an absence of other approaches such as social representations, societal psychology, constructivist psychology or critical psychology" (p. 2). As Graumann also explains, the use of "experimental" was very liberal in the founding mission of the EA(E)SP. "The work promoted by the association was never restricted to experimental psychology, our outputs have addressed a wide range of phenomena studied through a wide range of methods—everything from social cognition to societal psychology. Indeed, this is encapsulated in the work of our first President, Serge Moscovici, whose work on social representations and on social influence employed a diversity of methodological approaches. In short, the aspiration of our Association has not only been to regroup social psychologists in all of Europe but also to regroup all social psychologists in Europe" (p. 3).

In order to understand why the elaboration of the social representations theory is so central to the foundation of an European project for the social/societal psychology, as an "explicative" rather than "predictive" discipline, it can be useful to remind this piece of interview with Claude Tapia:

[...] contrary to the theory of dissonance and other 'classics' in social psychology, it (the social representations theory) is not predictive, but rather explanatory; then, it is not reduced to a proposition (as is the case for others) nor a theory focused on the process (regardless of the content), but precisely on the content which are formed in the common sense and beyond, on

social realities themselves that are behind. I insist on the fact that one of the problems of the current social psychology is to focus mainly intra-individual phenomena, that is to say, the processes occurring *within* individuals (Tapia, 2001: 73, *my translation*).

These arguments against the individualistic approach prevailing in the modern social psychology—far from his vision and mission of a social psychology as a major *bridge-science* (“*science-pont*”) between psychology, sociology, anthropology, and other social sciences, but at the condition to gain an epistemological autonomy and to revitalise the priority of the theorisation on the practices of methods—have been extensively presented by Moscovici (1989). It is around these arguments that Willem Doise (2001) introduces his chapter presenting the Moscovici’s project for the social psychology as the European main road to the new science in the vision of one of his pioneers. Indeed this book (Buschini and Kalampalikis, 2001) represents in itself a testimony at the same time of the deep and original vision that Moscovici has developed about the human beings and their life, the society and nature, and of the wide “network” of human relations with leading scholars in many diversified field of knowledge that he was able to attract inspiring a worldwide *community of thought*.

From the inspiration of a maître de la pensée to the institutionalisation of scientist’ network of networks

Elsewhere (de Rosa, 2003a) I too have narrated my first magic encounter in 1982 with Serge Moscovici, who has since then represented the driving force of my intellectual life. The intellectual passion for his theory inspired me the creation of the innovative doctoral program European/International Joint PhD in Social Representations and Communication (<http://www.europhd.eu>). It has fostered a deeper understanding of the need for advanced research training and scientific dissemination in this field of study, originally specifically European, currently a multilingual, worldwide discipline with a substantial body of literature. Contrary to the fragmentation of traditional social science disciplines, open to trans-disciplinary and multi-methodological research approaches (experimental and

field work), it crosses—from the optic of social psychology—sociology, anthropology, education, economics, linguistics, semiotics and communication and media studies with relevant ‘input from’ and ‘outcomes for’ the applied disciplines and even in a dialogue with natural sciences.

Implemented in 1996—after three years spent to design and share with all partner institutions its training and management structure formalised in Inter-institutional Agreements at the top institutional level, including the signature of joint diploma—the multi-year series of International Summer Schools and of Winter and Spring International Lab Meetings regularly organised by the EuroPhD since the pilot Summer School in 1995 and the creation of documentation and networking tools, supported by and integrated into the digital environment, have produced a priceless impact on a *network of networks*, generating a dynamic of the knowledge production and dissemination through integration of face-to-face and virtual networked relations. Formally established in 2004, the So.Re.Com. THEmaticNETwork (<http://www.europhd.net/sorecomthenet-summary>) was the logical next step, as well as synergetic and complementary to the permanent research training activities. Aimed at promoting cooperation among academic, professional research and commercial institutions from all European countries—in connection with a scientific community represented in all the five continents—and facilitating the dissemination of scientific results throughout Europe and around the world, its institutional birth in 2004 corresponds to the selection as the unique thematic network of excellence in psychology and social sciences approved by the European Commission and co-funded by the Sapienza University. Born from a personal bibliographic inventory, initially including almost 500 references in the field of social representations and communication, the So.Re.Com. “A.S. de Rosa” @-library has been implemented in 1996 on the EuroPhD website. The ultimate goal is to make it accessible to anyone, anytime, anywhere, therefore disseminating resources otherwise dispersed and fragmented in several universities, public and private research centres and governmental institutions (de Rosa, 2015, 2017).

For “a biography of the theory of social representations”: from the visionary mind of Serge Moscovici to a collective scientific enterprise—between “movement” and “school”

In this section I will present the basic architecture of the multi-year research program aimed to draw a biography of the theory of social representations and the multi-channels identified to investigate the genesis and development of this scientific field from Serge Moscovici’s visionary mind to the collective enterprise—between “movement” and “school”—originated by the inspiration of his social representation theory and worldwide disseminated with institutional impact within and beyond the boundaries of social psychology.

Indeed almost ten years were already passed since I started to conceive this over-ambitious research program in 1992 and officially launched in 1994 (de Rosa, 1994), when—on November 2002—Moscovici sent me a letter writing:

[...] *il y a d’un côté l’aspect épistémologique : cette méthode se situe entre disons l’histoire classique et l’histoire orale de la science* (there is from one side an epistemological aspect: this method is placed between the classic history and the oral history of the science); [...] *je suis maintenant persuadé que tu as fait un très beau travail, à la fois curieux et original. Le temps est venu de faire une sorte de bilan, donc d’écrire un livre* (I am convinced that you have done a very beautiful work, at the same time curious and original. The time has come to pull the sums, therefore to write a book).

In the meantime, other fifteen years have passed since 2002, when I discussed with Serge the outline of my book entitled *The biography of a theory*. Although we both liked its structure and despite Moscovici’s encouragement, I was never satisfied of the completeness of the bibliographic sources retrieved, because the literature was continuously expanding and I did not want to provide an incomplete picture of the impressive dissemination of his theory. However today—having reached more than 10,000 references—it is time to finally take a stock of the theory’s dissemination worldwide, in various languages and thematic domains, along different generations of scientists even generating various paradigms and methodological approaches.

The project is framed by an architecture implying a multi-channels research design, that looks at people, texts, organised forms of exchanges for scientific networking and dissemination and institutionalised research training in a synergic and complementary way. Therefore, it is not exclusively based on the systematic meta-theoretical analysis of the whole corpus of the literature but also on a rich collection of video-interviews. These interviews with key scientists in the field and the new generation of scholars, as complementary methodological tool according to a common interview outline, has been produced mainly during the International Summer Schools and during international mobility stages at partner Universities, in some cases collecting even more than one interview for the same key author over different times to detect significant developments. The overall research program is then aimed at mapping the “biography of the theory” through the integration of systematic empirical analyses of data and meta-data based on experiential autobiographical narratives of scientists who have contributed to the development and dissemination of the scientific field (de Rosa, 2013, 2016).

Tracing paths back and forth for “the biography of the social representations theory”

Following reflections presented in an invited contribution in 1992, the inception of the research program aimed at the meta-theoretical analysis have its roots in the critical reflections where the lines of arguments of a theoretical-methodological debate are designed clearly distinguishing the reference to social representation as an “object” of investigation, as a “theory” and as addressed from a “meta-theoretical perspective”. The goal to identify the epistemic principles that characterize this theory from other constructs and theories in social sciences and in particular in social psychology is also at the core of three lines of critical reviews: the first that compares the social representations with attitudes, emphasising the problems of coherence between the theoretical definition and procedure of research (de Rosa, 1993); the second that compares the social representations with social cognition approaches contrary to the assimilation made in the literature by authors too often driven by the similarity of thematic objects in many domains (education, health, politics, environment, etc.), as the two

theoretical approaches would be interchangeable (de Rosa, 1990, 1992, 1995); the third one—published at least a decade later—was aimed at comparing the social representations with the radical version of the discursive analysis, revealing the epistemological weakness of the literature when it disregards to distinguish that the extreme ideological approach to discursive analysis leads from one side to a complete deny of any “representation” (including the *social representations*) wrongly exchanged as a cognitivist intra-individualistic dimension, and from the other side to wrongly reduce the discursive approach to a sort of content analysis to investigate social representations (de Rosa, 2003b).

As briefly described above, the idea of the So.Re.Com. “A.S. de Rosa” @-library is much more complex, because it has been built driven by the dream that not only master and doctoral early-stage researchers would have been involved in contributing to its development, but also the authors any time they produce a new publication on social representation. This would have contributed at the same time to make their work visible and accessible to the larger scientific community and to the development of the digital infrastructure of shared interest for the scientific community. This dream has not yet fully realised. Thus, we hope that the dream that has inspired the library will be fully realised with its global access, use and development and that in the future the authors may be interested to fully contribute to the use of the platform.

Step by step the time for a book on *The biography of a theory* is finally mature to present in an integrated form the main results of the meta-theoretical analysis of the scientific productions in more than fifty years of its development, and that will be enriched by the autobiographical narratives of scientists collected along more than two decades and by the analysis of the dynamic of institutional networked program and scientific conferences: an intellectual enterprise that has engaged me since 1994 and that will be a challenge of the scientific community interested to further develop it, thus honoring the memory and heritage of Serge Moscovici, who has firmly believed in such intellectual adventure.

Références bibliographiques

- ADELMAN C., 1993. « Kurt Lewin and the Origins of Action Research », *Educational Action Research*, vol. 1, n° 1 : 7-24.
- ADORNO T. W., Frenkel-Brunswik E., Levinson D. J. et Sanford R. N., 1950. *The Authoritarian Personality*. New York, Harper & Row.
- ALLPORT F. H., 1924. *Social Psychology*. Boston, Houghton Mifflin.
- ANSBACHER H., 1948. « Attitudes of German prisoners of war: A study of the dynamics of National-Socialistic followership », *Psychological Monographs*, vol. 62, n° 1 : 1-42.
- ARENDT H., 1971. *The Life of the Mind*. New York, Harcourt Inc.
– 2005. *The Promise of Politics*. New York, Schocken Books.
- ARRUDA A. et ALBA M. de (éd.), 2007. *Espacios imaginarios y representaciones sociales. Aportes desde Latinoamérica*. Barcelone, Anthropos-UAMI.
- ASCH S. E., 1951. « Effects of group pressure upon the modification and distortion of judgements », in H. Guetzkow (éd.), *Groups, Leadership and Men*. Oxford, Carnegie Press : 177-190.
– 1956. « Studies of independence and conformity: I. A minority of one against a unanimous majority », *Psychological Monographs*, vol. 70, n° 9 : 1-70.
- AUGUSTINOVA M. et OBERLÉ D., 2013. *Psychologie sociale du groupe au travail. Réfléchir, travailler et décider en groupe*. Bruxelles, De Boeck.

- BAKHTIN M. M., 1993. *Towards a Philosophy of the Act*. Austin, University of Texas Press.
- BAR-TAL D., HALPERIN E. et RIVERA J. de, 2007. « Collective emotions in conflict: societal implications », *Journal of Social Issues*, vol. 63, n° 2 : 441-460.
- BASABE N. et VALENCIA J., 2007. « Culture of peace: Sociostructural dimensions, cultural values, and emotional climate », *Journal of Social Issues*, vol. 63, n° 2 : 405-419.
- BATEL S. et CASTRO P., 2009. « A social representations approach to the communication between different spheres: An analysis of the impacts of two discursive formats », *Journal for the Theory of Social Behaviour*, vol. 39, n° 4 : 415-433.
- BAUER M. et GASKELL G., 1999. « Towards a paradigm for research on social representations », *Journal for the Theory of Social Behaviour*, vol. 29, n° 2 : 163-186.
- 2008. « Social representations theory: A progressive research programme », *Journal for the Theory of Social Behaviour*, vol. 38, n° 4 : 335-353.
- BAUER M. et GASKELL G. (éd.), 2002. *Biotechnology: The Making of a Global Controversy*. Cambridge, Cambridge University Press.
- BAYER B. M., 2007. « Leon Festinger », in N. Koertge (éd.), *New Dictionary of Scientific Biography*, vol. 3. Farmington (Michigan), Scribner : 13-18.
- BEN ALAYA D., 2013. « The Tunisian revolution. An object under construction », *Papers on Social Representations*, vol. 22, n° 1 : 2.1-2.19.
- 2016. « The structural theory of social representations in light of a metaphor: of clouds and clocks », *Papers on Social Representations*, vol. 26, n° 2 : 4.1-4.8.
- BILLIG M., 1991. *Ideology and Opinions*. Londres, Sage.
- 2008. *Arguing and Thinking*. Cambridge, Cambridge University Press.
- BILLIG M. (éd.), 1988. *Ideological Dilemmas: A Social Psychology of Everyday Thinking*. Londres, Sage.
- BLICHARSKA M., ORLIKOWSKA E. H., ROBERGE J.-M. et GRODZINSKA-JURCZAK M., 2016. « Contribution of social science to large scale biodiversity conservation: A review of research about the Natura 2000 network », *Biological Conservation*, vol. 199 : 110-122.

- BOHNER G., DYKEMA-ENGLADE A., TINDALE R. S. et MEISENHEDER, H., 2008. « Framing of majority and minority source information in persuasion: When and how “consensus implies correctness” », *Social Psychology*, vol. 39 : 108-116.
- BULMAN R. J. et WORTMAN C. B., 1977. « Attributions of blame and coping in the “real world”: Severe accident victims react to their lot », *Journal of Personality and Social Psychology*, vol. 35 : 351-363.
- BUSCHINI F. et KALAMPALIKIS N. (éd.), 2001. *Penser la vie, le social, la nature. Mélanges en l’honneur de Serge Moscovici*. Paris, Éditions de la Maison des sciences de l’homme.
- BUTLER J., 2000. *Antigone’s Claim: Kinship between Life and Death*. New York, Columbia University Press.
- CAMARGO B. V., WACHELKE J. F. R. et AGUIAR A., 2007. « Desenvolvimento metodológico das pesquisas sobre representações sociais em jornadas internacionais de 1998 a 2005 », in A. S. P. Moreira et B. Camargo (éd.), *Contribuições para a teoria e o método de estudo das representações sociais*. João Pessoa, Editora da UFPB: 181-202.
- CARDWELL M. et FLANAGAN C., 2005. *Psychology AS: The Complete Companion*. Cheltenham, Nelson Thomes.
- CASTRO P., 2012. « Legal innovation for social change: Exploring change and resistance to different types of sustainability laws », *Political Psychology*, vol. 33, n° 1 : 105-121.
- 2015. « The approach of social representations to sustainability: Researching time, institution, conflict and communication », in G. Sammut, E. Andreouli, G. Gaskell et J. Valsiner (éd.), *The Cambridge Handbook of Social Representations*. Cambridge, Cambridge University Press.
- CASTRO P. et MOURO C., 2011. « Socio-psychological processes in dealing with change in the community: Some lessons learned from biodiversity conservation », *American Journal of Community Psychology*, vol. 47 : 362-373.
- 2016. « ‘Imagining ourselves’ as participating publics: An example from biodiversity conservation », *Public Understanding of Science*, vol. 25 : 858-872.
- CHAIKEN S. et TROPE Y. (éd.), 1999. *Dual Process Theories in Social Psychology*. New York, Guilford Press.
- CHERIF H. (éd.), 2015. *Représentations sociales et contextes culturels*. Oran, Éditions de l’université d’Oran.

- CHRISTIE R. et JAHODA, M. 1954. *Studies in the Scope and Method of "The Authoritarian Personality"*. Glencoe (Illinois), Free Press.
- COLLINS R., 2004. *Interaction Ritual Chains*. Princeton: Princeton University Press.
- DANZINGER K., 1983. « Origins and basic principles of Wundt's *Völkerpsychologie* », *British Journal of Social Psychology*, vol. 22, n° 4: 303-313.
- DAVIS J. H. et RESTLE F., 1963. « The analysis of problems and a prediction of group problem solving », *Journal of Abnormal & Social Psychology*, vol. 66: 103-116.
- DE ALBA M., 2017. « Representaciones sociales en México: estado del arte », in *IV Coloquio de la Red nacional de Investigadores en representaciones sociales*. Monterrey (Mexico), Universidad Autónoma de Nuevo León (UANL).
- DECHURCH L. A. et MESMER-MAGNUS, J. R., 2010. « The cognitive underpinnings of effective teamwork: A meta-analysis », *Journal of Applied Psychology*, vol. 95, n° 1: 32-53.
- DE DREU C. K. W. et DE VRIES N. K. (éd.), 2001. *Group Consensus and Minority Influence: Implications for Innovation*. Oxford, Blackwell: 40-59.
- DE ROSA A. S., 1990. « Considérations pour une comparaison critique entre les représentations sociales (RS) et la Social Cognition », *Les Cahiers internationaux de psychologie sociale*, n° 5: 69-109.
- 1992. « Thematic perspectives and epistemic principles in developmental social cognition and social representation », in M. von Cranach, W. Doise et G. Mugny (éd.), *Social Representations and the Social Bases of Knowledge*. Lewiston (New York), Hogrefe & Huber Publishers: 120-143.
 - 1993. « Social representations and attitudes: Problems of coherence between the theoretical definition and procedure of research », *Papers on Social Representations*, vol. 2, n° 3: 178-192.
 - 1995. « Comparatie critică între reprezentările sociale și cognitia socială », in A. Neculau (éd.), *Psihologiacâmpului social: Reprezentările sociale*. Bucarest, Societatea Stiinta & Tehnica S.A.: 257-310.
 - 2003a. « Non pas pour démontrer, mais pour innover », *Journal des psychologues*, n° 3 hors-série, novembre: « Moscovici : le père de la théorie des représentations sociales »: 55-59.
 - 2003b. « Communication versus discourse. The "boomerang" effect of the radicalism in discourse analysis », in J. Laszlo et W. Wagner

- (éd.), *Theories and Controversies in Societal Psychology*. Budapest, New Mandate: 56-101.
- 2013. « Taking Stock: a Theory with more than half a Century of History ». Introduction to: A. S. de Rosa (ed.), *Social Representations in the "social arena"*. Routledge, New York – London: 1-63.
 - 2015. The Use of Big-Data and Meta-Data from the So.Re.Com. A.S. de Rosa @-Library for Geo-Mapping the Social Representation Theory's Diffusion over the World and its Bibliometric Impact, 9th International Technology, Education and Development Conference: 5410-5425, <http://library.iated.org/view/DEROSA2015USE>
 - 2016. « Mise en réseau scientifique et cartographie de la dissémination de la théorie des représentations sociales et son impact à l'ère de la culture bibliométrique », in G. Lo Monaco, S. Delouée, P. Râteaux (éd.), *Les représentations sociales*. Bruxelles, De Boeck: 51-68.
 - 2017. « The So.Re.Com. "A.S. de Rosa" » @-library: Mission, Tools and Ongoing Developments. In M. Khosrow-Pour (ed.) *Encyclopedia of Information Science and Technology* 4th Edition: 5237-5251. IGI Global: Hershey, Pennsylvania.
- DEUTSCH M., 1973. *The Resolution of Conflict: Constructive and Destructive Processes*. New Haven, Yale University Press.
- DOISE W., 1982. *L'explication en psychologie sociale*. Paris, Presses universitaires de France.
- 2001. « Un projet européen pour la psychologie sociale », in F. Buschini et N. Kalampalikis (éd.), *Penser la vie, le social, la nature. Mélanges en l'honneur de Serge Moscovici*. Paris, Éditions de la Maison des sciences de l'homme: 391-399.
- DOISE W. et PALMONARI A. (éd.), 1986. *L'étude des représentations sociales*. Neuchâtel, Delachaux et Niestlé.
- DRURY J. et REICHER S., 2000. « Collective action and psychological change: The emergence of new social identities », *British Journal of Social Psychology*, vol. 39: 579-604.
- DURKHEIM E., 1912. *Les formes élémentaires de la vie religieuse*. Paris, Alcan.
- DURKHEIM E. et MAUSS M., 1963. *Primitive Classification*. Chicago, Chicago University Press.
- DUVEEN G., 2008. « Social actors and social groups. A return to heterogeneity in social psychology », *Journal for the Theory of Social Behaviour*, vol. 38, n° 4: 369-374.

- EASP, 2017. *The History of the European Association of Social Psychology 1967-2017: 50 years*. European Association of Social Psychology.
- EINHORN H. J., HOGARTH R. et KLEMPNER E., 1977. « Quality of group judgement », *Psychological Bulletin*, vol. 84, n° 1 : 158-172.
- EMERSON R. W., 1903 [1841]. « Friendship », in *Essays: First Series*. Boston et New York, Houghton Mifflin Company.
- ERB H.-P. et BOHNER G., 2001. « Mere consensus effects in minority and majority influence », in C. K. W. De Dreu et N. K. De Vries (éd.), *Group Consensus and Minority Influence: Implications for Innovation*. Oxford, Blackwell : 40-59.
- ERB H.-P., BOHNER G., SCHMÄLZLE K. et RANK S., 1998. « Beyond conflict and discrepancy: Cognitive bias in minority and majority influence », *Personality and Social Psychology Bulletin*, vol. 24, n° 6 : 620-633.
- European Bulletin of Social Psychology*, 2013. « Opinions and perspectives by the participants of the small group meeting: "Developing diversity in EASP", Lausanne », vol. 25, n° 2 : 5-9.
- European Bulletin of Social Psychology*, 2015. Vol. 27, n° 1 : « Special issue in honour of Serge Moscovici » : 3-54.
- FARR R. M., 1993. « Common sense, science and social representations », *Public Understanding of Science*, vol. 2, n° 3 : 189-204.
- 1996. *The Roots of Modern Social Psychology*. Oxford, Blackwell.
- FASANELLI R. et GALLI I., 2017. « L'impatto psicosociale della crisi economica: aspetti diacronici e sincronici », in A. Spanò (éd.), *I giovani del Sud di fronte alla crisi. Strategie di sopravvivenza e capacità di innovazione*. Milan, Angeli : 273-293.
- FAUCHEUX C., 2016. « Claude Faucheux, le pouvoir, l'influence et la concertation. Entretien avec Gilles Amado et Jean-Pierre Pétard », *Bulletin de psychologie*, n° 542, t. 69, fasc. 2 : 148-160, et n° 543, t. 69, fasc. 3 : 231-244.
- FAUCHEUX C. et MOSCOVICI S., 1962. « Remarques critiques sur la "question microsociale", *Arguments*, n° 6 : 19-27.
- FESTINGER L., 1983. *The Human Legacy*. New York, Columbia University Press.
- FESTINGER L., RIECKEN H. W. et SCHACHTER S., 1956. *When Prophecy Fails. An Account of a Modern Group that Predicted the Destruction of the World*. Minneapolis, University of Minnesota Press; rééd. avec une préface de E. Aronson (Londres, Pinter & Martin, 2008); trad. en français, préface de S. Moscovici, *L'Échec d'une prophétie*.

- Psychologie sociale d'un groupe de fidèles qui prédisaient la fin du monde* (Paris, PUF, 1993).
- FISCHER A. *et al.*, 2016. « Partir des malades, aboutir aux malades », *Socio*, n° 6 : 116-155.
- FISKE S. T., 2008. *Introduction à la psychologie sociale*. Bruxelles, De Boeck.
- FISKE S. T., GILBERT D. T. et LINDZEY G. (éd.), 2010. *Handbook of Social Psychology*, 5^e éd. New York, Wiley.
- FLIPO F., 2015. « La recherche est très en retard sur l'actualité internationale environnementale », *Revue française des affaires sociales*, n° 1-2 : 213-220.
- FROMM E., 1941. *Escape from Freedom*. New York, Farrar & Reinhart.
- GALAM S., 1996. « When humans interact like atoms. Understanding group behavior », in J. Davis et E. Witte (éd.), *Understanding Group Behavior: Consensual Action by Small Groups*. New Jersey, Lawrence Erlbaum : 293-312.
- 1997. « Rational group decision making: a random field Ising model at $T = 0$ », *Physica A*, vol. 238, n° 1-4 : 66-80.
 - 2004. « Sociophysics: a personal testimony », *Physica A*, vol. 336, n° 1 : 49-55.
 - 2008. « Sociophysics: a review of Galam models », *International Journal of Modern Physics C*, vol. 19, n° 3 : 409-440.
 - 2012. *Sociophysics: A Physicist's Modeling of Psycho-political Phenomena*. Berlin, Springer.
 - 2016. « Marine Le Pen can breach her glass ceiling: The drastic effect of differentiated abstention » [en ligne], arXiv:1703.04643v1, mars.
 - 2017. « The Trump phenomenon: an explanation from sociophysics », *International Journal of Modern Physics B*, vol. 31, n° 10 (1742015) : 1-17.
 - 2018. « Unavowed abstention can overturn poll predictions », *Frontiers in Physics*, vol. 6, n° 24 : 1-8.
- GALAM S. et MOSCOVICI S., 1991a. « Compromise versus polarization in group decision making », in R. Avenhaus, H. Karkar et M. Rudnianski (éd.), *Defense Decision Making*. Berlin, Springer : 40-51.
- 1991b. « Toward a theory of collective phenomena: Consensus and attitudes changes in group », *European Journal of Social Psychology*, vol. 21 : 49-74 ; trad. en français, « Vers une théorie des phénomènes collectifs : Consensus et changements d'attitudes », in E. Drozda-Senkowska (éd.), *Irrationalités collectives* (Lausanne, Delachaux et Niestlé, 1995 : 265-304).

- 1993. « A theory of collective decision making in hierarchical and non-hierarchical groups », *Russian Psychology Journal*, vol. 13 : 93-103.
- 1994. « Towards a theory of collective phenomena: II. Conformity and power », *European Journal of Social Psychology*, vol. 24, n° 4 : 481-495.
- 1995. « Towards a theory of collective phenomena: III. Conflict and forms of power », *European Journal of Social Psychology*, vol. 25, n° 2 : 217-229.
- GALAM S., GEFEN Y. et SHAPIR Y., 1982. « Sociophysics: A new approach of sociological collective behavior: I. Mean-behaviour description of a strike », *Journal of Mathematical Sociology*, vol. 9, n° 1 : 1-13.
- GALLI I. (éd.), 2008. *Del potere e di altri demoni*. Naples, Edizioni Scientifiche Italiane.
- GARDIKIOTIS A., 2011. « Minority Influence », *Social and Personality Psychology Compass*, vol. 5, n° 9 : 679-693.
- GARFINKEL S. L., 1987. *Radio Research, McCarthyism and Paul F. Lazarsfeld*, Bachelor of Science Thesis, Massachusetts Institute of Technology.
- GREENWOOD J., 2004. *The Disappearance of the Social in American Social Psychology*. New York, Cambridge University Press.
- 2015. *A Conceptual History of Psychology: Exploring the Tangled Web*. Cambridge, Cambridge University Press.
- GROSS R., 2010. *Psychology: The Science of Mind and Behaviour*. Londres, Hodder Education.
- GUTMANN A. et THOMPSON D., 2012. *The Spirit of Compromise: Why Governing Demands It and Campaigning Undermines It*. Princeton, Princeton University Press.
- HABERMAS J., 1992. *The Theory of Communicative Action*, vol. 2. *Life World and System, a Critique of Functionalist Reason*. Cambridge, Polity Press.
- HAMBER B., 2001. « Does the truth heal: A psychological perspective on the political strategies for dealing with the legacy of political violence », in N. Biggar (éd.), *Burying the Past: Making Peace and doing Justice after Civil Conflict*. Washington, Georgetown University Press : 131-148.
- HAYNER P. B., 2001. *Unspeakable Truths: Confronting State Terror and Atrocity*. New York, Routledge.

- HEIDER F., 1944. « Social perception and phenomenal causality », *Psychological Review*, vol. 51, n° 6 : 358-374.
- 1958. *The Psychology of Interpersonal Relations*. New York, Wiley.
- HILGARTNER S., 1990. « The dominant view of popularisation: Conceptual problems, political uses », *Social Studies of Science*, vol. 20, n° 3 : 519-539.
- HIMMELWEIT H. et GASKELL G. (éd.), 1990. *Societal Psychology*. Londres, Sage.
- HINSZ V., TINDALE R. et VOLLRATH D., 1997. « The emerging conceptualisation of groups as information processors », *Psychological Bulletin*, vol. 121, n° 1 : 43-64.
- HOFFMAN L. E., 1992. « American Psychologists and Wartime Research on Germany, 1941-1945 », *American Psychologist*, vol. 47, n° 2 : 264-273.
- ICHHEISER G., 1970. *Appearances and Realities*. San Francisco, Jossey-Bass.
- JANOFF-BULMAN R., 1989. « Assumptive worlds and the stress of traumatic events: Applications of the schema construct », *Social Cognition*, vol. 7, n° 2 : 113-136.
- 1992. *Shattered Assumptions: Towards a New Psychology of Trauma*. New York, Free Press.
- JODELET D., 1989. *Folies et représentations sociales*. Paris, Presses universitaires de France.
- 2008. « Social representations: The beautiful invention », *Journal for the Theory of Social Behaviour*, vol. 38 : 411-430.
- 2009. « Rappresentazioni e scienze sociali: incontri e rapporti reciproci », in A. Palmonari et F. Miliani (éd.), *Paradigmi delle rappresentazioni sociali*. Rome, Il Mulino.
- 2011a. « Ponto de vista: Sobre o movimento das representações sociais na comunidade científica brasileira », *Temas em Psicologia*, vol. 19, n° 1 : 19-26.
- 2011b. « Returning to past features of Serge Moscovici's theory to feed the future », *Papers on Social Representations*, vol. 20, n° 2 : 39.1-39.11.
- 2015a. *Représentations sociales et mondes de vie*. Paris, Éditions des Archives contemporaines.
- 2015b. « Serge Moscovici : évocation de trajectoires », *Revista Psihologia Socială*, vol. 36 : 9-20.

- 2016. « La représentation : notion transversale, outil de la transdisciplinarité », *Cadernos de Pesquisa*, vol. 46, n° 162 : 1258-1271.
- JODELET D. et KALAMPALIKIS N., 2015. « Le rayonnement d'une pensée », *Bulletin de psychologie*, n° 536, t. 68, fasc. 2 : 177-180.
- JOHNSON-LAIRD P. N. et BYRNE R. M., 1990. « Meta-logical problems: Knights, knaves and rips », *Cognition*, vol. 36, n° 1 : 69-84.
- JONES, E. E., 1990. *Interpersonal Perception*. New York, Freeman.
- JOVCHELOVITCH S., 2007. *Knowledge in Context: Representations, Community and Culture*. Londres, Routledge.
- 2008. « The rehabilitation of common sense: social representations, science and cognitive polyphasia », *Journal for the Theory of Social Behaviour*, vol. 38, n° 4 : 341-448.
- JOVCHELOVITCH S. et GUARESCHI P. A., 1994. *Textos em representações sociais*. Petrópolis, Vozes.
- JOVCHELOVITCH S. et PRIEGO-HERNANDEZ J., 2015. « Cognitive polyphasia, knowledge encounters and public spheres », in G. Sammut, E. Andreouli, G. Gaskell et J. Valsiner (éd.), *The Cambridge Handbook of Social Representations*. Cambridge, Cambridge University Press : 163-178.
- KALAMPALIKIS N., 2003. « Un laboratoire sans murs: le LEPS », *Journal des psychologues*, n° 3 hors-série, novembre : « Moscovici: le père de la théorie des représentations sociales » : 50-54.
- 2013. Préface : « Retour au milieu vital », in S. Moscovici, *Le scandale de la pensée sociale*. Paris, Éditions de l'EHESS : 7-15.
- 2019. *Serge Moscovici. Psychologie des représentations sociales*. Paris, Éditions des Archives contemporaines.
- KALAMPALIKIS N. et BUSCHINI F., 2001. « Bibliographie de Serge Moscovici », in F. Buschini et N. Kalampalikis (éd.), *Penser la vie, le social, la nature*. Paris, Éditions de la Maison des sciences de l'homme : 509-543.
- KALAMPALIKIS N. et HAAS V., 2008. « More than a theory: A new map of social thought », *Journal for the Theory of Social Behaviour*, vol. 38, n° 4 : 449-459.
- KALLEL S., 2009. *Les représentations sociales de l'achat à crédit chez les fonctionnaires tunisiens*, thèse de doctorat, université Aix-Marseille-I.
- KANYANGARA P., RIMÉ B., PHILIPPOT P. et YZERBYT V., 2007. « Collective rituals, intergroup perception and emotional climate: Participation in "Gacaca" tribunals and assimilation of the Rwandan genocide », *Journal of Social Issues*, vol. 63, n° 2 : 387-403.

- KATZ E., 1957. « The two-step flow of communication: An up-to-date report on a hypothesis », *The Public Opinion Quarterly*, vol. 21, n° 1 : 61-78.
- KUHN T. S., 1972 [1962]. *La structure des révolutions scientifiques*. Paris, Flammarion.
- LATOURE B., 2010. « An attempt at a “compositionist manifesto” », *New Literary History*, vol. 41, n° 3 : 471-490.
- LATOURE B. et WOOLGAR S., 1988 [1979]. *La vie de laboratoire: la production des faits scientifiques*. Paris, La Découverte.
- LE BON G., 1895. *Psychologie des foules*. Paris, Félix Alcan.
- 1896. *The Crowd: A Study of the Popular Mind*. New York, MacMillan.
- LEVINAS E., 1974. *Autrement que l'être ou au-delà de l'essence*. Leiden, Martinus Nijhoff.
- LEWIN K., 1946. « Action research and minority problems », *Journal of Social Issues*, vol. 2, n° 4 : 34-46.
- 1948. *Resolving Social Conflicts: Selected Papers on Group Dynamics (1935-1946)*. New York, Harper & Brothers.
- 1958. « Group decision and social change », in E. E. Maccoby, T. M. Newcomb et E. L. Hartley (éd.), *Readings in Social Psychology*. New York, Henry Holt & Co. : 197-211.
- 1997 [1948-1951]. *Resolving Social Conflicts & Field Theory in Social Science*. Washington : American Psychological Association.
- LEWIN K., LIPPITT R. et WHITE R. K., 1939. « Patterns of aggressive behavior in experimentally created social climates », *Journal of Social Psychology*, vol. 10, n° 2 : 271-301.
- LINDZEY G. et ARONSON E. (éd.), 1969. *Handbook of Social Psychology*. Reading (Massachusetts), Addison-Wesley.
- LIU J. H. et LIU S. H., 1997. « Modernism, postmodernism, and Neo-Confucian thinking: A critical history of paradigm shifts and values in academic psychology », *New Ideas in Psychology*, vol. 15, n° 2 : 159-177.
- LOPES C. A. et GASKELL G., 2015. « Social representations and societal psychology », in G. Sammut, E. Andreouli, G. Gaskell et J. Valsiner (éd.), *The Cambridge Handbook of Social Representations*. Cambridge, Cambridge University Press.
- MA S. K., 1976. *Modern Theory of Critical Phenomena*. Reading (Massachusetts), W. A. Benjamin.
- MAGGI J., MUGNY G. et PAPASTAMOU S., 1998. « Les styles de comportement et leur représentation sociale », in S. Moscovici (éd.),

- Introduction à la psychologie sociale*. Paris, Presses universitaires de France: 395-415.
- MARKOVÁ I., 2003. *Dialogicality and Social Representations*. Cambridge, Cambridge University Press.
- 2008. « A dialogical perspective of social representations of responsibility », in T. Sugiman, K. Gergen, W. Wagner et Y. Yamada (éd.), *Meaning in Action: Constructions, Narratives, and Representations*. Tokyo, Springer: 253-270.
- 2016. *The Dialogical Mind*. Cambridge, Cambridge University Press.
- MARKS M. A., MATHIEU J. E. et ZACCARO S. J., 2001. « Conceptual framework and taxonomy of team process », *Academy of Management Review*, vol. 26, n° 3: 356-376.
- MARROW A. F., 1969. *The Practical Theorist: The Life and Work of Kurt Lewin*. New York, Basic Books.
- MARTIN R. et HEWSTONE M., 2001. « Afterthought on afterimages: A review of the afterimage paradigm in majority and minority influence research », in C. K. W. De Dreu et N. K. De Vries (éd.), *Group Consensus and Minority Influence: Implications for Innovation*. Oxford, Blackwell.
- MARTIN R. et HEWSTONE M. (éd.), 2009. *Minority Influence and Innovation: Antecedents, Processes, and Consequences*. Londres, Routledge.
- MARX K., 2007 [1844]. *Les manuscrits économique-philosophiques de 1844*, trad. Franck Fischbach. Paris, Vrin.
- MEADOWS D., RANDERS J. et BEHRENS III W.W., 1972. *Halte à la croissance? Rapport sur les limites de la croissance*, Paris, Fayard.
- MERTON R. K., 1973 [1942]. « The normative structure of science », in N. W. Storer (éd.), *The Sociology of Science*. Chicago, University of Chicago Press: 267-278.
- MEZNÍK J., 2005. *Můj Život za Vlády Komunistů (1948-1989)* [My life during the communist rule (1948-1989)]. Brno, Matice moravská.
- MICHINOV N. et MICHINOV E., 2009. « Investigating the relationship between transactive memory and performance in collaborative learning », *Learning and Instruction*, vol. 19, n° 1: 43-54.
- MISHRA P., 2017. *Age of Anger: A History of the Present*. Londres, Allen Lane.
- MORELAND R. L., ARGOTE L. et KRISHNAN R., 1996. « Socially shared cognition at work: Transactive memory and group performance », in J. L. Nye et A. M. Brower (éd.), *What's Social About Social*

Cognition? Research on Socially Shared Cognition in Small Groups. Thousand Oaks (Californie), Sage: 57-84.

- MOSCOVICI M., 2001. « L'actuel et l'inactuel. Re-présentation d'un entretien avec Serge Moscovici », in F. Buschini et N. Kalampalikis (éd.), *Penser la vie, le social, la nature.* Paris, Éditions de la Maison des sciences de l'homme: 15-43.
- MOSCOVICI S., 1956. « À propos de quelques travaux d'Adam Smith sur l'histoire et la philosophie des sciences », *Revue d'histoire des sciences et de leurs applications*, t. 9, n° 1: 1-20.
- 1961a. « Exposé de soutenance », *Bulletin de Psychologie*, n° 194, t. 14(14): 807-813.
 - 1961b. *La Psychanalyse, son image et son public.* Paris, Presses universitaires de France.
 - 1961c. *Reconversion industrielle et changements sociaux.* Paris, Armand Colin.
 - 1963. « Attitudes and opinions », *Annual Review of Psychology*, vol. 14: 236-260.
 - 1967a. « Communication processes and the properties of language », in *Advances in Experimental Social Psychology*, vol. 3, L. Berkowitz (éd.). New York, Academic Press: 225-270.
 - 1967b. *L'expérience du mouvement. Jean-Baptiste Baliani, disciple et critique de Galilée.* Paris, Hermann.
 - 1968. *Essai sur l'histoire humaine de la nature.* Paris, Flammarion.
 - 1969. « Le marxisme et la question naturelle », *L'Homme et la Société*, n° 13: 59-109.
 - 1972a. « Society and theory in social psychology », in J. Israel et H. Tajfel (éd.), *The Context of Social Psychology.* Londres, Academic Press: 17-68; repris in Moscovici S., 2000. *Social Representations: Explorations in Social Psychology.* Cambridge, Polity Press: 78-119.
 - 1972b. *La société contre nature.* Paris, Union générale d'éditions.
 - 1972c. *The Psychosociology of Language.* Chicago, Markham Pub. Co.
 - 1974a. *Hommes domestiques et hommes sauvages.* Paris, Union générale d'éditions.
 - 1974b. « Nos sociétés biuniques », *Communications*, n° 22: 135-150, repris in *Communications*, n° 91, 2012: 93-112.
 - 1976. *Social Influence and Social Change.* Londres, Academic Press.
 - 1979a. *Psychologie des minorités actives.* Paris, Presses universitaires de France.

- 1979b. « La dissidence d'un seul », in *Psychologie des minorités actives*. Paris, Presses universitaires de France : 241-266.
- 1979c [1974]. *Hommes domestiques et hommes sauvages*. Paris, Christian Bourgois. Une version numérique de cette édition a été réalisée par les Classiques des sciences sociales, Québec (autorisation accordée par l'auteur en 2007). Les numéros de page des citations renvoient à cette version, <http://dx.doi.org/doi:10.1522/030149035>. Voir Moscovici, 1974a.
- 1980. « Toward a theory of conversion behavior », in *Advances in Experimental Social Psychology*, vol. 13, L. Berkowitz (éd.). New York, Academic Press : 209-239.
- 1981. *L'âge des foules: un traité historique de psychologie des masses*. Paris, Fayard.
- 1984. « Introduction: le domaine de la psychologie sociale », in S. Moscovici (éd.), *Psychologie sociale*. Paris, Presses universitaires de France : 5-22.
- 1985a. « Innovation and minority influence », in S. Moscovici, G. Mugny et E. Van Avermaet (éd.), *Perspectives on Minority Influence*. Cambridge, Cambridge University Press : 9-52.
- 1985b. *The Age of the Crowd: A Historical Treatise in Mass Psychology*. Cambridge, Cambridge University Press.
- 1988a. *La machine à faire des dieux: sociologie et psychologie*. Paris, Fayard.
- 1988b. « Notes towards a description of social representations », *European Journal of Social Psychology*, vol. 18, n° 3 : 211-250.
- 1989. « Preconditions for explanation in social psychology », *European Journal of Social Psychology*, vol. 19, n° 5 : 407-430.
- 1990a. « Questions for the twenty-first century », *Theory, Culture & Society*, vol. 7, n° 4 : 1-19.
- 1990b. « The generalised self and mass society », in H. Himmelweit et G. Gaskell (éd.), *Societal Psychology*. Newbury Park (Californie), Sage : 66-91.
- 1991. « Experiment and experience: An intermediate step from Sherif to Asch », *Journal for the Theory of Social Behaviour*, vol. 21, n° 3 : 253-268.
- 1992a. « Présentation », *Bulletin de psychologie*, t. 45 (4-7), n° 405 : 137-143.
- 1992b. « The discovery of group polarisation », in D. Granberg et G. Sarup (éd.), *Social Judgment and Intergroup Relations*. New York, Springer : 107-127.

- 1992c. « The psychology of scientific myths », in M. von Cranach, W. Doise et G. Mugny (éd.), *Social Representations and the Social Bases of Knowledge*. Lewiston (New York), Hogrefe & Huber Publishers.
- 1993a. « The return of the unconscious », *Social Research*, vol. 60, n° 1 : 39-93.
- 1993b. « Toward a social psychology of science », *Journal for the Theory of Social Behaviour*, vol. 23, n° 4 : 343-374.
- 1997a. *Chronique des années égarées: récit autobiographique*. Paris, Stock.
- 1997b. « À Dimitri », *Bulletin de psychologie*, n° 430, t. 50 (10-12) : 417-419.
- 1997c. « Singer, Sakharov et avoir l'air. Où la transgression mène à l'identification », *L'inactuel*, n° 7 : 39-58.
- 2000a. « The Dreyfus affair, Proust and social psychology », in S. Moscovici, *Social Representations: Explorations in social psychology*. Cambridge, Polity Press : 184-207.
- 2000b. « Le mouvement écologiste devrait se considérer comme une minorité (entretien avec S. Lavignotte) », *EcoRev' - Revue critique d'écologie politique*, n° 1 [en ligne], <https://ecorev.org/spip.php?article41>.
- 2001a. « Âge des masses, âge des minorités », in R. Segatori, C. Cristofori et A. Santambrogio (éd.), *Sociologia ed esperienza di vita: Scritti in onore di Franco Crespi*. Milan, Il Mulino : 153-170.
- 2001b. « Why a theory of social representations? », in K. Deaux et G. Philogène (éd.), *Representations of the Social*. Oxford, Blackwell.
- 2002a. *De la Nature. Pour penser l'écologie*. Paris, Métailié.
- 2002b. *Ré-enchanter la nature. Entretiens avec Pascal Dibie*. Paris, Éditions de l'Aube.
- 2003. « Le premier article », *Journal des psychologues*, n° 3 hors-série, novembre : « Moscovici: le père de la théorie des représentations sociales » : 10-13.
- 2004. « Questions de psychologie sociale », in *Premi Balzan 2003. Laudationes, discorsi, saggi*. Milan, Libri Scheiwiller : 137-151.
- 2005a. « Le regard psychosocial. Entretien avec Birgitta Orfali », *Hermès*, n° 41 : 17-24.
- 2005b. « Shame and guilt ethos (published as Häplän ja syllinsyyden etiika) », in A.-M. Pirtillä-Backman et al. (éd.), *Arvot, moraali ja yhteiskunta: sosiaalipsykologisia näkökulmia yhteiskunnan muutokseen*. Helsinki, Gaudeamus : 197-215.
- 2008. *Psychoanalysis. Its Image and Its Public*. Cambridge, Polity Press.

- 2009. « Préface », in E. Coelho Paredes et D. Jodelet (éd.), *Pensamento mítico e representações sociais*. Cuiabá, EdUFMT: 11-23; trad. en français, *Pensée mythique et représentations sociales* (Paris, L'Harmattan, 2010).
- 2012. *Raison et cultures*. Paris, Éditions de l'EHESS.
- 2013. *Le scandale de la pensée sociale. Textes inédits sur les représentations sociales réunis et préfacés par Nikos Kalampalikis*. Paris, Éditions de l'EHESS.
- MOSCOVICI S. et DOISE W., 1992. *Dissensions et consensus. Une théorie générale des décisions collectives*. Paris, Presses universitaires de France.
- MOSCOVICI S. et FAUCHEUX C., 1972. « Social influence, conformity bias and the study of active minorities », in *Advances in Experimental Social Psychology*, vol. 6, L. Berkowitz (éd.). New York, Academic Press: 150-202.
- MOSCOVICI S. et MARKOVÁ I., 2000. « Ideas and their development: A dialogue between Serge Moscovici and Ivana Marková », in S. Moscovici, *Social Representations*. Londres, Polity Press: 224-286.
- 2006. *The Making of Modern Social Psychology: The Hidden Story of How an International Social Science was Created*. Cambridge, Polity Press.
- MOSCOVICI S. et NEMETH C., 1974. « Social influence: II. Minority influence », in C. Nemeth (éd.), *Social Psychology: Classic and Contemporary Integrations*. Oxford, Rand McNally: 217-249.
- MOSCOVICI S. et PÉREZ J. A., 2007. « A study of minorities as victims », *European Journal of Social Psychology*, vol. 37, n° 4: 725-746.
- MOSCOVICI S. et PERSONNAZ B., 1986. « Studies on latent influence by the spectrometer method I: the impact of psychologization in the case of conversion by a minority or a majority », *European Journal of Social Psychology*, vol. 16, n° 4: 345-360.
- 1991. « Studies in social influence VI: Is Lenin orange or red? Imagery and social influence », *European Journal of Social Psychology*, vol. 21, n° 2: 101-118.
- MOSCOVICI S. et PLON M., 1966. « Les situations-colloques: observations théoriques et expérimentales », *Bulletin de psychologie*, t. 19 (8-12), n° 247: 702-722.
- MOSCOVICI S. et ZAVALLONI M., 1969. « The group as a polarizer of attitudes », *Journal of Personality and Social Psychology*, vol. 12, n° 2: 125-135.

- MOSCOVICI S., LAGE E. et NAFFRECHOUX M., 1969. « Influence of a consistent minority on the responses of a majority in a color perception task », *Sociometry*, vol. 32, n° 4 : 365-380.
- MOSCOVICI S., MUGNY G. et PÉREZ J. A., 1985. « Les effets pervers du déni (par la majorité) des opinions d'une minorité », *Bulletin de psychologie*, n° 372, t. 38 (18) : 803-812.
- MUGNY G., 1975. « Negotiations, image of the other and the process of minority influence », *European Journal of Social Psychology*, vol. 5, n° 2 : 209-228.
- 1982. *The Power of Minorities*. Londres, Academic Press.
- MUGNY G. et PÉREZ J. A., 1986. *Le déni et la raison : psychologie de l'impact social des minorités*. Cousset, Delval.
- MUGNY G. et PAPASTAMOU S., 1980. « When rigidity does not fail: Individualization and psychologization as resistances to the diffusion of minority innovations », *European Journal of Social Psychology*, vol. 10, n° 1 : 43-61.
- 1982. « Minority influence et psycho-social identity », *European Journal of Social Psychology*, vol. 12, n° 4 : 379-394.
- MUGNY G., KAISER C., PÉREZ J. A. et PAPASTAMOU S., 1984. « Inter-group relations, identification and social influence », *British Journal of Social Psychology*, vol. 23, n° 4 : 317-322.
- NAKAMURA J. et CSIKSZENTMIHALYI N., 2009. « Flow theory and research », in C. R. Snyder et S. J. Lopez (éd.), *Oxford Handbook of Positive Psychology*. Oxford, Oxford University Press : 195-206.
- NEMETH C., 2011. « Minority Influence Theory », in P. A. M. Van Lange, A. W. Kruglanski et E. T. Higgins (éd.), *Handbook of Theories of Social Psychology*. New York, Sage : 362-377.
- 2018. *In Defense of Troublemakers: The power of dissent in life and business*. New York, Basic Books.
- NYE R., 1975. *The Origins of Crowd Psychology. Gustave Le Bon and the Crisis of Mass Democracy in the Third Republic*. Londres, Sage.
- OBERLÉ D. et DROZDA-SENKOWSKA E., 2006. « Processus orientés vers la tâche vs processus orientés vers le groupe : une vieille distinction toujours fructueuse? », *Les Cahiers internationaux de psychologie sociale*, n° 70 : 63-72.
- ORFALI B., 2002. « Active minorities and social representations: Two theories, one epistemology », *Journal for the Theory of Social Behaviour*, vol. 32, n° 4 : 395-416.

- PAAVOLA J., 2004. « Protected areas governance and justice: Theory and the European Union's Habitats Directive », *Environmental Sciences*, vol. 1, n° 1 : 59-77.
- PÁEZ D. et RIMÉ B., 2014. « Collective emotional gatherings. Their impact upon identity fusion, shared beliefs and social integration », in C. Von Scheve et M. Salmela (éd.), *Collective Emotions: Perspectives from Psychology, Philosophy, and Sociology*. Oxford, Oxford University Press: 204-216.
- PÁEZ D., BASABE N., UBILLOS S. et GONZÁLEZ-CASTRO J. L., 2007. « Social sharing, participation in demonstration, emotional climate, and coping with collective violence after the March 11th Madrid bombings », *Journal of Social Issues*, vol. 63, n° 2 : 323-337.
- PÁEZ D., RIMÉ B., BASABE N., WLODARCZYK A. et ZUMETA L., 2015. « Psychosocial effects of perceived emotional synchrony in collective gatherings », *Journal of Personality and Social Psychology*, vol. 108, n° 5 : 711-729.
- PAPASTAMOU S., 1986. « Psychologization and processes of minority and majority influence », *European Journal of Social Psychology*, vol. 16, n° 2 : 165-180.
- 1988. « La Psychologisation : Us et abus de l'explication psychologique des phénomènes de la persuasion », thèse d'État ès lettres et sciences humaines. Paris, École des hautes études en sciences sociales.
- PAPASTAMOU S., GARDIKIOTIS A. et PRODROMITIS G., 2017a. « Conversion to active minorities: the chronicle of a successful theory and the uncertain result of a minority influence attempt », in S. Papastamou, A. Gardikiotis, et G. Prodrromitis (éd.), *Majority and Minority Influence: Societal Meaning and Cognitive Elaboration*. Londres, Routledge.
- PAPASTAMOU S., GARDIKIOTIS A. et PRODROMITIS G. (éd.), 2017b. *Majority and Minority Influence: Societal Meaning and Cognitive Elaboration*. Londres, Routledge.
- PAPASTAMOU S. et MUGNY G., 1987. « Psychologisation, conflit et influence minoritaire », *Anuario de Psicología*, n° 36-37 : 129-142.
- PAPASTAMOU S., MUGNY G. et PÉREZ J. A., 1992. « La valeur stratégique de la psychologisation dans l'influence sociale », *Bulletin de psychologie*, n° 405, t. 45 (4-7) : 164-172.
- PARSONS T., 1951. *The Social System*. Glencoe (Illinois), The Free Press.
- PARSONS T. et SHILS E. A. (éd.), 1951. *Toward a General Theory of Action*. Cambridge, Harvard University Press.

- PATNOE S., 1988. *A Narrative History of Experimental Social Psychology*. New York, Springer.
- PÉREZ J. A. et MUGNY G., 1987. « Paradoxical effects of categorization in minority influence: When being an outgroup is an advantage », *European Journal of Social Psychology*, vol. 17, n° 2: 157-169.
- PÉREZ J. A., MOSCOVICI S. et CHULVI B., 2007. « The taboo against group contact: Hypothesis of Gypsy ontologization », *British Journal of Social Psychology*, vol. 46, n° 2: 249-272.
- PÉREZ J. A., MUGNY G. et MOSCOVICI S., 1986. « Les effets paradoxaux du déni dans l'influence sociale », *Cahiers de psychologie sociale*, n° 32: 1-14.
- PERSONNAZ B., 1981. « Study in social influence using the spectrometer method: Dynamics of the phenomena of conversion and covertness in perceptual responses », *European Journal of Social Psychology*, vol. 11, n° 4: 431-438.
- PERMANADELI R., 2015. *Dadi wong wadon: representasi sosial perempuan Jawa di era modern*. Yogyakarta (Indonésie), Pustaka, Ifada.
- PÉTARD J.-P., 2003. « Serge Moscovici et le *Bulletin de psychologie* », *Journal des psychologues*, n° 3 hors-série, novembre: « Moscovici: le père de la théorie des représentations sociales »: 14-18.
- PETTY R. E. et KROSNICK J. A. (éd.), 1995. *Attitude Strength: Antecedents and Consequences*. Hillsdale (New Jersey), Lawrence Erlbaum Associates.
- PIAGET J., 1995. *Sociological Studies*. Londres, Routledge.
- POLIAKOV L., 1980. *La causalité diabolique*. Paris, Calmann-Lévy.
- REICHER S., 2001. « The psychology of crowd dynamics », in M. A. Hogg et R. S. Tindale (éd.), *Blackwell Handbook of Social Psychology: Group Processes*. Oxford, Blackwell: 182-208.
- RIBES J.-P., LALONDE B., MOSCOVICI S. et DUMONT R., 1978. *Pourquoi les écologistes font-ils de la politique?* Paris, Seuil.
- RIMÉ B., 2009a. *Le partage social des émotions*. Paris, Presses universitaires de France.
- 2009b. « Emotion elicits the social sharing of emotion: Theory and empirical review », *Emotion Review*, vol. 1, n° 1: 60-85.
- RIMÉ B., KANYANGARA P., YZERBYT V. et PÁEZ D., 2011. « The impact of Gacaca tribunals in Rwanda: Psychosocial effects of participation in a truth and reconciliation process after a genocide », *European Journal of Social Psychology*, vol. 41, n° 6: 695-706.

- RIVERA J. H. de et PÁEZ D., 2007. « Emotional climates, human security, and cultures of peace », *Journal of Social Issues*, vol. 63, n° 2 : 233-253.
- ROCHA PEREIRA M. H. da, 1990. « Introdução », in Sófocles, *Antígona*. Lisbonne, Edições Calouste Gulbenkian.
- RUDMIN F. R., TRIMPOP R. M., KRYL I. P. et BOSKI P., 1987. « Gustav Ichheiser in the history of social psychology: An early phenomenology of social attribution », *British Journal of Social Psychology*, vol. 26, n° 2 : 165-180.
- SÁ C. P. de et ARRUDA A., 2000. « O estudo das representações sociais no Brasil », *Revista de Ciências Humanas*, número special (3) : 11-31.
- SAKHAROV A., 1997 [1975]. « Nobel Lecture: Peace, Progress, Human Rights », in T. Frängsmyr (éd.), *Nobel Lectures, Peace 1971-80*. Londres et Singapour, World Scientific.
- SARTRE J.-P., 1958 [1943]. *Being and Nothingness*. Londres, Methuen.
- SEARLE J., 2005. « What is an institution? », *Journal of Institutional Economics*, vol. 1, n° 1 : 1-22.
- SÉCA J.-M., 2015. « Minorités actives et résilience dans la vie et l'œuvre de Serge Moscovici », *Sociétés*, vol. 130, n° 4 : 41-52.
- SHAW M. E., 1932. « A comparison of individuals and small groups in the rational solution of complex problems », *The American Journal of Psychology*, vol. 44 : 491-504.
- ŠIMEČKA M., 1984. *The Restoration of Order: The Normalization of Czechoslovakia 1969-1976*. Londres, Verso.
- SOLZHENITSYN A., 1962-1963. *One Day in the Life of Ivan Denisovich*. Harmondsworth, Penguin.
- 1976. « An Interview with Aleksandr Solzhenitsyn », BBC, interview avec M. Charlton, in *Worldview Magazine Archive*, vol. 19, n° 6, juin [en ligne], worldview.carnegiecouncil.org.
- SOUISSI K., 2013. *L'identité sociale des jeunes musulmans tunisiens et les stratégies identitaires de changement*, thèse de doctorat, université Paul-Valéry Montpellier 3 et faculté des sciences humaines et sociales de Tunis.
- SPINK M. J., 1993. *O conhecimento no cotidiano: As representações sociais na perspectiva das representações sociais*. São Paulo, Brasiliense.
- STEINER G., 1986. *Antigones*. Oxford, Oxford University Press.
- TAPIA C., 2001. « Serge Moscovici ou la psychologie sociale comme passion », *Journal des psychologues*, n° 191 : 71-74.

- TAYLOR S. E., 1983. « Adjustment to threatening events. A theory of cognitive adaptation », *American Psychologist*, vol. 38, n° 11 : 1161-1173.
- TEDESCHI R. G. et CALHOUN L. G., 1996. « The posttraumatic growth inventory: Measuring the positive legacy of Trauma », *Journal of Traumatic Stress*, vol. 9, n° 3 : 455-471.
- TRINDADE SANTOS J. G., 1999. « A natureza e a lei: reflexos de uma polémica em três textos da Grécia clássica », in *Estudos sobre Antígona*. Lisbonne, Editorial Inquérito.
- TROST M. R., MAASS A. et KENRICK D. T., 1992. « Minority influence: Personal relevance biases cognitive responses and reverses private acceptance », *Journal of Experimental Social Psychology*, vol. 28, n° 3 : 234-254.
- TURNER J. C., 1987. *Rediscovering the Social Group: A Self-Categorization Theory*. Oxford, Basil Blackwell.
- VALA J., DROZDA-SENKOWSKA E., OBERLÉ D., LOPES D. et SILVA P. P., 2011. « Group heterogeneity and social validation of everyday knowledge: The mediating role of perceived group participation », *Group Processes & Intergroup Relations*, vol. 14, n° 3 : 347-362.
- VICO G., 1948 [1744]. *The New Science of Giambattista Vico*. Ithaca (New York), Cornell University Press ; éd. italienne : *La scienza nuova* (Bari, Laterza, 1948).
- VOLPATO C., MAASS A., MUCCHI-FAINA A. et VITTI E., 1990. « Minority influence and social categorization », *European Journal of Social Psychology*, vol. 20, n° 2 : 119-132.
- WAGNER W. et HAYES N., 2005. *Everyday Discourse and Common Sense*. Basingstoke : Palgrave.
- WAGONER B., 2017. *The Constructive Mind: Bartlett's Psychology in Reconstruction*. Cambridge, Cambridge University Press.
- WALDENFELS B. et EVANS C., 1982. « The despised doxa: Husserl and the continuing crisis of Western reason », *Research in Phenomenology*, vol. 12, n° 1 : 21-38.
- WALKER J., 2010. « Experiencing flow: Is doing it together better than doing it alone? », *The Journal of Positive Psychology*, vol. 5, n° 1 : 3-11.
- WEBER N. et CHRISTOPHERSEN T., 2002. « The influence of non-governmental organisations on the creation of Natura 2000 during the European Policy process », *Forest Policy and Economics*, vol. 4, n° 1 : 1-12.

- WILDER D. et SIMON A. F., 1998. « Categorical and dynamic group: Implications for social perception and intergroup behavior », in C. Sedikides, J. Schopler, C. A. Insko et A. Chester (éd.), *Intergroup Cognition and Intergroup Behavior*. Mahwah (New Jersey), Lawrence Erlbaum : 27-44.
- WUNDT W., 1904. *Völkerpsychologie*. Leipzig, Verlag von Wilhelm Engelmann.
- YZERBYT V. Y., JUDD C. M. et CORNEILLE O., 2004. *The Psychology of Group Perception: Perceived Variability, Entitativity, and Essentialism*. Londres, Psychology Press.
- ZUKIER H., 1989. « Introduction », in S. Schachter et M. Gazzaniga (éd.), *Extending Psychological Frontiers: Selected Works of Leon Festinger*. New York, Russell Sage Foundation.