Table des matières

I. OBJECTIFS, METHODOLOGIE et DELIMITATION DE LA RECHERCHE : Une météo démocratique sous un brouillard épais

1.1. Dissiper trois brouillards

1.1.1. Un brouillard politique

1.1.1.1. Le «renouveau politique» de la démocratie représentative

1.1.1.2. La nouveauté de la démocratie participative

1.1.2. Un brouillard juridique

1.1.2.1. La démocratie représentative

1.1.2.2. Le lien représentatif

1.1.2.3. Le lien participatif

1.1.3. Un brouillard conceptuel

1.2. Suivre trois principes méthodologiques

1.2.1. Droit et sciences humaines

1.2.2. Droit, doctrine juridique et science juridique

1.2.3. Droit et pratiques institutionnelles
1.3. Fixer trois limites

1.3.1. La démarche

1.3.2. L’objet

1.3.3. Les sources

II. PARTIE THEORIQUE : Une «crise» de la «démocratie représentative» ?

2.1. La tabula rasa : Ce n’est pas une «crise de la démocratie représentative»

2.1.1. Ce n’est pas une «crise»

2.1.2. Ce n’est pas une crise de la «démocratie représentative»

2.1.2.1. Démocratie et représentation

2.1.2.2. Démocratie et participation

2.1.2.3. Participation et représentation

2.2. L’hypothèse : Ce n’est pas une crise, c’est une «évolution du gouvernement représentatif»

2.2.1. C’est une évolution, et non une crise

2.2.2. C’est une évolution du gouvernement représentatif, et non de la «démocratie représentative»

2.2.2.1. Démocratie représentative et démocratie

2.2.2.2. Démocratie représentative et démocratie directe

2.2.2.3. Démocratie représentative et démocratie participative

2.2.3. C’est une évolution du gouvernement représentatif dans sa démocratisation

2.2.3.1. Gouvernement représentatif et démocratie

2.2.3.2. Démocratie et démocratisation

2.2.3.3. Gouvernement représentatif et démocratisation

III. La démocratisation du gouvernement représentatif de 1831 : une promesse nécessaire

Introduction : une citoyenneté élitiste et sur la défensive
3.1. Un écheveau de principes aristocratiques
3.1.1. Le principe de la représentation

3.1.2. Le principe de l’élection

3.1.3. Le principe de la limitation du droit de vote

3.1.4. Le principe de la limitation du droit d’éligibilité

3.1.5. Le principe de l’indépendance des représentants vis-à-vis des représentés

3.1.6. Le principe de la limitation du droit d’éligibilité en fait

3.2. Des principes démocratiques complémentaires

3.2.1. Le principe de publicité et les libertés politiques non électorales

3.2.2. Le principe de l’élection

3.2.3. Le lien représentatif entre les élus et les électeurs

3.3. L’effet démocratique paradoxal du suffrage censitaire
3.3.1. La proximité entre les électeurs et les élus

3.3.2. La rotation des charges

3.3.3. L’effet de miroir et l’effet de compétence

Conclusions de ce chapitre : une aristocratie démocratique ?
1. Une démocratie confisquée versus aristocratie

2. Une démocratie efficace versus despotisme
IV. La démocratisation du gouvernement représentatif à partir du suffrage universel : une promesse non tenue

Introduction : une citoyenneté offensive
4.1. Une démocratisation partielle

4.1.1. La démocratisation partielle du droit de vote

4.1.2. La démocratisation partielle du droit d’éligibilité

4.2. Le maintien des principes aristocratiques de 1831

4.2.1. Le principe de la représentation

4.2.2. Le principe de l’élection

4.2.3. Le principe de la limitation du droit d’éligibilité

4.2.4. Le principe de l’indépendance des représentants vis-à-vis des représentés

4.2.5. Le principe de la limitation du droit d’éligibilité en fait

4.3. L’effacement des principes démocratiques de 1831
4.3.1. Le principe de publicité et les libertés politiques non électorales

4.3.2. Le principe de l’élection

4.3.3. Le lien représentatif entre les électeurs et les élus

4.4. L’effet aristocratique du suffrage universel

4.4.1. L’éloignement entre les électeurs et les élus

4.4.2. L’éloignement de la rotation des charges

4.4.3. L’éloignement de l’effet de miroir et de l’effet de compétence

Conclusions de ce chapitre : une démocratie aristocratique ?

1. Une démocratie affaiblie versus despotisme
2. Une démocratie paradoxale versus aristocratie

V. La démocratisation du gouvernement représentatif : une promesse oubliée

Introduction : une citoyenneté déboussolée
5.1. Deux principes démocratiques à l’avant-plan

5.1.1. La démocratisation du droit de vote

5.1.1.1. Le droit de vote des femmes

5.1.1.2. Après le droit de vote des femmes

5.1.1.2.1. Le droit de vote des condamnés

5.1.1.2.2. Le droit de vote des non-nationaux
5.1.1.3. La répartition des compétences en matière de droit de vote

5.1.2. La démocratisation du droit d’éligibilité en droit et en fait

5.1.2.1. La démocratisation du droit d’éligibilité en droit

5.1.2.1.1. L’éligibilité sénatoriale

5.1.2.1.2. L’éligibilité fédérée

5.1.2.2. La démocratisation du droit d’éligibilité en fait

5.1.2.2.1. La rémunération du mandat parlementaire fédéral

5.1.2.2.2. La rémunération du mandat parlementaire fédéré

5.2. Des principes aristocratiques en toile de fond
5.2.1. Le maintien des principes aristocratiques de 1831

5.2.1.1. Le principe de la représentation
5.2.1.1.1. Le statu quo juridique

5.2.1.1.2. Le statu quo politique
5.2.1.2. Le principe de l’élection

5.2.1.3. Le principe de l’indépendance des représentants vis-à-vis des représentés
5.2.1.3.1. Le droit de pétition fédéral

5.2.1.3.2. Le droit de pétition fédéré
5.2.2. Le rétablissement de certains principes aristocratiques

5.2.2.1. La limitation du droit d’éligibilité en droit

5.2.2.1.1. L’impossibilité des candidatures individuelles

5.2.2.1.2. La réglementation de la présentation des candidatures

5.2.2.1.3. Le seuil électoral
5.2.2.1.3.1. Le seuil électoral fédéral
5.2.2.1.3.2. Le seuil électoral fédéré
5.2.2.2. La limitation du droit d’éligibilité en fait

5.2.2.2.1. Le droit d’antenne électorale

5.2.2.2.2. Le financement des campagnes électorales

5.2.2.2.3. La procédure de sélection des candidats au sein des partis politiques

5.3. L’oubli des principes démocratiques de 1831

5.3.1. Le principe de publicité et les libertés politiques non électorales

5.3.1.1. La complexité de la structure fédérale

5.3.1.2. La complexité de la procédure législative fédérale : les lois dites «fourre-tout»

5.3.1.3. La complexité normative

5.3.1.4. La pénalisation de la critique

5.3.2. Le principe de l’élection

5.3.2.1. L’élection indirecte

5.3.2.1.1. Le Sénat

5.3.2.1.2. Les entités fédérées

5.3.2.2. Les candidatures-fantômes

5.3.3. Le lien représentatif entre les électeurs et les élus

5.4. L’accentuation de l’effet aristocratique du suffrage universel

5.4.1. Le fossé entre électeurs et élus

5.4.2. L’impossibilité de la rotation des charges

5.4.3. Le conflit entre l’effet de miroir et l’effet de compétence

Conclusions de ce chapitre : une démocratie étroite
1. Une démocratie étriquée versus aristocratie

2. Une démocratie étiolée versus despotisme

CONCLUSIONS GENERALES

PAGE
1

