

HAL
open science

Valeur informative supplémentaire apportée par l'analyse des réseaux sociaux

Jean-Michel Balasque, Vincent Labatut

► To cite this version:

Jean-Michel Balasque, Vincent Labatut. Valeur informative supplémentaire apportée par l'analyse des réseaux sociaux : Premiers enseignements d'une étude au sein d'une population étudiante. [Rapport de recherche] TR200912031, Université Galatasaray. 2010. hal-01863315

HAL Id: hal-01863315

<https://hal.science/hal-01863315>

Submitted on 28 Aug 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Université Galatasaray

Çırağan cad. n°36, 34357 Ortaköy/İstanbul, Turquie

Département de Gestion
Département d'Informatique

Rapport technique
TR200912031

Valeur informative supplémentaire
apportée par l'analyse des réseaux
sociaux : premiers enseignements d'une
étude au sein d'une population étudiante

Jean-Michel Balasque et Vincent Labatut

Première version: 3 décembre 2009
Dernière version: 2 février 2010

Valeur informative supplémentaire apportée par l'analyse des réseaux sociaux : premiers enseignements d'une étude au sein d'une population étudiante

Jean-Michel Balasque¹ et Vincent Labatut²

¹: Département de Gestion, Université Galatasaray, Istanbul, Turquie

²: Département d'Informatique, Université Galatasaray, Istanbul, Turquie

jmbalasque@gsu.edu.tr

vlabatut@gsu.edu.tr

Résumé. Si l'analyse des réseaux sociaux semble particulièrement fertile d'un point de vue théorique, les difficultés liées à sa mise en place pratique en restreignent actuellement l'utilisation concrète. Aussi, est-on parfois tenté de limiter l'analyse d'un groupe en effectuant seulement une étude typologique. Le but de notre étude est de comparer l'information à laquelle aboutissent les deux approches : une analyse typologique basée sur les attributs des individus appartenant à un groupe et une analyse de la structure des réseaux sociaux au sein de ce groupe. A cette fin, une recherche a été réalisée auprès des étudiants de l'université Galatasaray à Istanbul, Turquie. Elle conclut à une forte complémentarité de l'information révélée par chacune des approches en termes de richesse et d'implications managériales.

Mots-clés : Réseaux sociaux, Analyse typologique, Détection de communautés, Centralité structurelle.

Additional Information Conveyed by Network Analysis: Preliminary Conclusions from a Study on a Student Population

Abstract. Social networks analysis is particularly promising from a theoretical point of view, but it is also very difficult to set up, which restricts its practical use. Consequently, people sometimes try to limit group analysis to cluster study only. On the contrary, our approach consists in comparing information extracted using both approaches. We first perform a cluster analysis based on attributes of individuals belonging to a given group, and we then analyze the structure of the social network underlying the same group. A study was conducted among students in the Galatasaray University in Istanbul, Turkey, to gather data. After having applied our method, we find strong complementarities of the information revealed by each kind of analysis in terms of depth and managerial implications.

Keywords: Social Networks, Cluster analysis, Community Detection, Structural Centrality.

1 Introduction

Voie intermédiaire entre approche groupale et individuelle [1], les réseaux sociaux, en apportant un nouvel éclairage aux prises de décisions des individus, suscitent depuis quelques années un très grand intérêt de la communauté scientifique. Pour les sciences de gestion, cette notion constitue un triple apport [2] : en prenant en compte l'interaction entre l'individu et son contexte relationnel, la théorie des réseaux sociaux se pose en véritable théorie de l'action, propose à la fois un principe organisationnel, comme mode de coordination des activités individuelles, et un mode de gouvernance.

Dans ce domaine de recherche, d'une manière générale, l'analyse des réseaux sociaux a visé à comprendre comment ils peuvent engendrer des bénéfices pour l'entreprise ou pour l'individu y participant. Dès lors, ces conséquences ont principalement été envisagées dans une perspective utilitariste, avec un accent particulier mis sur leur incidence sur la nature et l'importance de la diffusion de l'information. Par exemple, leurs répercussions en termes de performances, de compétitivité, dans le secteur du bâtiment [3], de diffusion de l'innovation [4], les conséquences des réseaux de conseils d'administration auxquels appartiennent les dirigeants [5], leur rôle favorisant l'entrée d'investisseurs dans le capital risque [6], ou leurs conséquences sur la performance de l'individu –en analysant notamment le marché du travail [7]– ont été examinées. Cette perspective utilitaire est également importante au travers de la notion de capital social où plus que le réseau de l'individu, c'est l'activation d'une partie de celui-ci qui est importante [8].

Au sein de la communauté marketing, la notion fait également l'objet d'un engouement et semble particulièrement fertile comme nouvelle perspective d'analyse. En particulier, les possibilités d'amélioration de la compréhension de la prise de décision d'achat par l'étude des réseaux sociaux semblent grandes. Cependant, cet engouement ne doit pas pour autant nous faire sous-estimer les limites potentielles de la notion. Outre le fait que les analyses sont centrées sur la performance et plus particulièrement sur la productivité dans une perspective instrumentale et utilitariste, [2] soulignent l'ignorance des contraintes structurales des champs dans lesquels les relations prennent place, (effets de structure, relations de pouvoir...), une démarche topographique qui ne permet pas d'étudier finement le contenu des relations et la nature des axes de solidarité en présence et la sous-estimation de la dimension dysfonctionnelle ou négative des réseaux sociaux. Ces limites et spécifiquement les deux dernières semblent au moins en partie liées au mode de repérage des réseaux sociaux.

En fait, le repérage de ces réseaux est délicat [9] ; il nécessite une information riche, souvent difficile d'accès et par là-même chère. Elle peut reposer sur des données externes comme des rapports, des bases de données, ou le déclaratif de l'individu [10]. Cet auteur montre que 6 méthodes peuvent être utilisées pour les révéler : les archives, un support de communication (par exemple [11] analyse des réseaux en comptabilisant les messages électroniques échangés entre les différents départements de l'entreprise), l'observation, les méthodes auto-relevées (journal),

les listes ou les générateurs de noms. Ces méthodes différentes permettent d'aboutir à une information de nature et de richesse différente et, bien que celles reposant sur le déclaratif de l'individu ont été critiquées, elles permettent de recueillir une information très riche. Le problème est de savoir à quel type d'information on peut accéder et à quel coût. Afin de contourner ces difficultés, les attributs des individus sont parfois utilisés pour tenter d'appréhender les réseaux auxquels ils appartiennent. Ainsi, si d'un point de vue théorique, les perspectives offertes par la notion de réseaux sociaux semblent grandes, leur mise en pratique et par la même leur portée opératoire peut être plus limitée.

De façon plus générale, nous pouvons nous demander quelle est l'utilité de l'information concernant les réseaux par rapport à son coût. En d'autres termes, il est souvent possible d'accéder à une information sur une partie des attributs du consommateur dont le coût est proportionnellement très faible. L'information relative, par exemple, à certains attributs du sujet : ses sexe, âge, catégorie socioprofessionnelle, peuvent nous permettre d'approcher une partie des réseaux auxquels il appartient. Que nous apporte alors l'information supplémentaire relative à l'analyse plus détaillée des réseaux ?

L'objectif de cette communication sera donc, à partir d'une étude, de comparer l'information à laquelle nous permet d'aboutir les deux approches : une approche de typologie traditionnelle basée sur les attributs des sujets et une analyse des réseaux sociaux auxquels appartiennent les individus. Dans la section suivante, nous décrivons les méthodes appliquées pour le recueil des données et leur analyse. Dans la section deux, nous présentons les résultats obtenus grâce à ces méthodes. Dans la section trois, nous commentons et interprétons ces résultats, avant de conclure et d'identifier les perspectives potentielles de cette étude.

2 Méthode

2.1 Recueil des données

L'université Galatasaray (GSU) est une petite institution turque –environ 2000 élèves– implantée à Istanbul. Elle propose une grande diversité de formations (sociologie, économie, relations internationales, gestion, philosophie, sciences informatiques, sciences de l'ingénieur, droit). Les étudiants entrent dans les universités turques à la suite d'un concours national (ÖSS). Leur rang est pour eux très important car il conditionne l'université dans laquelle ils pourront étudier ainsi que la filière qu'ils pourront suivre. La GSU est une université francophone très réputée et à ce titre elle attire généralement les étudiants ayant eu un score très élevé à ce concours. Elle a la particularité de recruter également des étudiants francophone à la suite d'un concours interne spécifique. Le diplôme auquel souhaitent aboutir la majorité des étudiants est la *Lisans* (Licence) qui correspond en fait à un Master 1 français. Les Masters et Doctorats ont des effectifs très limités.

Dans chaque département, il existe une seule classe par niveau. Elle a en général environ 30 étudiants. La vie associative et culturelle y est très développée ; l'université comptant une cinquantaine de clubs sportifs ou culturels, d'associations de natures diverses (de département d'études, politiques...).

Nous avons mis en place une étude sur les réseaux sociaux au sein des étudiants de la GSU. Elle est basée sur un questionnaire, administré avec quelques modifications sur différentes périodes d'observation afin d'appréhender une partie de la dynamique des réseaux. Les résultats présentés ici se limitent aux données obtenues lors de la première phase du projet global de recherche, qui a eu lieu au cours du printemps 2009 et concernait 224 répondants.

Le questionnaire défini pour cette phase était composé de trois grandes parties thématiques : la première concernait la fiche signalétique de l'étudiant et sa scolarité antérieure, la seconde ses interactions sociales, en particulier dans son environnement universitaire quotidien ; et la troisième, son rapport aux marques et son comportement d'achat. La plupart des questions avaient pour but de récolter ce que nous appelons des *données d'attributs*, c'est-à-dire des informations concernant exclusivement l'étudiant lui-même. Certaines visaient des données objectives telles que l'âge, le genre, l'appartenance à différents clubs et associations, la situation scolaire, l'utilisation de divers moyens de communication modernes (Facebook, Skype...). D'autres nous ont permis de recueillir des données subjectives estimant le lien et le ressenti de l'étudiant avec l'université, sa vision de ses rapports avec ses amis, les sources d'informations qu'il utilise lors de ses achats, son point de vue sur ses marques préférées. La question centrale du questionnaire avait pour but d'obtenir des *données structurelles* (par opposition aux données d'attributs citées précédemment), c'est-à-dire des informations de nature relationnelle, concernant plusieurs étudiants à la fois. Dans cette question, il était demandé à l'étudiant de quantifier les relations qu'il entretient avec les plus importants de ses camarades (étudiants de la GSU) sur une échelle allant de -5 (pour les étudiants qu'il déteste) à +5 (pour ceux qu'il adore) ; adoptant en cela une démarche sociométrique classique. Deux modalités de réponses étaient proposées : soit l'étudiant répondait sur une version papier du questionnaire, soit il allait directement remplir les questions le concernant sur un site web créé à cette occasion. Il est à noter que dans les deux cas, une procédure un peu lourde avait été mise en place afin de garantir le parfait anonymat des réponses, l'ensemble des noms d'étudiants étant codé sous forme d'un entier unique. Malgré cela, outre les problèmes classiques déjà évoqués, relatifs à la restitution d'une information par l'individu, nous avons été confrontés à une peur de la part d'une partie des étudiants concernant l'anonymat de leurs réponses. Il s'agissait pour eux de données très personnelles et très sensibles.

2.2 Traitement des données

Une première analyse des réponses a été réalisée sous la forme de plusieurs clusterisations. Nous avons pour cela utilisé deux approches : l'une se base exclusivement sur les réponses concernant les attributs des étudiants (informations

d'ordre personnel), tandis que l'autre utilise seulement les données que nous avons qualifiées de structurelles (les relations d'amitié ou d'antagonisme déclarées par les étudiants). Les résultats obtenus par ces différentes méthodes ont ensuite été comparés en utilisant la mesure de Rand ajustée, qui est un outil standard dans le domaine de la classification non-supervisée.

Clusterisation sur la base des données d'attributs. Un ensemble relativement exhaustif de typologies ont été opérées sur plusieurs combinaisons des attributs disponibles, et au moyen de différents algorithmes de clusterisation. Notre première approche a consisté à exploiter l'ensemble des attributs, mais l'hétérogénéité des réponses (certains répondants n'ont pas rendu un questionnaire complet) réduisait le nombre d'instances pertinentes. De plus, l'interprétation des résultats était délicate en raison de la dimension élevée des données (nombreuses questions). Nous nous sommes alors concentrés sur des groupes thématiques de questions, correspondant aux différentes parties du questionnaire décrit précédemment (données signalétiques, interaction sociale, rapport aux marques).

Nous avons appliqué à ces données des algorithmes de clusterisation classiques (TwoStep, EM, k-moyennes) implémentés dans PASW 18 (SPSS Inc.) et le logiciel libre de fouille de données Weka [12]. Les résultats les plus probants (cf. la section correspondante) ont été obtenus avec l'outil *TwoStep* de PASW 18, qui est une implémentation de l'algorithme de [13] pouvant traiter des données numériques et nominales (ce qui était notre cas). Cette implémentation optimise un critère probabiliste (AIC ou BIC) de manière à réduire la distance intra-cluster et à augmenter la distance inter-cluster. Différentes fonctions de distance sont disponibles (log-vraisemblance ou distance euclidienne).

Analyse de la structure du réseau : Détection de communautés. Dans le cas de l'utilisation de l'information structurelle, le problème de la sélection des données à exploiter ne se posait pas, puisqu'une seule question est concernée. Pour déterminer les clusters d'étudiants, nous avons utilisé l'algorithme de détection de communautés *FastGreedy* développé par [14], qui est plus efficace que ses concurrents sur de petits réseaux comme le nôtre [15]. Cet algorithme hiérarchique considère uniquement les données structurelles (i.e. les liens du réseau) pour identifier des clusters de nœuds plus densément connectés entre eux qu'avec le reste du réseau. Pour cela, l'algorithme utilise une approche gloutonne pour optimiser un critère appelé *modularité* et construire la hiérarchie de clusters. La modularité est également utilisée pour sélectionner la meilleure coupure dans cette hiérarchie et déterminer ainsi le nombre optimal de clusters. Il s'agit d'une mesure définie elle aussi par [14], et qui permet d'estimer la qualité de la partition d'un réseau.

$$Q = \sum_i (e_{ii} - a_i^2)$$

Elle repose sur la comparaison de la proportion de liens présents à l'intérieur de chaque cluster (e_{ii}) avec ce que serait cette proportion dans un réseau de taille

comparable généré aléatoirement (a_i^2). En résumé, cette mesure définie sur $[-1 ; 1]$ évalue la partition du réseau relativement à une partition aléatoire : 1 pour une partition parfaite (très rare sur un réseau réel), 0 pour une partition apparemment aléatoire, et une valeur négative pour une partition de qualité inférieure à une partition aléatoire. Nous avons utilisé l'implémentation disponible dans la bibliothèque *iGraph* [16] du langage statistique libre *R* [17].

Comparaison des clusters obtenus : mesure de Rand ajustée. Pour comparer les résultats issus des deux types de classification, nous avons utilisé la mesure de Rand (*Rand Index*) [18] ajustée par Hubert & Arabie [19] (*Adjusted Rand Index*), qui est l'une des plus répandues dans le domaine de la classification non-supervisée. La mesure originale de Rand évalue l'accord entre deux partitions différentes d'un même ensemble de données. La version ajustée estime quelle partie de cet accord observé est due à la chance, et l'y soustrait afin d'obtenir une mesure plus précise de l'accord réel. La limite supérieure de cette mesure est 1 (les deux partitions sont rigoureusement identiques). La valeur 0 indique un recouvrement partiel équivalent à celui observé dans deux partitions aléatoires. Les valeurs négatives indiquent un désaccord très fort entre les deux méthodes de classification.

3 Résultats

Nous avons réalisé trois niveaux d'analyse des résultats. Tout d'abord, nous avons comparé les clusters obtenus à partir des deux types de données (d'attributs et structurelles), afin de déterminer l'importance de leur recouvrement, et donc d'identifier leur nature complémentaire ou redondante. Nous présentons ensuite séparément des analyses plus approfondies pour ces deux types de données, afin d'examiner la spécificité de l'information apportée par chacun d'eux.

3.1 Comparaison des clusters

En ce qui concerne les données d'attributs, les clusters les plus pertinents ont été obtenus avec la méthode TwoStep, utilisée conjointement à la distance basée sur la log-vraisemblance ainsi qu'au critère d'optimisation BIC (Bayesian information criterion), et appliquée à trois attributs nominaux : le genre de l'étudiant, son département d'étude et sa classe. Nous avons ainsi obtenu 4 clusters. Pour l'analyse des données structurelles avec FastGreedy, la configuration optimale a produit 22 clusters, avec une modularité de 0.88.

Notre objectif étant ici de comparer les clusters issus des deux approches, nous avons décidé d'effectuer trois analyses au moyen de la mesure de Rand, dont certaines ont nécessité des manipulations supplémentaires :

- La première compare les deux clusterisations optimales ;
- La deuxième prend les clusters issus des données structurelles comme référence, et a consisté à appliquer TwoStep de nouveau, mais en forçant cette fois l'algorithme à produire 22 clusters ;
- La troisième est symétrique à la deuxième : nous avons utilisé la hiérarchie produite par FastGreedy pour identifier 4 clusters issus des données structurelles et les comparer aux 4 clusters optimaux pour TwoStep.

Les matrices correspondant aux première et troisième analyses sont présentées dans le Tableau 1 (la matrice 22×22 de la deuxième analyse n'est pas présentée par manque de place). Elles montrent une répartition relativement uniforme des instances sur l'ensemble des clusters. C'est particulièrement flagrant, visuellement parlant, pour la matrice 4×4 , dans laquelle aucune cellule ne ressort nettement, ce qui aurait permis de détecter une intersection entre certains clusters.

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22		1	2	3	4
1	4	2	1	2	0	1	1	2	0	2	2	1	3	3	0	0	0	5	5	1	0	1	12	4	11	9	
2	1	0	2	0	0	2	3	0	5	4	1	0	0	0	0	5	2	1	0	0	4	2	12	9	4	7	
3	1	0	2	5	3	6	4	0	1	0	2	0	3	0	0	0	0	4	1	5	2	0	10	9	8	12	
4	2	2	0	1	1	3	2	0	1	8	0	0	1	0	1	4	0	0	1	0	1	0	13	8	4	3	

Tableau 1. Matrices de confusion comparant les 4 clusters issus de TwoStep aux 22 clusters (à gauche) et 4 clusters (à droite) issus de FastGreedy. Les clusters de FastGreedy et de TwoStep sont représentés respectivement sur les colonnes et les lignes.

Cette observation est confirmée par les mesures de Rand calculées, puisqu'on obtient respectivement des valeurs de 0.043, 0.080 et 0.001 pour les trois matrices (la valeur maximale pour cette mesure étant 1). Ceci signifie que l'accord entre les deux méthodes est si faible qu'il est équivalent à celui qu'on obtiendrait en considérant des classifications aléatoires. En d'autres termes, l'analyse des attributs et celle des données structurelles semblent fournir des clusters complètement indépendants. Il est à noter que cette conclusion ne semble pas liée aux attributs utilisés lors de la clusterisation. Bien qu'une modification de la sélection de ces attributs (que ce soit en en considérant plus, moins, ou en en substituant) puisse modifier de façon sensible la composition des clusters obtenus avec TwoStep, les résultats obtenus en termes d'indice Rand ajusté restent toujours du même ordre.

3.2 Analyse typologique des attributs

Cette section est dédiée d'abord à la caractérisation des clusters obtenus par l'analyse typologique des attributs, mais surtout à l'analyse de leurs implications comportementales. En d'autres termes, les questions sont : quelle est la portée opérationnelle des clusters constitués ? Quelles sont les différences, en termes de comportements, que ces clusters engendrent ?

Les clusters optimaux obtenus sont difficiles à qualifier de façon précise¹. Néanmoins, certaines dominantes apparaissent. Ainsi, le cluster 1 est dominé par les étudiants de génie industriel ; le cluster 2 par les départements de droit et des relations internationales, le cluster 3 englobe de façon prioritaire des garçons étudiant en mathématiques ; le cluster 4 rassemble la majorité des gestionnaires. Pour tenter de comprendre en quoi ces clusters différaient et quelles étaient les répercussions de ces différences en termes comportementaux, nous avons opéré des tests de moyennes entre clusters en réalisant une ANOVA à un facteur. Les tests ont été effectués de façon classique, en utilisant également le logiciel PASW 18. Tout d'abord, un test d'homogénéité des variances entre clusters a été mené, puis la statistique F a été calculée. Nous avons retenu 0.05 comme seuil de significativité.

Il apparaît que les clusters trouvés diffèrent dans le rôle qu'ils attribuent à l'information détenue par leurs amis et à son importance dans les achats et dans l'attrait que représente pour eux un produit à la mode ou détenu par des amis ou des personnes détestées. Cependant, la difficulté à définir de façon précise ces clusters diminue leur portée opératoire.

3.3 Exploitation de l'information structurelle

Le réseau extrait des informations structurelles recueillies grâce à notre enquête peut être exploité de multiples façons. Notre première approche a consisté à tenter d'y détecter des communautés d'étudiants. Afin de mieux comprendre la nature de celles-ci, nous avons également effectué des analyses des différences de leurs scores moyens grâce en utilisant ANOVA. Au niveau global des 22 clusters, les différences de la variable F^2 ne sont significatives que pour 3 items : le sentiment qu'a l'étudiant que ses meilleurs amis sont à la GSU, le fait de parler avec ses amis avant une acquisition et la facilité d'utilisation d'une carte de crédit pour s'endetter si un bien lui plaît. Nous avons alors effectué des tests post-hoc en utilisant l'algorithme LSD (*Least Significant Difference t test*), disponible sur PASW 18, qui analyse les différences entre chaque paire de clusters. Seules les différences entre quelques paires sont significatives ; la majorité des comparaisons n'aboutissant pas à une différence significative. Dès lors, il apparaît nécessaire d'approfondir l'analyse et les tentatives d'interprétation de ces clusters. Malheureusement cette analyse dépasse le cadre de cette communication.

Une autre utilisation intéressante consiste à s'intéresser aux propriétés individuelles des nœuds du réseau, toujours d'un point de vue structurel. Nous avons pour cela calculé différents indices de centralité, qui sont des mesures

¹ Nous ne reprenons ici, comme dans la suite de notre communication, que les principaux résultats de cette analyse. L'ensemble des résultats est consultable sur demande à l'un des auteurs de cet article.

² Le grand nombre de groupes auquel aboutit l'analyse rend délicate l'utilisation d'un test ANOVA à ce niveau. Il est en effet possible que seul un (ou quelques) groupes aient des différences significatives avec les autres pour une question. L'écrasante majorité peut alors être très homogène. Cependant, dans notre perspective qui se veut exploratoire, ces résultats sont intéressants et doivent nous montrer des voies possibles d'investigations pour des travaux ultérieurs.

utilisées dans le domaine de l'analyse des réseaux complexes pour caractériser des nœuds importants. A chacun de ces indices correspond une définition différente de la notion de centralité, qui est présentée dans le Tableau 2.

Figure 1. Réseau social des étudiants, les clusters étant représentés par les couleurs. Les nœuds les plus centraux sont indiqués avec l'indice de centralité correspondant.

Après avoir calculé ces valeurs pour tous les étudiants, nous nous sommes intéressés aux plus centraux d'entre eux. Pour illustration, quelques-uns sont identifiés sur la Figure 1. Nous avons alors voulu savoir si ces étudiants différaient du reste de la population dans certaines phases de leurs comportements d'achat, notamment ceux concernant l'utilisation de l'information. A cette fin nous avons réalisé ici encore une ANOVA classique, qui a fait apparaître quelques différences significatives.

Tout d'abord, au sein de notre échantillon, nous aboutissons à une correspondance entre les Hubs et les Autorités, même si dans les hiérarchies opérées par les deux classifications, les personnes n'apparaissent pas au même niveau. Il s'agit dans les deux analyses des mêmes personnes. Ces personnes aiment davantage les produits possédés par tout le monde et les gens qui suivent la mode. Ils apparaissent donc être davantage dans une logique de suivi et de renforcement d'une autorité, ce qui est totalement conforme avec la logique de la notion.

Les étudiants centraux en termes de *betweenness* prennent moins de conseils chez leurs amis pour un achat de téléphone portable et sont plus enclins à utiliser des produits considérés comme démodés. Ils tiennent moins compte du regard des autres. Peut-être leur position particulière fait-elle qu'ils sont plus sûrs d'eux et moins dépendant du jugement des autres.

Notion	Définition	Référence
<i>Betweenness</i>	Nombre de plus courts chemins passant par le nœud considéré. En d'autres termes, un nœud d'autant plus central qu'un grand nombre de voies de communications efficaces passent par lui.	[20]
<i>Authority</i>	Une autorité est définie comme un nœud possédant un grand nombre de liens orientés vers des nœuds importants appelés hubs.	[21]
<i>Hub</i>	Nœud important car il possède des liens provenant de nœuds de référence appelés autorités. Les notions de hub et d'autorité sont issues de l'étude des réseaux de page web.	[21]

Tableau 2. Différentes définitions de la notion de centralité d'un nœud dans un réseau.

Il n'existe pas de différences significatives concernant les autres éléments comportementaux testés quant à l'utilisation de l'information et le rôle des amis dans le type d'achat étudié. Au total, les traits comportementaux repérés dans ces catégories de nœuds centraux sont en conformité avec la logique des différentes notions. Ils témoignent de la puissance de l'approche structurelle ayant permis de les révéler.

4 Discussion et conclusion

Les informations auxquelles aboutissent les deux approches sont très riches mais foncièrement différentes, puisque chacune d'elles révèle des clusters d'individus extrêmement différents. Malgré un grand nombre tentatives, nous n'avons pu obtenir une similarité des répartitions. Les clusters mis en relief par l'analyse des réseaux ne peuvent selon nous être approchés par une analyse typologique reposant sur les attributs des individus.

De plus, l'analyse des réseaux nous permet de mettre en relief certains individus centraux ayant des comportements en partie différents du reste des individus appartenant au réseau. Au total, les deux approches apparaissent donc complémentaires. Des investigations plus approfondies doivent maintenant être réalisées, notamment au niveau de l'analyse des communautés et des individus centraux mis en relief par l'étude des réseaux. Il conviendrait également de tester à plus grande échelle, en multipliant les analyses et les attributs sur lesquels elles reposent, si les résultats auxquels nous sommes parvenus concernant le non-recouvrement des répartitions obtenues par les deux approches sont stables ou non.

Malgré ses apports, notre recherche souffre de certaines limites. Tout d'abord, elle a été opérée à partir d'une étude partielle des réseaux sociaux existant au sein de l'université Galatasaray. Une partie de l'information n'était pas encore disponible : cette information manquante peut modifier la portée de nos

conclusions. De plus, le lieu même de l'enquête –une petite structure avec des effectifs limités– est susceptible d'avoir des répercussions sur la nature des liens existant entre étudiants. Il est aussi indispensable de prendre en compte la dimension culturelle de nos résultats : il est possible que les résultats aient été foncièrement différents dans d'autres pays, à la culture différente.

Mais encore, nos analyses n'ont pas pris en compte la force des différents liens entre étudiants, car les données étaient trop incomplètes de ce point de vue. Enfin, cette première partie de l'analyse a été réalisée sur la base de données synchrones. La compréhension des mécanismes d'influence au sein des réseaux ne peut, à notre sens, faire l'économie d'une perspective plus dynamique.

A nos yeux, toutes les limites citées ici constituent autant de voies pour des recherches futures. En particulier, le projet global dans lequel cette étude s'inscrit s'articule en plusieurs phases, ce qui devrait nous permettre de collecter plus de données, et surtout d'y introduire une dimension temporelle. De plus, un projet de partenariat est actuellement en préparation avec un établissement français afin d'organiser une enquête similaire, ce qui permettrait d'aborder l'aspect culturel des résultats.

Références

1. Granovetter, M.: The Impact of Social Structure on Economic Outcomes. *Journal of Economic Perspectives* 19, 33-50 (2005)
2. Baret, C., Huault, I., Picq, T.: Management et réseaux sociaux: Jeux d'ombres et de lumières sur les organisations. *Revue Française de Gestion* 32, 93-106 (2006)
3. Comet, C.: Productivité et réseaux sociaux: Le cas des entreprises du bâtiment. *Revue Française de Gestion* 32, 155-169 (2006)
4. Simon, F., Tellier, A.: Créativité et réseaux sociaux dans l'organisation ambidextre. *Revue Française de Gestion* 187, 145-159 (2008)
5. Guieu, G., Meschi, P.-X.: Conseils d'administrations et réseaux d'administration en Europe. *Revue Française de Gestion* 185, 21-45 (2008)
6. Ferrary, M.: Apprentissage Collaboratif et réseaux d'investisseurs en capital-risque. *Revue Française de Gestion* 163, 171-181 (2006)
7. Fondeur, Y., Lhermitte, F.: Réseaux sociaux numériques et marché du travail. *Revue de l'Ires* 52, 102-131 (2006)
8. Ranie-Didice, B.: Capital social des dirigeants et performance des entreprises. *Revue des Sciences de Gestion* 231/232, 131-135 (2008)
9. Doyle, S.: The role of social networks in marketing. *Journal of Database Marketing & Customer Strategy Management* 15, 60-64 (2007)
10. Chollet, B.: L'analyse des réseaux personnels dans les organisations : quelles données utiliser ? *Finance Contrôle Stratégie* 11, 105-130 (2008)
11. Cucchi, C.: Étude de la communication par l'analyse des réseaux sociaux ; application à la messagerie électronique. *Systèmes d'information et Management* 9, 103-123 (2004)
12. Witten, I.H., Frank, E.: *Data Mining: Practical Machine Learning Tools and Techniques*. Morgan Kaufmann (2005)

13. Zhang, T., Ramakrishnon, R., Livny, M.: BIRCH: An Efficient Data Clustering Method for Very Large Databases. In: ACM SIGMOD Conference on Management of Data, 103-114, Montreal, Canada (1996)
14. Newman, M.E.J.: Fast algorithm for detecting community structure in networks. *Phys Rev E* 69, 066133 (2004)
15. Orman, G.K., Labatut, V.: A Comparison of Community Detection Algorithms on Artificial Networks. In: Gama, J., Jorge, A., Costa, V.S. (eds.): LNAI 5808, 242–256. Springer-Verlag, Berlin (2009)
16. Csardi, G., Nepusz, T.: The igraph software package for complex network research. *InterJournal* 695, (2006)
17. R Development Core Team: R: A Language and Environment for Statistical Computing. R Foundation for Statistical Computing, Vienna, Austria (2009)
18. Rand, W.M.: Objective criteria for the evaluation of clustering methods. *J Am Stat Assoc* 66, 846-850 (1971)
19. Hubert, L., Arabie, P.: Comparing partitions. *Journal of Classification* 2, 193-218 (1985)
20. Freeman, L.C.: Centrality in Social Networks I: Conceptual Clarification. *Social Networks* 1, 215-239 (1979)
21. Kleinberg, J.: Authoritative sources in a hyperlinked environment. *Journal of the ACM* 46, 604-632 (1999)