

Lettre ouverte aux gourous de l'économie qui nous prennent pour des imbéciles.

Bernard Maris

Albin Michel (*Lettres Ouvertes*) novembre 2003

"La théorie économique est vide. Et la réalité économique a encore plus horreur de la théorie que la nature n'a horreur du vide."

Bernard Maris est chroniqueur à Charlie Hebdo. Il est donc inutile de préciser que son discours sur l'économie est engagé politiquement. Mais ce n'est pas précisément le sujet de ce livre. Il s'agit en fait d'une critique de l'argument d'autorité utilisé systématiquement dans les médias dès qu'il s'agit de parler d'économie.

Par un démontage théorique, et une démonstration d'érudition assez impressionnante et inhabituelle dans ce domaine, Maris nous communique l'idée que peut-être les "experts" et autres "spécialistes" nous racontent n'importe quoi. Un examen précis du vocabulaire économique-médiatique l'amène à éclaircir les fondements scientifiques, souvent inexistant, de termes comme "croissance", "confiance", "correction technique", etc.

Une grande partie de l'ouvrage s'attache à démontrer que les véritables scientifiques de l'économie ont abandonné depuis longtemps le terrain des prédictions, et qu'il est vain de s'y aventurer. Ainsi, il retrace le cheminement du concept de "l'offre et de la demande" ou de la mythique "rationalité des agents économiques".

Loin d'être austère, le ton employé est celui d'un journaliste satirique. De nombreuses anecdotes et citations commentées avec tout l'humour dont l'auteur est capable rendent la lecture agréable, même si les implications de ce qui est dit donnent le vertige. Bernard Maris ne prend pas de gants : les personnes dont il parle sont attaquées personnellement, sur leur caractère, leur éducation, leur religion, les bêtises qu'elles ont proférées ou faites. Impitoyable.

Un petit défaut de ce livre : il est un peu décousu. La première partie s'en tient à un déroulement conceptuel et historique rigoureux, mais plus la fin approche, plus l'auteur se 'lache' et perd la cohérence de l'exposé.

Un tout petit défaut pour un livre par ailleurs indispensable.

Dans la même catégorie

Contre la télé

Présent et Avenir

No Logo

Essais, Articles, Lettres Tome I

L'enseignement de l'ignorance et ses conditions modernes

Lipstick traces - a secret history of the 20th century

Impasse Adam Smith - Brèves remarques sur l'impossibilité de dépasser le capitalisme sur sa gauche.

The Economist spécial France / World Health Report 2001 / Ramses 2003

La culture du narcissisme.

Justice, Don et Association

Après l'empire
Essai sur la décomposition de l'empire américain
