

1

Lundi 5 novembre 2012.
Séminaire « Lectures de Marx » (Paris ENS/« Les armes de la critique »)

EMMANUEL BAROT

La dialectique de la valeur face a la mathématique de la
reproduction : de quoi les "schémas" du livre 2 du Capital

sont-ils les modèles ?

 Avertissement. CES NOTES, QUI ONT CONSTITUE LE SUPPORT DE L’EXPOSE ORAL (QUI S’EST LIMITE

ESSENTIELLEMENT AUX SECTIONS I à IV), NE SONT QU’UN DOCUMENT DE TRAVAIL EN COURS, NI

EXHAUSTIF, NI ACHEVE, BIEN AU CONTRAIRE. En particulier la section VII sur la « reproduction

révolutionnaire » et la conclusion ne sont-elles que de lâches esquisses en cours d’approfondissement.

« L'économie politique, au sens le plus étendu, est la science des lois qui régissent

la production et l'échange des moyens matériels de subsistance dans la société
humaine. Production et échange sont deux fonctions différentes. La production peut
avoir lieu sans échange; l'échange, - du fait même qu'il n'est par définition que
l'échange de produits, - ne peut avoir lieu sans production. Chacune de ces deux
fonctions sociales est sous l'influence d'actions extérieures qui lui sont, en majeure
partie, spéciales, et elle a donc aussi en majeure partie ses lois propres et spéciales.
Mais, d'autre part, elles se conditionnent l'une l'autre à chaque instant et agissent à tel
point l'une sur l'autre qu'on pourrait les désigner comme l'abscisse et l'ordonnée de la
courbe économique.

Les conditions dans lesquelles les hommes produisent et échangent varient de pays
à pays et dans chaque pays de génération à génération. L'économie politique ne peut
donc pas être la même pour tous les pays et pour toutes les époques historiques. […]
L'économie politique est donc essentiellement une science historique. Elle traite une
matière historique, c'est-à-dire constamment changeante »1

I. Motifs du propos &

position du problème général

Le problème que l’on tente de reconstituer ici s’enracine dans une série de préoccupations,

motifs ou objectifs distincts, qu’il faut énoncer préalablement à toute autre chose.

(1) Lire le Capital I+II+III+TPL et pas entretenir l’hypostase du livre I qui règne chez les

philosophes, et en même temps ne pas confiner les II et III dans la case des études

« économiques ». En gros, bien prendre le Capital comme un tout, avec sa démarche hybride et

totalisante. Je vais certes parler surtout de mathématique ici. Mais l’on n’oubliera jamais que

pour la (C)EP est une « science historique » avant d’être une science mathématique…

(2) Cette question croise une réflexion plus large relevant d’un programme d’épistémologie

comparée sur la nature des modes de productions différenciés de l’objectivité et de la

1 F. Engels, Anti-Dühring, Paris, Editions Sociales, 1977, II, « Economie politique », § I « Objet et méthode », p. 177.

2

modélisation en sciences formelles, de la nature et sciences humaines. La question est : qu’est-

ce que, et pourquoi, modéliser, construire un modèle (mathématique) dans ces différents

champs, quels enjeux pour un point de vue non seulement dialectique, mais tout autant

matérialiste ? De là : quel peut et doit être le rôle des modèles pour la CEP, notamment par

comparaison des modèles mathématiques qui inondent l’économie politique dominante un

demi-siècle ?i

(3) J’ai commencé d’aborder pendant et depuis ma thèse une troisième question

corollaire : les rapports entre dialectique et mathématiques, et en particulier la question des

formalisations (logico-mathématiques) de la dialectique. L’idée est, entre autres de mesurer

ce qui oppose irréductiblement les deux régimes de discursivité, mais aussi de voir en quoi, si

on considère que ce sont là non pas nécessairement deux régimes antagonistes d’une même

rationalité ou jouant sur le même terrain, mais deux moments spécifiques distincts d’un même

procès rationnel, ce qu’il advient de « la » dialectique, qui ressort alors comme n’étant pas

plus « système », que « méthode », ou encore « logique » : il ne va pas de soi que pour moi la

dialectique ne soit une logique, ou soit avant tout cela, non seulement chez Marx, mais chez

Hegel mêmeii. C’est avant toute autre chose la puissance théorico-pratique de la négativité.

Si par ailleurs on pose que mathématiser/formaliser/modéliser ne se réduit pas à une

simple opération de quantification et de mesure, et que la puissance du formel ou de la

modélisation ne peut être rabattue sans nuances sur une vision des mathématiques comme

emblème de la réification (Hegel, Lukacs, Marcuse, etc.), alors il y a un espace théorique

ouvert fécond pour affiner la confrontation avec les deux.  La question des schémas de

reproduction [SR par la suite] est une des occasion privilégiés pour investir cet espace

théorique.

(4) En effet : le Capital II ne mobilise aucune sorte de dialectique explicite, et au contraire,

la proto-modélisation de la circulation du capital et les schémas de reproduction en

particulier semblent bien plus compatibles que d’autres sections du Capital avec des

approches classiques (théories de l’équilibre ou de la croissance), para ou non marxistes,

comme la littérature sur le sujet le prouve aisément d’ailleurs. Cela semblerait même tout

bonnement valider plus avant encore, dans le giron marxiste, une lecture radicalement anti-

dialectique du Capital : ainsi la lecture structuraliste de l’affaire par Balibar dans sa section de

Lire le capital consacrée au problème de la reproduction). Il est clair qu’on imaginera

facilement le dialecticien le plus pratiquant gêné aux entournures par la section 3 du livre II.

Mais pour être gêné, il faudrait qu’il attende effectivement que la démarche ou le procédé

démonstratif, la ressource discursive de Marx, ses opérateurs « logiques » ou déductifs, soient,

au-delà de l’opposition transversale entre « essence » et « phénomènes », explicitement ceux,

par exemple, des « trois lois » engelsiennes, etc. On ne trouve, dans le détail, pas grand-chose

de ce type.

Pour autant, l’on s’accordera assez aisément, à un certain degré de généralité, pour dire que

cette section est une étape dans la démarche totalisante qui procède de l’abstrait au concret.

La question qui se pose alors est celle des façons dont une démarche hypothético-déductive

ou apparentée, et à quel stade d’élaboration, à quel niveau d’abstraction, selon quelles

contraintes, peut s’insérer dans une stratégie d’ensemble de nature dialectique. M. Godelier2

2 M. Godelier, Rationalité et irrationalité en économie, Paris, Maspero, 1968, p. 128, mentionné (et critiqué) par G. Duménil,
Marx et Keynes face à la crise, Paris, Economica, 1981, note 1 p. 25.

3

parlait à l’époque de la méthode de Marx comme d’une combinaison d’une méthode

« hypothético-déductive » et d’une méthode « dialectique », notamment au Livre 2. Plus près

de nous un article important du « marxiste hégélien » (dit-on) G . Reuten portant sur le statut,

entre dialectique et logicité conventionnelle, des SR3iii Mon propos s’inscrit dans cette lignée.

(5) La raison, c’est-à-dire le motif principal qui anime tout ce qui précède et détermine

l’angle d’attaque pour interroger le statut, les vertus et limites des schémas relativement à la

dialectique matérialiste de la CEP, c’est qu’outre la source « philosophique » et la source

« économie politique », il ne jamais oublier la 3ème « source » ou préoccupation du marxisme,

pour reprendre la tripartition canonique (qui vient des jeunes Marx et Engels mêmesiv) :

l’enjeu reste ici celui de la transition révolutionnaire, des façons dont le nouveau, une

société sans classes planifiant rationnellement sa production en fonction des besoins sociaux,

peut sortir, au double sens de provenir de et de rompre avec, de l’ancien, le capitalisme4.

Or la thématique de la reproduction, problématique par excellence totalisante

(économique, sociale, juridico-politique, culturelle, idéologique, etc.), met naturellement

l’accent, sur l’unité et la continuité des processus de production, de circulation, de

consommation (l’hypostase de cette continuité amène Balibar à parler là aussi de

reproduction sans sujet5, s’autorisant de la thèse préalablement énoncée dans Lire le capital

par Althusser d’une absence de toute véritable théorie de la transition, censée être corolaire

de la tout aussi absente de théorie de « la » société communiste chez Marx). Il s’en faut

pourtant qu’à défaut de « théorie » de la transition, il n’y ait pas déjà d’éléments suffisants

pour en constituer une ne serait-ce qu’avec Marx et Engels, mais aussi que LLC et ses suites

n’aient proposé des éléments réellement pertinents pour combler cette carence. Pour l’instant

ceci est une autre histoire, notons simplement ce point : un processus révolutionnaire ne

fonctionne jamais réellement sur le modèle de la table rase, mais toujours sur des dynamiques

de réappropriation éminemment dialectique de ce qui existe déjà dans la société.

Donc, question : qu’est-ce qui incombe, et comment, et comment peut-on le penser, voire

l’anticiper, une société qui doit se reproduire tout en rompant radicalement avec ce qu’elle

est ? Ainsi au plan de la praxis collective comme au plan théorique le problème reste ici celui

de la « critique de l’état de choses existant menée sur son propre terrain », « stratégie

dialectique » par laquelle l’intelligence positive de l’état de choses existant fait jaillir de son

mouvement même l’« intelligence de sa négation » ci (pour reprendre les formules tout aussi

canoniques de la préface de 1873 à la 2nde éd. du livre I). On pourrait aborder exactement

les mêmes questions à partir de tout ce qui touche à la « dictature du prolétariat » : le

problème de la reproduction ne doit pas être confiné dans l’étude du capitalisme. Il concerne

tout autant les caractères spécifiques de l’espace-temps de la transition révolutionnaire, qu’un

certain type de contraintes dont on imagine difficilement qu’il ne concernerait pas une mode

de production, donc de reproduction, communiste.

3 G. Reuten, « The Status of Marx’s Reproduction Schemes : Conventionnal or Dialectical Logic ? », in C. J. Arthur & G. Reuten
(dir.), The Circulation of Capital, London, MacMillan, 1998, p. 187-229
4 Concernant la transition révolutionnaire, du point de vue de la dialectique conditions objectives-conditions subjectives, le

propos met donc ici l’accent sur les premières, cependant que les secondes, de façon organiquement complémentaire, sont au

contraire au centre du second exposé que j’ai donné dans le cadre du Séminaire Sartre des « Armes de la Critique » (Paris,

ENS, mercredi 7 novembre 2012), intitulé : « “La situation, c'est de la matière : cela demande à être traité". De Roquentin à la

morale révolutionnaire en passant par "l’expérience critique" de la Critique de la raison dialectique. » J’invite donc les

intéressé-e-s à croiser les articuler les deux approches.

5 Cf. L. Althusser, E. Balibar, R. Establet, P. Macherey & J. Rancière, Lire le capital, 1965, Paris, PUF, éd. 1996, p. 513, 517

4

II. De l’atelier au marché :

production, circulation et accumulation du capital

La « protomathématique » schématique de la reproduction du Livre 2 a du faire couler

autant d’encre que le problème de la « transformation » du Livre 3, second grand problème

liant là aussi mathématique (celle des prix) et dialectique (celle des valeurs). L’histoire des

réceptions et usages de ces SR, à peine met-on le nez dans l’abondante littérature sur le sujet,

amène très vite à devoir prendre la mesure du caractère inachevé de la section 3 du livre 2,

établi par Engels et publié en 1885.

Il est connu que ces SR ont constitué les derniers objets de Marx en 1877-1878 en matière

d’étude d’EP et de CEP, et dit Engels, Marx estimait que c’est tout particulièrement la section 3

(donc les SR) qui « avait absolument besoin d’être remaniée »6. Cela dit l’idée qui préside à ces

schémas est déjà ancienne : la première esquisse du schéma de la reproduction simple,

directement accolée à une reprise du Tableau économique de Quesnay est présente dans une

lettre de Marx à Engels du 6 juillet 1863v. Importance majeure et inachèvement du sujet

donc. Cet inachèvement a été au principe d’une très large latitude interprétative : comme

l’indique l’économiste marxo-luxembourgo-keynésien contemporain A. N. Trigg :

« En l’absence de tout énoncé clair sur les buts des schémas de la reproduction, il n’y a pas plus d’accord

sur ce à quoi ils doivent servir qu’à la façon dont ils s’articulent non seulement au reste du livre 2, mais
encore au Capital pris comme un tout »7.

En particulier bien des débats ont déjà eu lieu sur (1) le rapport entre les chapitres XX et

XXI et la théorie des crises, et (2) il est clair qu’il y a suffisamment de zones d’ombres dans ces

chapitres pour qu’à l’extrême rigueur ces SR aient pu être reçus aux antipodes de l’esprit de

Marx, comme s’ils indiquaient les conditions par lesquelles le capitalisme serait censé pouvoir

durer indéfiniment, ce qui n’est pas sans poser souci au regard de l’affirmation répétée de

Marx selon laquelle non seulement la loi de la valeur, entendue comme primat de la valeur

d‘échange sur la valeur d’usage, est une loi historique spécifique d’un mode de production

spécifique, i.e. une loi destinée à disparaître à la mesure de l’abolition du capitalisme, cette

abolition revêtant de surcroît, à plus ou moins brève échéance, une certaine nécessité.

Où l’on voit d’ailleurs combien théorie de la reproduction et théorie des crises, les deux

étant toujours multifactorielles et irréductibles à des approches monocausales, forment deux

pans indissociables : la crise est toujours une perturbation de la reproduction, que la

source de la crise relève ou non d’un dysfonctionnement spécifique aux conditions

spécifiques de la reproduction8.

 Les sections I et II du livre 2, pour l’essentiel, exposent les catégories pertinentes pour

comprendre ce qui se passe quand on sort de l’usine, et qu’on suit la marchandise jusqu’au

marché et à ses acheteurs potentiels, la circulation du capital, laquelle, unie à la production

immédiate, constitue le développement d’ensemble de la production capitaliste. Marx prend le

temps d’exposer les différentes formes d’existence que prend un capital donné, ramenant tout

son propos au procès du capital industriel. Il y a 3 « formes d’existence » principales :

6 Le Capital, Paris, ES, 1974, Livre II, 2 tomes. Capital II sera noté CII. Ici : CII, t. 1, Préface, p. 12.
7 A. Trigg, Marxian Reproduction Schema. Money and Aggregate Demand in Capitalist Economy, London, Routledge, 2006, p. 2.
Je traduis.
8 Cf. Théories sur la plus-value, 3 t., Paris, ES, 1976. Noté TPL par la suite. Ici : TPL II, ch. 17, et CII, t. 2, ch. XX, p. 63.

5

- La forme-argent A

- La forme capital productif (moyens de production /

force de travail) : P

- La forme marchandise : M

Le processus reste celui par lequel un capital, possédé

d’abord sous forme A, cherche à se valoriser, c’est-à-dire se

reproduire et s’accroître, pour finalement retrouver sa

forme argent, mais comme A’ de sorte que A < A’. C’est donc

un procès cyclique.

A se transforme d’abord en moyens de production et en force de travail, ce qui relève de la

circulation du capital. Puis vient la période particulière de production P, et en celle-ci, la période

de travail lors de laquelle la PLUS-VALUE est produite (= livre I). Au sortir de P, le capital initial

a pris le visage d’une marchandise M, et réintègre le circuit de la circulation. Quand la

marchandise est vendue, alors le capital initial a retrouvé sa forme initiale, normalement

assortie d’un accroissement : c’est A’. Comme le cycle fait se succéder pour un capital donné

les formes A, P et M, sans qu’il ne soit possible de sauter une étape (« le fil doit être filé avant

d’être vendu » disait déjà la livre I), il n’y a pas de primat entre les « 3 formes » de ce procès

cyclique que sont A-A’, P-P’ et M-M’ : chaque « nœud » est « point de départ », « intermédiaire »

et point d’arrivée comme retour au point de départ, le cycle d’accumulation est l’unité effective,

le tout indivisible, la « totalité organique » disaient les Grundrisse, de ces trois formes9.

Marx, cependant, se donnant ici la circulation du capital comme objet, privilégie la forme M-

M’ du cycle et insiste par là sur plusieurs choses : la vente des marchandises sur le marché

conditionne la réalisation de la plus-value produite dans le procès de production immédiate,

c’est-à-dire conditionne sa transformation en forme A, laquelle seule en fait quelque chose de

sonnant et trébuchant. Ce qui revient à faire de la demande (solvable), de la sphère de la

consommation, non pas l’élément clé ou déterminant, mais cependant, quand même, un

élément central du procès de circulation du capital (≠ circulation simple). Dit autrement, c’est

rappeler, au moins en creux, que le MPC se heurte de façon immanente à la tension entre les M

comme supports de valeur d’échange et de plus-value, c’est-à-dire supports ou « forme

d’existence » du capital, et comme valeur d’usages dont la consommation permet de satisfaire

des besoins sociaux (physiologiques ou non).

Du reste telle est bien la grande alternative qui se joue derrière l’interprétation des SR : la

sphère de la consommation est limitée par les capacités de consommation des classes en

présence, et avant tout de la classe ouvrière10, capacité ici limitée par le taux de salaire réel.

Alors que la sphère de la production, de M et donc de plus-value, ne fait pas, elle, face à une

limite de ce type : elle n’est limitée, pour l’essentiel, que par le degré de productivité du travail

atteint par la société à un temps donné11. Le défi de la valorisation concrète du capital en tant

qu’elle passe par la circulation, c’est qu’elle doit de facto satisfaire une demande en valeur

d’usage (demande double de moyens de consommation et de production), demande

matérielle, au moins dans une certaine mesure, pour satisfaire à sa dynamique d’accumulation

de valeur : il ne suffit pas de produire, il faut aussi et surtout réaliser la plus-value.

9 Cf. Manuscrits de 1857-1858. Grundrisse, Paris, ES, 1980, t. 1, Introduction de 1857, p. 24-34.
10 Cf. CIII, t. 2, p. 144.
11 Cf. CIII, t. 1, p. 257-258.

6

Il n’y a pas grand mystère là-dedans : la production d’ensemble est unité de production

immédiate et de circulation, et continuité, continuation perpétuelle de cette unité : le

fondement du MH c’est bien la thèse selon laquelle les hommes, comme pluralité d’individus et

comme espèce, sont le produit de leur propre histoire, au sens d’un auto-engendrement reposant

sur leur capacité de produire et reproduire en permanence les conditions de leur vie biologique

et sociale. Cet auto-engendrement n’a pas pris la forme d’une simple « évolution » dominée

par la répétition comme dans les autres espèces animales, ni celle d’une simple succession

mécanique de modes de production différents. C’est plutôt le modèle double de la succession

du point de vue des modes de production dominants, en réalité de l’hybridation de divers

modes de production, qui est pertinent ici : processus de « développement inégal et combiné »

(Trotsky) comme en témoigne entre autres la fin de la section 7 du Livre I sur l’accumulation

primitive et la genèse du capitalisme industriel, et le développera par exemple Lénine dans Le

développement du capitalisme en Russie en 1899.

Ici la reproduction du capital (et du Kisme), suppose prioritairement la reproduction de ses

conditions matérielles : celle de ses moyens de production (remplacement de ce qui est usé, et

éventuellement extension du pack), celle de la force de W, des ouvriers (donc production des

moyens de leur subsistance), et cette reproduction met en lumière plus qu’ailleurs

l’interdépendance de toute les unités locales ou « agents » (entreprises et ménages !) de la

société, de tous les secteurs, leur hétéronomie, et par là le fait que le point de vue « local »,

individuel, c’est-à-dire micro-économique est inadéquat pour poser le problème de la

reproduction sociale dans sa globalité. En particulier, la question de la « demande » (solvable),

de la « consommation » (de moyens de subsistance comme de moyens de production) ne

saurait donc être une simple annexe de l’analyse du MPC, de même que celle-ci ne saurait être

rabattue sur simple point de vue de rapports de valeurs. Cette importance de la « continuité du

procès de consommation »12 dans l’évidence justifie les efforts, depuis les années 1930, pour

rapprocher Marx et Keynes. Mais la suite du passage dit bien que cette continuité « assure la

transition d’une année à l’autre ». Tautologie ? On verra plus loin que cette tautologie n’a rien

de limpide.

III. Les « schémas »

Les SR interviennent alors pour donner une expression rigoureuse, mathématique, aux

conditions à la fois matérielles et du point de vue de la valeur, présidant à la pérennité,

stabilité et continuité, du procès d’ensemble de la production, de la distribution et de la

consommation des marchandises. Marx lui-même utilise les termes de « proportionnalité » et

d’« équilibre » ou de « conditions normales »13 même s’il ne s’appesantit pas sur ces termes –

comme si ce n’était pas là son véritable problème. Pour Marx (au ch. XX)

« La question telle qu’elle se pose immédiatement est la suivante : comment le capital consommé dans la

production est-il remplacé en valeur par une partie du produit annuel et comment ce processus s’enchevêtre-
t-il avec la consommation de la plus-value par le capitaliste et du salaire par l’ouvrier ? »14

Méthodologiquement, pour répondre à cette question, il va falloir (nombreuses formules

équivalentes)

12 CII, t. 2, ch. XXI, p. 150.
13 Respectivement CII, t. 2, p. 104, p. 113 et p. 141.
14 CII, t. 2, p. 47.

7

« […] étudier à l’état pur et sans perturbation l’échange entre les deux grandes sections de la production
sociale : les producteurs de moyens de production et les producteurs de moyens de consommation. »15

Le problème fondamental de toute l’affaire étant le suivant :

« La difficulté ne réside donc pas dans l’analyse de la valeur du produit social lui-même. Elle naît de la

comparaison des éléments de valeur du produit social avec ses éléments matériels. »16

On a donc un problème de fond, l’antinomie de la VU et de la VE, qui ne sera traité

qu’indirectement, au travers d’une esquisse de réponse à une question générale, dont la

méthode de déploiement suppose une abstraction dont il faudra prendre toute la mesure…

Conformément aux acquis du Livre I, la valeur d’une M, donc la valeur agrégée, globale,

d’un agrégat de M, est = C + V + PL, capitaux « constant » et « variable » et « plus-value » étant

alors, eux aussi, à considérer d’un tel point de vue « agrégatif », c’est-à-dire macro-

économique, ou encore, tout simplement, « social » par opposition à « individuel »17. Un point

de vue microéconomique explique le tout dans les termes individualistes méthodologiques

des comportements d’« unités de base », alors que le point de vue macro-économique analyse

d’emblée le tout en termes holistiques d’agrégats (comptables – PIB, revenu national, C, V, PL

d’une section – ou comportementaux – demande, etc.). Le problème de l’agrégation, de la

justification d’une analyse par agrégats, est celui de l’identification d’un ensemble d’éléments

distincts à un unique élément considéré comme « représentatif » : les « moyennes idéales »,

les individus comme « personnification » du capital, de Marx sont de ce type. Lorsque Marx

parle de « capitaliste collectif » et d’« ouvrier collectif »18, qu’il se donne, dans la foulée de

Quesnay et Smith, la « reproduction du capital social total » comme objet, il pose ici que va se

régler méthodiquement ce problème de l’agrégation, c’est-à-dire que va se justifier le fait de

traiter « une infinité de procès de circulation » au travers de « la circulation entre grands

groupes sociaux de producteurs »19 que ceux-là composent.

Mais ce qu’il faut retenir, c’est que cette agrégation ici, repose sur des relations qui ne sont

pas seulement quantitatives mais aussi et surtout « qualitatives » : les « agrégats » sociaux

retenus préalablement comme pertinents, tous en dernières instances expriment la théorie de

la valeur-travail assortie de la théorie de la plus-value – puisque toute valeur est en dernière

instance du travail abstrait coagulé. Et d’emblée cet arsenal théorique se manifeste dans la

distinction entre section des moyens de production (section 1) et celle des moyens de

consommation (section 2) : elle ne va pas de soi. C’est une première élaboration, thèse

conceptuelle qui n’a rien d’anodin : elle distingue deux types de marchandises qualitativement

différents renvoyant à des comportements sociaux différents, sur la base d’une tout aussi

radicale distinction entre production et circulation prolongée de Quesnay…

On appellera P l’agrégat du produit global d’une section (le volume de M concrètes

produites, ou de valeur renfermée par ces M). De là :

P1 = C1 + V1 + PL1

P2 = C2 + V2 + PL2

15 CII, t. 2, p. 165.
16 CII, t. 2, p. 81.
17 Opposition absolument centrale de tout CII, qui implique une théorisation différenciée de la reproduction du capital : ce qui
peut valoir pour le capitaliste individuel ne vaut pas nécessairement pour la classe capitaliste prise comme un tout (auquel
cas on fait abstraction de la concurrence, qui est l’un des mécanismes présupposés), et réciproquement.
18 Par exemple en CII, t. 2, p. 84 et p. 93.
19 CII, t. 2, p. 66.

8

Le ch. XX traite de la reproduction « simple », le XXI de la reproduction « élargie ». Retenons

pour l’instant que « simple » signifie qu’il y a, au bout d’un cycle, ou d’une période de référence,

mettons une année, constance de certaines grandeurs et de certains rapports de grandeurs : en

fait, ce qui compte pour Marx c’est l’idée ici d’une reproduction « à échelle constante » : ici c’est

le concept d’échelle qui est en jeu.

Du « simple »…

Une sorte d’idée de bon sens guide habituellement : la section 1 va produire les moyens de

production dont les deux sections ont besoin (la section 2 a besoin de C), de même que la

section 2 va produire les moyens de consommation (de « subsistance » ou de « luxe » - c’est-à-

dire au-delà de la « subsistance ») dont les deux sections, c’est-à-dire capitalistes et ouvriers

de chacune des deux sections, ont besoin. Que ce soit matériellement ou en valeur, cela signifie,

pour qu’il y ait « équilibre » dans toute l’affaire, que

P1 = C1 + C2

P2 = V1 + PL1 + V2 + PL2

C’est-à-dire :

C1 + V1 + PL1 = C1 + C2

C2 + V2 + PL2 = V1 + PL1 + V2 + PL2

Ce qui donne :

 C1 + V1 + PL1 = C1 + C2

C2 + V2 + PL2 = V1 + PL1 + V2 + PL2

Dans les deux cas, l’égalité quantitative qui ressort est : C2 = V1 + PL1. Le « = » signifie

bien que l’on est dans un contexte de « reproduction simple ». Précisons cela en repartant des

grandeurs choisies par Marx au ch. XX :

 C V PL P

1 4000 1000 1000 = 6000

2 2000 500 500 = 3000

 9000

Où C2 = V1 + PL1 (2000 = 1000 + 1000)

Mais comment cela se produit-il concrètement ? On a dit rappelé que pour Marx, si la

question se limitait à la composition de valeur des produits, le problème serait simple. Mais

l’enjeu c’est de comprendre la matérialité des processus qui rendent possibles cet équilibrage.

Or, si l’on peut raisonner de façon agrégative, ce n’est pas pour cela que l’on peut faire

abstraction des échanges irréductiblement gouvernés par la nécessité qu’ont les fractions de

capital engagés de changer de formes selon des étapes qui ne peuvent être sautées, même sur le

papier.

Il y a certes des tas d’hypothèses, d’abstractions, de simplifications « schématiques » qui

président aux SR, mais malgré cela, on ne peut qu’être frappé par le sens et l’importance de la

matérialité des processus qui gouvernent, pour Marx, sa schématisation. Ces abstractions sont

redoutables au niveau de leur compréhension conceptuelle, on le verra très vite. Suivons

d’abord le mouvement – en simplifiant indûment par rapport au détail déjà simplifié du

développement de Marx : débutons par les échanges qui concernent la consommation et

passons ensuite à ceux qui concernent le remplacement du capital constant.

9

 Comme il faut se nourrir quotidiennement, commençons par la question des moyens de

« subsistance » et ceux de « luxe » : il faut que les ouvriers aient de l’A, un salaire, pour les

acheter et les consommer. Mettons alors que pour lancer la série d’échanges, de flux d’A et de

M, les K1 et les K2 avancent20 aux O1 et O2 respectivement 1000 de V1 et 500 de V2 – ce sont

eux qui inaugurent le flux de l’argent, qu’ils « jettent »21 dans le circuit (mais récupèrent à la

fin !). Avec ces 1500 sont consommés la moitié du P2 concret. De même, mettons que K1 et

K2, qui ont eux aussi besoin de consommer quotidiennement, puisant dans leurs économies

(leur fonds de consommation) propres, achètent leurs moyens de consommation,

respectivement pour 1000 et 500. En deux temps « logiquement » distincts, on a 1500 (O) et

1500 (K) qui sont dépensés pour l’achat des M qui constituent matériellement le P2. 3000 en

A reviennent alors aux K2 qui ont vendu ces M, dont ils sont les propriétaires.

Or il faut bien, second temps, qu’au bout d’une année, les K2 renouvellent leurs moyens de

production, c’est-à-dire C2, pour recommencer l’année d’après le cycle de production de M

moyens de consommation. Ils achètent alors, puisant sur ces 3000, 2000 de moyens de

production, c’est-à-dire pour 2000 de M du P1. Et ils se retrouvent avec 1000 en A, avec

lesquels ils vont de nouveau pouvoir financer la masse salariale de 500 de leurs O2, et avoir

pour eux-mêmes 500 qu’ils dépenseront en moyens de consommation.

Restent donc en suspens 4000 de M en P2. Or, comme les K2, les K1 doivent renouveler

leurs machines, matières premières, etc., qui avaient une valeur de 4000. Ca tombe bien : les

K1 s’achètent alors entre eux, ou ponctionnent directement sur le P1 (imaginons un stock de

blé appartenant en valeur et matériellement à P2 : son propriétaire peut directement puiser

dedans pour semer en vue de la prochaine récolte), la part du P1 dont ils ont besoin. On

imagine que bon an mal an, la multitude de transactions permettent aux M du P2, donc

réciproquement, en sens inverse, aux sommes d’A des K2 de passer aux mains des

producteurs concernés, de sorte que C1 se renouvelle par un « échange réciproque » en les K1.

20 CII, t. 2, p. 67-67.
21 Cf. CII, t. 2, p. 72.

10

Tout cela tombe bien, tombe juste, c’est nickel, on boucle la boucle, l’équilibre et les grandeurs

initiales sont respectées, les classes reproduites, la circulation monétaire est une fleuve tranquille

et neutre, etc. ! A aucun moment le remplacement du c, par exemple (circulant mais surtout fixe),

ne pose problèmevi…

Mais même dans cet situation apparemment idyllique il s’en faut que cette « constance »

signifie purement et simplement « identité », pour différentes raisons... Mais entrer dans le

déchiffrage de la notion de « simplicité » pour la reproduction simple, en fait suppose pour

partie de procéder par contraste d’avec ce qui est présenté par Marx étant comme à la fois

son prolongement et en rupture avec elle : la reproduction « élargie » qu’il faut

comprendre d’abord « dans son expression la plus abstraite »22 si on veut la comprendre

vraiment.

… à l’« élargi »

Il suffira de dire ce qui suit : l’idée d’élargissement, c’est d’abord l’idée plus intuitive que celle de

« simplicité » d’une extension de l’échelle de la production, et corrélativement, celles des marchés, des

circuits de circulation des M produites en plus grand nombre par plus de moyens de production mis en

œuvre par plus d’ouvriers financés soit par plus de capitalistes et de capitaux, soit par autant de

capitalistes-capitaux, mais plus gros (selon les flux et reflux de la « concentration » des capitaux). Pour

le dire vite, le critère de démarcation, c’est l’usage qui est effectué par les K1 et les K2 de leurs plus-

values respectives PL1 et PL2. En gros, le contexte de la reproduction élargie, c’est celui d’un

réinvestissement partiel de la PL – « consommation productive » par opposition à « consommation

improductive » – produite à proportion du V avancé, c’est-à-dire des ouvriers salariés employés,

réinvestissement qui se fait soit dans la sphère de production 1, soit dans la 2.

Pour qu’il puisse y avoir, ou s’il y a un tel réinvestissement, alors c’est que C2 = V1 + PL1 à un

titre ou un autre n’est pas respecté. Cela signifie en effet qu’il doit de toutes façons, comme

condition nécessaire y avoir plus de M qu’il n’y en a besoin pour le simple renouvellement, qui doivent en

P1 être produites « en vue de » (guillemets = tout cela n’est guère planifié !) l’extension.

(1) Cela revient à dire que P1 > C1+C2

 ↔ C1+V1+PL1 > C1+C2

↔ V1+PL1 > C2

NB : comme V1+PL1 existe sous forme « naturelle » ou matérielle de moyens de production

excédentaires par rapport aux besoins de la section 1, trouver l’équilibre impose à la section 2 d’ajouter

ces moyens supplémentaires à son capital productif. Autre façon de dire que l’élargissement est suscité,

dans le schéma, par la section 1 : la production d’ensemble s’auto-stimule elle-même par l’intermédiaire

d’une prédominance de la section 1. Le primat ultérieur en URSS, comme ce primat dans le capitalisme, de

l’industrialisation sur les besoins de la consommation, est d’une certaine façon déjà intégré dans le

schéma de la reproduction élargie.

Or l’extension en question porte autant sur la grandeur du C que l’on va utiliser pour élargir les M

de P2, que sur la grandeur du V qui va alors être mobilisée pour employer des O supplémentaires afin

de faire fonctionner les moyens de production supplémentaires qui vont correspondre à du C ajouté. Il

y a donc à prendre en compte :

22 CII, t. 2, p. 151.

11

β1C part de la PL1 réinvestie en C1

β2C part de la PL2 réinvestie en C2

(2) Mais la section 2, elle aussi, va devoir produire à la fois l’équivalent de P2, plus les moyens de

subsistance qui seront nécessitées pour subvenir à la demande additionnelle des O1 et O2 additionnels. Il

faut donc considérer cette fois :

β1V part de la PL1 réinvestie en V1

β2V part de la PL2 réinvestie en V2

Enfin, pour partie, les K1 et K2 continuent de dépenser leur plus-value comme revenu personnel,

c’est-à-dire improductivement : appelons la fraction de la plus-value ainsi consommée en moyen de

consommation, K.

α1 part de la PL1 consommée improductivement

α2 part de la PL2 consommée improductivement.

Dès lors on a :

PL1 = α1 + β1C + β1V

PL2 = α2 + β2C + β2V

(3) Mais de même, cela revient à dire qu’il y reste des marchandises en P2 qui ne sont pas

consommées, puisqu’une part de PL1, ainsi qu’une part de PL2, sont réinjectées dans la production et

non consommées improductivement. Cela revient à dire que la valeur réalisée du P2 est inférieure à la

valeur des salaires et plus-values de 1 et 2, ou dit autrement, que la somme des salaires-profits n’est

pas intégralement convertie en moyens de consommations : cela revient à dire, du point de vue de la

valeur au premier abord, que

 P2 < V1+PL1+V2+PL2

 ↔ C2+V2+PL2 < V1+PL1+V2+PL2

 ↔ C2 < V1+PL

Mais bien, sûr, en même temps, cela signifie que, de même qu’en 1, il y a en 2 surproduction

relative de M, restant en attente d’achat…

 Il y a d’abord les échanges de REMPLACEMENT, conformes à ceux de la reproduction simple,

qui s’effectuent. Voici les grandeurs de départ prises par Marx dans un de ses schémas (il en propose 4

différents pour la reproduction élargie)vii, le schéma B, le plus connu : suivons rapidement le

déroulement des opérations p. 155-156.

C V PL P

1 4000 1000 1000 = 6000

2 1500 750 750 = 3000

 9000

Où C2 < V1 + PL1 : 1500 < 2000

D’une part les V1 + PL1 = 1500 s’échangent contre C2 comme procès de remplacement

(reproduction simple, via la série de flux décrits plus haut).

12

 Mais il y a ensuite le procès d’ELARGISSEMENT. Avec ces inputs comme point de

départ, en ayant en tête que la plus-value est réinvestie à 50% de sa masse, c’est-à-dire : β1C +

β1V = α1 = 500, et que la composition organique est de 4 en section 1 (C/V = 80/20), de 2 en

section 2 (50/50), on va d’abord avoir :

β1C = 80%(500) = 400

β1V = 20%(500) = 100

Mais cela ne se fait pas d’un coup… D’un côté les 400 de C1 additionnels s’ajoutent en interne aux

4000c de I, en gros sur le mode déjà étudié en reproduction simple, même s’il s’agit bien ici d’une

accumulation (ici Marx fait intervenir la question du crédit). Mais pour réinvestir β1V sous forme

concrète de V en 1, il faut d’abord, pour les K1, vendre les produits sous lesquels cette valeur existe : des

moyens de production. Or comme les K1 ont par ailleurs déjà acheté tout ce dont ils ont besoin pour

renouveler leur C, cela va devoir provenir des K2. Les K2 achètent, « dans un but d’accumulation », β1V

= 100 qui viennent accroitre C2. Les 100 en argent par lesquels les K2 achètent les marchandises

valant 100, qu’empochent les K1, et repartent de la poche de ces derniers vers un volant d’ouvriers

qu’ils vont dorénavant employer pour 100v supplémentaires.

Après cette première phase, au terme de laquelle 4000+400+1500+100 = 6000, c’est-à-dire telle

que tout le stock de marchandises de I est écoulé, en termes de réinvestissement on obtient :

 « Schéma B » du « 1er exemple » pour la reproduction élargie

 C V PL

1 4000 1000 1000 C+V = 5000

 + β1C + β1V -400

+ 400 + 100 -100

= 4400 = 1100 = 500 = 5500

 (= α1)

2 1500 750 750 C+V = 2250

 +100 +50 -100

 -50

 = 1600 = 800 = 600 = 2400

 (= α2)

β1C part de la PL1 réinvestie en C1

β1V part de la PL1 réinvestie en V1

α1 part de la PL1 consommée improductivement

β2C part de la PL2 réinvestie en C2

β2V part de la PL2 réinvestie en V2

α2 part de la PL2 consommée improductivement

  Soit : 7900 en fin de période au lieu de 7250 pour le capital

Or pour mettre en mouvement 1600c, avec une composition organique de 2, les K2 ont un manque

d’ouvriers. Deuxième phase : ils doivent donc embaucher à hauteur de 50v supplémentaires. Or, de

même que pour les 100 utilisés pour acheter des marchandises de 1 supplémentaires, les K2 prélèvent

ces 50v supplémentaires sur leur plus-value.

Et alors on obtient comme ouputs de l’année 1 :

13

C V PL (restante, pour consommation improductive)

1 4400 1100 500  5500 au lieu des inputs de 5000

2 1600 800 600  2400 au lieu des inputs de 2000

 (750 + 50)

Soit : 7900 au lieu de l’input global de 7000 pour le capital.

On a bien de nouveau 9000, au terme de l’année 1, comme « arrangement, modifié en vue de

l’accumulation », mais le capital lui-même est maintenant de 7900. Ces outputs constituent les inputs

de l’année 2 ; avec un taux de plus-value de 50%, les outputs globaux de l’année 2 seront :

C V PL (restante, pour consommation improductive)

1 4400 1100 1100 = 6600

2 1600 800 800 = 3200

Soit : 9800 pour le produit global, dont le capital, après

réinvestissement de la plus-value, sera de 8690 (p. 157). Etc ■

IV. Des modèles abstraits,

à l’abstraction difficile à interpréter…

Parmi les questions et critiques pouvant avoir pour origine l’inachèvement de la

section 3 et des modèles, il y en a cependant qui se posent de toutes façons par rapport

à un modèle quel qu’il soit.

D’abord, parler de « modèle » est stricto sensu anachronique : l’ancêtre de la

« modélisation » à forte composante mathématique date des modèles analytiques d’équilibre

de Léon Walras, qui sont autant d’ancêtres des modèles micro-économiques de la concurrence

pure et parfaite des néo-classiques, difficilement conciliables avec la perspective macro-

économique et matérialiste marxiste. Pourtant, Marx est, à bon droit, au-delà de Quesnay,

considéré, justement par ces SR, comme un pionnier en matière de modélisationviii

macroéconomique. La littérature sur le sujet est à peu près infinie, notons juste qu’il y a une

tendance majeure et tenace : d’autant plus cet aspect fait-il l’objet d’insistance d’autant plus

faible est la part faite à la dialectique, théoriquement comme du point de vue du lien de la la

CEP au point de vue de la classe révolutionnaire, le prolétariat. L’insertion occidentale (sans

même parler de ce qu’est devenue la CEP sous le stalinisme) de Marx dans les approches

keynésiennes ou néo-keynésiennes, ou encore néo-ricardiennes, son revival au milieu du

XXème ,siècle, tout comme une part notable de ses « retours » contemporains, n’a le plus

souvent pas eu grand-chose à voir avec la relance d’un mouvement (théorique et pratique)

ouvrier révolutionnaire, relativement confiné dans une sphère académique propice, surtout

dans le contexte des Trente dites « glorieuses », à l’assouplissement tendanciel de

l’antagonisme radical, inaugural, entre l’EP et sa Critique23.

Le but ici n’est pas de jeter le bébé avec l’eau du bain en raison de ce type de réception.

Regardons ce qu’il en est, donc, de ce proto-modèle…

Qu’est-ce qu’un « modèle », d’abord ? A peu près autant de définitions que de

théoriciens, dans chaque discipline, et encore plus d’hétérogénéité selon que l’on varie les

23 Cf. la synthèse proposée par P. Mattick des enjeux de cette tendance dans l’Introduction de son dernier livre, inachevé et
publié en 1983 à titre posthume sous le titre Marxism - Last Refuge of the Bourgeoisie ?

14

disciplines. En gros, on peut dire que c’est la condensation rigoureuse d’une théorie, qui prend

la forme de l’énonciation d’une série de concepts fondamentaux et de leurs définitions les plus

univoques et précises possibles, et des relations existant entre les objets désignés par ces

concepts, relations susceptibles par là de formalisation au travers de fonctions et de variables,

puis éventuellement de quantification. C’est donc un ensemble organisé d’énoncés, basé sur

des « axiomes » premiers, et des règles de déduction ou de calcul, condensant des hypothèses

plus ou moins fortes et contraignantes gouvernant le comportement de ces variables, qui sont

de deux types généraux : les « endogènes », c’est-à-dire dont les variations sont intégralement

déterminées par les relations du modèle, et les « exogènes » dont la mesure repose sur

l’observation, l’expérimentation, la statistique empirique, bref, dont les valeurs sont

déterminées à l’extérieur du modèle, dans la réalité.

Traditionnellement on évalue un modèle à l’aune de sa prétention démonstrative et/ou

descriptive. Elaboré par généralisation, extrapolation et sélection de données antérieures, sa

validité repose sur les des inférences pertinentes ou les grandeurs adéquates établies, par

comparaison avec les données empiriques observées, et, encore plus, sur ses capacités à

mettre en évidence des phénomènes non observables sans lui. Par là, ce qui intéresse, c’est sa

puissance d’anticipation des phénomènes réels.

Naturellement le degré de généralité d’un modèle est en ce sens très variable : plus ses

éléments constitutifs sont spécifiés et raffinés, plus ils peuvent « coller » au domaine réel qui

est le leur, mais ils perdent alors en extension dans leur usage. A l’opposé de tels modèles

« empiriques », quand ces domaines restent très généraux et simplifiés, on parle de modèle

plus formels ou abstraits, dans lesquels augmentent le nombre de variables endogènes

(variables d’état du système) et diminue celui des exogènes.

Autrement dit, un modèle, comme construction théorique, est composé de trois types

d’énoncés aux proportions indéterminables a priori :

 Hypothèses-énoncés théoriques / conceptuels : issus ou non de généralisations à partir

des données empiriques, ils destinés à fournir un cadre général à des observations

particulières, ou à proposer une interprétation des lois ou « essence » des phénomènes au-

delà des simples faits. Ce sont les THESES fondamentales, irréductibles à toute

formalisation.

 Hypothèses-énoncés expérimentaux : issus de et portant sur le comportement

spécifique de l’objet réel ;

 Hypothèses-énoncés logiques : énoncés structurels portant sur la nature des relations

entretenues par l’ensemble des énoncés du système.

Ces 3 sortes d’axiomes combinées permettent, au sein du modèle, de tirer des combinaisons

possibles des états structurels du système réel considéré, et des lois d’évolution-

transformation de ces états, qui seront d’un même mouvement confrontés aux processus

réels. La confrontation aura en cela une dimension quantitative (déterminer la fréquence,

l’intensité de tel comportement, pondérer les influences mutuelles des facteurs les uns par

rapport aux autres, etc.) et qualitative (mise en évidence du rôle majeur ou non de tel ou tel

facteur, explicitation des seuils à partir desquels le processus d’ensemble du système change

de nature ou de direction, passe de l’équilibre au non-équilibre et réciproquement, etc.).

Un modèle cohérent doit expliciter cette triple structure d’énoncés : notamment sa structure

logique, et dans la mesure du possible, tout autant reconnaître explicitement les cadres

théoriques, conceptuels généraux dont ce modèle est issu.

15

Un modèle est en ce sens toujours abstrait, aussi « concret » soit-il, c’est une

« représentation » schématique d’une partie du réel, naturellement tributaire quant à sa

complexité des spécificités de cette partie du réel qui l’occupe, et du degré de précision autant

que de généralité qu’il vise à fournir. Cette abstraction peut osciller entre deux extrêmes

également problématiques. (1) le risque de sous-détermination : risque de l’existence de

plusieurs modèles éventuellement incompatibles entre eux, mais également compatibles avec

les observations ou données disponibles. (2) A l’opposé, le risque de la surdétermination :

risque inverse, celui de confondre la réalité avec son modèle, à plaquer sur elle de façon

brutale une « ontologie » factice. Typiquement, dans l’EP dominante et son idéologie

formaliste, particulièrement visible au niveau de l’usage dans le cadre néoclassique de la

théorie des jeux24, son idéologie des modèles incarne cet écueil : quand la réalité ne colle pas

au modèle… c’est que c’est la réalité qui se trompe.

Toute entreprise de connaissance et en elle de modélisation est animée par et forge une

conception du réel : en ce sens tout modèle induit ou véhicule une « ontologie » spécifique.

Quine affirmait en ce sens la « relativité des ontologies » aux schèmes conceptuels retenus ou

dominants (dans telle langue, telle théorie, etc.). En ce sens, tout modèle possède une

dimension spéculative, qui le rapproche d’une construction en partie « métaphysique »,

puisqu’il contient une vision du réel qui excède toujours ses simples caractères techniques, et

au contraire dont ceux-ci portent (explicitement ou non) la trace. Marx n’échappe pas à cette

caractéristique, et ce n’est pas un problème : le matérialisme et la dialectique le guident pour

proposer un découpage spécifique du réel, dont l’objectivité, donc, repose sur les capacités de

compréhension et de prédiction.

Or le problème ici est évident : une modélisation-formalisation remplace une réalité trop

complexe pour en rendre pleinement compte, par une construction schématique moyennant

simplifications, c’est-à-dire sélection d’un nombre de variables suffisamment petit pour être

maniable dans le modèle et négligence de certaines influences, perturbations ou contingences,

si cela est constitutif de la démarche de « modélisation », alors le risque est évidemment que

plus le modèle vise des résultats utilisables dans la maîtrise-anticipation des phénomènes,

plus il devient complexe et lourd à manier, et risque de déformer le réel au travers de la vision

qu’il impose de lui. A l’inverse, plus le modèle est simplifié et maniable, plus il est « abstrait »

et plus les informations qu’il permet d’établir risquent d’être non pertinentes (trop évidentes

ou trop générales) : trouver le meilleur équilibre entre robustesse et approximation,

entre sous-détermination, visée réaliste et sur-détermination : voilà l’objectif.

En résumé, tout modèle aussi puissant soit-il est une approximation schématique et abstraite

du système qu’il « décrit », et moins son ontologie est stricte, plus sa sous-détermination

augmente potentiellement. Toute formalisation inclut une simplification des zones d’ombre

ou de flous, d’ambiguïtés du réel, dont ils ne rendent compte que sous certaines limites, à

partir de certains points de vue, et conformément à certaines préoccupations. On retiendra

donc l’aspect nécessairement partiel et partial de tout « modèle » mathématique, en sciences

de la nature comme dans les sciences de l’homme.

24 Cf. le modèle d’Arrow-Debreu de 1954, qui en fournit le socle, au travers de son théorème d’existence d’un équilibre
concurrentiel Pareto-optimal assuré par les prix (jouant le rôle de facteur de régulation-coordination du marché).

16

Les SR soulèvent comme n’importe quel modèle ces interrogations, et cela, d’autant plus

que la section 3 est inachevée. Mais cet inachèvement seul n’explique pas ces

interrogations : elles sont consubstantielles à l’évaluation de n’importe quel modèle.

Structure des SR en tant que « modèles »

Ce sont des ensembles d’équations dérivées de la théorie de la valeur-travail, c’est-à-dire

fondées deux séries de conditions quantitatives (numériques) et qualitatives (types de

relations et de processus impliqués) portant sur les relations entretenues par des variables

qui sont les agrégats macroéconomiques évoqués plus haut, variables endogènes-

dépendantes, exogènes-indépendantes, et ce que d’aucuns appellent « semi-dépendantes ». La

logique déductive utilisée est la logique classique, bivalente. Quand à la différenciation entre

hypothèses expérimentales et hypothèses conceptuelles et leurs origines respectives, il suffit

d’avoir en tête les discussions conjointes sur la méthode anti-empiriste qui va « de l’abstrait

au concret » (et non l’inverse) et la distinction entre procédés d’investigation et d’exposition.

Ces SR obéissent à une démarche volontairement abstraite, mais indépendamment

même de l’abstraction requise par la modélisation et ces distinctions, toutes les hypothèses

(abstractions) mobilisées ne sont pas de même nature. Rappelons les principales :

1. HYP. « SYSTEMIQUES », c’est-à-dire sur la « physionomie » du système (celui d’un

capitalisme « pur » exerçant une domination totale sur la planète et le « marché

mondial »)

 Stricte polarité de classes : il n’y a que des capitalistes et des ouvriers, pas de classes

improductives, de production non ou semi-capitaliste, etc., pas de commerciaux, banquiers,

paysans, etc. ;

 Quantité suffisante autant des matériaux constituant les moyens de production, que de

force de travail disponible (pas de pénurie, pas de chômage) ;

 Existence d’un marché adéquat aux volumes de la production, i.e. d’une demande solvable

adéquate à l’offre qui va dans les cas simple comme élargi = cette hypothèse est conforme à la « loi

des débouchés » ou loi de Say : I et II sont leurs débouchés mutuels, ou : O et K des deux sections,

les classes du Kisme suffisent à absorber la production du capitalisme. Cela veut dire que tout ce

qui est possédé en Argent est soit consommé improductivement (V et PL en reproduction simple,

fraction de la plus-value en reproduction élargie) soit réinvesti. Même si Marx en parle souvent

comme d’une possibilité plus ou moins importante, cela revient à suppose l’absence de

thésaurisation au-delà de ce que les temporalités spécifiques des différentes cycles exigent.

 D’où hypothèse corollaire : absence de commerce extérieur (asile d’ignorance qui obscurcit

le pb au lieu de le régler, même si celui-ci est une condition réelle de l’accumulation25)

 Enfin quantité suffisante de monnaie en circulation (la question « D’où vient l’argent ? »

(CII, t. 2, p. 145, 153) porte sur la mise en route des cycles d’échange), réduite à la monnaie

métallique = abstraction faite des mécanismes du crédit et de la finance ;

2. HYP. « MACRO-ECONOMIQUES », c’est-à-dire sur l’espace dynamique des agrégats

 Egalité prix/valeurs (comme au Livre I : c’est seulement au livre III que leur inégalité

devient le problème de Marx, qu’il aborde conjointement derrière ceux de la transformation des

25 CII, t. 2, p. 118.

17

valeurs en prix de production26 – puis en prix de marché – et de la péréquation des taux de

profit) ;

 Cette égalité permet ici de supposer réglée la double question de la transformation-

péréquation (i.e. plus-value = profit), et a pour corolaire l’hypothèse d’absence de concurrence ni

entre capitalistes individuels, ni entre branches de la production.

 pas de capital fixe dans C (intégrer l’usure complique tout) ;

 une seule et unique rotation de tout le capital social (une « année »), c’est-à-dire de

chacune de ses fractions ;

3. HYP. SUR LES VARIABLES, i.e. « mathématiques », sur la composition des agrégats

{parfois égales, parfois inégales dans les deux sections}

 Taux de plus-value constant (pas d’évolution dans le degré d’exploitation des ouvriers,

donc dans la lutte des classes) soit égal, soit différent dans les deux sections (NB : le taux de profit

n’intervient pas) ;

 Composition organique constante (abstraction de tout progrès de la productivité du

travail27) ;

 Taux d’accumulation constant (le rythme de la croissance reste le même).

En gros, la façon simple de traiter une variable… c’est de la traiter comme une constante. Et

c’est là que l’on peut substituer des quantités numériques à des relations algébriques. Voilà

pourquoi Marx expose des schémas numériques munis d’une formalisation élémentaire, mais

facilement algébrisables, qui se ramène à un système de 10 équations communes à la

reproduction simple et à la reproduction élargie, puis 7 équations complémentaires (cf. G.

Reutenix) propres à la reproduction élargie. Ce modèle est « linéaire » et « analytique », ce qui

veut dire en gros « déterministe » en ce que, les grandeurs initiales de V et C et le taux

d’accumulation (pour la reproduction élargie) étant posés, tout le reste s’ensuit : la loi

d’évolution du système (les contraintes de proportionnalité du « grand échange » : soit pour

l’équilibre « stationnaire » de la reproduction simple, soit pour l’équilibre « semi-

stationnaire » de la reproduction élargie, c’est-à-dire de la croissance « homothétique », au

même rythme, des 2 sections – i.e. l’égalité de leurs taux d’accumulation) est simple, c’est une

fonction globale de ces données initiales.

Le taux d’accumulation est lui-même toujours dépendant de C, celui-ci n’est pas

véritablement exogène : il est semi-indépendant… Par tout cela Marx fait clairement partie

des théoriciens dits de la croissance « endogène »28, c’est-à-dire de la croissance entendu

comme fonction de paramètres complètement immanents au système : la loi de l’accumulation

capitaliste est une loi immanente et nécessaire du et dans le mode de production capitaliste.

Mais même lorsque des variables sont explicitement exogènes, ou que les facteurs réels

laissés de côté dans le modèle, influent concrètement, se multiplient, le modèle se complexifie,

mais cela ne l’empêche pas de rester déterministe : la « contingence empirique » voit son

influence s’accroître, mais ce n’est pas pour cela que le modèle, une fois les valeurs desdites

26 Prix théorique assurant l’égalité entre le taux de profit moyen d’une branche considérée et le taux de profit moyen général.
27 Marx le dit explicitement en CII, t. 2, p. 114. Lénine en 1893 proposait déjà d’intégrer dans les SR l’effet d’une augmentation
de la CO du Capital, l’effet de variations dans les taux de plus-value, etc.
28 Par opposition aux théories de la croissance « exogène », qui font par exemple de la population et du progrès technologique
des facteurs complètement indépendants du capitalisme (ce que Marx nie naturellement). Cf. sur ces différentes écoles, J.
Arrous, Les théories de la croissance, Paris, Seuil, 2006, ainsi que H. D. Kurz & N. Salvadori, Classical Economics and Modern
Theories. Studies in long-period analysis, London-New productionork, Routledge, 2003, Part II “Growth Theory and the
classical tradition” p. 105 et suiv.

18

variables fixées, ne peut procéder analytiquement.x Marx donc travaille avec des lois-

tendances maniées ici au travers de « moyennes idéales », « à l’état pur », etc. Dans un modèle¸

donc :

« Mais en fait, la réalité est bien différente de ce calcul moyen. »29

Marx sait parfaitement que son modèle n’est pas la réalité : le risque de surdétermination

des schémas peut être prévenu rien qu’en suivant ses propres indications. Cela est d’autant

plus important que mesurer l’écart entre les SR et la réalité qu’il schématise (1) n’est autre

que comprendre jusqu’où et de quel point de vue ceux-ci ont l’ambition d’être ou non

prédictifs ! (2), mais aussi, du même mouvement, n’est autre que statuer sur le rapport réel

entre reproduction simple et reproduction élargie. Ces deux questions sont deux façons

différentes d’aborder un même vaste problème.

Prenons un simple exemple de la présentation classique de l’affaire : J. Gouverneur dit ainsi

que la reproduction simple est « irréaliste » alors que la reproduction élargie est elle

« réaliste »30. Or juste avant il vient de dire que :

« Les schémas de reproduction visent à expliciter a priori les exigences de l'interdépendance générale,

les conditions d'équilibre de la production globale. Ces exigences ou conditions sont explicitées en faisant
abstraction des réalités concrètes dans lesquelles se déroule la production : on fait notamment abstraction
de l'incertitude qu'implique toute initiative de production marchande (les biens et services produits
seront-ils achetés ?), on ignore la concurrence entre les entreprises, les phénomènes de pouvoirs de
marché, etc. Les schémas de reproduction peuvent donc être définis comme des schémas exposant de
manière formelle les conditions théoriques d'équilibre de la production capitaliste prise dans son ensemble ».

Ce passage renvoie alors à une note qui dit ceci :

« Comme les schémas de reproduction font abstraction des conditions concrètes dans lesquelles se

déroule la production, ils ne peuvent par eux-mêmes expliquer les tendances et caractères réels de
l'économie : ils ne peuvent, par exemple, expliquer la mécanisation croissante des processus de
production, la concentration du capital, les luttes autour du taux de plus-value, les rapports
contradictoires entre entreprises, etc. »31

Qu’est-ce donc alors qu’un « réalisme » qui ne saurait « expliquer les tendances et

caractères réels de l’économie » ? Donc « réalisme »32 et à la fois « irréalisme » complet du

schéma de reproduction élargie, en raison de son caractère « formel », « a priori », « non

concret », etc. Bref, c’est un modèle économique… Cet entre-deux est couramment accepté

sans plus de discussion chez les économistes en général, ou marxistes/marxisants également.

Mais il me semble qu’il faut creuser l’affaire.

En effet, jusqu’ici en réalité on n’a pas dit grand-chose : on n’est encore qu’au seuil du

véritable problème. La méthode qui va de « l’abstrait au concret » est celle d’une visée

réaliste matérialiste et dialectique anti-empiriste, qui s’enracine cependant dans une posture

de déconstruction préalable radicalement nominaliste des prétendues réalités et lois dont l’EP

bourgeoise prétendait n’être que la chambre d’enregistrement neutre33. L’important ici, est

29 TPL, II, p. 573.
30 J. Gouverneur utilise cette distinction dans Les fondements de l’économie capitaliste. Introduction à l’analyse économique
marxiste du capitalisme contemporain, éd. revue et augmentée, Bruxelles, Contradictions, 2005, p. 338.
31 Ibid., p. 337, texte et note 29.
32 La réflexion sur ces SR s’insère ici explicitement dans la réflexion générale sur les modèles, laquelle ne fait que reformuler
aujourd’hui l’enquête… millénaire sur le « réalisme » (donc aussi l’idéalisme, l’empirisme, etc.) dans les sciences
33 Pour poursuivre sur ces questions, cf. J.-.P. Sartre, Questions de méthode, 1957, et Critique de la raison dialectique, tome I et
II, 1960/1985, Paris, Gallimard, 1985.

19

que la modélisation des SR se présente très clairement, malgré son inachèvement, comme une

étape dans la démarche d’accès rationnel, théoriquement et pratiquement, au concret : étape

abstraite et incomplète comme telle, qui n’a de sens que si elle est replongée dans un champ

de médiations complémentaires qui vont, chemin faisant, et dans le Livre III en particulier,

consister à lever progressivement une partie des différentes hypothèses et contraintes qui

rendent le système des SR, celui de la reproduction élargie inclus, « irréaliste ». La question est

alors de savoir : quelles médiations complémentaires, pourquoi, et selon quelles visées ? L’espace

de ces questions a été investie dans des tas de directions bien différentes : les SR ont été

interprétés, valorisés et/ou critiqués toujours sur la base de certaines préoccupations et

critères plutôt que d’autres.

C’est cela qu’il faut examiner maintenant. Naturellement ce qui suit n’a rien d’exhaustif.

V. Bref tour d’horizon des réceptions

(1) D’une part ces SR ont été insérés dans les théorie de la croissance et il a été montré

qu’ils étaient parfaitement compatibles avec la méthode inputs-outputs, ou analyse linéaire

entrées-sorties34, qui sera notamment utilisée, en référence à Marx par Leontief, puis, entre

autres, par quelqu’un comme Von Neumann (dont l’anticommunisme brutal est légendaire…),

jusqu’à J. Roemer, marxiste anglo-saxon, dans Analytical Foundations of Marxian Economic

Theory en 1981. La puissance de cette ligne de théorisation n’est remise en cause par

personne. Il n’empêche qu’elle a le plus souvent contribué, à l’image de la tendance générale

évoquée plus haut, à lisser le conflit entre EP et CEP, au profit de la première, et au détriment

de la seconde, en particulier de toute dialectiquexi, à l’instar de nombreux traitements du

« problème de la transformation » du Livre III, où les prix sont à peu près toujours sortis

victorieux en lieu et place des valeurs (et de la dialectique de ces dernières).

Bref, dans cet ordre de réflexions, l’influence souterraine, jusqu’à un certain point, de Marx,

semble acquise – mais pas sa dialectique.

(2) En second lieu, ces SR ont été largement mobilisés au sein de dialogues menés de façon

privilégiée avec KEYNES avec au cœur la question dont Rosa Luxembourg disait dans

L’accumulation du capital qu’elle avait été sous-estimée par Marx, celle de la DEMANDE.

Partons donc de là.

A « d’où bien l’argent » qui assure la reproduction élargie, elle demandait « d’où vient la

demande supplémentaire qui va assurer la réalisation de la PL concentrée dans ces stocks de M

que, pour elle, K et O seuls ne peuvent absorber ? » Dit autrement, Luxembourg aborde aussi ces

SR avec en tête la question de la surproduction et des débouchés. Sa théorie de l’impérialisme

a suscité énormément de critiques35 : conjoignant (1) absorption agressive, croisée avec des

processus de colonisation ou non, des marchés des sociétés non-capitalistes (2) analyse de la

militarisation comme à la source d’un secteur à la fois permettant le processus de domination

impérial (guerrier, politique), et constituant un secteur (étatisé) d’accumulation privilégié,

elle fut accusée d’un côté (valorisée de l’autre) pour avoir ouvert le problème de

34 Cf. H. D. Kurz & N. Salvadori, Classical Economics and Modern Theories, op. cit., ch. 3 « ‘Classical’ roots of input-output
analysis : a short account of its long prehistory », p. 49 et suiv en particulier.
35 Cf. C. Serfati, Impérialisme et militarisme : actualité du XXIème siècle, Lausanne, Page Deux, 2004, p. 105 et suiv.

20

l’accumulation à celui des rapports centres (capitalistes)-périphéries (tiers-mondistes), en

raison d’une lecture qui aurait mécompris les SR de Marx36.

La chose est paradoxale : elle prend parfaitement la mesure de l’abstraction qui est requise

pour tout modèle « scientifique » comme celui des SR, et en même temps, critique ces SR au

motif qu’ils n’intègrent pas en eux certaines déterminations concrètes majeures, en particulier

l’évolution de C/V (i.e. la hausse de la productivité du travail) et la non-adéquation

congénitale en régime entre offre et demande, de laquelle elle tire cet argumentaire de type

« sous-consommationniste » qui fonde son appel aux marchés extra-capitalistes comme

espaces de débouchés nécessités par le capitalisme de façon immanente. Il n’est pas possible

ici de suivre les immenses controverses sur cette question. La bizarrerie générale de

l’argument de Luxembourg, consiste finalement – indépendant de points plus localisés – à

reprocher aux SR ce pour quoi elles les valorise : leur abstraction. Si la reproduction simple

est par exemple, comme elle le répète souvent, une « fiction », comparable à √-1 dit-elle37, une

grandeur imaginaire dont on a besoin pour la science réelle de l’objet réel, il semble qu’elle

fait un sort radicalement différent au schéma de la reproduction élargie, qui pour est alors

censé être plus « réaliste ». Mais d’une part cela revient à trancher dans le même sens que ci-

dessus entre « irréalisme » de la reproduction simple et « réalisme » de la reproduction

élargie, et d’autre part, puisqu’elle parle des contradictions du SR, cela revient à prêter aux SR

une vocation qui ne peut pas être la leur à leur niveau d’abstraction. D’où pour elle cette

« erreur de Marx » : ne pas avoir dûment pensé dans toute son ampleur le problème de la

demande.

De même que le suggérait déjà Leontief, chez Kalecki (qui formule certains grands axes de

Keynes indépendamment de lui, avant de nourrir de nombreux travaux dans l’école néo-

keynésienne), G. Duménil dans Marx et Keynes face à la crise, jusqu’à A. B. Trigg, qui articule

SR, analyse entrées-sorties à la Leontief, Luxembourg, pour ne citer qu’eux, beaucoup a donc

été écrit sous la bannière du binôme Marx-Keynes38 - souvent avec un effet d’atténuation de la

radicalité du premier39 -, à la fois sur cette question de la DEMANDE, mais aussi en lien avec ce

qui est présent, mais d’après beaucoup malgré tout minoré par Marx, la complexité de la

CIRCULATION MONETAIRE : Trigg essaye de traiter conjointement ces deux questionsxii.

(3) Revenons maintenant au rapport reproduction/CRISES. Repartons de la question

canonique : si le capitalisme est si anarchique que cela, comment fait-il, ou plutôt, du moins, a-

t-il fait jusqu’ici malgré tout pour tenir le coup, c’est-à-dire d’une façon ou d’une autre, soit

assurer aux populations les moyens de leur subsistance, soit, s’il ne le fait pas, faire en sorte

que les crises ou conflits associés aux carences dues à cette anarchie, ne le fassent pas

imploser ? Il fonctionne effectivement mieux quand il est régulé, c’est une des leçons du

XXème : ce n’est pas totalement une illusion réformiste que de dire cela, parce que c’est (ce

fut) périodiquement vrai. Mais il y a illusion quand même : cet équilibre, quoique recherché,

reste limité quand il est obtenu, et fortuit.

36 Voir R. Luxembourg, L’accumulation du capital, 2 tomes, trad. fr. I. Petit, Paris, Maspero, 1967, tome 1, toute la Partie I et en
particulier les chapitres 6 à 9 sur le schéma de reproduction élargie et ses « difficultés », et, tome 2, ch. 25 « Les
contradictions du schéma de la reproduction élargie ».
37 Ibid., t. 1, p. 145.
38 On compte notamment P. Sweezy et Joan Robinson (introductrice de l’édition anglaise de L’accumulation du capital) dans
cette mouvance. Pour une synthèse de l’époque, cf. J. Lecaillon, « Mar et Keynes devant la pensée économique
contemporaine », partie (1), Revue économique, n° 1, 1950, p. 72-87, partie (2), Revue économique, n° 2, 1950, p. 203-220.
39 P. Mattick, dans Marx et Keynes. Les limites de l’économie mixte, tr. fr., Paris, Gallimard, 1972, insiste au contraire à juste titre
sur ce qui les sépare.

21

Il n’empêche : le point de vue des SR permet (i) d’une part, donc, de modéliser certaines

conditions par lesquelles le capitalisme arrive, périodiquement, de fait, à retrouver un

équilibre. Mais cette question des capacités d’autorégulation du capitalisme et la théorie des

crises, d’autre part, peuvent et doivent être regardées comme un tout : la crise elle-même,

dans certaines limites, n’est pas tant l’ébranlement du système, que le moyen de son auto-

assainissement en cas de pléthore de capital. On aurait finalement donc affaire ici à deux

modes de régulation complémentaires, mais dont l’un en réalité est partiellement illusoire, et

l’autre potentiellement explosif…

Mais puisque le capitalisme arrive, périodiquement, à retrouver un équilibre, et cela de

façon cyclique (avec des durées de cycles plus ou moins longues) et sans forcément passer par

des crises (commerciales, industrielles, financières…)40., on peut dire avec Mandel que la

« fonction dévolue » aux SR est de « fournir la preuve de la possibilité d’un équilibre périodique

de l’ensemble de l’économie capitaliste »41.

Mandel va plus loin que cela, mais ici retrouve l’interprétation assez largement dominante

des SR, celle reprise42, par exemple, par J. Gouverneur43 évoqué ci-dessus. Les rapports de

proportionnalité imposées aux deux sections fait des SR des modèles soit de l’équilibre

stationnaire, soit de la croissance homothétique. Ces conditions abstraites, purement

théoriques d’équilibre ou de développement « normal », se « convertiraient » alors aisément,

lors du passage au concret, en autant de nœuds pour des développements « anormaux »,

déséquilibrés, favorisés par définition par l’anarchie capitaliste – et au premier, la

surproduction de marchandises en I ou en II (mais on peut aussi imaginer les crises de

pénuries). Marx du reste va dans ce sens lorsqu’il dit au ch. XXI que sur les bases de ces SR,

« Il s’ensuit certaines conditions particulières pour l’échange normal dans ce mode de production et,

partant, pour le cours normal de la reproduction, que ce soit à échelle simple ou élargie. Elles se
convertissent en autant de conditions anormales, en possibilité de crises, puisque l’équilibre – étant
donnée la forme naturelle [liée aux VU] de cette production – est lui-même fortuit. »44

Le « fortuit » renvoyant à l’anarchie du capitalisme.

D’aucuns ont carrément lu ces schémas sans aucune forme de précaution à l’égard de ce

caractère « fortuit », c’est-à-dire l’irréalisme des SR par rapport à la réalité capitaliste, comme

s’ils indiquaient juste que moyennant certaines interventions de régulation étatique, le

capitalisme en gros pouvaient durer éternellement (ainsi Tougan-Baranowski45, que Rosa

Luxembourg éreinte dans L’accumulation du capital en 191346). A l’opposé, mais en même

temps sur des bases communes, il y a un axe qui va de Hilferding à Lénine en jusqu’à

Boukharine, et qui consiste à associer intégralement les SR et la théorie des crises. Sur la base

de l’idée qu’une crise est avant une crise de surproduction, c’est-à-dire de

40 Sur la fréquence croissante des crises (le raccourcissement des cycles qui les séparent), leur intensification, et
réciproquement la durée croissante au cours du XXème siècle des « ondes récessives », cf. E. Mandel, Long Waves Of Capitalist
Development. A Marxist Interpretation, London, Verso, éd. 1995. La littérature sur « la crise » a enflé depuis 2008 au point
qu’il est bien difficile de faire le tri.
41 E. Mandel, Le troisième âge du capitalisme, Paris, Ed. de la Passion, 1972/1995, p. 41-42.
42 Que je reprenais aussi telle quelle, très brièvement, dans Marx au pays des soviets, Montreuil, La Ville Brûle, 2011, p. 42-47.
43 A. Bihr ne va pas non plus plus loin, dans sa somme sur le sujet La reproduction du capital, 2 t., Lausanne, Page Deux, 2001,
tome 1 p. 297-304, dans la détermination de l’espace de problématisation ouvert par ces schémas.
44 CII, t. 2, p. 141.
45 Il est fort dommage que l’article de L. M. Kowal, « L’analyse du développement capitaliste chez Tougan-Baranowski »,
Fondation G. Feltrinelli, Histoire du marxisme contemporain, t. 3, Paris, UGE 10/18, 1977, p. 149-181, soit une simple
hagiographie. On consultera pour un bilan historique général de tous ces débats autour du passage du XIXème au XXème
siècle, la partie I de M. C. Howard & J. E. King, A History of Marxian Economics, Volume 1,1883-1929, Princeton, Princeton
University Press, 1989.
46 Cf. Ibid. tome 1, II, au sein de la « Troisième polémique », ch. 23-24.

22

déséquilibre/disproportionnalité, que ce soit sous la pression des événements et de l’histoire,

ceux qui ont amené le capitalisme concurrentiel du XIXème siècle à se transformer en

capitalisme monopoliste au XXème consacrant le rôle majeur de l’Etat dans les programmes

de planification, ou en Russie soviétique, l’idée a bien prévalu qu’une planification, socialiste

dans le second cas, permettrait ce que le capitalisme ne saurait jamais permettre : la

cohérence de la production matérielle, certains planificateurs soviétiques ne se privant pas,

même, d’utiliser ces schémas comme s’ils pouvaient valoir sans nuances, tels quels, pour un

mode de production socialiste, du point de vue de la valeur alors que, bien sûr, les agrégats C, V,

PL qui sont du travail abstrait coagulé reposent sur la loi capitaliste de la valeur…

Je reviendrai plus loin sur ce point (les débats autour du sort de la valeur en URSS)…

(2) Mais utiliser ces SR uniquement du point de vue matériel repose au moins sur une

première thèse sous-jacente : il y a, dans les SR, une partie des contraintes d’équilibre qui sont

partagées par toute société, tout mode de production et de reproduction imaginable,

communiste ou de transition : qu’il faut donc différencier, en deux entre des structures

génériques, et des structures socio-historiquement spécifiées, ce qui revient à devoir

scruter à nouveau, sous cet angle, une partie au moins des hypothèses du modèle. Marx

va dans le sens de cette distinction, Luxembourg aussi pour ne citer qu’elle. On y reviendra.

(3) Pour l’instant retenons que, dans le cas de Boukharine notamment47 il y a donc en plus

cette idée qu’on pourra remédier aux crises de surproduction grâce à la planification.

Quelle est la difficulté ici ? Certes les SR indiquent en creux les lieux et temps de possibles

crises, exhibent des possibilités de crise, Marx le dit lui-même, et le ch. 17 des TPL II (mais la

Contribution à la critique de l’économie politique le suggérait aussi) consacré au crises semble

prendre essentiellement creuser la voie seulement esquissée. Et pourtant, à y regarder de

près, si ce rapprochement est légitime, il n’épuise pas le problème : une crise, pour Marx, n’est

pas un phénomène que l’on pourrait expliquer seulement sur la base d’une rupture des

conditions d’équilibre fournies, ou censée être fournies, par ces schémas.

G. Duménil, s’interrogeant à juste titre sur « l’intention démonstrative » de Marx avec ses

schémas de reproduction (les significations des relations de derniers, entre identités

comptables et conditions concrètes de la reproduction), insiste beaucoup sur cela dans Marx

et Keynes face à la crise48. La théorie de Marx pour lui n’est en réalité pas la théorie des

conditions d’un équilibre économique au sens d’un « équilibre keynésien » (encore moins

walrasien faut-il préciser) : la reproduction simple ou élargie du capital social ne définit pas

« la » ou « les » conditions de l’équilibre49. Ce n’est donc pas non plus une problématique de la

croissance économique, et encore une problématique de l’allocation optimale des ressources,

qui intéresse Marx selon lui. Mais ce n’est pas non plus dit-il contre Luxembourg, une théorie

de l’impérialisme. En gros – mais Duménil est bien moins limpide pour dire de quoi ils traitent

– les SR peuvent on l’a vu servir à poser le problème de la demande (cf. ci-dessus), et

contribuer, mais partiellement seulement donc, à la théorie des crises. En gros, ce qui compte

pour lui, c’est que la démonstration par Marx de la « possibilité » formelle de la reproduction

élargie ne garantit pas pour autant ni la « possibilité », et encore moins ses caractéristiques

47 Dans L’impérialisme et l’accumulation du capital. Réponse à Rosa Luxembourg, Indépendamment du fait qu’il critique les
thèses de L’accumulation du capital de Rosa Luxembourg et sa conception de l’impérialisme, qui est effectivement assez
éloignée – mais pas incompatible en réalité – de celle de Hilferding que prolonge et élargit Lénine.
48 G. Duménil, Marx et Keynes face à la crise, Paris, Economica, 1981, p. 15-16.
49 Ibid, p. 233, 235.

23

concrètes, de la poursuite de l’accumulation. Voilà pourquoi pour Duménil, c’est en relation au

Livre III qu’il faut prolonger la réflexion, en passant de la problématique de la surproduction

de marchandises, à celle, plus générale, de la suraccumulation du capital, pas

indépendante, mais cependant distincte des avatars ou disproportions contredisant les

relations des schémas.

Bref, on n’a pas besoin d’être d’accord dans le détail avec Duménil pour, en résumer,

souscrire à son affirmation selon laquelle

« Le schéma de reproduction n’est pas la "machine" théorique à tout faire. Il s’insère dans la théorie

marxiste à un stade donné d’élaboration, au sein d’un champ théorique strictement défini mais susceptible
d’être dépassé… »50

Ce qui est compatible avec l’affirmation d’E. Mandel selon qui, si les déséquilibres et la

disproportionnalité sont l’expression d’une loi de développement inégal immanente au

processus d’accumulation, cela ne signifie pas que ceux-ci sont la cause des crises :

« […] le jeu combiné [des] différentes variables et lois de développement se laisse résumer en une

tendance au développement inégal entre les différentes sphères de la production et éléments constitutifs
de la valeur du capital, d’où il découle que le développement inégal des départements I et II ne constitue
que le point de départ du processus et que celui-ci ne peut donc se réduire à ce seul mouvement »51

Pour bien faire il faudrait entrer dans les détails de Luxembourg, Boukharine, Otto Bauer,

W. Grossmann, etc. On s’arrêtera ici pour le bref tour d’horizon, en ouvrant la porte de la

politisation dialectique de la mathématique schématique du Livre II avec Mandel

« Les crises, pour Marx, ne sont pas uniquement provoquées par un déséquilibre en valeur entre les

différentes branches industrielles, mais aussi par un déséquilibre entre la production de valeurs
d’échange, et celle de valeurs d’usage, c’est-à-dire la mise en valeur du capital et la consommation. Le
capitalisme d’Etat de Boukharine, qui ne connaît plus de crises, devrait éliminer aussi ce second équilibre,
c’est-à-dire ne serait plus du tout un capitalisme, car il aurait supprimé l’antinomie de la VE et de la
VU […]. »52

Or ce second déséquilibre est autant politique, culturel et stratégique qu’économique… Avant

d’y venir, interrogeons-nous cependant plus avant sur la « simplicité » de la reproduction

simple.

VI. De la complexité de la « simplicité »

Le générique et l’historique

Reproduction, on l’a rappelé au début, rime avec continuité. Comme toute société, la société

capitaliste doit continument assurer, ou tenter d’assurer les moyens d’existence de ses

membres, prendre en charge la production et l’entretien des moyens de production, et la

production des moyens de consommation, ne serait-ce que parce qu’il faut que les

marchandises soient consommées afin d’assurer la réalisation de la plus-value.

Indépendamment de ce qui touche aux crises, dire cela, c’est dire que les SR opèrent à deux

niveaux de conceptualisation distincts : (1) celui, d’un point de vue matériel, des structures

macro-économiques de n’importe quelle société, qu’on appellera des déterminations

« génériques »xiii (en quelque sorte, « omnihistoriques »)portant sur les conditions par

50 Ibid, p. 16, note 1.
51 E. Mandel, Le troisième âge du capitalisme, p. 41. Le ch. I dans son ensemble brosse un large tableau de ces réceptions de SR.
52 Ibid., p. 35.

24

lesquelles une société est capable de satisfaire les besoins qu’elle reconnaît comme légitimes

ou incontournables, en mettant en action une certaine quantité et une certaine de force de

travail s’affairant au moyen d’une certaine quantité et d’une certaine qualité de moyens de

travail. N’importe quelle société, donc autant les sociétés primitives (« communistes » ou

non), féodales, capitalistes, que potentiellement communistes. Marx lui-même évoque dans la

section 3 ce qu’il adviendrait des rapports entre les deux sections « si, au lieu d’être capitaliste,

la production était socialisée »53, et Luxembourg, par exemple, développe à plusieurs reprises

ce point :

« Le schéma de la reproduction simple de Marx vaut comme base et point de départ du procès du

procès de la reproduction non seulement pour le mode de production capitaliste, mais – mutatis mutandis
– aussi pour tout mode de production rationnel, par exemple pour le mode de production socialiste. »54

Naturellement cela vaut seulement d’un point de vue matériel55 et pas en valeur : le

« travail social », on reviendra sur ce point plus bas, n’est « travail abstrait » s’agrégeant en

fractions de valeur-capital que dans le capitalisme.

(2) Les formes et contenus sociaux que prennent ces déterminations génériques dans le

mode de production capitaliste, les spécifications capitalistes, sont elles les déterminations

historiques des SR. Elles contiennent en premier lieu les agrégats C, V, et PL, fractions de

valeur du « capital social total » dont le schéma de la reproduction élargie cherche à trouver la

loi du cycle d’accumulationxiv.

L’un de ses grands mérites de Luxembourg est d’avoir constitué les deux SR, et la

« transition » de l’un à l’autre, comme un véritable problème, et cela parce qu’elle les lit

véritablement56, et demande en particulier au second schéma de rendre compte de l’écart qui

existe entre des « exercices mathématiques », des « chaînes d’équations que l’on peut

« poursuivre à l’infini », ce « papier [qui] a bon dos et se laisse facilement couvrir de formules

mathématiques », et ce qu’il en est « réalité », dans les « conditions sociales concrètes de

l’accumulation »57. Indépendamment de ce qu’elle fait de l’écart entre les deux, il faut dire qu’il

est bien plus facile d’être en désaccord avec elle qu’avec d’autres, qui font comme si leur

réception allait de soi ou était canonique, ce qui n’est pas son cas. Mais si l’habitude est de la

contester dans sa lecture du schéma de la reproduction élargie, ce qu’elle dit de la

reproduction simple reste sans écho : or là aussi, pour d’autres raisons, on peut marquer un

désaccord avec son interprétation, qui me semble unilatérale.

Transition vers et pour quoi ? Une reproduction simple suggestive mais ambivalente

La citation ci-dessus consacre la transversalité historique du schéma de reproduction

simple. Mais par ailleurs Rosa Luxembourg affirme nombre de fois, on l’a dit plus haut, que

c’est une pure « fiction »58, qui en réalité suppose une accumulation préalable (ce que Marx

disait déjà évidemment), et par conséquent, que le « passage » de la reproduction simple à la

reproduction élargie, en une sorte de genèse abstraire-fictive faisant de la reproduction

53 CII, t.2, p. 76.
54 L’accumulation du capital, ch. 5, p. 92. La propriété collective des sols des communismes primitifs l’avait longuement
intéressée dans son Introduction à l’économie politique de 1907-1913, Toulouse-Marseille, Smolny-Agone, 2009, ch. 2.
55 Comme elle le précisait juste avant en Ibid., p. 75, par exemple.
56 Cf. L. Goldmann, Recherches dialectiques, Paris, Gallimard, 1959, « Propos dialectiques. Problèmes de théorie critique de
l’économie », § III, p. 329-338, qui remet bien en perspective son intervention.
57 L’accumulation du capital, ch. 6, p. 107-108.
58 Cf. Ibid., p. 134-135, 146.

25

simple une sorte d’analogue fonctionnel de l’« état de nature » dans les abstractions

contractualistes, est tout aussi fictif, cette « transition » est seulement « concevable en

théorie »59, ce n’est qu’une « apparence de solution » au problème réel. La fin de la section 7

du Livre I du Capital consacrée à l’accumulation primitive est évidemment la réponse, réponse

historique et non modèle-mathématique, à cette question de la transition, et atteste que Marx

s’accorderait avec Luxembourg sur ce point. Dans les SR, non seulement la reproduction

simple suppose une accumulation préalable, mais cela ne constitue pas un donnée pertinente

pour le modèle, c’est-à-dire du point de vue hypothético-déductif des SR, où la « transition » à la

reproduction élargie repose sur un « réarrangement qualitatif » des grandeurs de la

reproduction simple.

A l’occasion de son « schéma a », Marx dit ainsi

« Les données de la reproduction simple se modifient non pas en quantité, mais dans leur

détermination qualitative. Cette modification est la condition matérielle préalable de l’élargissement
ultérieur de l’échelle de la reproduction. »60

La transformation est qualitative en tant qu’il y a « destination fonctionnelle différente »

des éléments de valeurs : en résumé les deux régimes de reproduction sont qualitativement

différents, puisque le premier a la consommation pour fin, alors que le second fait de la

consommation le moyen de l’accumulation, et consacre le primat de la production.

Puisque la reproduction simple « a par nature la consommation pour fin » (64), c’est une

« hypothèse étrange » « incompatible » avec le capitalisme qui l’« exclut »(165). L’esprit et le

moteur des sociétés dont les deux schémas livrent la loi de reproduction sont radicalement

antinomiques. Voilà ce premier visage de la reproduction simple que prolonge Luxembourg.

Or elle ne tire pas les leçons du second visage (qu’elle n’ignore pourtant pas) : lorsque Marx

dit qu’elle est « est une partie, et la plus importante, de toute reproduction annuelle à une

échelle élargie » (64), qu’elle est le « substrat matériel de la reproduction élargie » (143), il

révèle son statut profondément ambivalent chez Marx même. C’est à la fois une abstraction et

une réalité, pour le dire rapidement. Cette ambivalence de la reproduction simple, c’est me

semble-t-il sa dimension théoriquement et concrètement dialectique, que l’on peut rapprocher

d’un type d’abstraction réelle bien particulier : l’effectivité de déterminations anthropologico-

génériques qui ne peuvent pas ne pas œuvrer, qui oeuvrent toujours dans toute société,

quoique toujours sous des formes historiques spécifiées.xv

Remplacement, extension et « extension conservative »

Ceci ressort lorsque Marx, dans son analyse de la reproduction élargie, règle l’analyse d’une

partie des échanges en disant qu’ils relèvent de la reproduction simple. C’est là, en réalité, que

se manifeste l’ambiguïté réelle d’une distinction majeure utilisée plus haut comme si elle allait

de soi celle entre le remplacement, le renouvellement des moyens de production d’une année à

l’autre, et leur extension.

L’idée même de renouvellement atteste de l’homogénéité entre les deux procès

reproductifs, et insiste sur le caractère réel de la reproduction simple. L’extension en

revanche ouvre à la spécificité de l’accumulation, et est traitée au moyens d’équations qui lui

sont spécifiques. Entre reproduction simple et reproduction élargie il y a rupture, différence

qualitative : on est dans des univers différents, le moteur de la société n’a rien à voir. Et

59 Ibid., p. 131.
60 CII, t. 2, ch. XXI, p. 151-152.

26

pourtant ce qui vaut pour la reproduction vaut aussi pour la reproduction, pour les fractions de

grandeurs qui lui correspondent. D’un point de vue logico-mathématique, en théorie des

modèles, on dira que le SRs se présente, techniquement parlant, comme une « extension

conservative » du SRé – ce qui corrobore l’idée d’une unité du modèle d’ensemble de la section

3. Or parler d’« extension conservative » c’est bien donner un peu de corps à l’idée de

« transition » (on pourrait tout autant parler de… conservation extensive), mais là on ne peut

pas tirer grand-chose analogiquement de cette structure mathématique : on ne fait, en bref,

que baptiser autrement le problème.

Elargissement sous primat de la consommation : du domestique au communiste

D’autres éléments sont d’ailleurs à prendre en compte. D’une part, la « simplicité » de la

reproduction simple signifie constance de son échelle. Mais, ainsi que le dit Marx, cela ne

signifie pas qu’il n’y a pas accumulation en elle : en effet, on peut imaginer qu’à l’année 0, les

capitaux apportés par les capitalistes soient le fait de leur propre travail. Et bien au bout de

quelques rotations, la valeur de ce travail a été intégralement consommée et remplacée par de

la plus-value : la nature des fractions de capitaux a changé. De même Marx précise-t-il qu’il

peut aussi y avoir de façon immanente thésaurisation (accumulation improductive d’argent de

la circulation) dans une reproduction simple « capitaliste »61. Mais, évidemment, la

reproduction simple opère ici dans le mode de production capitaliste.

D’autre part, si la reproduction simple est envisageable autant comme capitaliste que pré

ou postcapitaliste, il en est en réalité de même pour la reproduction élargie : on peut

parfaitement imaginer, Marx le formule explicitement, une reproduction élargie qui ne soit pas

une accumulation, dans laquelle la formation de surplus, de surproduit, c’est-à-dire l’existence

d’un surtravail, au-delà des besoins de la société, soit ordonnée à un développement social ou

à une anticipation rationnelle de besoins à venir – deux figures du « règne de la liberté » dira-

t-on. On peut donc parfaitement concevoir, avec Marx lui-même un mode de production

communiste allant en s’élargissant (reproduction élargie au plan matériel), qui à la fois ait

pour esprit, pour fin, la consommation, comme en reproduction simple, qui refuse pour partie

tout surtravail déraisonnable et se consacre, comme le suggèrent les Grundrisse, au

développement d’un temps libre qui serait celui de l’épanouissement-accomplissements des

virtualités sensorielles et intellectuelles de l’être générique, ainsi qu’y ouvrait le Cahier III des

Manuscrits de 1844.

Les sociétés ayant déjà existé où la production est subordonnée au besoin, sans se limiter

aux communismes primitifs, peuvent fournir ici d’intéressantes leçonsxvi. M. Sahlins, qui lit

Marx de bien plus près que sa transmission et son usage par P. Clastres ne le laissent

supposer62, s’attaque à l’idée selon laquelle le mode de production domestique où la

production est dominée et gouvernée par la consommation, ne révèle qu’une économie de

subsistance et de misère, les peuples-sociétés concernés étant incapables de produire un

quelconque surplus. Au contraire, pour lui, ce n’est pas par incapacité, c’est volontairement

que ces sociétés sont animées d’un principe anti-surplus : leur production est une production

de valeurs d’usage, non de valeur d’échange. Et s’il y a échange c’est tout simplement parce

qu’une communauté primitive est rarement autonome :

61 CII, t. 2, p. 120.
62 Cf. M. Sahlins, Age de pierre, âge d’abondance. Economie des sociétés primitives, Paris, Gallimard, 1976, p. 126-131, 119 note
1, 234 et 321 note 1. En gros, à chaque fois qu’il le cite, et qu’il distingue bien de l’étapisme du marxisme orthodoxe sur ce
point.

27

« elles ne produisent pas tout ce dont elles ont besoin, et n’ont pas besoin de tout ce qu’elles
produisent »,

mais derrière cet échange

« c’est bien de "leurs besoins" qu’il s’agit : l’échange et la production d’échange tendent à satisfaire les

besoins immédiats de subsistance, non à procurer un profit. »63

D’où cette implication :

« […] dans un cas il s'agit d'un système économique aux objectifs déterminés et finis, et dans l'autre

d'un système qui s'assigne un but indéfini : "le plus possible". Différence d'ordre qualitatif autant que
quantitatif : et qualitatif d'abord. Dans une économie axée sur la subsistance, les bonnes choses seront non
seulement produites en quantité limitée, mais elles auront un caractère spécifique d'utilité correspondant
aux besoins culturels des producteurs. Alors que l'économie domestique ne cherche qu'à assurer sa
propre continuité, la production d'échange (de valeur d'échange) tend constamment à surfaire son effort
—à accumuler une richesse "généralisée". Non point une de tel ou tel bien particulier, mais celle d'une
richesse abstraite" »; et "plus il y en a, mieux ça vaut". Par définition, A’<A exprime l'échec de la pratique A
 M  A’ ; mais en termes de compétition, A’  ∞ est la formule de la réussite. Combien sublime, écrit
Marx, paraît l'ancienne conception qui faisait de l'homme l'objectif de la production, en regard du monde
moderne où la production est l'objectif de l’homme – et la richesse, l'objectif de la production". Pour ne
mentionner qu'une conséquence dont nous avons déjà reçu confirmation ethnographique : dans un
système de production de consommation, le travail a tout loisir de s'assigner un terme. La production
n'est nullement terme de s'acharner jusqu'à épuisement de ses capacités physiques ou rémunératrices ;
elle a plutôt tendance à suspendre momentanément son effort lorsque les besoins de subsistance sont
assurés. »64

Le régime de reproduction simple d’un tel type, ayant la consommation pour fin, peut en

donc en principe structurer une économie socialiste-communiste de subsistance-abondance

strictement anti-surplus inutile ou destructif (dans la force de travail requise, les biens

produits, ou les « coûts sociaux » impliqués65). Mais parler de principe anti-surplus inutile

n’est aucunement incompatible avec une dynamique d’élargissement, du moment que celle-ci

n’est pas accumulatrice. On peut, indirectement, tirer cela Sahlins :

« L’économie, dans les sociétés primitives, ne se pratique pas à temps complet, ou bien elle n'engage

pas la société au complet.
Autrement dit, le M.P.D. [mode de production domestique] recèle un principe anti-surplus ; adapté à la

production de biens de subsistance, il a tendance à s'immobiliser lorsqu'il atteint ce point. D'où il apparaît
que si par "surplus" on entend cette part de la production qui excède les besoins des producteurs, le
système de la maisonnée n'est pas organisé à ces fins. Rien, dans la structure de la production de
consommation, ne l'incite à se transcender elle-même. La société tout entière repose sur cette clôture
économique, et donc sur une contradiction, car à moins que l'économie domestique ne soit forcée hors de
ses propres retranchements, la société tout entière périt. Économiquement parlant, la société primitive est
fondée sur une anti-société. »66

Ce second paragraphe montre qu’il ne faut pas plus idéaliser ces sociétés que les

« communismes primitifs ». Cette immobilisation et cette clôture sont radicalement

antinomiques avec la dynamique historique de la société contemporaine.

L’important, ici c’est que primat de la consommation et de la valeur d’usage, dans l’esprit du

mode de reproduction domestique qui est simple, n’a aucune raison de ne pas pouvoir

s’accorder avec un procès d’élargissement. Donc peut d’entrée éviter ce risque de la

stagnation, outre le fait que cela reviendrait à renier une orientation historique (l’évolution

63 Ibid., p. 127.
64 Ibid., p. 128.
65 Sur le concept de « coût social » comme analogue fonctionnel, mais antinomique, à celui de valeur, cf. L. Goldmann,
Recherches dialectiques, p. 322-323.
66 Age de pierre, âge d’abondance, op. cit., p. 130-131.

28

des forces productives) dont rien n’autorise à penser qu’elle ne peut pas être qualitativement

reconfigurée (et ne nécessite donc pas d’être abandonnée ou réprimée). Pour éviter la

captation privative du surplus (sous la forme d’un Etat séparé des producteurs par exemple)

les sociétés évoquées par Sahlins empêchaient tout simplement la formation de surplus. Ce

qui importe ici, au contraire, c’est d’en empêcher la captation, donc le soumettre au contrôle

social rationnel67, ce qui ramène le propos, une nouvelle fois, à la question lato sensu

politique. Engels formulait ainsi le sens d’une reproduction élargie non capitaliste :

 « Tout développement de la société humaine au-dessus du niveau de la sauvagerie animale commence

à partir du jour où le travail de la famille a créé plus de produits qu'il n'était nécessaire pour sa
subsistance, à partir du jour où une partie du travail a pu être consacrée à la production non plus de
simples moyens de subsistance, mais de moyens de production. Un excédent du produit du travail par
rapport aux frais d'entretien du travail, la formation et l'accroissement à l'aide de cet excédent d'un fonds
social de production et de réserve, telles ont été et restent les bases de toute avance sociale, politique et
intellectuelle. Jusqu'ici, dans l'histoire, ce fonds a été la propriété d'une classe privilégiée, à laquelle
revenaient aussi, avec cette possession, la domination politique et la direction intellectuelle. Seul, le
prochain bouleversement social fera de ce fonds social de production et de réserve, c'est-à-dire de la
masse totale des matières premières, des instruments de production et des vivres, un fonds social réel en
en retirant la disposition à cette classe privilégiée et en le transférant comme bien commun à l'ensemble
de la société. »68

Ces éléments constituent autant de ressources pour penser le régime de discours

« hypothético-déductif »69 sur le communisme entendu comme « fin », comme butxvii. Dans le

capitalisme :

« Des objets utiles ne deviennent d’ailleurs des marchandises que parce qu’ils sont les produits de

travaux privés, effectués indépendamment les uns des autres » (Capital, Livre I, section I)
« La forme sous laquelle cette répartition proportionnelle du travail s’impose dans une situation

sociale dans laquelle l’interconnexion du travail social s’exprime par l’échange privé des produits du
travail individuel, c’est précisément la valeur d’échange de ces produits » (Lettre à Kugelman, 11 juillet
1868)

Au contraire

« Au sein d’une société coopérative, fondée sur la propriété collective des moyens de production, les
producteurs n’échangent pas leurs produits : le travail dépensé pour ces produits n’y apparaît pas non
plus comme valeur de ces produits, comme une qualité objective qui leur appartiennent puisque
contrairement à la société capitaliste, les travaux individuels n’existent plus seulement par un détour,
mais directement [je souligne], en tant que produits du travail global » (Critique du programme de Gotha) 70

Or ce « directement » du caractère social du travail et de ses produits ne va pas du tout de

soi : ce type de socialisation immédiate est justement ce qu’il y a à conquérir, au terme d’un

processus transitoire par définition contradictoire. Il est clair cet ensemble d’éléments d’un

67 Cf. CII, t.2, p. 76.
68 F. ENGELS, Anti-Dühring, ch. V « Théorie de la valeur », p. 221-222. Le capital est loin d’avoir inventé le surtravail. Mais c’est
lui qui le transforme en « plus-value ». Cf. Ibid., ch. VII, « Capital et plus-value », p. 237 : « Le surtravail, le travail au-delà du
temps nécessaire à la conservation de l'ouvrier et l'appropriation du produit de ce surtravail par d'autres, l'exploitation du
travail sont donc communs à toutes les formes sociales passées, dans la mesure où celles-ci ont évolué dans des
contradictions de classes. Mais c'est seulement le jour où le produit de ce surtravail prend la forme de la plus-value, où le
propriétaire des moyens de production trouve en face de lui l'ouvrier libre, — libre de liens sociaux et libre de toute chose qui
pourrait lui appartenir, - comme objet d'exploitation et où il l'exploite dans le but de produire des marchandises - c'est alors
seulement que, selon Marx, le moyen de production prend le caractère spécifique de capital. Et cela ne s'est opéré à grande
échelle que depuis la fin du XVe et le début du XVIe siècle. »
69 C’est-à-dire, conformément aux quatre régimes de discours de Marx sur le communisme distingués dans Marx au pays des
soviets, qui esquisse sur la base de postulats génériques certains traits d’un possible mode de production communiste. Cf. la
note de fin consacrée à ces quadripartition.
70 Les trois citations sont reprises de E. Mandel, La formation de la pensée économique de Karl Marx, Paris, Maspero, 1970,
successivement p. 49-50, note 31, note 33, et note 34.

29

« communisme-fin » restent éthérés et ne sauraient donc que servir, au mieux, d’éléments

programmatiques nécessairement inféodés au procès historique, pratique, du mouvement

réel, celui de la « transition », c’est-à-dire du « communisme-mouvement »71.

VII. La reproduction révolutionnaire

entre planification et auto-organisation coopérative

De X à X + 1

Il est louable que dans Lire le capital, dans la 5ème partie « Sur les concepts fondamentaux

du matérialisme historique » dont il s’occupe, le chapitre 3 « De la reproduction » soit suivie

par un chapitre intitulé d’« Eléments pour un théorie du passage ». Mais le contenu de ces

développements, reposant sur le refus de toute prospective digne de ce nom (par définition

utopisante ou relevant d’une linéarité et homogonéité temporelles de type hégélienne-

idéologique), repose sur l’idée d’Althusser selon laquelle

« Marx ne nous a pas donné de théorie de la transition d’un mode de production à un autre, c’est-à-dire

de la constitution d’un mode de production »72

Non pas simplement de fait, mais, de droit : voilà l’idée. En effet, dans les mots de Balibar :

« si les limites du mode de production [capitaliste] lui sont inhérentes, elles ne déterminent que ce

qu’elles affirment, et non pas ce qu’elles nient […]. C’est seulement en ce sens qu’elles impliquent le
passage à un autre mode de production (le caractère historique, transitoire du mode de production
existant) : elles désignent la nécessité d’une issue et d’une autre mode de production dont elles ne
contiennent absolument pas la délimitation. »73

D’où suit l’appel à la « conjoncture » (d’aucuns diraient aujourd’hui : à l’Evénement…) dans

« l’unité » de laquelle alors seule peut se penser l’« analyse de la transformation » de ces limites74. Et

pourtant. Un peu plus tôt Balibar himself se réfère aux schémas de reproduction pour dire que par eux,

les « analyses » de la section 3 du livre 2 du Capital,

« permettent ainsi la formalisation mathématique de l’analyse économique, expliquent seules par quel

mécanisme la reproduction des rapports sociaux est assurée, en soumettant la composition qualitative et
quantitative du produit social total à des conditions invariantes. Mais ces conditions structurelles ne sont
pas spécifiques du mode de production capitaliste : dans leur forme théorique elles n’impliquent aucune
référence à la forme sociale du procès de production, à la forme du produit ("valeur"), non plus qu’au type
de circulation du produit social qu’il implique ("échange") ni à l’espace concret qui supporte cette
circulation ("marché"). » 75

Ce qui corrobore parfaitement les développements ci-dessus, et la distinction

générique/historique (quoiqu’ici « structural » soit de mise en lieu et place de ce « générique »

jeune-marxien dont on sait depuis Pour Marx qu’il était encore dans l’idéologie

préscientifique…). Mais alors, s’il y a des conditions génériques-structurelles qui s’imposent

pour la reproduction à toutes les sociétés, c’est bien qu’existe en permanence des délimitations

internes à chaque mode de production X qui se poursuivent d’une façon ou d’une autre dans le

mode de production X+1 : on a donc une base ici – dans le capitalisme – pour une théorie de la

71 Selon la distinction générale que j’ai tenté d’articuler et de déployer dans Marx au pays des soviets ou les deux visages du
communisme. Les présents propos sont extrêmement rudimentaires. Pour prendre la mesure de la complexité
72 Lire le capital, op. cit., p. 406.
73 Ibid. p. 546.
74 Ibid., p. 547.
75 Ibid., p. 514 note 1. Note de 1967 qui se termine par un renvoi aux Problèmes de planification de C. Bettelheim, très
certainement l’un des théoriciens les plus importants pour les problèmes abordés ici.

30

transition qui soit bien une théorie de double sortie (extraction-rupture qualitative/

provenance-continuité matérielle) de X vers X+1. Le refus de toute ouverture de ce type, la

déhistoricisation de la mathématique de la reproduction (fondée sur la dichotomie objet réel-

objet de connaissance courante) – sans même rentrer dans les débats sur le caractère

« apparent » des so-called « contradictions »76 – se heurte donc à ses propres préalables. Le

débat pourra être repris en d’autres lieux, considérons plutôt l’aspect prospectif de l’affaire.

La valeur, concept d’une double contradiction

La « valeur » est le concept d’une double contradiction. (1) Le capitalisme fonde la

socialisation du travail sur une asocialité fondamentale de la force de travail : son caractère

privé. Sa socialisation passe alors par son abstraction : le travail concret, vivant, ne devient

social qu’en devenant abstrait, commensurable, c’est-à-dire indirectement. Première

contradiction : dans le capitalisme il faut que le travail vivant concret (autant que l’usage qu’il

vise), s’abolisse comme tel, et se fasse abstrait pour pouvoir s’accomplir socialement comme

travail, c'est-à-dire produire, fournir la substance, de la valeur. (2) Du point de vue non du

travailleur, mais de la marchandise, maintenant : un objet ne peut avoir de valeur (d’échange),

c'est-à-dire être marchandise, s’il n’a pas de valeur d’usage : s’il est inutile (ne satisfait ici et

maintenant aucun besoin social – où « social » signifie seulement solvable), le travail qu’il

contient a été inutilement dépensé et ne créé pas de valeur, au sens de valeur capitalisable

parce que réalisable. Et pourtant cette matérialité utile qui conditionne l’accumulation du

capital, celle-ci simultanément s’en affranchit par principe, tendant à faire de la

consommation une simple variable d’ajustement au service de l’accumulation : la seconde

contradiction, c’est donc celle entre valeur d’usage, et valeur d’échange.

Marx a eu différentes formules pour dire que le procès révolutionnaire devait permettre au

travail vivant d’être « directement » social, c'est-à-dire devait abolir cette asocialité

fondamentale. Or comme c’est le travail abstrait qui est la substance de la valeur et le

déterminant de sa grandeur, c’est une socialisation alternative du travail qui est ici exigée.

Une telle socialisation alternative serait du même mouvement renversement du processus

productif vers une production tendue vers la consommation rationnelle, du type de celle

envisagée en section V ci-dessus.

Condensation des contradictions : comptabilité d’un travail « immédiatement social »

Le travail abstrait est ce par quoi le travail privé devient travail social, c’est ce par quoi la

comptabilité en temps de travail socialement nécessaire est possible dans le mode de

production capitaliste. Mais une telle comptabilité peut s’appliquer à toute société, domestique,

primitive ou communiste dès lors qu’on a besoin d’y évaluer/quantifier le travail, c'est-à-dire dès

qu’il y a du travail social. Mais quel visage prend ce problème dans une société en voit de se

réaliser, c'est-à-dire en propre d’une société de transition révolutionnaire. Dans une société

communiste cette comptabilisation du travail reposerait naturellement aussi sur une

égalisation : la question est alors de savoir quel serait le principe ou le moyen de cette

égalisation ? Dans le capitalisme l’égalisation porteuse de socialisation est abstraction. Mais

dans l’hypothèse d’une abolition de la propriété privée, le caractère de marchandise de la

force de travail comme de ses produits est détruit. Le travail concret (individuel ou collectif),

n’étant plus privé, peut ainsi se révéler dans ce qu’il est nativement : social. Une conclusion

76 Ibid., p. tout le passage 541-545.

31

logique, mathématique presque s’ensuit : la propriété privée abolie, le temps de travail devient

immédiatement (et non via la valeur d’échange) le critère de l’évaluation comparée des

travaux concrets. Une société communiste effective, véritable société de « producteurs

associés », devrait permettre une comptabilité directe en heures de travail des travaux

concrets, parce qu’ils seraient immédiatement sociaux : mais qu’en est-il dans la situation

transitoire ? On a déjà noté plus haut toute l’ambiguïté de cette affirmation : dire que dans une

société socialiste-communiste, cette égalisation-socialisation s’effectuerait « immédiatement »

non seulement ne règle pas le problème, mais plus encore, tend surtout à le masquer le problème.

Marx sait bien que celui-ci ne peut être réglé qu’au travers (entre autres) d’une

planification rationnelle : or cela prend du temps, suppose un procès d’organisation de la

production à la fois nouveau et en pleine marche : c’est cette dimension de processus que le

« immédiatement » oblitère. Comment la métamorphose du travail individuel en travail

social peut-elle s’opérer "directement" ?

Quand I. Roubine dans ses Essais sur la théorie de la valeur en 1924-1925 évoque la société

« socialiste » (soviétique), la « comptabilité sociale »77 en heures de travail dans une société

« socialiste », il insiste bien sur le fait qu’on est dans une situation où « le travail des individus

est encore évalué par la société »78, c'est-à-dire que cette évaluation (qui repose encore sur le

salariat, etc.) est encore indirecte. La première difficulté tient évidemment au sens de la

distinction entre « socialisme » et « communisme », avec laquelle Roubine travaille, comme

tout le monde à l’époque, comme « phases » ou « étapes » distinctes de la révolution. La

société « socialiste » de ce point de vue, phase « inférieure » du communisme, succédant

immédiatement au capitalisme, est destinée à partager certains de ses traits structurants.

Mais même si l’on ne souscrit pas du tout à cette lecture « étapiste », foncièrement mécanique,

et si l’on refuse de qualifier de spécifiquement et exclusivement « socialiste » la période de

transition, le problème reste entier...

Entre planification et coopération : de la tension théorique chez Marx aux

contradictions réelles de la transition soviétique

La valeur est une catégorie éco-socio-politique prospective ouverte et en tension qui en

creux constitue l’esquisse de là où l’on pourra trouver le nouveau principe technique, culturel,

politique, etc., d’organisation de la production collective, c'est-à-dire de la socialisation du

travail. Chez Marx, planification globale d’un côté, coopération locale de l’autre, c'est-à-dire

tendance à la centralisation d’un côté, à la décentralisation/auto-organisation de l’autre, sont

constitutivement en tension dans son quasi-concept de « communisme ». La « valeur » reste

donc bien le concept-pivot historique et dialectique par excellence : elle constitue en elle-même

le lieu d’exploration des voies d’abolition de tout le capitalisme.

C’est donc le concept (1) d’une contradiction mortifère et oppressive du capitalisme,

il reste aujourd’hui encore (2) le concept de la contradiction à venir de la transition

révolutionnaire, à proportion du reste du fait qu’il a été (3) le concept de la

contradiction historique de l’expérience des planifications dans les « socialismes

réalisés ».

77 I. Roubine, Essais sur la théorie de la valeur de Marx, 1924-1928, Paris, Syllepse, 2009, p. 202.
78 Ibid., p. 190.

32

BREVE NOTE SUR LE « DEBAT SOVIETIQUE » SUR LA LOI DE LA VALEUR

Ce débat a évidemment aiguisé l’ensemble des questionnements plus ou moins abstraitement

évoqués plus haut. On a évoqué en section V le fait que tout usage en valeur des SR pour l’URSS était

éminemment problématique. Si cet usage est justifié, alors c’est que les agrégats pertinents pour

l’URSS étaient ceux du capitalisme… Ce qui soutient activement en son ordre la lecture de l’URSS

comme d’un capitalisme d’Etat, et pas simplement un Etat ouvrier (EO) « dégénéré ». Autre façon de

dire que le présent angle d’approche du problème n’est donc purement et simplement que le

verso dont le recto est le problème de la dégénérescence et du « statut », de la « nature » de

l’URSS.

L’idée d’EO (cf. Boukharine contre Preobrajenski par exemple) ou même d’EO Dégénéré (Trotsky)

suppose rupture avec le capitalisme, donc l’interprétation de l’étatisation comme d’une véritable

socialisation de la production et du travail, i.e. suppose l’affirmation que la classe ouvrière garde soit

effectivement le contrôle et la direction des affaires (ce qu’affirme Boukharine en 1926), soit, parce que

ces nouvelles institutions bureaucratisées peuvent faire l’objet d’une contre-contre-révolution

politique, parce que la classe ouvrière peut reconquérir ce contrôle (Trotsky)… Ce qui suppose

l’abolition au moins partielle ou en cours de la forme marchande (les prix devenant des opérateurs +/-

fictifs, puisqu’ils ne sont pas l’expression des fluctuations du marché, et la valeur une « catégorie

administrative » dira Staline), même si cette abolition restait partielle. Trotsky avait du reste insisté

avant son passage dans l’opposition, dans son rapport sur la N.E.P. au 4eme Congrès de l’I.C. en

1922, marquait que, dans la phase transitoire, les rapports économiques devaient être

régularisés par la voie du marché et au moyen de la monnaie. La suite de la Révolution russe a à

cet égard confirmé la théorie : la survivance de la valeur et du marché ne fit que traduire l’impossibilité

de l’État prolétarien à pouvoir, et coordonner immédiatement tous les éléments de la production et de la

vie sociale, et supprimer le « droit bourgeois ». ..

Boukharine, dans sa polémique contre « l’accumulation socialiste primitive » de Preobrajenski,

refusant l’idée qu’il peut y avoir deux régulateurs (le marché anarchique, et le plan conscient et

rationnel) opérant simultanément au plan matériel, logea la persistance d’un antagonisme, au sein de

la situation transitoire qui était celle de l’URSS au niveau des formes sociales de la « loi » : la forme

« valeur », et la forme « loi des dépenses de travail » (socialisée, planifiée sous direction prolétarienne)

selon la formule de Boukharine dans ses articles de 1926 (un an après sa critique de L’accumulation du

capital de R. Luxembourg) pour désigner l’unique « loi de la valeur en son contenu matériel ». A

contrario parler de capitalisme d'Etat (sans confondre cela avec le « capitalisme monopoliste d’Etat »

en tant que concept désignant la nature des Etats contemporains explicitement capitalistes…), c'est

bien indiquer que la loi de la valeur comme principe de socialisation du travail reste ou doit rester le

prisme pertinent pour l'analyse économique, c’est-à-dire l’analyse de la situation et de la dynamique

économique de l’URSS.

 Ces questions sont redoutablement ardues. Pour poursuivre leur étude, Il sera bon de

commencer en partant de la confrontation directe de trois de ses principaux protagonistes : N.
Boukharine, E. Preobrajensky & L. Trotsky (et Lapidus et Ostrovitianov, Le débat soviétique sur la loi de
la valeur, Paris, Maspero, 1972, textes introduits et présentés par P. Vallerant et J.-L. Dallemagne. De N.
Boukharine, voir en sus des ouvrages déjà mentionnés, L’économie mondiale et l’impérialisme. Esquisse
économique, (1917), Paris, Anthropos, 1967 et surtout, enfin, Economique de la période de transition.
Théorie générale des processus de transformation, (1919-1920), Paris, EDI, 1976.

De Bettelheim (outre ses débats avec P. Sweezy ou encore Che Guevara), en priorité : Problèmes
théoriques et pratiques de la planification, Paris, Maspero, 1966 ; La transition vers l’économie socialiste,
Paris, Maspero, 1968 ; Calcul économique et formes de propriété, Paris, Maspero, 1970 ; Planification et
croissance accélérée, Paris Maspero, 1973.

Sur les positions d’E. Mandel, cf. C. Samary, « Mandel et les problèmes de la transition au socialisme »,
in G. Achcar (dir.), Le marxisme d’Ernest Mandel, Paris, PUF (coll. Actuel Marx Confrontation), 1999, p.
129 et suiv.

http://www.collectif-smolny.org/article.php3?id_article=72

33

Conclusion : nécessité d’une théorie

systématique du travail

(I) En résumé, avec et dans ces prolongements de la théorie de la reproduction du

capital l’importance de la théorie de la valeur est double :

(1) au plan diagnostic pour le capitalisme (d’où l’utilité des croisement avec Keynes, etc.) et pour

la compréhension de l’URSS, de la CHINE, de CUBA, etc. ;

(2) le concept de valeur est celui de la contradiction entre planification et coopération d’une société

de transition qui n’abolit jamais automatiquement et immédiatement tout de ce dont elle provient.

(a) au plan « rétro-prospectif » = il reste au centre de toute vision de la contradiction de

l’économique et du politique, laquelle fut au cœur de la « dictature du prolétariat » elle-même, de Marx à

Lénine, entendue comme « forme expansive » et transitionnelle par excellence du politique

révolutionnaire. Les contradictions et errances79 (théoriques et pratiques) dans lesquelles les

(économistes ou non) soviétiques se sont empêtrés à partir des années 1930 sur ce point,

contradictions parfaitement expressives de celle de l’URSS, sont toutes expressives des contradictions

d’une société de transition qui a fait chanceler sans l’abolir la théorie de la valeur, parce qu’elle a fait

chanceler le capitalisme sans l’abolir80.

(b) au plan prospectif pour les futures sociétés de transition révolutionnaire.

(3) Enfin, parce qu’elle donne un appui pour, par contraste, on l’a vu poser les jalons d’une

compréhension « hypothético-déductive » au plan générique des contraintes d’interdépendance d’un

mode de production communiste tout court, comme mode de reproduction élargie sans

accumulation polarisé par la demande sociale.

(II) Que nous apportent donc la théorie de la reproduction et les SR du Livre II du

Capital pour la transition révolutionnaire, plus spécifiquement ?

En identifiant tout une série de variables, et en vertu même des abstractions associées, ils indiquent

non pas seulement des points de friction réellement porteurs de crise du système. Ils permettent de

distinguer entre ce qui se règle de façon endogène dans le système, c’est-à-dire ce qui tend à continuer

à fonctionner ou dysfonctionner en quelque sorte quoi que l’on fasse, et ce qui est exogène, c’est-à-

dire, pour ce qui nous importe ici, qui relève de la praxis et est capable d’influer sur le système de

façon explosive. Mandel indique en particulier que (1) le degré de la résistance de la classe ouvrière81,

(2) les variations de l’armée industrielle de réserve et (3) les développements de la science82, restent

des variables partiellement indépendantes qui pourtant jouent un rôle clé concrètement dans les taux

d’accumulation.

Cela signifie tout simplement que l’évolution du système sera nécessairement fonction des

luttes et de la combativité des travailleurs, aux antipodes de tout mécanisme « sans sujet ». « En

réalité », tout ce qui est supposé constant dans les schémas, ne l’est pas, et n’est pas

déterminable a priori, en raison de la praxis du prolétariat. Ce que Marx, évidemment, savait, et

disait encore plus. Reprenons une citation déjà utilisée de Mandel :

79 Cf. P. Mattick, dans Marx et Keynes. Les limites de l’économie mixte, ch. 22 « Valeur et socialisme », p. 368 et suiv.
80 Capitalisme d’Etat qu’avec Ossinski, Radek et Smirnov, autres communistes de gauche, premiers oppositionnels de la Russie
soviétique, il avait vu poindre dès le printemps 1918 : cf. La revue Kommunist. Moscou 1918. Les communistes de gauche contre
le capitalisme d’État, Toulouse, Smolny, 2011. Les textes de Boukharine de 1924-1926 et des autres sont en cela non
seulement des ressources théoriques à re-mobiliser aujourd’hui, mais aussi des témoignages historiques de première main
sur le développement du capitalisme d’Etat (?) en Russie, à contraster avec ces textes de la première opposition de gauche.
81 Cf. J. Jung, « Modèles mathématiques et luttes de classes dans le Capital », Dialectiques, n° 3, novembre 1973, p. 83-94.
82 Le troisième âge du capitalisme, p. 40. Voir aussi l’annexe « Variables partiellement indépendantes et logique interne dans
l’analyse économique marxiste classique », p. 469-485 qui développe ce point.

34

« Les crises, pour Marx, ne sont pas uniquement provoquées par un déséquilibre en valeur entre les
différentes branches industrielles, mais aussi par un déséquilibre entre la production de valeurs
d’échange, et celle de valeurs d’usage, c’est-à-dire la mise en valeur du capital et la consommation. Le
capitalisme d’Etat de Boukharine, qui ne connaît plus de crises, devrait éliminer aussi ce second équilibre,
c’est-à-dire ne serait plus du tout un capitalisme, car il aurait supprimé l’antinomie de la VE et de la
VU […]. »83

Supprimer l’antinomie de la valeur d’usage et de la valeur d’échange, tel est le défi et l’objectif, au-

delà de la « simple » résistance, du combat prolétarien84. Si l’on se base sur les contraintes matérielles

de la reproduction telles que les SR (c’est-à-dire des SR aussi modifiés et améliorés que nécessaires,

presque 150 ans plus tard…) les exhibent, cela implique de pouvoir, si l’on veut pouvoir les mobiliser à

un degré supérieur de précision et de prévision, élaborer théoriquement de nouveaux agrégats sociaux

pertinents, quantitativement homogènes, en écho à et proportion directs de la transformation

qualitative de la substance réelle de ces agrégats issue de l’abolition de la propriété privée et du salariat

capitaliste. Au travers de la tension entre planification et coopération, et de l’impératif catégorique de

la prise en charge et/ou du contrôle démocratique auto-organisé par les travailleurs, de tout le procès

de production et de circulation – c’est-à-dire, pour ladite transition, de la dictature du prolétariat (dût-

elle naturellement être revue et corrigée à l’aune des contre-révolutions qui se sont produites en son

nom au XXème siècle) –, l’enjeu révolutionnaire se concentre sur celui d’une comptabilité concrète

des procès et temps de travail.

(III) Nécessité d’une théorie unifiée du travail et de la mesure du temps de travail

social moyen

Le modèle général85 nécessaire pour guider ce qui peut au moins être effectué au plan théorique

sur ce point, en l’absence de l’expérience présente de processus révolutionnaire d’ampleur, suppose

une théorie développée et cohérente, articulée, des rapports entre travaux dits simple et complexe,

qualifié et non-qualifié, +/- pénible, +/- intense, +/- « productifs » (contribuant au surplus rationnel

nécessaire ou utile, surplus de « biens » ou de « services », matériels comme immatériels), individuel et

collectif, etc., bref, une théorie systématique du travail, de ses formes, de ses forces, de sa division et de sa

répartition (et évidemment de ses destinations…)86

Il a été souvent noté qu’il était bien difficile de calculer, de mesurer (i.e. à la fois qualifier et

quantifier) en URSS (Bettelheim). Mitchell écrivait en 1936 :

« Question essentielle : comment, dans la phase de transition, et par quel mécanisme social, se
déterminent les frais de production sur la base du temps de travail ? » 87

Se poser la question de l’unité de mesure de la quantité de travail que nécessite la production d’un
objet, et y répondre par l’heure de travail social moyen : certes. Mais concrètement ?

83 Ibid., p. 35.
84 Et que ce prolétariat n’a pas disparu aujourd’hui, c’est ce que je m’emploie à affirmer dans « Le prolétariat a-t-il disparu ? »,
Révolution permanente, Revue du CCR-NPA, n° 6, octobre 2012. Repris également en ligne à l’URL : http://www.collectif-
smolny.org/article.php3?id_article=1645.
85 Pour prendre la mesure de l’immensité de la tâche, cf. par exemple Le troisième âge du capitalisme, Annexe « Les quatre
éléments nécessaires d’un modèle socio-économique alternatif », p. 487 et suiv.
86 (1) Théorie nécessairement au principe de la théorie du salariat et des formes transitoires de son abolition, dont on peut
estimer qu’elles ne passeront pas nécessairement par les voies – ambigues – présentées par B. Friot : L’enjeu du salaire, Paris,
La Dispute, 2012 ; (2) Les travaux de J.-M. Vincent par exemple vont dans le sens de la conceptualité qu’une telle théorie
exige.
87 Mitchell (dit « Jehan », Gauche communiste internationale belge, proche de la Fraction Italienne et de Bordiga), revue
BILAN : « Problèmes de la période de transition (partie 3) » Août - Septembre 1936, n° 34, p. 1133 – 1138. Cité d’après
http://www.collectif-smolny.org/article.php3?id_article=972.

http://www.collectif-smolny.org/article.php3?id_article=1645
http://www.collectif-smolny.org/article.php3?id_article=1645
http://www.collectif-smolny.org/article.php3?id_article=972

35

« Mais par quel procédé mathématique le travail individuel de chaque producteur devient du
travail social, le travail qualifié ou complexe du travail simple qui, comme nous l’avons vu, est la commune
mesure du travail humain ? » (ibid.)

RAPPEL. Quant à Marx et Engels, ils ont finalement peu développé (ce qui est logique) cette

question : ils ont plus répété les mêmes grandes idées et parfois en tension manifeste…

[1] ENGELS : « l’évaluation de l’effet utile et de la dépense de travail des produits est tout ce qui, dans

une société communiste, pourrait subsister du concept de valeur de l’économie politique » (= Marx le plus
souvent)

« dès que la société se met en possession des moyens de production et les emploie à la production par

voie de socialisation sans intermédiaire, le travail de tous, quelque divers que puisse être son caractère
spécifique d’utilité, est du travail immédiatement et directement social. La quantité de travail social
contenue dans un produit n’a pas besoin alors d’être fixée seulement par un détour ; l’expérience
quotidienne indique combien il en faut en moyenne. La société n’a qu’à calculer combien d’heures de
travail sont incorporées dans une machine à vapeur, dans un hectolitre de froment de la dernière
récolte, dans cent mètres carrés d’étoffe d’une qualité déterminée. Il ne saurait donc lui venir à l’esprit
d’exprimer en outre les quantités de travail déposées dans les produits et qu’elle connaît d’une
manière directe et absolue, en une mesure seulement relative, flottante, inadéquate, naguère
indispensable comme pis-aller, en un tiers produit, au lieu de le faire en ce qui est leur mesure
naturelle, adéquate et absolue : le temps » (Anti-Dühring)

[2] MARX : « après la suppression du mode de production capitaliste, la détermination de la valeur, si

l’on maintient la production sociale, sera toujours au premier plan, parce qu’il faudra plus que jamais
régler le temps de travail, ainsi que la répartition du travail social entre les différents groupes de
production, et en tenir la comptabilité. » (Théories sur la plus-value)

Dans le capitalisme la mesure du temps de travail social ne s’établit pas directement d’une manière
absolue mathématique, mais tout à fait relativement, par un rapport qui s’établit sur le marché, à l’aide
de la monnaie : la quantité de travail social que contient un objet ne s’exprime pas réellement en
heures de travail mais en une autre marchandise quelconque qui, sur le marché,
apparaît empiriquement comme renfermant une même quantité de travail social : en tout état de
cause, le nombre d’heures de travail social et simple qu’exige en moyenne la production d’un objet
reste inconnu. Engels rappelait bien – et la physique contemporaine abonde dans son sens ! – que

« la science économique de la production marchande n’est nullement la seule science qui aurait à

compter avec des facteurs connus seulement d’une manière relative » (Anti-Dühring).

Cette théorie unifiée du travail est encore inexistante, et à produire : elle sera naturellement

aiguisée par le sens des possibles sociaux autant que des besoins avérés, double sens qui, pas plus que

cette théorie systématique, ne sauraient être l’apanage de quelconque experts es pathologies sociales.

Autrement dit dans ces matières il y a tout à tirer encore des expériences et des luttes, qu’elles aient

réussi ou échoué, des générations antérieures des prolétariats dont il faut que les « nouveaux

prolétaires »88 se ressouviennent et s’inspirent, de même qu’ils trouveront à s’alimenter dans les

sociétés « primitives », « communistes » ou non passées, présentes ou même à venir.

On ne mettra JAMAIS la dialectique révolutionnaire en équations. Mais ce n’est pas une raison

pour que le prolétariat d’aujourd’hui n’utilise jusqu’au bout les ressources de ces équations dans

sa lutte à mort contre « l’état de choses existant ».

88 S. Abdelnour, Les nouveaux prolétaires, Paris, Textuel, 2012.

http://www.collectif-smolny.org/article.php3?id_article=182

36

 NOTES COMPLEMENTAIRES

i Dans le champ épistémologique, j’ai en tête un précédent, celui de G.-G. Granger en 1967 dans Pensée

formelle et sciences de l’homme, Paris, Aubier, 1967 : il y a eu des tas de travaux dans cette perspective

depuis sur les modèles, le rôle des mathématiques en SHS. Mais ce texte reste fort instructif aujourd’hui par

ses approches comme ses limites : dans le contexte des débats sur le structuralisme, il intègre de fait le

marxisme dans le champ du problème et on ne peut pas dire que cela ait été courant ni chez les marxistes

(même les plus proches de cette néo-dialectique à la française, celle de la rupture épistémologique & Cie

des Bachelard et Cavaillès qui opère dans l’école althussérienne), ni chez les épistémologues des modèles.

Certes il ne prend que modérément au sérieux la dialectique hégélienne ou marxiste, et souscrit à une

vision très post-kantienne affadie de la « valeur » dans son ouvrage antérieur Méthodologie économique.

Mais au moins, dans le contexte des débats sur le structuralisme, c’est un texte qui à mes yeux, pose

intelligemment le problème du rapport entre dialectique et formalisation dans les domaines comme

l’économie. Il me semble en réalité plus fécond aujourd’hui qu’un texte comme celui d’A. Badiou sur le

concept de modèle.

ii La dialectique est-elle nécessairement une « logique » ? Il ne va pas du tout de soi que la dialectique

soit statutairement une « logique » au sens standard ou non du terme. De même qu’on ne saurait en faire ni

un « système », ni une « méthode » (cette distinction hyperformaliste ne provient certes ni de Hegel, ni de

Marx, mais notamment du malheureux sur ce point Ludwig Feuerbach d’Engels), on ne peut en faire une

« logique » sans précaution suffisante, et en tous cas, ce ne saurait être sa détermination première. Elle est

constitutivement, et cela depuis Platon-Socrate même (indépendamment de la question du négatif), (i)

implication native et réciproque de la théorie et de l’action, (ii), et depuis Hegel et Marx, comme telle

doublement diagnostique et prospective : elle est en ce sens pour moi stratégie.

1. Chez HEGEL le dialectique recouvre trois choses. (1) Le moment du négatif (cf. Encyclopédie, § 79-

83), qui échappe par définition à l’entendement et à ses formes discursives et déductives, grevées de la

condition d’extériorité impropre à saisir la nécessité immanente à l’œuvre dans tout devenir, dans toute

réalité complexe/concrète.i Il y ici présupposé d’un fonds unitaire : un tel fonds conditionne la possibilité

que des déterminations (concepts, portions de réalité) distinctes ou opposées apparaissent comme

déterminations contradictoires, i.e. négation l’une de l’autre en vertu d’un processus d’auto-négation et de

passage de l’une en l’autre. L’unité fonde la possibilité de la contradiction, la contradiction est la forme que

prend alors la négativité lorsqu’elle a fait son œuvre, et c’est l’unité originaire qui rend possible, enfin, la

négation de la négation déterminée et l’Aufhebung. A noter : le dialectique à proprement parler ne

requiert pas l’Aufhebung : celle-ci consacre le moment positif, le dialectique étant est le moment

négatif, le moment négatif étant et n’étant que le moment du négatif. Le dialectique, comme tel,

requiert l’unité. Pour autant, tout cela n’implique rien concernant la dialectique au sens d’une « logique ».

(2) « La » dialectique, ensuite, est le procès logique dans son développement d’ensemble, l’effectuation

d’une déterminité dans la totalité de ses déterminations. Mais si « la » logique hégélienne est la théorie de

ce procès totalisant, « la » dialectique n’en est pas synonyme : c’est le nom de baptême du procès, et non

discours ou théorie de ce procès. (3) Enfin, avant même Marx, « dialectique » chez Hegel désigne (§ 350 des

Principes de la philosophie du droit) le pouvoir qu’a l’Idée, l’universel, de faire irruption dans le réel pour le

transformer (Badiou n’a vraiment rien inventé sur ce point…).

L’indissociabilité de la théorie et de la pratique, de l’Idée et de ses modes d’effectuation, de la logique

spéculative et du politique, se marque ici, et le plus grand problème auquel Hegel fit face, toute son œuvre

en est traversée même la Logique, c’est justement le problème de l’institutionnalisation, des formes de

l’esprit objectif, entendus comme modes d’existence sociaux, culturels, éthiques et politiques de la liberté.

Hegel dit, comme en passant mais cela n’a rien d’anodin, dans ses dernières Leçons sur la logique de 1831,

au sein d’une série de remarques introductives sur l’illégitimité de la prétention à l’exclusivité du principe

de non-contradiction, que « les mauvais Etats périssent parce qu’ils sont contradictoires »i. Ce n’est pas

comme « application » ou illustration des schèmes dialectiques à la réalité concrète qu’il faut entendre ce

genre de remarques : l’enjeu, est bien de dire qu’à tous niveaux ce qui est contradictoire (et fini) est amené

à périr en étant dépassé dans une forme de complexité supérieure plus riche. C’est en cela que le traitement

réservé au négatif au plan des sciences abstraites ne saurait être neutre relativement aux façons dont, dans

37

l’histoire et au plan social et politique, des institutions naissent pour donner corps et support à l’idée de

liberté, i.e. aux façons dont le négatif œuvre et s’incarne dans l’histoire.

2. Marx prolonge et même radicalise et transforme le refus hégélien de tout formalisme, en récusant la

pertinence d’une logique comme science des formes du réel en leur idéalité la plus abstraitei, et le problème

politique de Hegel, à partir de lui, s’il se transforme explicitement en celui du communisme, reste en son

fond le problème de la réalisation concrète du « règne de la liberté » dans et par le dépassement des formes

limitées du « règne de la nécessité », réalisation qui sera la fusion entre le « mouvement réel » des

contradictions internes, objectives, du capitalisme, et la subjectivation pratique de ces contradictions au

travers d’une organisation de la praxis conforme à la fin visée, une association coopérative d’hommes libres

ayant aboli les classes et organisant la société et la production selon un plan commun. Et là où la négativité

constitutive du communisme, i.e. celui la liberté en acte visant sa propre réalisation dans et par la

résistance et la destruction des formes sociales qui lui sont antagoniques, se révèle historiquement et

conceptuellement le plus, c’est dans le concept stratégique de dictature du prolétariat, concept dialectique

et historique par excellence, concept d’une société tout entière organisée comme mouvement de la

contradiction entre capital et travail – i.e. comme lutte concrète des classes.

3. Marcuse reconduit la dialectique comme « logique vivante de l’action » (formule de Sartre), tout en

revendiquant, pour Quant à Marcuse, tout en insistant sur la continuité, de Hegel à Marx, de la dialectique

comme pensée négative, i.e. pensée bidimensionnelle, pensée de ce qui est dans les termes de ce qui n’est pas,

intelligence du possible au sein du réel, puissance et pouvoir théorico-pratique d’appréhension de l’ordre

existant dans les termes des virtualités que celui-ci réprime tout en les secrétant. Bref, puissance

d’actualisation révolutionnaire des prémisses virtualisées du communisme entendu comme « mouvement

réel » agissant au sein de l’état de choses existant. Par là la dialectique, dit Marcuse, est logique de la liberté

et de la libération, par opposition à la logique formelle qui est, depuis Aristote selon lui, une « logique de la

domination »i, i.e. de la soumission à l’ordre des faits accomplis par le biais de la soumission aux lois qui les

structurent et les organisenti.

De Hegel à Sartre et Marcuse en passant par Marx et Lénine, la dialectique reste donc avant tout

le pouvoir théorico-pratique conscient de la négativité. Voilà pourquoi il ne va pas de soi que la

dialectique soit une logique, que parler de « logique dialectique » aille sans poser problème.

iii Lénine lui-même, dès 1893 (avant donc la publication du livre III) dans A propos de la question dite des

marchés, montrait de facto qu’à ses yeux il n’y avait rien d’incompatible entre les SR, éventuellement

modifiés, et l’analyse des contradictions d’un développement capitaliste dont le texte examine s’il est

envisageable en Russie.

iv Et pas seulement ni du vieil Engels, ni de Lénine, ni encore de Kautsky :

« Il serait souhaitable que ces trois nations — l'Angleterre, la France et l'Allemagne — s'entendent entre

elles pour établir en quoi elles concordent ou sont en désaccord, car il doit bien y avoir des points de vue

différents, puisque la doctrine du communisme vient d'une source différente dans chacun de ces trois pays.

Les Anglais parvinrent à ce résultat d'une manière pratique [économique] à la suite de l'accroissement

rapide de la misère, de la désagrégation des mœurs et du paupérisme dans leur pays ; les Français de

manière politique, du fait qu'ils exigèrent les premiers la liberté et l'égalité politiques, la revendication de la

liberté et de l'égalité sociales ; les Allemands vinrent au communisme par la philosophie, en tirant les

conclusions à partir de ces premiers principes...

Il faut que les ouvriers de ces trois pays apprennent à se connaître. Si ce premier pas est fait, je suis

persuadé que, de tout cœur, ils souhaiteront tous le succès de leurs frères communistes de l'extérieur. », F.

Engels, The New Moral World, 4 novembre 1843.

v On la trouve notamment en O.C., La Pléiade, t. II, p. 1510-1515. A la page 1514 est reproduite le schéma de

Marx, encore plus directement inspiré du Tableau de Quesnay que le début de la section III du livre 2 ou les

Théories sur la plus-value ne le suggèrent, puisque c’est la représentation spatiale même des flux que Marx

emprunte ici à Quesnay :

38

vi C’est pourtant un problème majeur de toute l’affaire. La critique du « dogme » de Smith selon qui la valeur
contenue dans le produit annuel est égale à V + PL occupe tout le début de la section, et de très longs
développements en TPL, I. La grande distinction ici est entre la valeur contenue dans le produit total annuel, et la
valeur nouvellement créée coagulée dans le produit annuel, qui est inférieure à la première. Celle-ci, qui renvoie au
travail vivant, est bien égale à V + PL. Mais la valeur totale du produit contient non seulement cette nouvelle
valeur, mais encore la valeur des moyens de production consommés pendant cette année, et qui avaient été
produits antérieurement. Bref la valeur totale du produit annuel contient comme fraction substantielle cette
partie de la valeur jusqu’ici conservée des moyens de production, du travail mort, abstrait coagulé, qui s’est
transmise aux marchandises par le travail vivant, selon une proportion qui se pense en termes d’usure et
d’amortissement : c. Valeur du produit annuel = C + V + PL, alors que valeur produite annuellement = V + PL.

vii Ces 4 schémas sont les suivants :

(1) Au § III du ch. XXI p. 151 Marx prend comme valeurs pour le « schéma a »

I : 4000c + 1000v + 1000pl = 6000

II : 1500c + 376v + 376pl = 2252

« […] la reproduction à échelle élargie (considérée ici seulement comme une production fonctionnant avec

des investissements de capitaux plus grands) n’a rien à voir avec la grandeur absolue du total. », p. 151. La valeur

du produit total est de 8252.

(2) Le « schéma b » de la p. 152 prend lui pour valeurs :

I : 4000c + 875v + 875pl = 5750

II : 1750c + 376v + 376pl = 2502

La valeur du produit total est de nouveau 8252. Mais ici, 1750 = 875+875, donc IIc = Iv + Ipl : « en b, le

groupement de ses éléments [ceux du schéma] par fonctions est tel que la reproduction recommence sur la

même échelle, tandis qu’en a, il constitue la base matérielle pour une reproduction à échelle élargie » (p. 152).

(3) Il prend ensuite p. 155, au §1 « Premier exemple », après le rappel du schéma de la reproduction simple du

ch. XX, ici noté « A », un troisième schéma, le schéma « B » cette fois (« Schéma de départ pour une

reproduction sur une échelle élargie »), dont les valeurs sont :

I : 4000c + 1000v + 1000pl = 6000

II. 1500c + 750v + 750pl = 3000

La valeur du produit total est ici le même que pour le schéma A.

39

(4) Enfin, p. 158, Marx prend au §2 un « Deuxième exemple », c’est-à-dire propose un quatrième schéma, dont

les valeurs sont :

I : 5000c + 1000v + 1000pl = 7000

II : 1430c + 285v + 285pl = 2000

Là encore la valeur du produit total est de 9000. Mais ici la composition organique étant de 5 (c/v), ce qui

« suppose d’abord un développement déjà important de la production capitaliste et par conséquent de la force

productive du travail social […] » (p. 159).

viii Ainsi le dit W. Leontieff, qui s’est inspiré de Marx pour élaborer l’analyse linéaire de type entrées-sorties qui

est monnaie courante depuis. Se basant sur la lettre de Marx à Engels du 31 mai 1875, où Marx manifeste qu’il

pense pouvoir « calculate the principal laws of economic crises […] on the basis of a critically sifted statistical

material », il dit que toute « discussion intelligente », sinon une « explication », des « fluctuations économiques »,

« must be based on some kind of a theorical model revelaling the fundamental structural characteristic of the

existing economic system », lequel bien sûr est fourni par les « famous » SR évoqués juste avant : « The

significance of Marxian Economics for Present-Day Economics », American Economic Review Supplement, March

1938, in D. Horowitz, Marx and Modern Economics, London, MacGibbon & Kee Ltd, 1968, p. 91-92.

ix Cf. G. Reuten, « The Status of Marx’s Reproduction Schemes : Conventionnal or Dialectical Logic ? », in C. J.

Arthur & G. Reuten (dir.), The Circulation of Capital, London, MacMillan, 1998, p. 187-229. NB : les symboles

utilisés ne sont pas les mêmes que dans la partie III ci-dessus, je reprends ici ceux de Reuten.

Grandeurs du système

(1) C + V + PL = P (2) C1 + V1 + PL1 = P1 (3) C2 + V2 + PL2 = P2

Agrégation

(4) C1 + C2 = C (5) V1 + V2 = V (6) P1 + P2 = P

Dynamique de la structure de production

Composition organique : (7) (8)

Taux de plus-value : (9) (10)

Taux d’accumulation : (11) (12)

Consommation improductive : (13) (14)

Composition organique des capitaux additionnels : (15) (16)

Condition de proportionnalité : (17-1) Reproduction simple :

(17-2) Reproduction élargie :

Si alors surproduction en II

Si alors surproduction en I

17 équations, 19 inconnues = 2 degrés de liberté. α2 étant semi-variable, il peut y avoir violation en plus ou en moins

en 17-2. Les valeurs de départ {C, V} déterminent le comportement du système {α,γ,ε} moyennant adaptation

mutuelle de α1 et α2.

40

x Cette contingence extérieure étant potentiellement la source de phénomènes irréversibles, de changement sans

retour de trajectoire du système, on peut estimer devoir mettre le modèle à la hauteur de la complexité qualitative

nouvelle associée à cela : d’où l’usage possible alors de modèles non pas analytiques, mais stochastiques, intégrant

l’aléatoire et le « chaotique » non pas seulement sur le mode de la contingence des valeurs ou comportements des

variables exogènes, mais dans le système lui-même, ce qui requiert alors de modifier la loi d’évolution même de ce

système. Naturellement les SR n’incluent pas cette possibilité, qui, au plan mathématique, reste très récente.

L’indétermination étant consubstantielle aux racines désordonnées, non coordonnées, chaotique, bref, « anarchiques »

des fluctuations du marché capitaliste, cette orientation est particulièrement stimulante. Mais d’autres ont tenté cette

extension : cf. E. Farjoun & M. Machover, The Laws of Chaos. A Probabilistic Approach to Political Economy, London,

Verso, 1983, et M. Machover, “The Stochastic Approach to Political Economy : A Radical Alternative”, november 2011,

Historical Materialism, 8th Annual Conference, ver. Rédigée.

xi La formalisation de Roemer, qui croise l’algèbre linéaire, la posture micro-économique de la théorie des jeux avec un

appareil conceptuel marxo-sraffien propose, outre ses modèles de « l’équilibre » (reproduction), une résolution

drastique, aussi classique qu’emblématique, du problème de la transformation: elle consiste à rabattre la valeur sur les

prix, la dialectique de la première sur la (micro et macro) mathématique des seconds, bref, à dissoudre la dialectique

dans la modélisation. Le résultat, deux décennies plus tard, est sans appel : c’est le marxisme lui-même qui est dissout.

xii Notons qu’un type de raffinement suggestif est proposé notamment par Luxembourg en 1913 sur ce point : si l’on

doit distinguer et articuler entre matière, valeur et fonctions de la monnaire, peut-être serait-il plus simple de

distinguer une section 3, la production des moyens de circulation (l’argent-métal). Même genre d’élargissement,

aujourd’hui chez J.-M. Harribey qui a proposé une autre section 3, celle de la production de biens ou services non

marchands (du moins non marchands théoriquement : ceux des services publics), etc.

xiv On distinguera entre le logique (non pas au sens de la logique mathématique, qui prédomine dans le texte, mais aus

sens du rapport logique/historique chez Hegel et Marx), l’historique et le générique de la façon suivante Pour le dire

vite, l'opposition logique/historique porte sur la façon dont par exemple une condition historique importante de la

genèse du capital devient un élément secondaire dans le capitalisme développé (genre le capital commercial), ou

encore quand le capital a fait d'une condition-présupposition historique extérieure un moteur interne majeur (par

exemple la séparation du travailleur et ses moyens de production), une détermination essentielle dans le procès

unitaire de sa reproduction.

L'opposition générique-historique c'est l'opposition entre quelque chose d’« omnihistorique » qui relève de

« l'essence », et de spécifiquement historique, ou de spécifié historiquement (ainsi la loi de la valeur comme mode de

socialisation du travail et de formation du surproduit propre au capitalisme). Autrement dit ici "logique" renvoie à une

détermination du système du point de vue de son déploiement, de l'optimisation de son régime propre de fonctionnement :

par quoi une détermination "logique" d'un mode de production reste, ici, une détermination historique, alors qu'une

détermination générique ne l'est pas.

On pourrait dire que la dialectique du logique et de l'historique est ce par quoi des déterminations génériques

viennent à prendre dans une formation sociale donnée tel ou tel visage... Pour la transition au communisme, le pb sera

d'instituer progressivement une nouvelle logique globale du système, selon un processus qui transformera

nécessairement certaines conditions initiales concrètement fondamentales en déterminations logiquement mineures

(tiens, mettons l'usage de la coercition de classe par le prolétariat) ou en dépérissement (cf. l'Etat), etc. Cf. note

suivante.

xv C’est cela que Marcuse, lecteur de Hegel et de « l’être générique » des Manuscrits de 1844, appelait « l’essence », au

sens de la Doctrine de l’essence : ce qui n’existe qu’au travers de formes d’existence qui en contredisent, jusqu’ici, les

virtualités.

Ce niveau de généralité, celui des catégories de la Critique de la raison dialectique est celui du pratico-inerte chez

Sartre. Chez Sartre l’opposition dialectique entre individualisme et holisme méthodologiques s’établit aisément dans le

prolongement de la dialectique pratiques/structures, /pratico-inerte. Il n’est pas étonnant en ce sens que la CRD ait

reçu une certaine attention par un autre important marxiste anglo-saxon, J. Elster : il suffit de faire de la praxis

individuelle la seule authentique unité de base – et d’une praxis collective un « joueur », etc. Mais cela dénature

évidemment toute la visée sartrienne. On trouve bien sûr résonnance directe de cette approche de Elster dans

l’individualisme méthodologique que Roemer manifeste via son usage de la théorie des jeux, de la décision et du choix

rationnel. Pour Sartre les collectifs pratico-inertes sont, de plus, justiciables d’une objectivation structurale,

mathématisable dans le principe : il serait donc fort intéressant de mobiliser ces catégories sartriennes pour expliciter

41

le SRs du point de vue de sa matérialité générique, ce qui permettrait au passage de réfléchir autant aux modèles

mathématique en économie, qu’en anthropologie. Mais tout ceci est une autre histoire…

xvi Il faut croiser de façon systématique entre autres les travaux sur les économies primitives (Terray, Sahlins) et celles

de l’antiquité (Finley), avec les travaux sur les sociétés précapitalistes de Marx notamment dans la perspective actuelle

de K. B. Anderson. R. Luxembourg esquissait un travail résolument historique (puisque l’EP est avant tout une science

historique) de ce genre dans l’Introduction à l’économie politique (O.C. 1) et comme en témoignent ses « Matériaux pour

une histoire de l’économie politique » édités en partie III de R. Luxembourg, A l’école du socialisme, O. C. 2, Toulouse-

Marseille, Smolny-Agone, 2012.

xvii Le schéma ci-dessous récapitule la structure argumentative qui préside à Marx au pays des soviets ou les deux

visages du communisme, Montreuil, La ville brûle, 2011, sur laquelle je me base :

Les régimes les plus concrets englobent les moins concrets, en termes de complexité dimensionnelle et de

conditions matérielles, et visent l’actualisation des virtualités qu’ils identifient en leurs ordres. La praxis

révolutionnaire est le procès de la transformation des fins en tâches, de la résorption de leur distance, c'est-à-dire du

fossé existant entre l’abstraction d’un idéal et la concrétude d’une situation toujours singulière. La stratégie politique

mobilise et prolonge toutes les autres approches, et se concrétise prospectivement comme tactique située.

La dictature du prolétariat, comme forme politique de la transition révolutionnaire, condense les multiples

contraintes, transhistoriques (1), historiques (2), programmatiques (3) et organisationnelles (4), qui conditionnent la

production progressive d’une nouvelle forme de société. Le « communisme-fin » (accent mis sur la prospective) se

distribue dans les régimes 1 et 4, le « communisme-mouvement » dans les régimes 2 et 3 (accent mis sur le diagnostic).

La question n’est pas de « réaliser » des idéaux, mais de faire mutuellement se nourrir et coïncider les aspirations

subjectives à ce qui n’existe pas encore, qui opèrent comme forces intellectuelles et sociales plus ou moins organisées,

à la fois virtuelles et réelles en ce sens, aux conditions réelles léguées par le capitalisme et à certaines tendances

progressistes qu’il n’a qu’esquissées (ou qui ont été ponctuellement expérimentées en son sein lors de luttes

antérieures).

Naturellement ce « schématisme » désarticule de façon extrêmement grossière l’organicité de la stratégie

dialectique d’ensemble du discours de Marx. Il ne sert qu’à cadrer le propos pour essayer de déployer un peu sa

complexité■

