
4. Accumulation par dépossession

Pour Rosa Luxemburg, l’accumulation du capital comporte deux

aspects :

L'un concerne la production de la plus-value - à l'usine, dans la mine, dans

l'exploitation agricole - et la circulation de marchandises sur le marché.

Considérée de ce point de vue, l'accumulation est un processus purement

économique dont la phase la plus importante est une transaction entre le

capitaliste et le salarié (…) sous le signe de la paix, de la propriété privée et de

l'égalité. Il a fallu toute la dialectique acérée d'une analyse scientifique pour

découvrir comment, au cours de l'accumulation, le droit de propriété se

transforme en appropriation de la propriété d'autrui, l'échange de marchandises

en exploitation, l'égalité en domination de classe. L'autre aspect de

l'accumulation capitaliste concerne les relations entre le capital et les modes de

production non capitalistes, il a le monde entier pour théâtre. Ici les méthodes

employées sont la politique coloniale, le système des emprunts internationaux, la

politique des sphères d'intérêts, la guerre. La violence, l'escroquerie, l'oppression,

le pillage se déploient ouvertement, sans masque, et il est difficile de reconnaître

les lois rigoureuses du processus économique dans l'enchevêtrement des

violences et des brutalités politiques.
1

Elle soutient que ces deux aspects de l’accumulation du capital

sont « un même phénomène organique » et que « la carrière

historique du capitalisme ne peut être appréciée » qu’en les

considérant conjointement.

1
 R. Luxemburg, Œuvres IV. L’Accumulation du capital (2), Paris, Maspero,

1969, pp. 116-117.

 2

Sous-consommation ou suraccumulation ?

Rosa Luxemburg fonde son analyse sur une appréhension

spécifique des tendances du capitalisme à la crise. Elle soutient que

le problème est la sous-consommation, la carence générale d’une

demande effective suffisante pour absorber la croissance de la

production générée par le capitalisme. Cette difficulté existe, parce

que les travailleurs sont exploités et disposent, par définition, de

beaucoup moins de valeur à dépenser que ce qu’ils produisent, et

que les capitalistes sont au moins en partie obligés de réinvestir,

plutôt que de consommer. Après un examen approprié des

différentes modalités par lesquelles l’écart supposé entre l’offre et

la demande effectives pourrait être comblé, elle en conclut que

l’échange avec des formations sociales non capitalistes constitue la

seule modalité systématique de stabilisation du système. Si ces

formations sociales ou territoires sont réticents au commerce, alors

ils doivent y être contraints par la force des armes (comme ce fut le

cas avec les guerres de l’opium en Chine). Voilà selon elle le noyau

de l’impérialisme. Un corollaire possible de cet argument (bien que

Luxemburg ne l’avance pas directement), c’est que les territoires

non capitalistes doivent être maintenus (par la contrainte, si

nécessaire) dans un état non capitaliste pour que ce système puisse

durer un tant soit peu. Cela pourrait expliquer les aspects

extrêmement répressifs de nombreux régimes coloniaux mis en

place durant la seconde moitié du dix-neuvième siècle.

 3

Rares sont ceux qui accepteraient aujourd’hui la théorie de la sous-

consommation de Rosa Luxemburg comme facteur explicatif des

crises
2
. À l’inverse, la théorie de la suraccumulation identifie le

manque d’opportunités d’investissements rentables comme le

problème fondamental. Occasionnellement, l’insuffisance d’une

demande de consommation effective peut faire partie du problème

– d’où la forte dépendance actuelle envers la « confiance des

consommateurs » (envisagée aussi comme l’incapacité des

acheteurs compulsifs à garder leurs cartes de crédit dans leur

portefeuille), comme indicateur de vigueur et de stabilité

économiques. La discrépance que Rosa Luxemburg croyait avoir

décelé peut facilement être comblée par des réinvestissements qui

génèrent leur propre demande de moyens de production et d’autres

intrants. De plus, comme nous l’avons vu à propos des

aménagements spatio-temporels (spatio-temporal fixes),

l’expansion géographique du capitalisme, qui sous-tend une bonne

partie de l’activité impérialiste, contribue beaucoup à la

stabilisation du système, précisément parce qu’elle stimule une

demande venue d’ailleurs, tant de biens d’investissement que de

biens de consommation. Certes, des déséquilibres peuvent se

développer entre secteurs et régions, si bien que des cycles

économiques et des récessions locales peuvent en résulter. Mais il

est aussi possible d’accumuler en dépit d’une demande effective

2
 Voir par ex. M. Bleany, Underconsumption Theories, Londres, Methuen,

1976 ; A. Brewer, Marxist Theories of Imperialism, Londres, Routledge &

Kegan Paul, 1980.

 4

stagnante, si les coûts des intrants (terre, matières premières, biens

intermédiaires, force de travail) baissent de façon significative.

L’accès à des intrants moins chers est par conséquent aussi

important que l’accès à des marchés toujours plus étendus pour

maintenir des opportunités d’investissement rentables. Cela signifie

que les territoires non capitalistes doivent être ouverts par la force,

non seulement aux activités commerciales (ce qui peut se révéler

utile), mais aussi au capital, pour qu’il puisse s’investir dans des

projets rentables, bénéficiant d’une main d’œuvre et de matières

premières moins chères, de terres à bon marché, et de tout ce qui

s’en suit. La tendance générale de toute logique capitaliste du

pouvoir n’est pas de laisser des territoires à l’écart du

développement capitaliste, mais de les ouvrir continuellement à

celui-ci. De ce point de vue, des répressions coloniales du type de

celles qui se sont indubitablement produites vers la fin du dix-

neuvième siècle doivent être envisagées comme contre-

productives, comme des cas où la logique territoriale entrave la

logique capitaliste. Par peur de la concurrence, par exemple, la

Grande-Bretagne, en empêchant l’Inde de développer une

dynamique capitaliste vigoureuse, a fait échouer toute possibilité de

développement d’aménagements spatio-temporels (spatio-temporal

fixes) dans cette région. La dynamique extravertie de l’économie

atlantique a profité beaucoup plus à la Grande-Bretagne que

l’empire colonial écrasé de l’Inde, duquel elle a certainement réussi

à extraire des surplus, mais qui n’a jamais constitué un champ

 5

privilégié pour le déploiement du capital excédentaire britannique.

Ainsi, de la même manière, c’est la dynamique ouverte du

commerce atlantique qui a rendu possible l’accession des États-

Unis au rang de puissance hégémonique mondiale au détriment de

la Grande Bretagne. Si Arendt a raison et que l’accumulation sans

fin nécessite une accumulation sans fin de pouvoir politique, alors

des ruptures de cette sorte sont inévitables, et toute tentative de les

prévenir ne pourra être que désastreuse. Après la Première guerre

mondiale, la constitution d’empires fermés a très certainement joué

un rôle dans l’incapacité de résoudre les problèmes de

suraccumulation des années trente, jetant les bases économiques

des conflits territoriaux de la Seconde guerre mondiale. La logique

territoriale a pris le dessus et frustré la logique capitaliste, poussant

ainsi cette dernière vers une crise presque finale au gré d’un conflit

territorial.

La théorie de la suraccumulation est largement étayée par une

somme d’observations historico-géographiques tirées de l’histoire

du vingtième siècle. Cependant, il y a beaucoup de choses

intéressantes dans la formulation de Rosa Luxemburg. Pour

commencer, l’idée selon laquelle le capitalisme doit

perpétuellement avoir quelque chose « en dehors de lui-même »

afin de se stabiliser vaut la peine d’être examinée, en particulier

dans la mesure où elle fait écho à la conception hégélienne évoquée

au chapitre 3, selon laquelle une dialectique interne au capitalisme

l’oblige à chercher des solutions à l’extérieur de lui-même.

 6

Considérons par exemple l’argument de Marx concernant la

création d’une armée industrielle de réserve
3
. L’accumulation du

capital, à défaut d’importantes innovations technologiques qui

réduisent les besoins en main-d’œuvre, nécessite un accroissement

de la force de travail. Cela peut se faire de plusieurs façons. La

croissance démographique est importante (et la plupart des

analystes ont raison de négliger les préventions de Marx sur ce

point). Le capital peut aussi trouver des « réserves latentes » dans

la paysannerie ou, par extension, mobiliser la main-d’œuvre bon

marché des colonies ou d’autres espaces extérieurs. À défaut, il

peut mettre à profit ses capacités d’innovation technologique et

d’investissement pour induire du chômage (licenciements

économiques), créant ainsi directement une armée de réserve

industrielle de travailleurs privés d’emploi. Ce chômage tend à

exercer une pression à la baisse sur le taux des salaires, ouvrant par

là de nouvelles possibilités de déploiement rentable du capital. Ceci

dit, à travers tous ces exemples, le capitalisme requiert

effectivement quelque chose « en dehors de lui-même » pour

accumuler, même si, dans ce dernier cas, il jette en réalité des

travailleurs hors du système à un moment donné pour en disposer à

des fins d’accumulation futures. Dans le langage contemporain de

la théorie politique postmoderne, nous pourrions dire que le

capitalisme crée toujours et nécessairement son propre « autrui ».

L’idée qu’une sorte de « dehors » est nécessaire pour stabiliser le

3
 K. Marx, Le Capital, Livre 1, chap. 25.

 7

capitalisme est donc pertinente. Mais le capitalisme peut soit

utiliser un « dehors » préexistant (des formations sociales non

capitalistes ou un secteur particulier au sein du capitalisme –

comme l’éducation – qui n’a pas encore été prolétarisé) soit le

confectionner activement lui-même. Je propose donc de tenir

compte sérieusement de cette dialectique « dedans-dehors » dans ce

qui va suivre. J’examinerai comment la « relation organique » entre

la reproduction élargie d’une part, et les processus souvent violents

de dépossession d’autre part, ont structuré la géographie historique

du capitalisme. Cela nous aidera à mieux comprendre ce que

représente la forme capitaliste de l’impérialisme.

Il est intéressant de voir qu’Arendt avance un argument similaire.

Elle soutient que les dépressions des années 1860 et 1870 en

Grande-Bretagne ont initié la poussée vers une nouvelle forme

d’impérialisme :

L’expansion impérialiste avait été déclenchée par une curieuse forme de crise

économique, la surproduction de capitaux et l’apparition d’argent « superflu »

résultant d’une épargne excessive qui ne parvenait plus à trouver

d’investissement productif à l’intérieur des frontières nationales. Pour la

première fois, ce ne fut pas l’investissement du pouvoir qui prépara la voie à

l’investissement de l’argent, mais l’exportation du pouvoir qui suivit docilement

le chemin de l’argent exporté, puisque des investissements incontrôlables

réalisés dans les pays lointains menaçaient de transformer en joueurs de larges

couches de la société, de changer l’économie capitaliste toute entière de système

de production qu’elle était en système de spéculation financière, et de substituer

aux profits tirés de la production des profits tirés des commissions. La décennie

précédant l’ère impérialiste, c’est-à-dire les années 1870, connut une

 8

augmentation inouïe d’escroqueries, de scandales financiers et de spéculation sur

le marché des valeurs.

Ce scénario paraît vraiment familier au vu de l’expérience des

années 1980 et 1990. Mais la description de la réponse de la

bourgeoisie proposée par Arendt est encore plus saisissante. Elle se

rendit compte « pour la première fois, affirme-t-elle, que le péché

originel de pillage pur et simple qui, des siècles auparavant, avait

permis ‘l’accumulation originelle du capital’ (Marx) et amorcé

toute l’accumulation à venir, allait finalement devoir se répéter si

l’on ne voulait pas voir soudain mourir le moteur de

l’accumulation ».
4

Selon Arendt, les processus que Marx décrivait, à la suite d’Adam

Smith, comme l’accumulation « primitive » ou « originelle »,

représentent une force importante et permanente au cœur de la

géographie historique de l’accumulation du capital à l’époque de

l’impérialisme. Comme dans le cas de l’offre de travail, le

capitalisme a toujours besoin d’un fonds d’actifs en dehors de lui-

même s’il veut faire face et se soustraire aux pressions de la

suraccumulation. Si des actifs comme un territoire inoccupé ou de

nouvelles sources de matières premières ne se trouvent pas à sa

portée, le capitalisme doit alors d’une manière ou d’une autre les

produire. Marx ne prend cependant pas en compte cette possibilité,

sauf dans le cas de la création d’une armée de réserve industrielle

4
 H. Arendt Les Origines du totalitarisme, Paris, Quarto Gallimard, 2002, pp.

384-385 & 402.

 9

par le biais du chômage induit par l’innovation technologique. Il est

intéressant de voir pourquoi.

La réticence de Marx

La théorie générale de l’accumulation du capital de Marx est

fondée sur certaines hypothèses initiales cruciales, qui

correspondent globalement à celles de l’économie politique

classique. Ces hypothèses sont les suivantes : des marchés

concurrentiels fonctionnant librement dans le cadre d’arrangements

institutionnels fondés sur la propriété privée, l’individualisme

juridique, la liberté de contracter, ainsi que sur des structures

juridiques et de gouvernance appropriées et garanties par un État

« facilitateur », qui assure également l’intégrité de l’argent en tant

que stock de valeur et moyen de circulation. Le rôle du capitaliste

comme producteur et échangeur de biens est déjà bien établi et la

force de travail est devenue une marchandise qui se négocie

généralement à sa valeur appropriée. L’accumulation « primitive »

ou « originelle » est alors terminée et l’accumulation a pris la forme

d’une reproduction élargie (dès lors, par l’exploitation du travail

vivant dans le processus de production) dans des conditions

marquées par « la paix, la propriété et l’égalité ». Ces hypothèses

nous permettent de voir ce qui se passera si le projet libéral des

économistes classiques ou, de nos jours, le projet néolibéral des

économistes, s’accomplit. L’intelligence de la méthode dialectique

 10

de Marx, que Luxemburg reconnaît clairement, c’est de montrer

que la libéralisation des marchés – le crédo des libéraux et des

néolibéraux – ne produira pas un état harmonieux, dans lequel tout

le monde vivra mieux. Au contraire, elle suscitera des niveaux

toujours croissants d’inégalité sociale (ce qui a été la tendance

globale de ces trente dernières années de néolibéralisme, en

particulier dans des pays comme la Grande Bretagne ou les États-

Unis, qui ont suivi le plus servilement une telle ligne politique).

Comme Marx le prédisait, la libéralisation des marchés produira

aussi des déséquilibres sévères et croissants qui culmineront dans

des crises chroniques de suraccumulation (du genre de celle à

laquelle nous assistons aujourd’hui).

L’inconvénient de ces hypothèses c’est qu’elles renvoient

l’accumulation fondée sur la prédation, la fraude et la violence à

une « étape originelle », considérée comme dépassée ou, selon

Luxemburg, comme « extérieure » au capitalisme en tant que

système fermé. Une réévaluation générale du rôle durable et de la

persistance des pratiques prédatrices de l’accumulation

« primitive » ou « originelle » au sein de la géographie historique

longue de l’accumulation du capital est de ce fait absolument

nécessaire, comme plusieurs commentateurs l’ont récemment

remarqué.
5
 Puisqu’il semble curieux de taxer de « primitif » ou

5
 M. Perelman, The Invention of Capitalism : Classical Political Economy and

the Secret History of Primitive Accumulation, Durham, NC, Duke University

Press, 2000. On trouvera aussi un débat approfondi dans The Commoner

www.commoner.org.uk concernant « les nouvelles enclosures » et la question de

http://www.commoner.org.uk/

 11

d’« originel » un processus toujours en cours, je substituerai

désormais ces termes par le concept d’ « accumulation par

dépossession ».

Accumulation par dépossession

Un examen plus attentif de la description faite par Marx de

l’accumulation primitive révèle un large éventail de processus
6
.

Ceux-ci comprennent la marchandisation et la privatisation de la

terre et l’expulsion par la force des populations paysannes ; la

transformation de droits de propriété de différents types (communs,

collectifs, étatiques, etc.) en droits de propriété privée exclusifs ; la

suppression du libre accès aux communaux ; la marchandisation de

la force de travail et la suppression de formes alternatives

(indigènes) de production et de consommation ; des processus

coloniaux, néocoloniaux et impériaux d’appropriation d’actifs

(ressources naturelles comprises) ; la monétarisation de l’échange

et de la taxation, en particulier de la terre ; le trafic d’esclaves ;

l’usure, la dette publique, et finalement le système de crédit,

comme moyens radicaux d’accumulation primitive. L’État, avec

son monopole de la violence et des définitions de la légalité, joue

un rôle crucial en soutenant et en promouvant ces processus et,

savoir si l’accumulation primitive doit être comprise comme un processus

purement historique ou qui se poursuit actuellement. De Angelis

http://www.commoner.org.uk/02deangelis.pdf en fournit un bon résumé.

6
 Marx, Le Capital, Livre 1, pt. 8.

http://www.commoner.org.uk/02deangelis.pdf

 12

comme je l’ai montré au chapitre 3, de sérieux indices montrent

que la transition au développement capitaliste a été et continue

d’être conditionnée de façon déterminante par l’attitude de l’État.

La promotion du développement par l’État vient de loin, puisque

celui-ci maintient constamment entrelacées les logiques territoriale

et capitaliste du pouvoir, même si elles ne concordent pas

nécessairement.

Tous les traits de l’accumulation primitive mentionnés par Marx

sont restés fortement présents jusqu’à nos jours au cœur de la

géographie historique du capitalisme. Le déracinement des

populations paysannes et la formation d’un prolétariat sans terre se

sont accélérés dans des pays comme le Mexique et l’Inde durant les

trois dernières décennies ; de nombreuses ressources telles que

l’eau, qui relevaient auparavant de la propriété commune, ont été

privatisées (souvent sous la pression de la Banque Mondiale) et

soumises à la logique capitaliste d’accumulation ; des formes

alternatives de production et de consommation (indigènes et, dans

le cas des États-Unis, relevant de la petite production marchande)

ont été supprimées. Des industries nationalisées ont été privatisées.

L’agriculture familiale a été absorbée par l’agrobusiness. Enfin,

l’esclavage n’a pas disparu (en particulier dans le commerce du

sexe).

Une réflexion critique de plusieurs années sur la conception

marxienne de l’accumulation primitive – qu’il faut évidemment

considérer comme une esquisse et non comme une analyse

 13

systématique – met en évidence des lacunes qu’il convient de

combler. Le processus de prolétarisation nécessite par exemple une

combinaison de contraintes et d’appropriations de compétences

précapitalistes, de relations sociales, de connaissances, de tournures

d’esprit et de croyances, au détriment des prolétaires en devenir.

Les structures de parenté, l’organisation des familles et des foyers,

les relations de genre et d’autorité (exercées y compris par le biais

de la religion et de ses institutions), ont toutes un rôle à jouer. Dans

certains cas, les structures préexistantes doivent être violemment

détruites, parce qu’incompatibles avec le travail sous le

capitalisme ; en même temps, de multiples observations suggèrent

aujourd’hui qu’elles peuvent aussi être cooptées afin de tenter de

forger une base consensuelle, plutôt que coercitive, pour la

formation de la classe ouvrière. En bref, l’accumulation primitive

implique autant l’appropriation et la cooptation, que la négation et

le remplacement de réalisations sociales et culturelles préexistantes.

Les conditions de lutte et de formation de la classe ouvrière varient

énormément, si bien que l’on peut dire, dans une certaine mesure,

comme Thompson et d’autres l’ont souligné, que la classe ouvrière

« se fait elle-même », bien que dans des conditions qu’elle ne

choisit évidemment jamais.
7
 Il en résulte souvent que des traces de

relations sociales précapitalistes subsistent dans la formation de la

classe ouvrière, suscitant des différentiations spécifiques, d’ordre

géographique, historique et anthropologique, dans la définition

7
 E. P. Thompson, La formation de la classe ouvrière anglaise (1963), Paris,

Gallimard/Le Seuil, 1988.

 14

même de celle-ci. En dépit du caractère universel du processus de

prolétarisation, il ne débouche pas sur la création d’une classe

ouvrière homogène.
8

Certains mécanismes de l’accumulation primitive, sur lesquels

Marx insistait, ont été raffinés pour jouer un rôle encore plus

important aujourd’hui que par le passé. Comme Lénine, Hilferding

et Luxemburg l’avaient tous remarqué au début du vingtième

siècle, le système de crédit et le capital financier sont devenus des

leviers majeurs de prédation, de fraude et de vol. La vague

importante de financiarisation, initiée après 1973, a été tout aussi

spectaculaire du point de vue de la spéculation que du pillage. La

promotion de produits financiers, les chaînes de Ponzi, la

destruction de produits structurés par l’inflation, la liquidation

d’actifs par des fusions et acquisitions, ainsi que le développement

de niveaux d’endettement qui réduisent des populations entières,

même dans les pays capitalistes avancés, au servage pour dette,

pour ne rien dire de la fraude financière et de l’expropriation

d’actifs (fonds de pension dépouillés par l’effondrement d’actions

et d’entreprises) par la manipulation du crédit et des titres – voilà

autant de caractéristiques essentielles du capitalisme contemporain.

8
 Des études éthnographiques contemporaines sur la prolétarisation, dont

plusieurs soulignent l’importance des questions de genre, illustrent très bien une

partie de cette diversité. Voir par exemple A. Ong, Spirits of Resistance and

Capitalist Discipline : Factory Women in Malaysia, Albany, State University of

New York Press, 1987 ; C. Freeman, High Tech and High Heels in the Global

Economy, Durham, NC, Duke University Press, 2000 ; C. K. Lee, Gender and

the South China Miracle : Two Worlds of Factory Women, Berkeley, University

of California Press, 1998.

 15

L’écroulement d’Enron a ainsi dépossédé nombre de personnes de

leur gagne-pain et de leur droit à la retraite. Mais, avant tout, il faut

considérer les raids menés par les fonds spéculatifs et les autres

institutions essentielles du capital financier comme la pierre

angulaire de l’accumulation par dépossession dans la période

actuelle.

Des mécanismes entièrement nouveaux d’accumulation par

dépossession ont aussi vu le jour. L’accent mis sur les droits de

propriété intellectuelle dans les négociations de l’OMC (les accords

connus sous le nom d’ADPIC) montre comment les brevets et

licences sur le matériel génétique, les plasmides et toutes sortes

d’autres produits peuvent désormais être utilisés contre des

populations entières, dont les pratiques avaient joué un rôle crucial

pour leur développement. La biopiraterie est un phénomène

rampant et le pillage du stock mondial de ressources génétiques est

bien engagé au profit de quelques grandes entreprises

pharmaceutiques. De la même façon, l’épuisement croissant des

biens communs naturels (la terre, l’air, l’eau) et la multiplication

d’écosystèmes dégradés, qui excluent toute alternative aux modes

de production agricole intenses en capitaux, découlent de la

marchandisation généralisée de la nature sous tous ses aspects. La

commercialisation des formes culturelles, des pans d’histoire et de

la créativité intellectuelle implique une dépossession en masse

(l’industrie musicale est réputée pour s’approprier et exploiter la

culture et la créativité populaires). La privatisation et la soumission

 16

à la logique entrepreneuriale de biens jusqu’ici publics (comme les

universités), pour ne pas parler de la vague de privatisations (de

l’eau et des services publics de toutes sortes) qui a touché le monde

entier, annoncent une nouvelle flambée d’enclosures. Comme par

le passé, la puissance publique est souvent mobilisée pour faire

passer de telles mesures, même contre la volonté populaire. Le

démantèlement des dispositifs de régulation conçus pour s’opposer

à la dégradation des conditions de travail et de l’environnement

s’est traduit par une perte de droits. La restitution au secteur privé

de droits de propriété collectifs, conquis au cours de longues

années de dures luttes de classes (le droit à une retraite d’État, à la

prévoyance sociale, à un service public de santé), a été l’une des

politiques de dépossession les plus flagrantes, menées au nom de

l’orthodoxie néolibérale.

Le capitalisme fait siennes des pratiques de cannibales aussi

prédatrices que frauduleuses. Mais, comme Luxemburg l’a

remarqué de façon convaincante, il est souvent « difficile de

reconnaître les lois rigoureuses du processus économique dans

l'enchevêtrement des violences et des brutalités politiques ».
9

L’accumulation par dépossession peut se développer de différentes

manières et une bonne part de son modus operandi est contingente

et fortuite.

Mais comment l’accumulation par dépossession contribue-t-elle

donc à résoudre le problème de la suraccumulation ? Rappelons

9
 Rosa Luxemburg, Œuvres IV…, p. 117.

 17

que la suraccumulation est une situation où des surplus de capital

(combinés parfois à des surplus de travail) restent en friche, sans

possibilités d’investissement rentable. Le terme opératoire est ici

clairement le surplus de capital. Ce que l’accumulation par

dépossession permet, c’est la libération d’un ensemble d’actifs

(force de travail comprise) à un coût très réduit (dans certains cas

égal à zéro). Le capital suraccumulé peut s’emparer de tels actifs et

leur trouver immédiatement un usage rentable. Dans le cas de

l’accumulation primitive décrite par Marx, ce processus impliquait

d’accaparer la terre, par exemple en la clôturant, et d’en expulser la

population résidente pour créer un prolétariat sans terre, injectant

ensuite ces biens fonciers dans le courant dominant privatisé de

l’accumulation du capital. Ces dernières années, la privatisation (du

logement social, des télécommunications, des transports, de l’eau,

etc., en Grande-Bretagne, par exemple) a ouvert de vastes champs à

l’emprise du capital suraccumulé. L’effondrement de l’URSS et

l’ouverture ultérieure de la Chine ont suscité la libération massive

d’actifs, jusque ici indisponibles, dans le courant principal de

l’accumulation du capital. Que serait-il advenu du capital

suraccumulé durant ces trente dernières années si ces nouveaux

terrains d’accumulation ne s’étaient pas présentés ? Autrement dit,

si le capitalisme a bien été confronté à un problème de

suraccumulation chronique depuis 1973, alors le projet néolibéral

visant à tout privatiser peut être aisément compris comme une

façon de résoudre cette difficulté. Une autre solution consisterait à

 18

injecter des matières premières à bon marché (du pétrole par

exemple) dans le système. Les coûts des intrants seraient réduits, ce

qui augmenterait les profits. Comme le baron de la presse écrite

Rupert Murdoch le remarquait, la solution à nos problèmes

économiques actuels serait un pétrole à 20 dollars, plutôt qu’à 30

dollars ou plus le baril. Il n’est donc pas surprenant que tous les

journaux appartenant à Murdoch aient été des supporters

enthousiastes de la guerre en Irak
10

.

Cependant, le même but peut être atteint par la dévalorisation du

capital et de la force de travail existants. Les actifs dévalorisés

peuvent être achetés à des prix cassés et les profits recyclés de

façon rentable dans la circulation du capital par le capital

suraccumulé. Mais ceci nécessite une première vague de

dévalorisation qui suppose, d’une certaine façon, une crise. Des

crises peuvent être orchestrées, gérées et contrôlées afin de

rationaliser le système. Les programmes d’austérité administrés par

l’État, qui recourent aux leviers clés des taux d’intérêt et du

système de crédit ont souvent ce rôle-là. Des crises limitées

peuvent être imposées par une force extérieure à un secteur, à un

territoire, voire à tout un complexe territorial d’activité capitaliste.

C’est ce que le système financier mondial (avec le FMI à sa tête),

soutenu par un pouvoir d’État dominant (comme celui des États-

Unis), sait faire avec une telle expertise. Il en résulte la création

périodique de masses d’actifs dévalorisés et, dans de nombreux cas,

10

 D. Kirkpatrick, « Mr Murdoch’s War », New York Times, 7 avril 2003, p. C1.

 19

sous-évalués, dans une partie du monde, qui peuvent être mis à

profit de façon rentable par les excédents de capital qui n’ont pas

trouvé d’opportunités ailleurs. Wade et Veneroso saisissent

l’essence de ce mécanisme, lorsqu’ils écrivent, à propos de la crise

asiatique de 1997-1998 :

Les crises financières ont toujours provoqué des transferts de propriété et de

pouvoir en faveur de ceux qui conservent intacts leurs propres actifs et sont en

position de générer du crédit. La crise asiatique n’y fait pas exception… il ne fait

aucun doute que les entreprises occidentales et japonaises sont les grandes

gagnantes… La combinaison de dévaluations massives avec une libéralisation

financière et une reprise économique impulsées par le FMI pourraient même

précipiter le plus grand transfert d’actifs de propriétaires nationaux à des

étrangers en temps de paix dans le monde, au cours de ces cinquante dernières

années, dépassant largement ceux intervenus en Amérique Latine, en faveur de

propriétaires US, dans les années 1980, ou au Mexique, après 1994. On se

souvient de la déclaration attribuée à Andrew Mellon : « Lors d’une dépression,

les actifs reviennent à leurs propriétaires légitimes ».
11

Les crises régionales et les dévalorisations très localisées sont l’un

des moyens principaux que connaît le capitalisme pour créer

continuellement son propre « autre » afin de s’en nourrir. Les crises

financières de l’Asie orientale et du Sud-Est de 1997-1998 ont été

un exemple classique de ce mécanisme
12

. L’analogie avec la

11

 R. Wade et F. Veneroso, « The Asian Crisis : The High Debt Model versus the

Wall Street-Treasury-IMF Complex », New Left Review, 228 (1998), 3-23.

12
 Ibid. D’autres analyses de cette crise sont présentées par Henderson, « Uneven

Crises… » ; Johnson, Blowback…, chap. 9 ; et dans le numéro spécial de

Historical Materialism, 8 (2001), « Focus on East Asia after the Crisis », en

 20

création d’une armée industrielle de réserve au moyen de

licenciements est exacte. Des actifs de valeur sont rejetés de la

circulation et dévalorisés. Ils restent en friche et assoupis jusqu’à ce

que le capital excédentaire s’en saisisse afin d’insuffler une

nouvelle vie à l’accumulation du capital. Cependant, le danger est

que de telles crises ne deviennent incontrôlables en se généralisant,

ou que le processus de création de « l’altérité » ne provoque une

révolte contre le système qui le génère. L’une des fonctions

principales des interventions étatiques et des institutions

internationales est d’orchestrer les dévalorisations de façon à

permettre au processus d’accumulation par dépossession de se

dérouler sans provoquer un effondrement général. C’est l’essence

même des programmes d’ajustement structurel administrés par le

FMI. Pour les principales puissances capitalistes, comme les États-

Unis, cela signifie que ces processus sont dirigés à leur propre

avantage, tandis qu’elles proclament leur rôle de leader

désintéressé en organisant des « opérations de sauvetage » (comme

au Mexique en 1994) afin de maintenir le processus global

d’accumulation du capital à flot. Mais comme dans tout jeu

spéculatif, il est possible de perdre : en décembre 1998, c’est une

panique soudaine et évidente qui s’empare ainsi du Trésor

américain et du FMI, après que la Russie, qui n’a plus rien à perdre,

se déclare tout simplement en faillite et que l’économie sud-

coréenne (après plusieurs mois de dur marchandage) est sur le point

particulier P. Burkett et M. Hart-Landsberg, « Crisis and Recovery in East Asia :

The Limits of Capitalist Development », pp. 3-48.

 21

de s’effondrer, et par là de provoquer un possible effet boule de

neige à l’échelle globale. Cela illustre combien de tels calculs

peuvent frôler les limites du système
13

. Le dosage de la coercition

et du consentement dans de tels marchandages varie

considérablement. Cependant, nous pouvons voir maintenant plus

clairement comment l’hégémonie se construit par le biais de

mécanismes financiers qui profitent à la puissance hégémonique,

tout en menant les États subalternes sur la voie royale présumée du

développement capitaliste. Le cordon ombilical qui relie

l’accumulation par dépossession et la reproduction élargie est celui

fourni par le capital financier et les institutions de crédit, soutenus

comme toujours par les pouvoirs publics.

L’aspect contingent de tout cela

Mais comment mettre en évidence des lois fondamentales derrière

les contingences de l’accumulation par dépossession ? Nous savons

bien sûr que celle-ci se poursuit continuellement, dans une certaine

mesure, et qu’elle peut prendre de nombreuses formes légales et

illégales. Considérons par exemple un mécanisme connu sous le

nom de flipping, qui concerne le marché immobilier aux États-

Unis. Une maison en mauvais état est achetée pour presque rien,

bénéficie de quelques amendements cosmétiques, avant d’être

vendue à un prix exorbitant à une famille à bas revenus qui cherche

13

 P. Gowan, The Global Gamble, en offre une analyse saisissante.

 22

à réaliser son rêve de propriétaire immobilière, grâce à un prêt

hypothécaire arrangé par le vendeur. Si cette famille a du mal à

tenir ses engagements financiers ou à régler les sérieux problèmes

d’entretien qui se déclarent presque à coup sûr, la maison lui est

reprise. Cela n’est pas vraiment illégal (avis aux acheteurs !) mais a

pour effet de piéger des familles à bas revenus et de les dépouiller

du peu d’économies dont elles disposent. C’est de l’accumulation

par dépossession. Il y a d’innombrables activités (légales et

illégales) de ce type qui affectent le contrôle d’actifs par une classe

plutôt que par une autre.

Mais comment, quand et pourquoi l’accumulation par dépossession

sort-elle de sa position subalterne pour devenir la forme dominante

d’accumulation par rapport à la reproduction élargie ? Cela dépend

pour part des modalités et de la périodisation des crises qui se

forment dans le processus de reproduction élargie. Mais cela peut

aussi découler des efforts de certains entrepreneurs et États

volontaristes pour « intégrer le système » et accéder directement

aux bénéfices de l’accumulation du capital.

Une formation sociale ou un territoire qui est soumis à la logique

du développement capitaliste, ou qui s’y intègre par lui-même, doit

subir de profonds changements structurels, institutionnels et

juridiques du type de ceux décrits par Marx sous la rubrique de

l’accumulation primitive. L’effondrement de l’URSS a posé

précisément ce problème. Il a débouché sur un épisode sauvage

d’accumulation primitive appelé « thérapie de choc »,

 23

conformément aux recommandations des puissances capitalistes et

des institutions internationales. La détresse sociale a été immense,

et la distribution d’actifs fortement polarisée qui a résulté de la

privatisation et des réformes de marché s’est montrée peu favorable

aux formes d’activités d’investissement qui se développent

généralement dans le processus de reproduction élargie. Encore

plus récemment, en Chine, le tournant vers un capitalisme orchestré

par l’État a impliqué des vagues successives d’accumulation

primitive. Des entreprises d’État ou de communes/villages jusqu’ici

performantes autour de Shanghai (fournissant des pièces détachées

aux principales industries de cette mégalopole) ont été récemment

contraintes à fermer ou privatisées, détruisant ainsi des droits

sociaux et à la retraite, tout en générant une énorme réserve de

chômeurs et de travailleurs quasiment dépourvus d’actifs. De ce

fait, les entreprises chinoises restantes sont devenues infiniment

plus compétitives sur les marchés mondiaux, au gré de la

dévalorisation et de la destruction de moyens d’existence

auparavant viables. Bien que les descriptions en restent lacunaires,

ces phénomènes semblent avoir suscité localement un grand

désarroi social, ainsi que des épisodes aigus de lutte de classes,

parfois même violents, dans les zones les plus touchées.
14

L’accumulation par dépossession peut être interprétée ici comme le

prix nécessaire pour réussir son entrée dans le champ du

14

 E. Eckholm, « Where Workers, Too, Rust, Bitternes Boils Over », New York

Times, 20 mars 2002, p. A4; E. Rosenthal, “Workers’ Plight Brings New

Militancy to China”, New York Times, 10 mars 2003, p. A8.

 24

développement capitaliste avec le soutien résolu des pouvoirs

publics. Les motivations peuvent émaner de l’intérieur (comme

dans le cas de la Chine) ou être imposées de l’extérieur (comme le

montre le développement néocolonial des zones travaillant pour

l’exportation en Asie du Sud-Est ou les réformes structurelles que

l’administration Bush entend maintenant lier aux mesures d’aide

publique aux nations pauvres). Dans la plupart des cas, c’est une

combinaison de motivations internes et de pressions externes qui

pousse à ce type de transformations. Le Mexique, par exemple, a

abandonné la protection déjà réduite des populations indigènes et

paysannes dans les années quatre-vingt, en partie sous la pression

de son voisin du nord qui l’incitait à adopter une politique de

privatisation et des pratiques néolibérales en contrepartie d’une

assistance financière et de l’ouverture du marché états-unien au

commerce mexicain par le biais de l’ALENA. Et même quand les

motivations semblent principalement émaner de l’intérieur, les

conditions extérieures comptent. La création de l’OMC rend

l’entrée de la Chine dans le système capitaliste mondial plus aisée

aujourd’hui que dans les années trente, alors que l’autarcie

prévalait au sein d’empires fermés, ou même que dans les années

soixante, lorsque le système de Bretton Woods, dominé par les

États, maintenait les flux de capitaux sous un contrôle plus strict.

Les conditions d’après 1973 – en contrepartie à ce que les pressions

américaines en faveur de l’ouverture des marchés mondiaux étaient

supposées obtenir – ont été bien plus favorables à tout pays ou

 25

complexe régional souhaitant s’insérer dans le système capitaliste

mondial. D’où l’ascension rapide de territoires comme Singapour,

Taïwan et la Corée du Sud, ainsi que de plusieurs autres pays ou

régions en voie d’industrialisation. Cette fenêtre d’opportunités a

suscité des vagues de désindustrialisation dans la plus grande partie

du monde capitaliste avancé (et même au-delà, comme nous

l’avons vu au chapitre 3), en même temps qu’elle a rendu les pays

en voie d’industrialisation, comme lors de la crise de 1997-1998,

plus vulnérables aux mouvements du capital spéculatif, à la

concurrence spatio-temporelle, ainsi qu’à de nouvelles vagues

d’accumulation par dépossession. C’est ainsi que la volatilité du

capitalisme international s’est confortée et exprimée.

Les dévalorisations infligées au cours des crises sont souvent

destructrices du bien-être social et plus généralement des

institutions sociales. C’est typiquement le cas, lorsque le système

de crédit se contracte, que les liquidités s’assèchent et que les

entreprises sont acculées à la banqueroute. Leurs propriétaires

n’ont aucun moyen de conserver leurs actifs et sont contraints de

les brader à des capitalistes qui disposent des liquidités nécessaires

pour les reprendre. Mais les circonstances peuvent largement

varier. Les transferts produits par le Dust Bowl des années trente et

la migration massive des Okies vers la Californie (si

dramatiquement décrite dans Les Raisins de la colère) ont été le

précurseur violent d’un processus long et graduel de substitution de

l’agriculture familiale des États-Unis par l’agrobusiness. Le levier

 26

principal de cette mutation a toujours été le système de crédit, mais

l’aspect sans doute le plus intéressant de tout cela, c’est comment

un ensemble d’institutions étatiques, créées ostensiblement pour

aider à la survie de l’agriculture familiale, a joué un rôle pervers en

facilitant la transition qu’il était censé endiguer.

L’accumulation par dépossession est devenue beaucoup plus

importante après 1973, en partie pour compenser les problèmes

chroniques de suraccumulation au sein de l’accumulation élargie.

Le vecteur principal de ce développement a été la financiarisation

et l’orchestration, largement sous la houlette des États-Unis, d’un

système financier international capable d’imposer des vagues

successives de dévalorisation – modérées ou brutales – et

d’accumulation par dépossession à certains secteurs, voire même à

des territoires entiers. Mais l’ouverture de nouveaux territoires au

développement capitaliste et à des formes capitalistes de

comportement marchand a aussi joué un rôle, tout comme les

phénomènes d’accumulation primitive ayant touché les pays (tels la

Corée du Sud, Taïwan et plus encore maintenant la Chine) désireux

de participer au capitalisme mondial dans une position d’acteur.

Toutes ces évolutions nécessitaient la financiarisation et la

libéralisation des échanges, de même qu’une approche

radicalement différente de la fonction du pouvoir d’État comme

partenaire toujours important du processus d’accumulation par

dépossession. La montée de la théorie néolibérale et de sa politique

 27

conjointe de privatisation a symbolisé une bonne partie de ce

tournant.

La privatisation : pierre angulaire de l’accumulation par

dépossession

Le néolibéralisme en tant que doctrine économique date de la fin

des années trente. Radicalement opposé au communisme, au

socialisme et à toute forme active d’intervention gouvernementale

au-delà de ce qui est nécessaire pour assurer les dispositifs de

propriété privée, les institutions de marché et l’activité

entrepreneuriale, il a débuté comme un courant de pensée isolé et

largement ignoré, activement façonné au cours des années quarante

par des penseurs comme von Hayek, Ludvig von Mises, Milton

Friedman et, au moins pour une période, Karl Popper. Il faudra au

moins une génération, comme von Hayek l’avait prédit non sans

prescience, avant que le néolibéralisme ne devienne le courant

dominant. En récoltant les fonds d’entreprises sympathisantes et en

fondant des think tanks ciblés, le mouvement a produit un flot

régulier et croissant d’analyses, d’écrits, de polémiques et de prises

de position politiques durant les années soixante et soixante-dix.

Mais il était cependant encore considéré comme inconsistant, voire

méprisé par les courants dominants de l’économie politique. Ce fut

seulement après que la crise générale de suraccumulation devint

évidente, au cours des années soixante-dix, que ce mouvement fut

 28

envisagé sérieusement comme une alternative aux modèles de

politiques économiques de type keynésien, qui placent l’État au

centre de leur conception. Et ce fut Margaret Thatcher, en quête

d’inspiration et de conseils après son élection en 1979, à la

recherche aussi d’un meilleur concept pour répondre aux problèmes

économiques du moment, qui découvrit politiquement ce

mouvement et se tourna vers ses groupes de réflexion
15

. De concert

avec Reagan, elle allait transformer l’orientation globale de

l’activité étatique en abandonnant l’État providence pour un soutien

actif à des « conditions de l’offre » favorables à l’accumulation du

capital. Le FMI et la Banque Mondiale changèrent de politique

presque du jour au lendemain et, en l’espace de quelques années, la

doctrine néolibérale avait réussi une percée rapide et victorieuse au

sein des institutions pour dominer la politique économique, d’abord

dans le monde anglo-américain, puis dans la plupart des pays

européens et du globe. Dès lors que la privatisation et la

libéralisation des marchés faisaient office de mantra du mouvement

néolibéral, elles fixèrent comme objectif aux politiques publiques

de réaliser un nouveau round de privatisations (« enclosure of the

commons »). Des actifs détenus par l’État ou par des collectivités

ont été remis sur le marché, où le capital suraccumulé pouvait les

acheter, les valoriser et spéculer sur leur valeur. De nouveaux

champs ont été ouverts à des activités rentables, contribuant à

15

 D. Yergin, J. Stanislaw et D. Tergin, The Commanding Heights : The Battle

Between Government and Market Place that is Remaking the Modern World,

New York, Simon and Schuster, 1999.

 29

répondre au problème de la suraccumulation, au moins pour une

période. Une fois enclenché, ce mouvement va encore exercer des

pressions insoupçonnées afin de déterminer un nombre croissant de

domaines, au plan national ou international, qui puissent faire

l’objet de privatisations.

Dans le cas de Thatcher, le vaste stock de logements sociaux a été

l’une des premières catégories d’actifs à être privatisées. À

première vue, cela prenait l’allure d’un cadeau aux classes

défavorisées, qui pouvaient dès lors passer du statut de locataire à

celui de propriétaire à un coût relativement bas, prendre le contrôle

d’actifs de valeur et accroître leur richesse. Mais une fois ce

transfert accompli, la spéculation immobilière a pris le relais, en

particulier dans les centres-villes, en soudoyant, en amadouant ou

en menaçant les populations à faibles revenus pour qu’elles migrent

en périphérie de villes comme Londres, transformant ainsi les

anciennes cités ouvrières en quartiers résidentiels privilégiés. La

disparition de logements à des prix accessibles a fait croître la

population de sans abris et l’anomie sociale dans de nombreux

quartiers urbains. En Grande-Bretagne, la privatisation consécutive

des services de base (eau, télécoms, électricité, énergie, transports),

la vente de toute entreprise publique et la soumission de

nombreuses autres institutions (comme les universités) à une

logique entrepreneuriale ont entraîné une transformation radicale

du modèle dominant de relations sociales et une redistribution

croissante des actifs en faveur des classes aisées.

 30

On retrouve le même type de redistribution d’actifs pratiquement

partout où des privatisations ont été effectuées. La Banque

Mondiale a ainsi considéré l’Afrique du Sud d’après l’apartheid

comme une vitrine des gains d’efficacité pouvant être obtenus par

les privatisations et la libéralisation des marchés. Elle a promu tant

la privatisation de l’eau, que la tarification des services municipaux

aux « coûts du marché ». Les consommateurs payaient désormais

pour l’eau qu’ils utilisaient, plutôt que de la recevoir comme un

service gratuit. En théorie, grâce à l’augmentation de leurs recettes,

les services publics devaient réaliser des profits et améliorer leurs

prestations. Pourtant, un nombre croissant d’habitants, incapables

d’acquitter leurs charges, se sont vus privés de ces services, si bien

que les compagnies qui perdaient des revenus ont dû encore

augmenter leurs prix, rendant l’eau moins accessible encore aux

populations à faibles revenus. L’obligation de chercher d’autres

sources d’eau provoqua une épidémie de choléra, responsable de la

mort de nombreuses personnes. L’objectif proclamé (de l’eau

courante pour tous) ne pouvait pas être atteint compte tenu des

moyens mis en œuvre. En Afrique du Sud et ailleurs, les études

approfondies menées par McDonald et d’autres ont ainsi montré

que « le recouvrement des coûts des services municipaux impose

de très durs sacrifices aux familles à faibles revenus, contribuant à

de très nombreuses interruptions de services et évictions, et met en

 31

cause la possibilité pour des millions de familles à bas revenus de

mener une vie saine et productive »
16

.

Cette même logique a soumis l’Argentine à une extraordinaire

vague de privatisations (eau, énergie, télécoms, transports),

provoquant un afflux massif de capitaux suraccumulés et un boom

substantiel de la valeur des actifs, suivis d’un appauvrissement

massif (qui touche aujourd’hui plus de la moitié de la population),

dès lors que ces capitaux se sont retirés pour s’investir ailleurs. Les

droits de la terre au Mexique sont un autre exemple. La constitution

de 1917, issue de la révolution mexicaine, protégeait les droits des

peuples indigènes et les consacrait dans le système de l’ejido,

autorisant la propriété et l’usage collectifs de la terre. En 1991, le

gouvernement de Salinas a introduit une loi de réforme qui

autorisait et encourageait la privatisation des terres des ejidos. Le

gouvernement dégageait ainsi sa responsabilité du maintien de la

sécurité collective des peuples indigènes, puisque l’ejido en était la

base même. De surcroît, cette mesure n’était qu’un élément parmi

un ensemble de privatisations tendant à démanteler de façon

générale les protections de la sécurité sociale avec des

conséquences dramatiques prévisibles sur la répartition des revenus

et des richesses
17

. La résistance à la reforme de l’ejido a été très

massive, et les groupes de paysans les plus mobilisés ont fini par

16

 D. McDonald et J. Pape, Cost Recovery and the Crisis of Service Delivery in

South Africa, Londres, Zed Books, 2002, p. 162.

17
 J. Nash, Mayan Visions : The Quest for Autonomy in an Age of Globalization,

New York, Routledge, 2001, pp. 81-84.

 32

soutenir la révolte zapatiste qui s’est déclarée dans le Chiapas, en

janvier 1994, le jour de l’entrée en vigueur des accords de

l’ALENA (Accord e libre-échange nord-américain). La baisse

consécutive des barrières douanières portait un coup

supplémentaire aux petits producteurs agricoles qui ne pouvaient

concurrencer les importations de maïs et d’autres produits bon

marché venant de l’agrobusiness à forte productivité, mais aussi

largement subventionné (jusqu’à 20% de ses coûts), des États-Unis.

À deux doigts de la famine, un grand nombre de ces producteurs

ont été contraints à quitter leurs terres pour aller grossir celui des

chômeurs dans des villes déjà surpeuplées. Des effets similaires sur

les populations rurales ont été rapportés dans le monde entier.

Favorisées par les règles de l’OMC, les importations de légumes de

Californie et de riz à bon marché de Louisiane affectent par

exemple aujourd’hui les populations rurales du Japon et de Taïwan.

La concurrence étrangère déploie aussi des effets dévastateurs sur

la vie rurale de l’Inde. En effet, Arundhati Roy rapporte que

« l’économie rurale indienne, qui fait vivre sept cent millions de

personnes, subit un étranglement. Les agriculteurs qui produisent

trop, tout comme ceux qui ne produisent pas assez, sont plongés

dans la détresse, tandis que les travailleurs sans terre se retrouvent

au chômage, puisque les grandes exploitations et fermes licencient

leurs salariés. Ils s’entassent tous dans les villes à la recherche d’un

travail ».
18

 En Chine, on estime qu’au moins cinq cents millions de

18

 A. Roy, Power Politics, Cambridge, Mass., South End Press, 2001, p. 16.

 33

personnes devront être absorbées par l’urbanisation durant les dix

prochaines années si l’on veut prévenir le chaos et la révolte des

campagnes. Ce qu’elles pourront faire dans les villes est affaire de

conjectures, bien que les vastes projets d’infrastructures physiques

projetés devraient, comme nous l’avons vu, permettre d’absorber

une partie de la détresse sociale.

Roy en déduit que la privatisation est essentiellement « le transfert

d’actifs publics productifs, de l’État aux entreprises privées. Ces

actifs productifs comprennent les ressources naturelles : terre,

forêts, eau et air. Ce sont des actifs détenus par l’État au nom du

peuple qu’il représente… Les lui arracher pour les vendre à des

entreprises privées est un processus de dépossession barbare à une

échelle sans précédent dans l’histoire ».
19

Il est évident que la révolte zapatiste du Chiapas au Mexique a été

largement conditionnée par la défense des droits indigènes, et que

la convergence des initiatives visant la privatisation des biens

communs, ainsi que la mise en place d’une zone de libre-échange

par le biais de l’ALENA ont été les déclencheurs de ce mouvement.

Cependant, cela pose la question plus générale de la résistance aux

processus d’accumulation par dépossession.

Les luttes à propos de l’accumulation par dépossession

19

 Ibid., p. 43.

 34

L’accumulation primitive, telle que décrite par Marx, impliquait

toute une série de luttes violentes et sporadiques. La naissance du

capital n’a pas été une affaire pacifique : elle a été écrite dans

l’histoire du monde « en lettres de sang et de feu » (Marx).

Christopher Hill rapporte en détail dans The World Turned Upside

Down comment ces luttes ont pris corps dans la Grande-Bretagne

du dix-septième siècle, tandis que les assauts du pouvoir privé et de

la grande propriété terrienne s’affrontaient de façon répétée à des

mouvements populaires aussi nombreux que divers qui rejetaient le

capitalisme et la privatisation, aspirant à des formes d’organisation

sociales et communales radicalement différentes.
20

 À notre époque,

l’accumulation par dépossession génère des luttes politiques et

sociales, de même que de vastes espaces de résistance. Nombre

d’entre eux forment ainsi le noyau d’un mouvement anti- ou

altermondialiste diversifié, apparemment embryonnaire, mais très

étendu. La fermentation des idées alternatives au sein de ces

mouvements rappelle celle générée par des perturbations analogues

des modes de vie et des relations sociales à d’autres périodes

historiques (par exemple, 1640-1680 en Grande Bretagne et 1830-

1848 en France). L’accent mis par ces mouvements sur la « défense

du bien commun » témoigne pourtant de continuités profondes

avec des luttes beaucoup plus anciennes.

Ces confrontations recèlent cependant de sérieuses difficultés

d’interprétation et d’analyse. Selon un vieil adage, on ne fait pas

20

 C. Hill, The World Turned Upside Down, Harmondsworth, Penguin, 1984.

 35

d’omelette sans casser des œufs et la naissance du capitalisme a

supposé d’intenses et souvent violentes poussées de destruction

créatrice. En dépit d’une violence de classe abjecte, la destruction

des relations féodales, la libération d’énergies créatrices,

l’ouverture de la société à des courants forts d’innovation

technologique et organisationnelle, le remplacement d’un monde

tributaire de la superstition et de l’ignorance par un monde fondé

sur la connaissance scientifique et capable de libérer l’homme de la

pénurie et des besoins matériels ont représenté autant d’aspects

positifs. De ce point de vue, on pourrait dire que l’accumulation

primitive a été une étape nécessaire, bien qu’effroyable, par

laquelle l’ordre social a dû passer pour arriver à un stade où le

capitalisme soit envisageable, comme toute alternative socialiste

d’ailleurs. Marx (contrairement aux anarchistes comme Reclus et

Kropotkine et aux partisans d’un socialisme à la William Morris)

n’accorda pratiquement aucune valeur aux formes sociales détruites

par l’accumulation primitive. Il ne défendit pas non plus la

perpétuation du statu quo, encore moins le retour à des relations

sociales et à des formes productives précapitalistes. Il adopta le

point de vue selon lequel il y avait quelque chose de progressiste

dans le développement capitaliste, et que cela restait vrai de

l’impérialisme britannique en Inde (une position qui n’a pas suscité

un grand respect au sein des mouvements anti-impérialistes de

l’après Deuxième guerre mondiale, comme le montre la réception

 36

glaciale du livre de Bill Warren sur l’impérialisme comme pionnier

du capitalisme).
21

Cette question revêt une importance cruciale pour toute évaluation

politique des pratiques impérialistes contemporaines. Tandis que

les niveaux d’exploitation de la force de travail dans les pays en

voie de développement sont indubitablement élevés et que de

nombreux cas de pratiques abusives peuvent être mis en évidence,

les comptes-rendus ethnographiques des transformations sociales

imposées par les investissements directs étrangers, le

développement industriel et les systèmes de production offshore

dans différentes parties du monde témoignent d’une histoire

beaucoup plus complexe. Dans certains cas, la position des

femmes, qui fournissent l’essentiel de la force de travail, a changé

de façon significative, quand elle ne s’est pas améliorée.

Placés devant le choix entre un travail industriel harassant et le

retour à la misère rurale, la plupart des nouveaux prolétaires

semblent exprimer une nette préférence pour la première option.

Dans d’autres cas, grâce à un rapport de forces de classe suffisant,

il leur a été possible de conquérir de réelles améliorations

matérielles du niveau de vie et d’accéder à une existence bien

supérieure aux conditions dégradées de la vie rurale antérieure. En

Indonésie, on peut par exemple se demander aujourd’hui si le

21

 Concernant la position de Marx sur l’Inde, voir le recueil K. Marx et F.

Engels, On Colonialism, New York, International Publishers, 1972 ; B. Warren,

Imperialism : Pioneer of Capitalism, Londres, Verso, 1981.

 37

problème vient plutôt de l’impact de l’industrialisation capitaliste

effrénée des années 1980 et 1990 sur les modes de vie, ou de la

dévaluation et de la désindustrialisation provoquées par la crise

financière de 1997-98, qui a détruit une bonne partie de ce que

l’industrialisation avait accompli. Quel est donc le problème le plus

sérieux : l’importation et l’enracinement de l’accumulation du

capital par la reproduction élargie dans l’économie indonésienne ou

la perturbation totale de cette activité par l’accumulation par

dépossession ? Bien qu’il soit évidemment avéré que le second est

le corollaire logique du premier, et que la prolétarisation très rapide

de populations entières (parfois par la violence), puis leur rejet en

tant que bras superflus représentent la véritable tragédie, il est aussi

plausible que le second pas ait causé beaucoup plus de tort aux

espoirs à long terme, aux aspirations et aux opportunités de la

masse de la population appauvrie que le premier. Cela implique

que l’accumulation primitive qui ouvre un chemin vers la

reproduction élargie est une chose, et que l’accumulation par

dépossession qui perturbe et détruit le chemin déjà ouvert en est

une autre.

Reconnaître que l’accumulation primitive peut être le précurseur

nécessaire de changements plus positifs pose toute la question de la

politique de dépossession sous le socialisme. Dans la tradition

révolutionnaire marxiste/communiste, il a souvent été réputé

nécessaire d’organiser l’équivalent d’une accumulation primitive

pour mettre en place des programmes de modernisation dans les

 38

pays n’ayant pas été exposés au développement capitaliste. Cela a

conduit parfois à des niveaux identiques de violence odieuse, à

l’exemple de la collectivisation forcée de l’agriculture en Union

Soviétique (l’élimination des koulaks), mais aussi en Chine et en

Europe de l’Est. Ces politiques n’ont pas donné de grandes

réussites et ont suscité des résistances politiques qui, dans certains

cas, ont été impitoyablement écrasées. Partout où elle a été mise en

œuvre, cette approche a généré ses propres travers. Les problèmes

des sandinistes avec les Indiens Mosquitos de la côte atlantique du

Nicaragua, alors qu’ils planifiaient le développement socialiste

dans cette région, ont produit un cheval de Troie grâce auquel la

CIA a pu monter l’offensive victorieuse de la Contra contre la

révolution.

Par conséquent, alors que les luttes contre l’accumulation primitive

pouvaient faire croître le mécontentement en faveur des

mouvements contestataires, y compris de ceux issus de la

paysannerie, le but des politiques socialistes n’était pas de protéger

l’ordre ancien, mais d’attaquer directement les relations de classe et

les formes de pouvoir étatique qui tentaient de le transformer pour

arriver à une configuration totalement différente des relations de

classe et du pouvoir étatique. Cette idée était essentielle aux yeux

des nombreux mouvements révolutionnaires qui ont ébranlé les

pays en voie de développement après la Seconde guerre mondiale.

Ils se sont battus contre l’impérialisme capitaliste, mais l’ont fait au

nom d’une modernité alternative plutôt qu’en défense de la

 39

tradition. Ce faisant, ils se sont souvent trouvés opposés à – et

combattus par – ceux qui cherchaient à protéger, voire à revitaliser

les systèmes de production, les normes culturelles et les relations

sociales traditionnels.

Les mouvements opposés à l’accumulation par dépossession n’ont

pas nécessairement apprécié d’être cooptés par le

développementalisme socialiste. La gauche traditionnelle avait de

plus en plus de mal à revendiquer une position de leadership, plutôt

qu’une domination par la contrainte sur ces mouvements sociaux,

en raison des succès mitigés de l’alternative socialiste (les

performances initiales de Cuba dans les domaines de la santé, de

l’éducation et de l’agronomie ont fait référence au début avant de

perdre leur attrait par la suite) et du climat de répression orchestré

par les politiques de guerre froide.

Ces mouvements ont généralement suivi une orientation politique

différente, parfois assez hostile aux politiques socialistes ; dans

certains cas, pour des motifs idéologiques, mais dans d’autres, pour

des raisons pragmatiques ou organisationnelles liées à la nature

même – passée et présente – de ces luttes. Tout d’abord, leur

diversité était et demeure tout simplement impressionnante. Il est

ainsi difficile d’imaginer des connections ente elles. Les combats

du peuple ogoni contre la déprédation de ses terres par la

compagnie Shell ; les longues luttes contre les projets de

construction de barrages soutenus par la Banque mondiale en Inde

et en Amérique latine ; les mouvements paysans contre la

 40

biopiraterie ; les mobilisations contre les OGMs et pour

l’authenticité des systèmes de production locaux ; les luttes pour

préserver l’accès des populations indigènes aux réserves boisées et

pour limiter les activités des compagnies d’exploitation forestières ;

les mobilisations politiques contre la privatisation ; les

mouvements pour les droits des travailleurs ou des femmes dans les

pays en voie de développement ; les campagnes pour protéger la

biodiversité et empêcher la destruction des écosystèmes ; les

mouvements paysans revendiquant l’accès à la terre ; les

mobilisations contre la construction d’aéroports et d’autoroutes ;

les centaines – littéralement – de protestations contre les

programmes d’austérité imposés par le FMI, etc. Voilà autant de

luttes qui participent d’un ensemble volatile de mouvements de

contestation qui opère partout dans le monde et qui a de plus en

plus attiré l’attention prépondérante des médias depuis les années

quatre-vingt.
22

 Ces mouvements et révoltes ont été souvent

réprimés avec une violence extrême, principalement par des forces

étatiques agissant au nom de l’ « ordre et de la stabilité ». Des États

clients disposant d’un soutien militaire ou, dans certains cas, de

forces spéciales entraînées par les principaux appareils militaires

(menés par les États-Unis, avec la Grande-Bretagne et la France en

seconde position) ont joué un rôle de premier plan dans un système

de répression et d’assassinats visant à mettre impitoyablement un

22

 B. Gills (sous la dir. de), Globalization and the Politics of Resistance, New

York, Palgrave, 2001, est un excellent recueil reflétant une partie de cette

diversité.

 41

terme aux mouvements militants qui défiaient les processus

d’accumulation par dépossession.

A ce tableau complexe, il faut encore ajouter la prolifération

extraordinaire d’ONGs internationales, en particulier après les

années soixante-dix, travaillant pour la plupart sur des questions

spécifiques (l’environnement, le statut des femmes, les droits

civiques, les droits des travailleurs, l’élimination de la pauvreté et

d’autres sujets semblables). Alors que certaines de ces ONGs

occidentales sont issues de traditions religieuses et humanistes,

d’autres ont été mises sur pied au nom du combat contre la

pauvreté, financées par des groupes qui visaient assidument à

généraliser les relations marchandes. Il est difficile de ne pas se

sentir submergé par la multiplicité et la diversité des enjeux ou

l’éventail des objectifs de ces mouvements. Une activiste comme

Arundhati Roy conclut ainsi : « Ce qui arrive à notre monde est

presque trop colossal pour l’entendement humain. C’est en tous cas

une chose terrible, vraiment terrible. Il est impossible tout à la fois

d’en contempler l’étendue et le pourtour, de tenter de le définir,

d’éprouver et de combattre tous ses aspects. On ne peut lutter

contre cela qu’en menant des guerres spécifiques avec des moyens

spécifiques ».
23

Ceci dit, ces mouvements ne sont pas simplement désordonnés. Ils

présentent souvent des contradictions internes lorsque, par

exemple, des populations indigènes revendiquent leurs droits

23

 Roy, Power Politics…, p. 86.

 42

ancestraux sur des espaces que les groupes écologistes pensent

crucial de fermer pour en protéger la biodiversité, empêchant ainsi

la destruction d’écosystèmes. Et en partie à cause des conditions

spécifiques qui donnent naissance à de tels mouvements, leur

orientation politique et leurs modes d’organisation sont très

différents de ceux qui ont convergé au sein du processus de

reproduction élargie. L’insurrection zapatiste, par exemple, n’a pas

cherché à prendre le pouvoir d’État ou à mener une révolution

politique. Elle a plutôt tenté de développer une politique plus

inclusive afin de travailler avec l’ensemble de la société civile à

une quête plus ouverte et fluide d’alternatives qui prendraient en

compte les besoins spécifiques des divers groupes sociaux pour

leur permettre ainsi d’améliorer leur sort. Au niveau

organisationnel, elle a eu tendance à éviter l’avant-gardisme et à

refuser d’assumer la forme d’un parti politique. Elle a préféré

plutôt demeurer un mouvement social dans le cadre de l’État,

tentant de former un bloc de pouvoir politique dans lequel les

cultures indigènes seraient centrales plutôt que marginales. Elle a

donc visé à mener à bien une sorte de révolution passive au sein de

la logique territoriale du pouvoir, régie par l’appareil d’État

mexicain.
24

In toto, l’effet de tous ces mouvements a été de reconfigurer le

terrain de l’organisation politique, qui a pris ses distances par

24

 Nash, Mayan Visions… ; A. Morton, « Mexico, Neoliberal Restructuring and

the EZLN : A Neo-Gramscian Analysis », in Gills (sous la dir. de),

Globalization…, pp. 255-79.

 43

rapport aux partis et aux formes d’organisation ouvriers

traditionnels, pour aller vers quelque chose tendant à susciter une

dynamique politique d’action sociale globalement moins polarisée,

qui traverse l’ensemble de la société civile. Ce que ce mouvement a

perdu en termes de précision, il l’a gagné en termes de pertinence

et d’enracinement dans la dynamique politique de la vie

quotidienne. Il a tiré sa force de cet enracinement, même s’il lui a

été par là souvent difficile de s’élever au-dessus du local et du

particulier pour saisir les enjeux macro-politiques – actuels et

passés – du processus d’accumulation par dépossession.

Il serait cependant dangereux de considérer toutes ces luttes contre

la dépossession comme « progressistes » par définition ou, pire

encore, de les placer sous une bannière prétendument

homogénéisante, comme la « multitude » de Hardt et de Negri,

supposée se lever mystérieusement pour reprendre possession de la

planète.
25

 Selon moi, c’est ici que réside la véritable difficulté

politique. Car, si Marx n’a que partiellement raison lorsqu’il

soutient qu’il peut y avoir parfois quelque chose de progressiste

dans l’accumulation primitive, que pour faire une omelette il faut

bien casser quelques œufs, nous ne pouvons éviter de nous

confronter à des choix difficiles. Ce sont à de tels choix que le

mouvement anti- ou altermondialiste fait face aujourd’hui et qui

menacent de le faire éclater, en dépit de l’espoir dont il est

25

 Hardt et Negri, Empire...

 44

vraisemblablement porteur pour les luttes anticapitalistes et anti-

impérialistes. Voyons plutôt.

Les deux faces de la lutte : anticapitalisme et anti-impérialisme

Le point de vue classique de la gauche marxiste/socialiste était que

le prolétariat, défini comme l’ensemble des travailleurs salariés

privés d’accès aux – ou de la propriété des – moyens de production,

était l’agent clé des changements historiques. La contradiction

fondamentale se situait entre le capital et le travail, dans et autour

des lieux de production. Les principaux instruments d’organisation

dont disposait la classe ouvrière étaient les syndicats et les partis

politiques, dont le but était de s’emparer du pouvoir d’État afin de

réguler ou de supplanter la domination de la classe capitaliste.

L’accent était placé, par conséquent, sur les rapports et les luttes de

classes dans le champ de l’accumulation du capital, entendu

comme le processus de reproduction élargie. Toutes les autres

formes de lutte étaient perçues comme subordonnées, secondaires,

voire réputées marginales ou sans importance. Beaucoup de

nuances et de variations ont été bien sûr proposées sur ce thème,

mais elles tournaient toutes autour de l’idée que le prolétariat était

l’unique acteur de la transformation historique. Les luttes menées

dans cette perspective ont été extrêmement fructueuses durant la

majeure partie du vingtième siècle, en particulier dans les pays

capitalistes développés. Certes, des transformations

 45

révolutionnaires ne se sont pas produites, mais la puissance

croissante des organisations et des partis ouvriers a conduit à des

améliorations considérables du niveau de vie matériel ainsi qu’à

l’institutionnalisation d’un large éventail de protections sociales.

Les États providences sociaux-démocrates qui se sont affirmés, en

particulier en Europe de l’Ouest et en Scandinavie, pouvaient être

considérés, en dépit de leurs limites et difficultés intrinsèques,

comme des modèles de développement progressiste. Et ils

n’auraient pas vu le jour sans des organisations prolétariennes

déterminées, agissant dans le cadre du processus de reproduction

élargie au sein de l’État nation. Je pense qu’il est important de

reconnaître la portée de ce qui a été accompli.

Une telle opiniâtreté a été productive, mais elle s’est affirmée au

prix d’innombrables exclusions. Les tentatives d’intégrer, par

exemple, des mouvements sociaux urbains aux objectifs de la

gauche ont globalement échoué sauf, bien sûr, dans les parties du

monde où les mouvements communautaires dominaient. Les idées

et les pratiques émanant du lieu de travail et du site de production

ont déterminé les enjeux politiques du milieu de vie. Des

mouvements sociaux comme le féminisme et l’écologisme sont

restés en dehors du périmètre de la gauche traditionnelle. Et la

relation entre les luttes intérieures pour le progrès social et les

poussées vers l’extérieur caractéristiques de l’impérialisme avait

tendance à être ignorée (avec le résultat qu’une bonne partie du

mouvement ouvrier des pays capitalistes avancés est tombée dans

 46

le piège de se comporter comme une aristocratie ouvrière

préoccupée par la préservation de ses propres privilèges, grâce à

l’impérialisme, si nécessaire). Les luttes contre l’accumulation par

dépossession n’étaient investies d’aucune signification. Cette

concentration exclusive d’une fraction importante de la gauche

d’inspiration marxiste et communiste sur les luttes prolétariennes, à

l’exclusion de tout le reste, a été une erreur fatale. En effet, si les

deux formes de lutte sont organiquement liées au sein de la

géographie historique du capitalisme, la gauche ne privait pas

seulement d’une partie de ses forces, mais affaiblissait aussi son

potentiel analytique et programmatique en ignorant totalement

l’une des faces de cette dualité.

Dans la dynamique prolongée de la lutte des classes qui fait suite à

la crise de 1973, les mouvements ouvriers ont partout été réduits à

une posture défensive. Tandis que leurs luttes ont connu un

développement très inégal (en fonction du potentiel de résistance),

la capacité de ces mouvements à infléchir la trajectoire du

développement capitaliste mondial a généralement décru.

L’expansion rapide de la production en Asie orientale et du Sud-Est

a pris corps dans un monde où, à la seule exception de la Corée du

Sud, des mouvements syndicaux indépendants (non corporatistes)

étaient soit inexistants soit vigoureusement réprimés, et où le

communisme et le socialisme en tant que mouvements politiques

avaient été violemment anéantis (le bain de sang indonésien de

1965 en a été l’exemple le plus brutal, lorsque Suharto a renversé

 47

Sukarno, provoquant la mort de peut-être un million de personnes).

Ailleurs aussi, que ce soit en l’Amérique Latine, en Europe ou en

Amérique du Nord, la montée en puissance du capital financier, la

libéralisation du commerce et la mise au pas des États par les flux

transfrontaliers sur un marché des capitaux libéralisé ont rendu les

formes traditionnelles d’organisation du travail moins pertinentes

et, de ce fait, moins efficaces. Des mouvements révolutionnaires et

même réformistes (comme au Chili sous Allende) ont été

violemment réprimés par la force militaire.

Pourtant, la difficulté extrême à maintenir la reproduction élargie

dans la durée va favoriser de plus en plus le processus

d’accumulation par dépossession, tandis que les formes

d’organisation développées pour lutter dans le cadre de la première

se révèlent peu adéquates à combattre la seconde. En généralisant

crûment, les formes d’organisation politique de gauche mises en

place durant la période 1945-1973, lorsque la reproduction élargie

était en plein essor, se révèlent inappropriées au monde d’après

1973, dès lors que l’accumulation par dépossession a conquis le

devant de la scène en tant que contradiction principale au sein de

l’organisation impérialiste de l’accumulation du capital.

De là, l’essor d’un nouveau type de politique de résistance, armé en

fin de compte d’une autre vision alternative que le socialisme ou le

communisme. Cette distinction a été reconnue très tôt, notamment

par Samir Amin, en particulier en ce qui concerne les luttes dans ce

qu’il désigne comme les zones périphériques du capitalisme :

 48

le développement inégal, immanent à l’expansion capitaliste, a mis à l’ordre du

jour de l’histoire un autre type de révolution, celui des peuples (non celui de

classes spécifiques) de la périphérie. Cette révolution est anticapitaliste en ce

sens qu’elle est contre le développement capitaliste réellement existant, parce

qu’il est intolérable pour ces peuples. Mais cela ne signifie pas que ces

révolutions anticapitalistes soient socialistes… Par la force des circonstances,

elles ont une nature complexe. L’expression de leurs contradictions spécifiques

et nouvelles, qui n’avait pas été imaginée dans la perspective classique de la

transition socialiste conçue par Marx, donne aux régimes post-capitalistes leur

contenu réel, soit celui d’une construction nationale populaire dans laquelle les

trois tendances du socialisme, du capitalisme et de l’étatisme se combinent et

s’opposent.

Malheureusement, poursuit Amin, beaucoup de mouvements

contemporains

se nourrissent de la révolte populaire spontanée contre les conditions

inacceptables créées par le capitalisme périphérique ; ils n’ont cependant pas

encore réussi à porter en avant la double révolution qui fait coïncider modernité

et affranchissement populaire ; par conséquent, leur dimension fondamentale,

s’alimentant d’une mythologie rétrograde, continue de s’exprimer dans un

langage dans lequel la préoccupation métaphysique domine totalement

l’ensemble de la vision sociale.
26

Je ne crois pas que l’accumulation par dépossession concerne

exclusivement la périphérie, même s’il est certain qu’une partie de

ses manifestations les plus cruelles et inhumaines se fait jour dans

26

 S. Amin “Social Movements at the Periphery”, in P. Wignaraja (sous la dir.

de), New Social Movements in the South : Empowering the People, Londres, Zed

Books, 1993, p. 95. Cet ouvrage collectif contient plusieurs textes qui

développent des réflexions pénétrantes sur ces questions.

 49

les régions les plus vulnérables et déchues, du fait du

développement géographique inégal.

Ceci dit, des luttes contre la dépossession se déroulent à différents

niveaux. Beaucoup sont locales, d’autres régionales et d’autres

encore globales, si bien que la maîtrise de l’appareil d’État –

l’objectif premier des mouvements socialistes et communistes

traditionnels – semble de moins en moins pertinente. Lorsque ce

changement de perspective se conjugue avec un sentiment de

désillusion croissant vis-à-vis des résultats atteints par le

développementalisme socialiste, alors les raisons de chercher une

orientation politique alternative semblent plus importantes encore.

Comme Amin le fait remarquer, les cibles et les objectifs de ces

luttes balaient aussi un vaste spectre, qui est lui-même largement

fonction des formes naissantes, fragmentaires et contingentes prises

par l’accumulation par dépossession. Destruction de

l’environnement, privatisation des services, expulsions des paysans

de leurs terres, biopiraterie – chacune de ces formes suscite sa

propre dynamique. D’où une tendance à se tourner vers des

modalités d’organisation ad hoc plus flexibles qui peuvent être

développées au sein de la société civile pour répondre aux besoins

de ces mobilisations. Le champ complet de la lutte anticapitaliste,

anti-impérialiste et anti-mondialisation a été ainsi reconfiguré et

une dynamique politique très différente s’est enclenchée.

De nombreux commentateurs ont taxé de « postmodernes » ces

nouveaux mouvements aux qualités particulières. C’est ainsi que la

 50

rébellion zapatiste a été souvent caractérisée. Bien que les

descriptions de tels mouvements aient été indubitablement

correctes, le terme « postmoderne » est malheureux. Il peut paraître

ridicule de chercher querelle sur un mot, mais ses connotations

essentielles sont importantes. Pour commencer, une certaine

difficulté découle de la périodisation et de la connotation historique

inhérentes au préfixe « post ». Comme déjà indiqué, la géographie

historique du capitalisme a connu de nombreux épisodes

d’accumulation primitive et d’accumulation par dépossession.

L’ouvrage d’Eric Wolf, Peasant Wars of the Twentieth Century,

étudie de façon comparative l’une des dimensions de ces luttes sans

avoir jamais recours au concept de postmodernité. Il est ainsi assez

surprenant de voir June Nash, dont les descriptions de l’évolution

de la situation au Chiapas fournissent un document probant de

nature exemplaire, accepter de taxer le mouvement zapatiste –

passé et présent – de « postmoderne », alors qu’il est certainement

plus logique de l’envisager dans la continuité d’une longue série de

combats du même type des populations indigènes et paysannes,

contre la mainmise de l’impérialisme capitaliste et la menace

constante de se voir dépossédées de tout actif qu’elles contrôlent

par l’action de l’État. Dans le cas des zapatistes, je pense qu’il est

particulièrement significatif que la lutte se soit d’abord développée

dans les basses terres forestières, où des éléments indigènes

déracinés ont bâti une alliance avec des mestizos sur la base de leur

appauvrissement mutuel et de leur exclusion systématique de tout

 51

bénéfice des activités extractives (en particulier du pétrole et du

bois) de la région qu’ils habitaient. Le fait que ce mouvement ait

été décrit par la suite comme porté exclusivement par les « peuples

indigènes » a sans doute plus à voir avec une tentative de le

légitimer par rapport à la clause de la constitution mexicaine qui

protège les droits des indigènes qu’avec une description réelle de

ses origines.
27

Pourtant, de même que le rejet du « lien organique » entre

accumulation par dépossession et reproduction élargie a affaibli et

limité la vision de la gauche traditionnelle, le recours au concept de

lutte postmoderne a le même impact sur les nouveaux mouvements

émergeants contre l’accumulation par dépossession. L’hostilité

entre les deux courants de pensée et les deux styles d’organisation

est déjà assez évidente au sein du mouvement altermondialiste. Une

aile entière de celui-ci considère la lutte pour le contrôle de

l’appareil d’État, non seulement comme hors de propos, mais aussi

comme illusoire et faisant diversion. Selon elle, la réponse réside

toujours au niveau local.
28

 De la même manière, elle a tendance à

rejeter le mouvement syndical comme une forme organisationnelle

fermée, moderniste, réactionnaire et oppressive, qui doit être

dépassée par les formes postmodernes du mouvement social, plus

27

 E. Wolf, Peasant Wars of the Twentieth Century, New York, HarperCollins,

1969 ; Nash, Mayan Visions… ; Morton, “Mexico…”.

28
 Une version particulièrement nette de cet argument est présentée par C. Hines,

Localization : A Global Manifesto, Londres, Earthscan, 2000. Voir aussi

Wignaraja (sous la dir. de), New Social Movements...

 52

fluides et plus ouvertes. Par exemple, les mouvements syndicaux

naissants d’Indonésie et de Thaïlande, qui luttent précisément

contre les mêmes forces néolibérales oppressives que les zapatistes,

bien que dans des circonstances très différentes et en partant d’une

base sociale et culturelle très différente, sont exclus. À l’inverse,

nombre de socialistes traditionnels considèrent les nouveaux

mouvements comme naïfs et autodestructeurs, comme s’il n’y a

rien d’intéressant à en apprendre. Les clivages de ce type divisent

le mouvement, comme l’ont montré certains débats du récent

Forum Social Mondial de Porto Allègre. L’accession au pouvoir du

Parti des Travailleurs, qui a évidemment une base « ouvriériste » et

cherche à étendre son l’influence par des moyens associés en partie

à la gauche traditionnelle, rend le débat à la fois plus impérieux et

plus urgent.

Cependant, ces divergences ne peuvent pas non plus être enfouies

sous le concept assez nébuleux de « multitude » en mouvement. Il

convient de les discuter autant politiquement qu’analytiquement.

Sur ce dernier plan, la formulation de Luxembourg paraît

extrêmement utile. L’accumulation du capital a en effet un double

caractère. Mais les deux aspects de la reproduction élargie et de

l’accumulation par dépossession sont organiquement liés,

dialectiquement combinés. Il s’ensuit donc que les luttes dans le

champ de la reproduction élargie (auxquelles la gauche

traditionnelle accordait tant d’importance) doivent être envisagées

dans leur relation dialectique avec les luttes contre l’accumulation

 53

par dépossession, que les mouvements sociaux réunis dans les

mouvements anti- ou altermondialistes considèrent comme plus

importants. Si nous assistons actuellement à un basculement de

priorité de l’accumulation par la reproduction élargie vers

l’accumulation par dépossession, et si cette dernière se trouve au

cœur des pratiques impérialistes, il s’ensuit donc que la pesée des

intérêts au sein du mouvement anti- et alter-mondialiste doit

reconnaître l’accumulation par dépossession comme la principale

contradiction à prendre en compte. Mais ce faisant, il ne faut jamais

ignorer la relation dialectique qu’elle entretient avec les luttes dans

le champ de la reproduction élargie.

Mais cela repose un problème : les luttes contre la dépossession ne

sont pas toutes également progressistes. Il suffit de considérer le

mouvement des miliciens aux États-Unis ou les sentiments anti-

immigrés dans certaines enclaves ethniques qui se battent contre les

atteintes « étrangères » à ce qu’ils considèrent comme leurs droits à

la terre les plus anciens et vénérables. Certains dangers menacent :

une politique de la nostalgie par rapport à ce qui a été perdu

pourrait prendre le dessus sur la quête des moyens nécessaires pour

mieux satisfaire les besoins matériels des populations appauvries et

opprimées ; une politique locale exclusive pourrait prévaloir sur le

besoin de construire une mondialisation alternative à des niveaux

géographiques variés ; le retour à d’anciens modèles de relations

sociales et de systèmes de production pourrait être posé comme une

 54

solution à la fuite en avant du monde. Il ne semble pas y avoir de

réponses faciles à de telles questions.

Pourtant, il est souvent relativement facile de parvenir à un certain

niveau de réconciliation. Considérons par exemple les arguments

de Roy contre les investissements massifs pour la construction de

barrages dans la vallée de la Narmada en Inde. Roy soutient la

fourniture d’électricité bon marché aux populations rurales

appauvries. Elle n’est pas une anti-moderniste. Sa ligne

d’argumentation contre les barrages est la suivante : a) l’électricité

est coûteuse par rapport à d’autres formes d’énergie, alors que les

bénéfices agricoles (rarement mesurés) de l’irrigation semblent

minimes ; b) le coût écologique parait énorme (encore une fois, il

n’y a pas de tentative sérieuse de prendre en compte, encore moins

de mesurer ce coût) ; c) l’énorme masse d’argent injectée dans ce

projet profite à une petite élite de conseillers, d’ingénieurs,

d’entreprises de construction, de producteurs de turbines, etc. (dont

beaucoup sont étrangers, y compris l’ignoble Enron), et pourrait

être beaucoup mieux dépensée ailleurs ; d) tous les risques sont

encourus par l’État, tandis que les profits des entreprises associées

sont garantis ; e) les centaines de milliers de personnes expulsées

de leurs terres, privées de leur histoire et de leur gagne-pain, sont

majoritairement d’origine indigène ou socialement marginalisées

(dalit) ; elles ne perçoivent absolument aucune compensation et ne

tirent aucun avantage de ces projets. On ne les a pas consultées ni

même informées, et elles ont fini par se retrouver dans leurs

 55

villages, avec de l’eau jusqu’à la taille, lorsque le gouvernement a

fait remplir le barrage au cours d’une saison de mousson. Alors

qu’il s’agit clairement d’une guerre particulière dans un lieu

singulier, qui doit être menée de façon spécifique, son caractère

général de classe est assez patent, tout comme l’est le processus

« barbare » de dépossession.
29

 Qu’un nombre aussi important que

trente millions de personnes ait été déplacé, en Inde seulement,

durant ces cinquante dernières années, en raison de projets de

construction de barrages, témoigne tant de l’étendue que de la

brutalité du processus. Mais la réconciliation évoquée au début de

ce paragraphe dépend de façon cruciale de la reconnaissance du

rôle politique fondamental de l’accumulation par dépossession

comme pivot de la lutte des classes et de la perception que nous

devrions en avoir.

A mon humble avis, les mouvements politiques, s’ils veulent avoir

un quelconque impact macro et à long terme, doivent s’élever au-

dessus de la nostalgie de ce qui a été perdu et même se montrer

prêts à reconnaître les avancées pouvant résulter du transfert

d’actifs par le biais de formes limitées de dépossession (par

exemple, du fait de réformes agraires ou de nouvelles structures de

prise de décision comme le partenariat dans la gestion forestière).

Ils doivent également chercher à faire la part des aspects

progressistes et régressifs de l’accumulation par dépossession, et

viser à orienter les premiers vers un but politique plus général,

29

 Roy, Power Politics…

 56

ayant une portée plus universelle que les nombreux mouvements

locaux qui refusent souvent d’abandonner leur propre particularité.

Ce faisant, il faut cependant trouver les moyens de reconnaître

l’importance des identifications multiples (fondées sur les

appartenances de classe, de sexe, de lieu, de culture, etc.) qui sont à

l’œuvre au sein des populations, les traces d’histoire et de traditions

qui découlent de la façon dont elles se sont forgées en réponse aux

incursions capitalistes, puisqu’elles se considèrent comme des êtres

sociaux aux qualités et aspirations distinctes et souvent

contradictoires. Autrement, le danger nous guette de répéter les

erreurs de Marx, lorsqu’il rend compte de l’accumulation primitive,

et de ne pas être en mesure de saisir le potentiel créatif que recèlent

ce que certains considèrent avec mépris comme des relations

sociales et des systèmes de production « traditionnels » et non

capitalistes. D’une certaine façon, tant au niveau théorique que

politique, il faut se donner les moyens d’aller au-delà du concept

informe de « la multitude » sans tomber dans le piège réducteur de

« ma communauté, ma localité, mon groupe social ». Par-dessus

tout, le lien entre les luttes au sein de la reproduction élargie et

contre l’accumulation par dépossession doit être assidûment

cultivé. Heureusement, à ce niveau, le cordon ombilical entre les

deux formes de lutte, qui réside dans les dispositifs institutionnels

financiers soutenus par les pouvoirs étatiques (tels qu’ils sont

incarnés et symbolisés par le FMI et l’OMC), a été clairement

perçu. Ces deux organisations sont devenues assez justement la

 57

cible principale des mouvements de protestation. Le cœur du

problème politique ayant été identifié aussi clairement, il devrait

être possible de construire à partir de là une politique de destruction

créatrice plus ambitieuse, opposée au régime dominant de

l’impérialisme néolibéral imposé au monde par les puissances

capitalistes hégémoniques.

L’impérialisme en tant qu’accumulation par dépossession

Lorsque Joseph Chamberlain a conduit la Grande Bretagne à la

guerre des Boers par l’annexion du Witwatersrand, au début du

vingtième siècle, il était clair que les ressources d’or et de diamants

en étaient la principale motivation. Pourtant, comme nous l’avons

vu précédemment, la conversion de la Grande-Bretagne à une

logique impérialiste découlait de son incapacité à trouver une

quelconque solution interne aux problèmes chroniques de

suraccumulation du capital. Cette incapacité était intrinsèquement

liée à la structure de classe du pays qui entravait toute utilisation

massive des capitaux excédentaires aux fins de réformes sociales et

d’investissements d’infrastructure au plan national. La campagne

de l’administration Bush pour intervenir militairement au Moyen-

Orient doit beaucoup, de la même manière, au besoin de s’assurer

un contrôle plus ferme sur les ressources pétrolières du Moyen-

Orient. Le besoin d’exercer ce contrôle a progressé régulièrement

depuis que le Président Carter a énoncé pour la première fois la

 58

doctrine selon laquelle les États-Unis étaient prêts à utiliser des

moyens militaires pour assurer le flux ininterrompu du pétrole

moyen-oriental vers l’économie mondiale. Puisque les récessions

au sein de l’économie mondiale sont corrélées avec les flambées

des prix du pétrole, leur baisse généralisée peut être envisagée

comme une tactique pour faire face aux problèmes chroniques de

suraccumulation apparus durant les trois dernières décennies. Tout

comme cela est arrivé en Grande Bretagne à la fin du dix-neuvième

siècle, le blocage des reformes internes et des investissements

infrastructurels en raison de la configuration actuelle des intérêts de

classe a aussi joué un rôle crucial dans la conversion de la politique

états-unienne en faveur d’une orientation de plus en plus

ouvertement impérialiste. Il est par conséquent tentant de

considérer l’invasion américaine de l’Irak comme le pendant de

l’engagement britannique dans la guerre des Boers, les deux

marquant le début de la fin de leur hégémonie.

Cependant, les interventions militaires sont la pointe de l’iceberg

impérialiste. La puissance de l’État hégémonique est déployée de

façon caractéristique pour garantir et promouvoir les dispositifs

institutionnels externes et internationaux grâce auxquels les

relations asymétriques d’échange peuvent fonctionner ainsi au

profit de cette puissance hégémonique. C’est en effet par de telles

voies, qu’un tribut est extrait du reste du monde. Le libre-échange

et des marchés des capitaux ouverts sont devenus les moyens

principaux visant à avantager les puissances monopolistes basées

 59

dans les pays capitalistes avancés, qui dominent déjà le commerce,

la production, les services et la finance du monde capitaliste. C’est

pourquoi le principal véhicule de l’accumulation par dépossession a

été l’ouverture par la contrainte des marchés du monde entier grâce

aux pressions institutionnelles exercées par le FMI et l’OMC,

confortées par la faculté des États-Unis (et de l’Europe dans une

moindre mesure) de dénier l’accès à son vaste marché aux pays qui

refusent de démanteler leurs dispositifs protectionnistes.

Rien de tout cela n’aurait cependant acquis une telle importance

sans les problèmes récurrents de suraccumulation du capital au sein

de la reproduction élargie, qui se combinent à un refus politique de

tenter de trouver la moindre solution à ces problèmes par des

reformes à l’échelle nationale. L’importance croissante de

l’accumulation par dépossession comme moyen d’y remédier, qui

s’illustre par la montée d’une politique internationale fondée sur le

néolibéralisme et les privatisations, coïncide avec des accès

périodiques de dévalorisation prédatrice d’actifs dans telle ou telle

partie du monde. Voilà ce qui semble bien être le cœur des

pratiques impérialistes contemporaines. En bref, la bourgeoisie

états-unienne a redécouvert ce que son homologue britannique

avait expérimenté durant les trois dernières décennies du dix-

neuvième siècle, et qu’Arendt présente ainsi : « le péché originel de

pillage pur et simple qui avait permis (…) ‘l’accumulation

originelle du capital’ (Marx) (…) allait finalement devoir se répéter

si l’on ne voulait pas voir soudain mourir le moteur de

 60

l’accumulation ».
30

 Dans une telle perspective, le « nouvel

impérialisme » ne se contente-il pas simplement de revisiter

l’ancien, certes dans des conditions géographiques et historiques

différentes. Il nous reste encore à évaluer s’il s’agit d’une

conceptualisation adéquate des choses.

30

 Arendt Les origines…, Paris, Quarto Gallimard, 2002, p. 402.

