

Les frontières de l'action marchande

Action marchande/non marchande

Objectifs de la séance

- Interroger les frontières entre les différentes formes d'échange :
 - Don et échange
 - Échange marchand et échange non marchand
- Retour sur les travaux de Mauss
- Des propositions de définitions conventionnelles
- Le cas du marché des organes

L'essai sur le don

- ❑ Un essai publié en 1925, mais qui s'appuie sur des travaux antérieurs
- ❑ Un intérêt pour l'origine de la monnaie
- ❑ Pourquoi les acteurs échangent des choses, de manière apparemment volontaire mais en réalité obligatoire ?

La démarche de Marcel Mauss

- La notion de fait social total : des faits sociaux abstraits aux faits sociaux concrets
- La méthode ethnographique qui saisit les relations d'interdépendance
 - Directement accessibles
 - Passant par la médiation de dispositifs matériels et d'institutions
 - Prendre au sérieux les catégories indigènes
 - Les *emics* : concepts indigènes
 - Les *etics* : concepts de l'ethnograhe
 - Des sociétés éloignées aux sociétés proches
- Deux concepts : le potlatch et la kula

Le potlatch

□ **L'observation empirique**

- Quoi ? Un système d'échange observé par Franz Boas consistant à faire démonstration de richesse
- Où ? Dans les sociétés indiennes du Nord-Ouest américain
- Quand ? Fin du 19^{ème}

□ **L'interprétation de Mauss : le concept de potlatch**

- Un système de prestation totale de type agonistique
- Pour établir la hiérarchie entre des groupes sociaux
- La lutte de générosité engage l'honneur des protagonistes
- Chacun offre à son tour de manière *différée*
- La *contrepartie* n'est pas exigible

extrait

« Potlatch : il y a une **prestation totale** en ce sens que c'est bien tout le clan qui contracte **pour tous**, pour tout ce qu'il possède et pour tout ce qu'il fait, par l'intermédiaire de son chef. Mais cette prestation revêt de la part du chef une allure **agonistique** très marquée. Elle est essentiellement usuraire et somptuaire et l'on assiste avant tout à une lutte des nobles pour assurer entre eux une **hiérarchie** dont ultérieurement profite le clan. Nous proposons de réserver le nom de potlatch à ce genre **d'institution** que l'on pourrait, avec moins de danger et plus de précision, mais aussi plus longuement appeler : prestations totales de type agonistique. »
(pp152-153)

La kula

□ L'observation empirique

- Quoi ? Un cycle d'échange de grande ampleur lors de voyages, de deux types de *vaygu'a*
 - Les *mwali* circulent d'Ouest en Est
 - Les *soulava* circulent d'Est en Ouest
- Où ? Les îles Trobriand, société observée par Malinowski
- Pourquoi ? Etre lié de façon durable à des partenaires prestigieux
- Comment ? Pour chaque *vaygu'a* donné, une contrepartie est attendue ; l'existence en parallèle du *gimwali*

La kula (suite)

- L'interprétation de Mauss
 - Retour sur l'interprétation de Malinowski : comme le gimwali, la kula est un échange sans monnaie
 - Pour Mauss : les vaygu'a sont une monnaie
 - Car ils permettent d'éteindre une dette
 - La kula : une forme suprême de l'échange de dons, entre groupe dont la hiérarchie est stabilisée
- Les trois types d'obligation de la kula
 - Donner : comme forme d'expression de la richesse
 - Recevoir : ne pas accepter est une offense pour le donateur
 - Rendre : c'est une obligation pour le donataire qui est dépendant du donateur
- La kula un principe de réciprocité rituelle entre des personnes qui s'attachent les unes aux autres par des échanges réguliers

Qu'est ce qui fait qu'une chose donnée doit être rendue ?

- « Quelle force y a-t-il dans la chose qu'on donne ? »
- Une question au cœur de la sociologie économique
 - Une règle de droit Et un principe d'intérêt
 - Une règle de droit d'intérêt qui fonctionne à l'insu des protagonistes
- La réponse : Le *Hau* (l'esprit)
 - Le texte d'un sage Maori
 - La force de la **chose** donnée qui conserve la trace des personnes entre lesquelles elle a circulé
 - L'équivalent de la *mana* (l'honneur)
 - L'intérêt (Sahlins), la contrepartie (Testart), l'usage de la chose (Godelier)
 - Quelque chose qui **oblige**

Les bases posées par Mauss pour analyser la complexité des formes d'échange

- La méthode ethnographique
- L'échange à caractère obligatoire
- Le rôle de l'échange dans la hiérarchie entre groupes sociaux
- Les questions :
 - De la contrepartie
 - De l'exigibilité
 - Du délai entre transfert et contre-transfert

L'opposition entre don et marché : le mouvement du M.A.U.S.S.

- Le mouvement anti-utilitariste dans les sciences sociales
 - Un programme scientifique : repérer l'ensemble des relations sociales qui ne fonctionnent pas sur l'action intéressée
 - Un programme théorique : faire valoir que l'action désintéressée est au principe même du système sociale et de l'existence collective
 - Un programme scientifique : reconstruire une nouvelle société relevant de l'action altruiste
- Une partition entre don et échange marchand
 - Utilitaire/anti-utilitaire
 - Mise en équivalence/déséquilibre permanent
 - Accumulation/anti-accumulation
 - Relation dépersonnalisées/rerelations personnelles
 - Lieu sans mémoire/traces des relations antérieures

L'opposition entre échange marchand et échange non marchand (A. Testart)

- La kula n'est pas une forme de don, c'est une forme d'échange non-marchand
- Une opposition entre don et échange
 - Le don : échange désintéressé, pas de contrepartie exigible par le droit
 - L'échange : une contrepartie est exigible
- Qu'est-ce qui fait la différence entre l'échange marchand et l'échange non marchand ?
 - Le cas de l'ami collectionneur
 - Une demande mais pas d'offre
 - Une relation d'amitié

La définition d'un échange marchand (A. Testart)

- ❑ Une offre et une demande qui préexistent à la situation de marché
- ❑ Une marchandise qui ne vaut plus que pour sa valeur d'échange
- ❑ Un rapport aux choses qui commande le rapport aux personnes

Rapports marchands et non marchands

Extraits

□ L'échange marchand

- « le marché est un lieu ou un réseau sur lequel l'échange se réalise sans que soit nécessaire l'intervention d'un autre rapport social entre les échangistes qui celui qu'ils nouent dans l'acte même de l'échange »

□ L'échange non marchand

- « les choses vendues ont une âme, elles sont encore suivies par leur ancien propriétaire et elles le suivent »

Critique du don (2008) : retour sur le don

□ Récuse

- L'idée que le don étudié par l'anthropologie classique constitue la forme la plus importante du don
- L'idée que les formes d'échanges doivent être classées en fonction de leurs fins : au contraire il faut les étudier en fonction des raisons qui les animent
- L'idée que le don pourrait constituer un paradigme destiné à contrecarrer ou corriger les excès de l'économie marchande et du capitalisme.
- L'idée que l'existence d'une contrepartie exigible différencie le don de l'échange

Trois types de dons

- le don pour lequel la contrepartie est centrale
 - don intéressé : bakchich et don de sollicitation
 - don de remerciement
 - don expiatoire (pour effacer une honte)
- le don pour lequel la contrepartie n'est pas centrale, ou don de sociabilité
 - don en certaines occasions sociales
 - dons qui entretiennent l'amitié
 - dons pour entretenir l'honorabilité (potlatch)
- le don pour lequel il ne peut y avoir de contrepartie
 - don associatif
 - don méritoire fait à la société dans son ensemble

La question du délai entre transfert et contre-transfert (P. Bourdieu, 1994)

- Bourdieu : une lecture pessimiste du don maussien
 - L'existence d'un délai entre le don et le contre don
 - L'existence d'une relation de domination entre le donateur et le donataire défavorable à ce dernier
 - Un échange dual plutôt qu'un système de prestations totales
 - Des biens qui ne sont pas nécessairement de nature équivalente

- Le don maussien est distingué des échanges instantanés
 - La transaction marchande et monétaire
 - La transaction marchande non monétaire
 - La transaction rituelle

- Le laps de temps permet de faire violence au donataire, contraint de rester débiteur pendant ce temps

- Un mensonge social : une apparente générosité sans calcul

Retour sur le délai (F. Weber, 2000)

- Le délai pour différencier les formes d'échange
 - Écart nul : échange rituel ou transaction marchande
 - Ecart : don maussien fondant d'autres relations sociales
 - Ecart infini : don pur ou redistribution
- La frontière ne passe plus entre don et marché, mais entre différentes formes de transfert

La transaction économique ou transfert économique selon F. Weber

- ❑ Transfert comportant une contrepartie exigible
- ❑ A délai nul
- ❑ Le contre-transfert a une valeur équivalente
- ❑ Le contre-transfert est indépendant de la nature des relations entre les personnes
- ❑ Les objets sont commensurables, les transactions peuvent être mises en série

Les transferts non économiques

- Il n'y a pas de contre partie exigible
- Lorsque deux transferts non économiques se succèdent, ce n'est pas une transaction économique, c'est un transfert double
 - Ex : Daniel et Joëlle, frère et soeur

Une typologie affinée en 2008 : trois types d'échanges

- Le système d'échange marchand (*gimwali*)
 - La relation personnelle s'efface
 - Il existe un système de mise en équivalence
- Les transferts avec alliance (*kula*)
 - Portent sur des choses cérémonielles
 - La relation entre les personnes est une alliance politique
 - Fidélisation commerciale, échange d'invitation ou de cadeaux
- Les transferts avec relation de dépendance (potlatch)
 - La relation est de rivalité
 - L'échange crée une dépendance
 - Aumône, clientélisme, mécénat

Un problème empirique

- Qui qualifie les relations entre les acteurs ?
 - Zelizer : le travail du droit
 - Steiner : les choix organisationnels comme solution

Le recours à un tiers pour interpréter la relation d'échange : le cas du droit (Zelizer, 2005)

- Le travail de catégorisation des relations d'échange produit par les tribunaux, trois situations :
 - L'abus d'une relation intime
 - La perte d'une relation intime
 - La relation intime illégitime
- Deux exemples de cas :
 - VB contre T
 - B contre S
- Le travail du droit :
 - Quel type de relation ?
 - Quels sont les droits, obligations et prestations attachées ?
 - Est-ce que l'une de ces prestations viole ces droits et obligations ?
 - Quelles mesures compensatoires s'appliquent ?

L'organisation des échanges pour régler la question de leur catégorisation (Steiner, 2006)

- Certains dons peuvent s'accompagner de formes économiques : les organes
- Une question centrale : la matérialité
 - la matérialité de la chose donnée :
 - Greffabilité de l'organe immédiate ou différée
 - Prélevabilité de l'organe sur vif ou sur mort
 - la matérialité de l'organisation du transfert
 - Post mortem (consentement du défunt, don multiple, coordination sous contrainte de temps, solidarité sociétale, anonymat)
 - Inter vivos (motivation du vif, don unique, organisation dutampe, solidarité familiale, relation forte)

Le don inter vivos : des caractéristiques matérielles permettant l'échange économique

- Le spot market : le greffé paye l'organe au donneur
 - Problème moral et problème économique
- Le marché noir : l'équipe médicale négocie l'achat du greffon et la vend au malade
 - Problème moral et problème économique

Le pseudo-marché : des relations économiques domestiquées et moralisées

- Une économie de l'exhortation
 - Une instance (assurance, agence publique) enregistre les consentements des individus avant leur décès)
 - Une gratification est offerte aux personnes ou aux médecins qui les auront convaincus de le faire
- Une solution privilégiée par les experts car elle permet une mise à distance du donneur
 - Pas de contact avec le receveur
 - Le monde médical gère les cessions sur un mode assurantiel
 - Une décision dont le donneur ne connaît pas les effets (délai jusqu'à sa mort, aléa de la prélevabilité)
- Peut être fondée sur l'intérêt ou non
 - Dégrèvement de 1000\$ dans le Wisconsin
 - Tissu associatif informant sur le don en Espagne

Maintien du transfert *inter vivos* dans un système de don

□ Don altruiste

- en donnant à un tiers, on permet à un membre de sa famille de gagner des places dans une liste d'attente

□ Don entre paires apparentées

- dans la paire A, le donneur donne au receveur de la paire B, tandis que le receveur de la paire A reçoit le rein du donneur de la paire B.