

HAL
open science

La démocratie à l'épreuve du conflit : typologie des considérations sur les tumultes machiavéliens

Coline Spaier

► **To cite this version:**

Coline Spaier. La démocratie à l'épreuve du conflit : typologie des considérations sur les tumultes machiavéliens. Philosophie. 2015. dumas-01223449

HAL Id: dumas-01223449

<https://dumas.ccsd.cnrs.fr/dumas-01223449>

Submitted on 2 Nov 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Université Paris 1 Panthéon Sorbonne

UFR 10 Philosophie - Master 2, *Philosophie et société*

LA DEMOCRATIE A L'ÉPREUVE DU CONFLIT :
TYPOLOGIE DES CONSIDÉRATIONS SUR LES
TUMULTES MACHIAVELIENS.

Coline SPAIER

Sous la direction de Mme Sophie Guérard de Latour

Année universitaire

2014-2015

We've never said protests are the answer, but protests create space *for the answer*.¹

¹ MCKESSON DeRay, militant américain, à propos des manifestations à Ferguson, entretien en ligne consulté le 15 août 2015, URL : <http://www.ebony.com/news-views/ferguson-forward-deray-mckesson-222#.Vcda37em5E7>

INTRODUCTION

De Tunis au Caire, de Madrid à Athènes en passant par New York, Istanbul, Phnom Penh, ou encore Rio de Janeiro, ces dernières années ont vu émerger une « flambée protestataire »¹ qui nous rappelle que l'esprit de contestation et l'exigence de démocratie ne disparaissent jamais. Le conflit politique, de la simple revendication pacifique aux luttes les plus violentes, persiste et traverse les démocraties pérennes comme les régimes autoritaires.

Déjà, Machiavel affirmait le caractère insoluble mais aussi vital du conflit qui s'ancre dans la division sociale en vue de la liberté. En quoi les tumultes machiavéliens éclairent-ils les enjeux de la démocratie au XXI^e siècle ? Une telle référence peut surprendre dans le cadre d'un travail sur la démocratie, quand celui que Shakespeare nommait *murderous Machiavel*² est d'abord associé à une figure diabolique qui hanterait la science politique. Contre ces représentations traditionnelles qui font du Florentin l'incarnation des maux de la politique, nous considérons que l'expérience démocratique acquiert un nouveau relief à la lecture du *Prince* et des *Discours*. Machiavel n'est-il pas mobilisé aussi bien par les libéraux, les républicains que par les marxistes ? Le XX^e siècle a connu une multiplication de textes dialoguant avec l'auteur florentin afin de nourrir des réflexions sur la *vraie* démocratie. Cette actualité de Machiavel prend des chemins variés, si ce n'est contradictoires, que nous exposerons au sein d'une typologie pour interroger la place du conflit en démocratie.

¹ L'expression est de OGIEN Albert et LAUGIER Sandra, *Le principe démocratie : enquête sur les nouvelles formes du politique*, Paris, La découverte, 2014, p. 44.

² SHAKESPEARE William, *The Third part of King Henry VI*, Cambridge, Cambridge University Press, 2009, p. 63.

Le point de rencontre des philosophes qui constituent notre corpus est une attention particulière aux tumultes dans la pensée de Machiavel, mais cela ne saurait masquer les différences qui traversent l'ensemble de ces textes quant à la caractérisation du conflit. Nous distinguerons trois types de lectures du conflit qui se différencient tant par l'intensité attribuée aux tumultes que par leur fonction au sein d'une démocratie : le *moment néo-républicain* de Skinner et Pocock, les lectures du *moment machiavélien français* de Merleau-Ponty et Claude Lefort, et la pensée d'une figure du *moment néo-marxiste*, Miguel Abensour. L'analyse de Serge Audier, à qui nous empruntons ces désignations¹, a permis de structurer notre réflexion – tandis que la lecture de Marie Gaille-Nikodimov et Manuel Cervera-Marzal fut déterminante dans notre analyse du conflit.

Ces différentes interprétations de Machiavel s'inscrivent dans le champ intellectuel des auteurs. Il n'est pas un hasard que le conflit soit à son degré le plus faible dans un cadre de pensée anglo-saxonne, quand, dans la France de la seconde moitié du XXe siècle travaillée par la problématique marxiste, le conflit trouve sa pleine traduction. Alors que les penseurs du *moment républicain* accordent une place réduite au conflit, sur le continent, en France mais aussi en Italie, l'actualité de Machiavel se concentre sur le primat du conflit. L'attention à la problématique machiavélienne du conflit s'institue dans un dialogue critique avec le marxisme. Comment la redécouverte française de Machiavel comme un penseur de la conflictualité a-t-elle permis de répondre aux apories du marxisme ? Aussi voulons-nous interroger ce dialogue continu entre Machiavel et Marx pour comprendre en

¹ C'est ainsi que nous résumerons la pensée de ces trois auteurs à la suite de Serge Audier. Voir AUDIER Serge, *Machiavel, conflit et liberté*, Paris, Vrin : Éd. de l'École des hautes études en sciences sociales, 2005, p. 7.

quoi la lecture du conflit est influencée par les problématiques marxistes, tout en nous demandant si Machiavel soutient ou contredit le marxisme.

En confrontant ces différentes perspectives, nous nous interrogerons sur la nécessité de penser des limites au conflit. Autrement dit, il s'agit de comprendre si le conflit doit être circonscrit à certains lieux : penser un conflit radical et omniprésent n'implique-t-il pas de se priver de toute perspective d'action commune ? La question demeurant de savoir si le conflit est insurmontable ou s'il est possible, si ce n'est nécessaire, de considérer que les tumultes font signe vers une certaine résolution. Pourquoi semble perdurer, sinon la tentation de comprimer la multitude en une unité, du moins une aspiration à un consensus qui correspond à l'idéal d'une entente parfaite ?

A l'inverse, nous nous demanderons si l'encadrement institutionnel des tumultes, ne risque pas, à terme, de mutiler la pleine expression de la potentialité conflictuelle. Encadrer le conflit, n'est-ce pas déjà le rendre caduc en niant sa spontanéité et sa vocation à déborder l'ordre établi ? S'il est nécessaire de s'interroger sur les modalités du conflit, sa finalité nous questionne aussi. Nous tâcherons de comprendre ainsi comment consensus et conflictualité peuvent s'articuler à partir de la référence à Machiavel. Une telle réflexion éclairera en quoi le conflit est peut-être non seulement indépassable, mais aussi vital et fécond pour l'espace démocratique – une position qui nous amènera à conforter la thèse de Claude Lefort.

En somme, nous comparerons ces différentes entreprises d'actualisation des tumultes machiavéliens afin de questionner le rapport entre savoir et pouvoir dans l'espace démocratique, et nous demander comment les actes de résistance, et plus généralement toute parole qui remet en cause le pouvoir, s'avèrent être au centre du

processus démocratique. La démocratie n'est-elle pas la seule forme de société où les pratiques de pouvoir peuvent supporter un tel souci de vérité ? A travers la typologie des différentes lectures du conflit, nous interrogerons la place du conflit en démocratie en tendant à démontrer que, loin d'être un phénomène en marge de celle-ci, il en impulse et exprime la vitalité – tout en questionnant la fragilité d'un ordre politique qui pense le conflit, pourtant facteur d'instabilité, comme primordial.

Dans un premier temps, nous montrerons en quoi, contre les représentations traditionnelles érigeant Machiavel et le conflit comme des dangers pour la démocratie, nous considérons que les tumultes machiavéliens demeurent féconds pour penser la démocratie aujourd'hui.

Dans un second temps, nous présenterons le *moment néo-républicain* et sa lecture irénique du conflit qui assigne les tumultes à un organe de surveillance des élites, en soulignant les limites d'une telle entreprise de minimisation du conflit.

Nous nous concentrerons ensuite sur le *moment français* de Merleau-Ponty et Claude Lefort pour éclairer l'irréductibilité du conflit, mais surtout sa fécondité qui offre des chances de changement à la démocratie.

A l'aune d'Abensour, figure du *moment néo-marxiste* qui radicalise le conflit, nous interrogerons alors la difficile articulation entre l'agir du demos et le besoin de stabilité, afin de comprendre comment la démocratie peut demeurer pérenne sans entraver la pleine expression de la conflictualité démocratique.

I – MACHIAVEL, LA DEMOCRATIE ET LES CONFLITS : RENCONTRES ET DISSONANCES

« L'impensé du philosophe est ce qu'il donne à penser aux autres. »¹

« Que vient faire cette canaille dans notre analyse ? », interroge Socrate lorsque Phèdre évoque Eupalinos, « l'architecte aux principes douteux et aux édifices magnifiques »². Machiavel n'est-il pas un Eupalinos ? L'attitude vis-à-vis de sa pensée est en tout cas similaire. Toute mobilisation de la pensée de Machiavel sera aujourd'hui précédée d'une justification sur la pertinence d'un tel emploi. Nous voulons à notre tour interroger l'évocation de Machiavel, de prime abord incongrue dans une lecture de la démocratie. Que vient faire Machiavel dans notre analyse de la démocratie ? N'est-il pas le plus grand des machiavéliques, donnant des conseils au Prince pour garder le pouvoir ? A cette référence surprenante s'ajoute un second paradoxe, à savoir la valorisation du conflit, quand la tradition philosophique a longtemps recherché les conditions d'un équilibre, d'une société qui ne soit plus en proie au conflit destructeur du tissu social : comment penser l'agir commun dans une valorisation du conflit ? Réfléchir à ces questions permettra de comprendre pourquoi la mobilisation des tumultes machiavéliens s'est avérée féconde pour penser la démocratie au XXe siècle, et pourquoi elle le demeure encore aujourd'hui.

¹ LEFORT Claude, *Sur une colonne absente. Ecrits autour de Merleau-Ponty*, Paris, Gallimard, 1978, p. 16.

² GAILLE Marie, *Machiavel et la tradition philosophique*, Paris, Presses universitaires de France, 2007, p. 68. Cite VALERY Paul, *Eupalinos ou l'architecte, Dialogues*, in *Œuvres*, II, Paris, Gallimard, La Pléiade, 1960, p. 134.

1.1. MACHIAVEL DEMOCRATE ?

Machiavel contre le machiavélisme

Penser la démocratie à partir de l'œuvre de Machiavel déconcerte la majorité des lecteurs du *Prince*, accoutumée à l'image d'un conseiller des tyrans. Le Machiavel liberticide, amoral et calculateur habite toujours nos représentations du Secrétaire florentin, et il est entretenu par le terme *machiavélisme*.

Ce terme péjoratif se forge en Angleterre dans les années 1560¹, et il se propage rapidement de l'autre côté de la Manche avec l'*Anti-Machiavel* de Gentillet en 1576 qui l'accuse de maux aussi divers que de « mépris de Dieu, de perfidie, de sodomie, tyrannie, cruauté, pilleries, usures étrangères et autres vices détestables »². Au XVIIIe siècle, l'*Encyclopédie* définit le machiavélisme comme une « espèce de politique détestable qu'on peut rendre en deux mots, par l'art de tyranniser, dont Machiavel le florentin a répandu les principes dans ses ouvrages »³. L'*Anti-Machiavel* de Frédéric II, publié par Voltaire, participe de cette représentation du Secrétaire comme un monstre destructeur d'humanité. Le langage, la presse et la littérature véhiculent cette image d'un Machiavel aux traits sataniques, jusqu'à ce que nous utilisions sans distinction les adjectifs machiavéliques et diaboliques⁴. Aussi, sans même avoir lu une page de Machiavel,

¹ LEFORT Claude, *Le travail de l'œuvre Machiavel*, op. cit., p. 85.

² GENTILLET Innocent, *Discours sur les moyens de bien gouverner et soutenir en bonne paix un royaume ou autre principauté – Contre Machiavel*, édition de 1576 avec commentaires de Rathé Edward, Droz, Genève, 1968, p. 37

³ DIDEROT Denis et al., *Encyclopédie IV (lettres M - Z): lettre sur le commerce de la librairie*, Paris, Hermann, 1976, p. 3. Diderot, à la différence de Holbach et d'Alembert qui sont violemment hostiles à Machiavel, note la distance entre Machiavel et le machiavélisme et voit chez lui un « génie profond ».

⁴ En Angleterre, Machiavel est désigné par un sobriquet du diable, *Old Nick* ; on écrit encore Match-evill ou Matchivell. Voir LEFORT Claude, op. cit., p. 86.

nous avons une certaine notion du machiavélisme et employons volontiers le terme pour désigner « logique malfaisante, ruses accumulées, perversité sereine, [et] jouissance dans le crime »¹. Machiavel demeure ainsi l'étendard des travers de la politique.

Encore est-il vrai qu'il y a autant de figures du Prince que d'interprétations, et les emprunts à Machiavel sont tout aussi variés². La défense de l'écrivain n'est pas récente et a toujours suscité une vive passion³. Pensons à Bacon, Harrington, Spinoza ; ou encore à des penseurs comme Quinet, Proudhon ou Ferrari qui voient en Machiavel une inspiration pour les actions révolutionnaires à mener. Pourtant, l'assimilation de Machiavel au machiavélisme se poursuit. Elle se renforce même d'une analogie trompeuse entre fascisme et machiavélisme. Les idéologues du fascisme tentèrent en effet d'annexer l'auteur du *Prince* en vue de la construction d'une identité partagée⁴. Même si la lecture fasciste de Machiavel est irrecevable⁵, le discours érigeant Machiavel en père fondateur du fascisme a nourri les fantasmes entourant déjà ce nom.

Cependant, sans nier le rapport qu'entretient Machiavel avec le machiavélisme, il est nécessaire d'en souligner l'écart et de voir que le terme machiavélisme relève d'une distorsion de la pensée de Machiavel. Claude Lefort

¹ *Ibid.*, p. 75. Balzac désigne ainsi Mme de Marneffe « Machiavel en jupons » en raison de sa virtuosité criminelles et ses ruses, BALZAC Honoré de, *La Cousine Bette* in *La Comédie humaine, VII*, Paris, Gallimard, Bibliothèque de la Pléiade, 1990, p. 188.

² Voir l'excellent article de TABET Xavier, « La “querelle de Machiavel” en France aux XIXe et XXe siècles », *Annuaire de L'institut Michel Viley* 2013, vol. 5.

³ LEFORT Claude, *Le travail de l'œuvre Machiavel, op. cit.*, p. 13.

⁴ Mussolini fait également l'éloge de Machiavel, voir « Preludio al Machiavelli », *Gerarchia*, II, 1924, trad. fr. *Le Prince*, préf. Mussolini, Paris, Helleu et Sargent, 1929.

⁵ Sur la déconstruction du mythe fasciste, voir « Machiavel et le fascisme Italien », in CARTA Paolo et TABET Xavier, *Machiavelli nel XIX e XX secolo*, Padova, CEDAM, 2007, p. 233.

évoque en ce sens la « décapitation du nom propre »¹ par rapport à la réalité des écrits de Machiavel, décapitation qui passe par l'inscription de Machiavel dans le langage commun avec l'adjectif *machiavélique* et le substantif *machiavélisme*. Le nom propre s'est figé et détaché de sa personne jusqu'à n'avoir presque plus rien en commun avec sa pensée. Machiavel n'est pas l'auteur, ni même le pratiquant, de « cette perversion politique qu'on nomme machiavélisme »². Aussi entendons-nous rompre avec les représentations traditionnelles qui érigent Machiavel en une figure maléfique assujettissant les exigences morales aux besoins politiques. Cependant, redécouvrir le Florentin comme un auteur machiavélien et non machiavélique, est-ce faire de lui un démocrate ?

De l'inactualité de sa pensée

La philosophie politique a aujourd'hui pour point de gravité une pensée de la démocratie, or le lecteur de Machiavel ne trouvera pas de réflexion sur la démocratie dans ses ouvrages. Absente de son paysage historique et théorique, la démocratie n'était ni son « objet », ni sa « préoccupation »³. Les réflexions de Machiavel se concentrent sur le principat, le gouvernement d'un seul homme sous les formes de la monarchie, de l'empire et de la tyrannie, et le gouvernement républicain populaire ou aristocratique. Au premier abord, Machiavel serait éloigné de notre réflexion sur la démocratie, ce qui invite à se demander s'il n'y a pas, par conséquent, une « inactualité radicale, indéniable, indépassable de Machiavel »⁴. Dès la fin du XVI^e siècle, Bodin n'affirmait-il pas que la pensée de Machiavel était

¹ LEFORT Claude, *Le travail de l'œuvre Machiavel*, op. cit., p. 10.

² *Ibid.*

³ GAILLE Marie, *Machiavel et la tradition philosophique*, op. cit., p. 123.

⁴ *Ibid.*, p. 123.

dépassée et d'aucune utilité pour les enjeux de son époque¹ ? Cependant, cette considération sur l'inactualité de Machiavel nous semble symptomatique d'un silence sur l'une des problématiques les plus originales du penseur florentin : l'institutionnalisation du conflit civil². En ignorant les tumultes romains, Bodin passe à côté de la singularité de Machiavel. Bien que le cadre cosmologique machiavélien soit éloigné de nos représentations et considérations, l'attention qu'il porte au conflit pose des questions qui demeurent toujours actuelles.

1.2. DES CONFLITS EN DEMOCRATIE

Machiavel contre la tradition

L'idéal de la concorde, d'une cité pacifiée car constituée d'agents rationnels, domine la pensée politique classique, reléguant le conflit comme un phénomène secondaire que la politique doit surmonter. Pensons à Aristote qui considère les tumultes comme la dégradation d'une forme primitive et invite dans les *Politiques* à la « sauvegarde des constitutions »³ contre ce qui les détruit de l'extérieur, ou encore à Platon qui faisait de la démocratie un régime voué à l'instabilité et à la disparition. Quant à Dante, il fait « du rouge de la division » la ruine de Florence et loue le « repos »⁴ que connut la cité¹.

¹ BODIN Jean, *Les Six livres de la république*, Paris, Livre de Poche, 1993, pp.47-51.

² GAILLE Marie, *Machiavel et la tradition philosophique*, *op. cit.*, p. 47.

³ ARISTOTE, *Les Politiques*, V, Paris, Flammarion, 1990, p. 373.

⁴ DANTE, *Le Paradis XVI*, v. 148-154, traduction de Jacqueline Risset, *La Divine Comédie*, Paris, Garnier-Flammarion, 2010, p. 421.

Machiavel est en rupture avec une telle tradition. Le conflit social et politique n'est plus l'ennemi du bon régime, un danger pour une société prospère. Bien au contraire, le secrétaire conçoit tumultes et *desunione* comme la condition d'une cité aux citoyens libres et aux bonnes lois. L'excès démocratique est désormais valorisé et non plus dénigré. Il initie ainsi un geste de renversement qui dépossède le conflit de son caractère de corruption – sans pour autant louer tout conflit comme bon en soi. Loin d'ignorer son opposition avec les autorités intellectuelles de son temps, Machiavel affirme ce geste novateur² contre l' « *opinione di molti* » :

« Moi je dis (*Io dico*) que ceux qui condamnent les tumultes de la noblesse et de la plèbe blâment ce qui fut la cause première de l'existence de la liberté romaine, et qu'ils sont plus attentifs au bruit et aux cris qu'ils occasionnaient qu'aux bons effets qu'ils produisaient. »³

Obnubilés par la concorde, ses contemporains sont dans l'impossibilité de saisir la fertilité des tumultes romains. Machiavel heurte les dogmes traditionnels, jusqu'à s'en moquer en singeant la voix commune⁴. La tradition réduite à une simple crainte risible, la peur primaire du désordre et de la division devenant le seul motif au désaveu du conflit, Machiavel ouvre une brèche dans laquelle les philosophes ne cesseront de s'engager à partir du XVIIIe siècle : Montesquieu, Aron, Merleau-Ponty, Lefort, ou encore Abensour et Negri, sont autant de penseurs qui, en dépit de divergences radicales, ont en commun une attention particulière au

¹ Pour une analyse détaillée de la perception négative du conflit, voir BONADEO Alfredo, *Corruption, conflict, and power in the works and times of Niccolò Machiavelli*, Berkeley, University of California Press, 1973, pp. 36-39.

² Tous les exégètes de Machiavel font de Machiavel le premier penseur du conflit, à l'exception d'Hirschman qui relève l'occurrence de deux remarques mélioratives sur le conflit, l'une chez Héraclite, l'autre chez Hésiode. HIRSCHMAN Albert O., « Social Conflicts as Pillars of Democratic Market Society », *Political Theory* 22 (2), mai 1994, p. 207 et p. 217.

³ MACHIAVEL, *Discours sur la première décade de Tite-Live*, I, 4, Traduction de Claude Lefort dans la préface à l'édition Berger-Levrault, Paris, 1980.

⁴ Voir BERNIS Thomas, « Machiavel : rire de la crainte », *Multitudes*, 2007/3 n° 30, pp. 171-175.

conflit suite à la lecture de Machiavel. Ainsi, comme l'affirme Serge Audier, « la grande leçon des *Discours* de Machiavel se trouve réexploitée et systématisée au service d'une apologie des turbulences et des divisions caractérisant les républiques libres »¹.

Louer le conflit aujourd'hui, une attitude minoritaire ?

Pourtant, louer le conflit ne va pas de soi. L'idée moderne de contrat, conçue en vue du dépassement de la guerre de tous contre tous², poursuit ce geste de dévalorisation du conflit apparu à l'antiquité. Hobbes conçoit la division comme un facteur d'anarchie que le pouvoir doit neutraliser ; il est du ressort du pouvoir de maîtriser la conflictualité menaçante. De même, avec les réflexions contemporaines sur ses mécanismes institutionnels, la démocratie est d'abord pensée comme un ordre sociopolitique³. En effet, l'intérêt renouvelé pour la théorie démocratique prend essentiellement deux voies : définition de la justice sociale et culturelle d'une part, réévaluation des dispositifs délibératifs et participatifs en vue de la légitimité démocratique d'autre part⁴. Or ces deux voies ne remettent pas en cause ce postulat. Par conséquent, prédomine une « conception ordonnée ou ordonnatrice de la démocratie »⁵, dans le cadre de laquelle les tumultes indiquent un problème voué à disparaître. Le dispositif institutionnel a précisément vocation à prévenir et résoudre ces difficultés résiduelles : le conflit social et politique devient le signe

¹ AUDIER Serge, *Machiavel, conflit et liberté*, op. cit., p. 29.

² Voir BERNS Thomas, « Conflit, guerre, violence et corruption », *Multitudes*, 2003/3 n°13, p. 137.

³ VITIELLO Audric, « La démocratie agonistique. Entre ordre symbolique et désordre politique », *Revue du MAUSS* 38 (2), novembre 2011, p. 213.

⁴ *Ibid.*

⁵ *Ibid.*

d'un « dysfonctionnement social, que la démocratie peut et doit résoudre »¹. Les effets dévastateurs de certains conflits n'invitent-ils pas à considérer le conflit comme un risque pour l'ordre démocratique et ses citoyens ? Les tumultes seraient ainsi réduits à un danger que la politique devrait dépasser en civilisant le conflit, si ce n'est en l'éradiquant, comme le souligne justement Hirschman :

« Les dangers et ravages qu'engendrent le conflit et la crise ont été si souvent manifestes et accablants que la théorie sociale s'est principalement concentrée sur la recherche d'ordre, de paix, d'harmonie et d'équilibre ; autrement dit, sur l'absence du conflit craint et détesté. »²

Aussi toute pensée du conflit social se conçoit-elle comme minoritaire, en confrontation avec les dogmes dominants qui tâchent de prévenir tout risque de conflit, et donc comme « profondément originale »³. Par conséquent, indique encore Hirschman, ces voix isolées ne cherchent ni ne mobilisent des références au rôle constructif du conflit, raison pour laquelle la pensée du conflit serait « réinventée avec une régularité considérable »⁴. Nous ne partageons cependant pas son analyse sur ce dernier point. L'étude de Machiavel invite à penser une continuité, bien que discrète et parfois silencieuse. Pensons par exemple à Montesquieu qui écrit que « toutes les fois qu'on verra tout le monde tranquille dans un Etat qui se donne le nom de république, on peut être assuré que la liberté n'y est pas »⁵, ou encore l'anglais Algernon Sidney qui dès le XVIIe siècle

¹ *Ibid.*, p. 214.

² HIRSCHMAN Albert O., « Social Conflicts as Pillars of Democratic Market Society », *art. cit.*, p. 207 : « The dangers posed and the damage caused by conflict and crisis have been most of the time so obvious and overwhelming that the major effort of social thought has gone into the search for order, peace, harmony, and equilibrium, that is, for the absence of feared, abhorred conflict. ».

³ *Ibid.*, p. 208.

⁴ *Ibid.*

⁵ MONTESQUIEU, *Considérations sur les causes de la grandeur des Romains et de leur décadence* in *Œuvres Complètes II*, Bibliothèque de la Pléiade, Paris, Gallimard, 1951, p. 74.

reformule la thématique machiavélienne de la conflictualité civile et considère que « les tumultes civils et les guerres ne sont pas les plus grands maux qui peuvent arriver à une nation »¹.

De plus, si ce thème a souvent été occulté ou sous-estimé, il n'était pas absent des lectures du début du XXe siècle. Citons par exemple Simone Weil qui, même si elle a pu adhérer aux lectures machiavéliques, fut sensible à l'idée du conflit social lorsqu'elle louait la description de Machiavel de la révolution des Ciompi. Elle voyait dans cette dernière une insurrection ouvrière qui préfigurait les insurrections prolétariennes françaises et russes, la qualifiant comme « l'aînée des insurrections prolétariennes »². De même, Pierre Mesnard affirme que Machiavel voit dans la lutte la « source de liberté romaine »³, et Louis de Villefosse fait de Machiavel un penseur de la lutte des classes, préfigurant « la lutte moderne des masses populaires pour l'émancipation et l'accession au pouvoir »⁴. Il faudrait ajouter à ces intuitions les lectures italiennes de Machiavel et celle de James Burnham, mais cette perspective agonistique du phénomène démocratique au prisme de Machiavel s'accomplit réellement avec la gauche révolutionnaire antistalinienne des années 1950, dont le groupe « Socialisme et barbarie » est, avec ces deux principaux représentants que sont Castoriadis et Lefort, le principal foyer⁵.

¹ SIDNEY Algernon, *Discourses on Government*, chap. II, sect. 26 : « Civil tumults and wars are not the greatest evils that befall nations » ; Traduction de AUDIER Serge, *Machiavel, conflit et liberté, op. cit.*, p. 285.

² WEIL Simone, « Un soulèvement prolétarien à Florence au XIVe siècle », in *Œuvres complètes II, Écrits historiques et politiques*, vol.1, *L'engagement syndical (1927-1934)*, p. 77.

³ MESNARD Pierre, *L'essor de la philosophie politique au XVIe siècle*, troisième édition, Paris, Vrin, 1969, p. 61

⁴ VILLEFOSSE Louis de, *Machiavel et nous*, Paris, Grasset, 1937, p. 93.

⁵ Il faudrait également noter l'importance des lectures italiennes, voir ESPOSITO R., *Ordine e conflitto. Machiavelli e la letteratura politica del Rinascimento italiano*, Napoli, Liguori Editore, 1984 et CADONI G., *Crisi della mediazione politica e conflitti social : N. Machiavelli, F. Guicciardini, D. Giannotti*, Roma, Jouvence Editore, 1994.

Ainsi la pensée de la conflictualité, bien que minoritaire et isolée, a souvent mobilisé Machiavel dans la philosophie continentale, preuve d'un dialogue continu sur la question. Les considérations de Hirschman doivent donc être circonscrites à la philosophie anglo-saxonne, où la discrétion de la thématique machiavélienne du conflit est un indice d'un silence plus général sur le conflit en philosophie politique¹. En revanche la scène intellectuelle française a connu une multiplication des réflexions sur le conflit social et ses bienfaits, de telle sorte qu'il semble difficile de pouvoir encore qualifier une telle réflexion de minoritaire. Manuel Cervera-Marzal affirme en ce sens que dans le cadre de la philosophie politique française, la réhabilitation de l'idée de conflit est quasiment un *acquis*².

¹ Parmi les lectures anglo-saxonnes de Machiavel insistant sur l'interprétation du conflit, l'isolement de l'excellent ouvrage d'Alfredo Bonadeo, *Corruption, conflict, and power in the works and times of Niccolò Machiavelli*, nous semble symptomatique d'un silence prolongé sur le sujet dans le monde anglo-saxon. Serge Audier considère que le déséquilibre vis-à-vis de Pocock et Skinner s'explique uniquement par une « sociologie du champ universitaire », voir AUDIER Serge, *Machiavel, conflit et liberté*, *op. cit.*, p. 271. Néanmoins, la démocratisation de la pensée de Claude Lefort aux États-Unis et l'ouvrage de Miguel Vatter semblent faire signe vers une attention plus grande à cette question. Voir VATTER Miguel E., *Between form and Event Machiavelli's Theory of Political Freedom*, Dordrecht, Springer Netherlands, 2000.

² CERVERA-MARZAL Manuel, *Miguel Abensour, Critique de la domination, pensée de l'émancipation*, Paris, Sens & Tonka, 2013, p. 19, note 12.

1.3. LA PENSEE INTERROGATIVE¹ DE MACHIAVEL

La récente multiplication des essais réinscrivant directement le conflit dans le champ démocratique aurait pourtant pu disqualifier partiellement les écrits machiavéliens, mais il n'en est rien. Les travaux sur Machiavel insistant sur l'éloge du conflit comme les essais sur la démocratie convoquant les tumultes machiavéliens continuent de paraître. Pourquoi cette mobilisation de Machiavel lorsque la démocratie est absente de son discours ? Si Machiavel *demeure* fécond, c'est en raison de la nature même de ses écrits, énigme ouverte à l'interrogation, tâche indéfinie plus que thèse². La réactualisation sans cesse engendrée par l'œuvre de Machiavel s'ancre dans son écriture et son style qui ont vocation à ouvrir aux interrogations. Dans une stratégie oblique, l'auteur florentin pose des questions avec une acuité particulière, et, surtout, il s'abstient d'y répondre :

« Si Machiavel nous parle dans notre temps, c'est par la route nouvelle qu'ouvre son mode d'interrogation. Sa forme de pensée menace, par son affirmation, toute construction d'un édifice et toute idée de système, comme toute ambition de résolution de la problématique des questions. »³

L'œuvre machiavélienne est « l'exercice d'une parole indéfiniment en quête d'elle-même »⁴ ; par conséquent, elle échappe à toute entreprise de systématisation. Aussi inclassable qu'insaisissable, la pensée de Machiavel procède par interruptions et contradictions qui déconcertent le lecteur. La dispersion fragmentaire du texte est telle qu'elle prévient tout exposé synthétique de sa pensée, et Althusser d'affirmer

¹ MERLEAU-PONTY Maurice, *Le visible et l'invisible : suivi de Notes de travail*, Paris, Gallimard, 2010, p. 253.

² LEFORT Claude, « Machiavel jugé par la tradition classique », *Archives Européennes de Sociologie*, janvier 1960, pp. 159-169.

³ SFEZ Gérard et SENELLART Michel, « Avant-propos », in *L'enjeu Machiavel*, Paris, Presses Universitaires de France, 2001, p. 3.

⁴ LEFORT Claude, *Le travail de l'œuvre Machiavel, op. cit.*, p. 697.

en ce sens que « le point central où théoriquement tout se noue, échappe interminablement à la recherche »¹. Le motif de l'*Enigme Machiavel* parcourt ainsi les ouvrages critiques, l'œuvre devenant à la fois « Sphinx », « rébus philosophico-politique », « hiéroglyphe » ou « inscription étrusque »². Or, l'impossible coïncidence de l'œuvre avec elle-même ouvre une brèche propice à la multiplication des commentaires sur l'œuvre. L'œuvre machiavélienne, ennemie de l'esprit de système, « suscite la pensée »³. Nous pensons avec Xavier Tabet et Carta Paolo que l'œuvre de Machiavel est une « "œuvre ouverte", en ce sens qu'il est dans sa nature de fonder un commentaire infini »⁴. Remettant en cause nos considérations, il est consubstantiel au texte machiavélien d'être sans cesse questionné.

C'est en ce sens que l'on peut dire à la suite d'Althusser que l'œuvre du Florentin présente une « étrange familiarité »⁵, de sorte qu'elle nous *interpelle* malgré la distance temporelle et nous laisse *interdits*. La lecture de Machiavel nous reconduit au plus près de notre expérience, nous invite à « interroger le réel »⁶, et nous permet ainsi de questionner nos valeurs dominantes. Machiavel n'est-il pas fréquemment convoqué pour réfuter les dogmes établis ? Dans le cadre de la lecture anglo-saxonne, la mobilisation de Machiavel est propice à la remise en cause de l'historiographie libérale, quand la lecture continentale se concentre sur une réponse aux difficultés posées par le marxisme. C'est en ce sens que Skinner,

¹ ALTHUSSER Louis, *Machiavel et nous*, Paris, Editions Tallandier, 2009, p. 56.

² Hauvette intitule un essai l'*Enigme machiavel*, le mot est présent chez Renaudet et Macaulay, Villari comme Tommascini évoquent le Sphinx, Curcio considère qu'il est un hiéroglyphe ou une inscription étrusque, Voir LEFORT Claude, *Le Travail de l'œuvre Machiavel*, *op. cit.*, pp. 132-133.

³ FLYNN Bernard, *La philosophie politique de Claude Lefort*, Paris, Belin, 2012, p. 128.

⁴ LEFORT Claude, *Le travail de l'œuvre Machiavel*, *op. cit.*, p. 29.

⁵ ALTHUSSER Louis, *Solitude de Machiavel et autres textes*, Paris, Presses universitaires de France, 1998, p. 314.

⁶ LEFORT Claude, *Le travail de l'œuvre Machiavel*, *op. cit.*, p. 29.

contre une « manie d'antiquaire »¹, évoque la fécondité du rapport à l'œuvre machiavélienne. De même, Claude Lefort affirme que grâce à la lecture machiavélienne de l'histoire de Rome et de Florence « nous sommes induits à réfléchir sur les problèmes de la démocratie »². Ainsi, soulevant des questions qui résonnent toujours et s'abstenant d'y répondre, l'œuvre machiavélienne puise son actualité dans sa structure et son écriture.

En somme, la lecture de Machiavel a connu un changement de paradigme. Désormais, Machiavel est mobilisé pour réfléchir à la démocratie, et non à la tyrannie. Ce renversement tient à trois conditions : la déconstruction du mythe du machiavélisme à travers les nombreux ouvrages exégétiques, une pensée originale du conflit, le tout étant soutenu par une modalité de lecture propice à l'actualisation de sa pensée. Si l'utilisation de Machiavel par les philosophes de la démocratie contemporaine ne saurait pleinement coïncider avec sa pensée, un regard machiavélien sur notre société permet en revanche de réfléchir aux enjeux de la démocratie. Et ce, notamment au regard du thème machiavélien de la conflictualité qui n'a cessé d'irradier la philosophie politique. Pourtant, la constellation de textes faisant une place à la conflictualité ne saurait masquer les différences et contradictions qui l'habitent. Présentons d'abord le *moment républicain* à l'aune du Machiavel de Pocock et de Skinner.

¹ SKINNER Quentin, *La liberté avant le libéralisme*, Paris, Seuil, 2000, p. 76.

² LEFORT Claude, « Préface » aux *Discours sur la première décade de Tite-Live* de Machiavel, Paris, Bibliothèque Berger-Levrault, 1980.

II – LE MOMENT NEO-REPUBLICAIN, DEGRE ZERO

DU CONFLIT ?

Lorsqu'il est question de démocratie dans le monde anglo-saxon, c'est d'abord sous sa forme délibérative qu'elle est évoquée, quand la démocratie agonistique demeure effacée. Aussi n'est-il pas étonnant que les lectures anglo-saxonnes de Machiavel restent discrètes sur la thématique du conflit, sinon silencieuses. Notre propos est précisément de montrer qu'au sein du moment républicain, les études sur le Florentin font une place mineure à la question du conflit. Mineure, parce que la problématique des tumultes est quasi anecdotique dans leur dispositif théorique : évoqué brièvement, le conflit apparaît comme une modalité de la République parmi tant d'autres. Mais aussi mineure parce que, d'un point de vue normatif, le conflit se voit limité tant dans sa fonction que dans le cadre de son expression.

C'est ce qu'invite à penser le Machiavel de Pocock et de Skinner. Ces deux auteurs, qui dominent le débat sur le républicanisme de Machiavel initié par Hans Baron et Felix Gilbert¹, ont en commun un « gommage »² de la pensée du conflit civil. Quelles sont les conséquences d'une telle minimisation du conflit pour la démocratie ? Ces deux auteurs perçoivent l'originalité de Machiavel sur la question

¹ L'hypothèse du républicanisme de Machiavel était déjà émise, voir BARON Hans, « Machiavelli, the Republican Citizen and the Author of *The Prince* », *The English Historical Review* vol. 76, N° 299, 1961, pp.217-253 et GILBERT Felix, « *The Composition of Machiavelli's Discorsi* », *Journal of the history of Idea*, 14, n°1, 1953, pp.136-156.

² GAILLE-NIKODIMOV Marie, « L'annexion républicaine de Machiavel dans la pensée anglo-saxonne », in CARTA Paolo et TABET Xavier, *Machiavelli nel XIX e XX secolo*, op. cit., p. 304.

du conflit, et ils y voient une intuition féconde pour surveiller les instances dirigeantes. Néanmoins, le conflit n'est toléré que s'il ne présente pas un risque pour l'ordre établi et l'harmonie de la République, et il se trouve donc restreint à des voies institutionnelles. Une telle limitation du conflit ne risque-t-elle pas de le déposséder de sa pleine efficacité ? Interroger l'irénisme du moment républicain invite alors à se demander si notre démocratie est suffisamment conflictuelle. Nous présenterons d'abord la lecture de Pocock, afin de la comparer ensuite au regard de Skinner sur les tumultes, pour réfléchir dans un dernier temps sur l'enjeu et les limites du conflit au sein du moment républicain.

2.1. L'IRENISME DE POCOCK

Desunione et tumulti au sein du moment machiavélien

Contrairement à ce que son nom pourrait indiquer, *Le moment machiavélien* (1975) n'a pas vocation à être une exégèse de l'œuvre de Machiavel, mais constitue l'étude d'un courant de pensée plus vaste afin d'interroger différentes situations politiques. L'expression « moment machiavélien » revêt deux sens. Elle désigne d'abord la pensée de Machiavel et de ses contemporains, qui se poursuit aux époques médiévale et moderne en Europe, et dont l'objet principal est la République ainsi que la nécessaire participation active des citoyens dans celle-ci. Elle désigne également le problème qui serait alors conceptualisé, à savoir celui de la finitude temporelle de la république.

Ce faisant, l'ouvrage offre une perspective de Machiavel et de ses contemporains qui dénonce la prétention du libéralisme à se considérer comme seule source de réflexion politique aux Etats-Unis. Remettant en cause l'hégémonie du libéralisme, il s'agit pour Pocock de montrer que le républicanisme est fondamental dans la pensée politique anglo-saxonne. En soulignant que les humanistes florentins « ont légué un héritage paradigmatique important », à savoir « les concepts de gouvernement équilibré, de *virtù* dynamique et le rôle des armes et de la propriété dans le façonnement de la personnalité civique »¹, il devient manifeste que ce moment machiavélien gagne l'Angleterre au XVIIe siècle, et se poursuit jusqu'à la révolution américaine dont il inspire les principes. Par conséquent, existent aux Etats-Unis non seulement un héritage individualiste et

¹ SPITZ Jean-Fabien, « Préface », in POCOCK John. G. A., *Le moment machiavélien : la pensée politique florentine et la traduction républicaine atlantique*, Paris, Presses universitaires de France, 1997, p. XLIV.

libéral, mais aussi une tradition politique républicaine, qui met l'accent sur la *vita activa*, participation active du citoyen à la République. En somme, la perspective aristotélicienne du *zōon politikon* est affirmée contre le *Locke et praeterea nihil*, qui mettait l'accent sur l'établissement d'une sphère juridique garantissant les droits des individus afin de se consacrer entièrement aux activités privées. Le républicanisme affirme le primat de l'existence du citoyen avant celle du marchand. Comme le résume Jean-Fabien Spitz, Pocock a déconstruit l'historiographie libérale en montrant « que la tradition politique des pays de langue anglaise a été porteuse de concepts et de valeurs républicains et machiavéliens, aussi bien que constitutionnels, lockiens et burkéens »¹. Ainsi, *Le Moment Machiavélien* apparaît plus comme un ouvrage sur le discours humaniste que sur Machiavel en particulier, comme une réflexion sur la république que sur la démocratie. Surtout, loin d'insister sur l'originalité de Machiavel, Pocock décèle l'homogénéité et la continuité du moment machiavélien.

Pocock congédie-t-il pour autant la pensée du conflit chez Machiavel ? Sur ce point, nous sommes en désaccord avec Marie Gaille-Nikodimov qui affirme que la dimension du conflit est « tout à fait absente »² de l'ouvrage de Pocock. En réalité, nous trouvons une référence dans le chapitre sept de la deuxième partie de l'ouvrage consacrée à la pensée florentine de 1494 à 1530, où Pocock commente l'originalité attribuée à Rome et la déconstruction du paradigme vénitien. Cette singularité tient aux incessantes rivalités entre patriciens et plébéiens dont la république romaine était le théâtre. Le paradoxe est que « de toute cette désunion a émergé la constitution que Polybe admirait et qui fut assez stable pour conquérir le

¹ *Ibid.*, pp. XLIX-XLX.

² GAILLE-NIKODIMOV Marie, « L'annexion républicaine de Machiavel dans la pensée anglo-saxonne », *op. cit.*, p.302. Voir également GAILLE Marie, *Machiavel et la tradition philosophique*, *op. cit.*, p. 131.

monde »¹. Citons encore Pocock, qui, non seulement n'ignore pas la présence du conflit chez Machiavel, mais y voit l'une des hypothèses les plus saisissantes et audacieuses de son œuvre. Il était alors communément admis que Rome avait été sauvée de la destruction par la bonne fortune et les prouesses militaires, *en dépit du désordre*. En ce sens, nous dit Pocock, la valorisation des *tumulti* et de la *desunione* était une thèse « choquante et incroyable pour des esprits qui identifiaient l'union avec la stabilité et la vertu, et le conflit avec l'innovation et le déclin »². Pour un contemporain, comme Guicciardini, il est inadmissible d'affirmer que la grandeur de Rome tient à la désunion et aux luttes entre les nobles et le peuple.

Ainsi, Machiavel loue le modèle romain qui confie la garde de la liberté au peuple, à l'inverse de Sparte et Venise qui la confient aux nobles. Rome ne doit pas sa constitution à une fondation exceptionnelle comme Sparte, ni à la délibération des citoyens et l'aide de la fortune comme Venise ; elle le doit aux dissensions internes. C'est à partir du conflit civil qu'émerge la République romaine. Ce conflit civil est ensuite soutenu par la participation des citoyens à la vie de la cité. Le pouvoir politique des citoyens est en effet préservé parce que considéré comme la contrepartie à l'engagement militaire des Romains en vue de la poursuite de la domination impériale. Un tel pouvoir favorise les tumultes plébéiens, dont Pocock cite les différents canaux d'expression : manifester, fermer les boutiques, ou encore refuser le service militaire. Autant de formes tolérées par la République qui, devant se servir de son peuple, « doit lui accorder les moyens d'exprimer ses aspirations »³. Pocock a donc connaissance de la valorisation du conflit dans les *Discours*, et il en fait une des hypothèses les plus subversives de Machiavel.

¹ POCOCK John. G. A., *Le moment machiavélien*, *op. cit.*, p. 200.

² *Ibid.*, p. 204.

³ *Ibid.*, p. 205.

La République harmonieuse et le conflit pacifié

Le conflit est cependant ici à son degré le plus minime, et il nous semble que Pocock ne prend pas acte de toute la fécondité des tumultes. N'est-il pas révélateur que le conflit occupe une place dérisoire dans *Le moment machiavélien*¹ ? Bien qu'il montre le désaccord de Machiavel avec des contemporains comme Guicciardini, il ne remet pas en cause l'homogénéité du moment Machiavélien. Cela est symptomatique de l'ambition de souligner la continuité du moment machiavélien, dans lequel Machiavel *doit* prendre place. Comment tenir ensemble Machiavel et la tradition humaniste ? Le Florentin renonce à l'idée de concorde, ce qui remet en cause la tradition aristotélicienne². Si la politique n'a plus pour objectif de préserver l'harmonie de la cité, alors il existe un écart au *sein même du* moment machiavélien. Il est vraisemblable que cette difficulté soit au fondement de la minimisation du conflit chez Pocock. Les tumultes romains sont considérés comme un phénomène secondaire, une simple nécessité qui découle logiquement de l'accent mis sur la conquête militaire³ ; en ce sens, ils ne constituent « qu'une *modalité*, parmi d'autres possibles, et tout aussi légitimes, du modèle républicain »⁴. Surtout, Pocock les réinscrit dans le cadre d'une réflexion sur une « république harmonieuse »⁵. Comment conflit et concorde peuvent-ils s'accorder ? Pocock pense des limites étroites au conflit afin qu'il ne soit pas un risque pour

¹ Dans l'édition originale, seulement trois pages sur les six cents de l'ouvrage, voir POCOCK John G. A., *The Machiavellian moment: Florentine political thought and the Atlantic republican tradition*, Princeton, NJ, Princeton Univ. Press, 1975, pp. 194-197.

² AUDIER Serge, *Machiavel, conflit et liberté*, *op. cit.*, p. 272 : « Surtout, on ne voit pas bien comment cette analyse s'intègre dans son tableau du républicanisme florentin défini comme une reprise de l'idée aristotélicienne du *zôon politikon* et de la conception antique de la « constitution mixte », laquelle, loin de valoriser le dissensus, accorde un rôle crucial à l'harmonie et la concorde. ».

³ POCOCK John G. A., *The Machiavellian moment*, *op. cit.*, p. 218.

⁴ AUDIER Serge, *Machiavel, conflit et liberté*, *op. cit.*, p. 271.

⁵ POCOCK John G. A., *Le moment machiavélien*, *op. cit.*, p. 195.

l'intégrité de l'ordre établi.

La première limite apparaît dans *l'expression* tolérée du conflit. Bien que Pocock concède que le conflit soit nécessaire, il n'accueille que « des *méthodes* guère susceptibles de mettre à mal l'ordre public »¹. Entendons : le conflit civil est acceptable *si et seulement si* son expression ne porte pas atteinte à la stabilité de la République. Le conflit, ainsi assigné à des voies institutionnelles et ne portant aucun risque pour l'ordre établi, est réduit à la simple participation civique encadrée et légitimée par l'Etat. Les revendications apparaissent donc comme relativement pacifiques parce qu'elles sont canalisées par la république. Il nous semble que c'est là un des aspects les plus problématiques de l'irénisme de Pocock, car, comme nous le verrons, circonscrire le conflit à des voies pacifiques risque de priver le conflit de son effectivité.

D'autre part, l'irénisme de Pocock tient également à l'issue du conflit, qui est toléré *si et seulement si* il se résout dans l'ordre. Autrement dit, le dissensus n'est admis que s'il aboutit au consensus. Comment ne pas relever Pocock lorsqu'il écrit que « l'union provient de la désunion »² ? C'est notamment le cas de la république romaine qui aurait vu le jour grâce à des actions désordonnées : des tumultes naît la structure de légitimité romaine. De même, les améliorations de la constitution proviennent des résolutions des conflits. Aussi, le conflit est-il accepté dans une conception des plus iréniques : il doit se résoudre dans l'harmonie. Il est révélateur que la référence au conflit se structure autour du champ lexical de la stabilité : résoudre, stabilité, union, établit, construire, harmonie, ordre... autant de termes qui soulignent que le conflit n'a lieu d'être que s'il consolide la République. Au

¹ *Ibid.*, p. 205.

² *Ibid.*, p. 204.

contraire, la fragilité des Républiques tiendrait au « déséquilibre continué »¹, à la discorde civile qui dégénère en un conflit violent. La corruption est ainsi interprétée comme la perte du sens du bien public par le citoyens, qui ne manifestent plus que pour leurs intérêts personnels. On comprend alors que, sous le terme de conflit, Pocock entend plus des revendications manifestant la vertu des citoyens en vue d'un ordre meilleur que des tumultes exprimant des intérêts inconciliables et risquant de porter atteinte à l'ordre établi.

En somme, Pocock note brièvement l'originalité de la pensée de Machiavel sur le conflit, mais il en réduit la portée dans une conception des plus iréniques et sous-estime l'ampleur de la rupture inaugurée. Il considère que son *expression* ne doit pas perturber dans une trop grande mesure l'ordre établi, et sa *fin* doit être orientée vers une union plus grande encore des citoyens. Or, interroge Serge Audier, comment penser, par exemple, les luttes ouvrières pour la conquête de droits dans le cadre du schéma du *zôon politikon* ? La lecture de Pocock, en mettant l'accent sur la recherche du bien commun, rend difficilement intelligibles de nombreuses luttes des XXe et XXIe siècles.

L'interprétation du conflit par Pocock est-elle révélatrice de l'attitude dominante dans l'Ecole de Cambridge ? La question qui demeure est de savoir si Skinner se distingue de Pocock sur ce point, ou si la lecture de Pocock est révélatrice d'une attitude irrévérencieuse à l'égard du conflit dans le monde anglo-saxon. Nous voulons montrer que Skinner, en prenant acte de la singularité de Machiavel quant à l'interprétation du conflit, permet de répondre à la difficulté soulevée par Pocock.

¹ *Ibid.*, p. 207.

2.2. SKINNER ET LA REVOLUTION MACHIAVELIENNE

Contrairement à Pocock qui insiste sur l'homogénéité du moment machiavélien, Skinner met à jour la singularité de Machiavel. Il démontre que même si, sur de nombreux points, Machiavel s'inscrit dans la tradition humaniste, il y a une *révolution machiavélienne*. Machiavel n'annonce-t-il pas qu'il veut s'écarter « du chemin suivi par les autres »¹ ? Cette *révolution machiavélienne* est notamment à l'œuvre dans les *Discours* et les *Histoires Florentines* sur la question du conflit

Le conflit comme condition de la liberté

« C'est le bien général et non l'intérêt particulier qui fait la puissance d'un Etat ; et, sans contredit, on n'a vraiment en vue le bien public *que dans les républiques* »² écrit Machiavel. En le citant, Skinner insiste sur l'option républicaine des *Discours*. La problématique est la suivante : comment faire pour que les citoyens, au même titre que les gouvernants, servent l'intérêt commun et non l'intérêt privé ? Aussi la question de la *virtù* ne se pose-t-elle plus uniquement pour la minorité au pouvoir ; elle est étendue à l'ensemble du corps social et devient une condition nécessaire à la grandeur d'une cité. Cependant, note Machiavel, les hommes étant « plus enclins au mal qu'au bien »³, ils s'éloignent souvent de la *virtù* – raison pour laquelle même les sociétés les plus remarquables s'engagent sur la voie de la corruption. Le dilemme posé par les *Discours* est donc

¹ MACHIAVEL, *Le prince*, XV, Paris, Flammarion, 1987, p. 131.

² MACHIAVEL, *Discours sur la première décade de Tite-Live*, II, 2, cité par SKINNER Quentin, *Machiavel*, Paris, Éditions du Seuil, 2001, p. 86.

³ MACHIAVEL, *Discours sur la première décade de Tite-Live*, I, 9, cité par *Ibid.*, p. 91.

celui de l'inscription de la *virtù* dans le corps social :

« Comment l'ensemble des citoyens peut-il faire obstacle aux glissements vers la corruption, comment peut-on obliger la collectivité à conserver comme objectif le souci du bien public pendant un temps suffisamment long pour que la grandeur civique soit atteinte ? »¹.

La réponse à ce dilemme tient essentiellement à une réflexion sur le rôle positif du conflit, ce qui relève d'une « divergence radicale entre son point de vue et celui de l'humanisme conventionnel »².

Machiavel prend acte du fait qu'il y aura toujours une opposition entre les Grands et le peuple dans les républiques, et que dans cette opposition le loyalisme de parti prime sur l'intérêt collectif. Cette opposition considérée irréductible, il s'agit alors de se demander comment la rendre féconde, et non néfaste. En fait, indique Skinner dans sa lecture de Machiavel, il s'agit de mettre en œuvre une organisation des citoyens qui soit telle que les forces sociales se surveillent mutuellement et soient dans la nécessité de s'intéresser aux questions qui touchent au pouvoir :

« La solution, selon Machiavel, est de mettre au point des lois constitutionnelles qui puissent instaurer un rapport rigoureusement équilibré entre les forces sociales opposées, de manière que les deux partis puissent continuer à se sentir concernés par la gestion gouvernementale et être à même de “se surveiller réciproquement” pour pouvoir, l'un se prémunir “contre l'insolence des grands”, l'autre contre “la licence de la multitude”. »³

C'est ainsi dans la recherche de leur propre intérêt que l'antagonisme des Grands et du peuple prévient toute tentative d'accaparement du pouvoir, favorise de

¹ *Ibid.*, p. 93.

² *Ibid.*, p. 103.

³ *Ibid.*, p. 104.

bonnes lois, et, ce faisant, la liberté¹. La Rome antique, où la plèbe et les classes supérieures s’opposaient, où il existait la possibilité de manifestations de la plèbe contre le Sénat et la possibilité de décrier la plèbe pour le Sénat, en est l’exemple même.

Ce geste participe de la *révolution machiavélienne*. Louer les tumultes signifiait non seulement « se gausser de l’admiration en vogue pour Venise », dont on vantait la sérénité, mais surtout « mettre en cause l’une des hypothèses les plus profondément ancrées dans toute l’histoire de la pensée politique à Florence »². Skinner souligne ainsi que « cet éloge de la division horrifia les contemporains de Machiavel »³, comme Guicciardini pour qui « plaider pour la désunion revient à faire l’éloge des maux que peut endurer un homme malade au nom des bienfaits que peuvent lui apporter les remèdes qui lui sont administrés »⁴. Machiavel ne saurait donc s’inscrire pleinement dans la tradition humaniste florentine : la valorisation du dissensus est le signe d’un écart irréductible entre sa pensée et l’humanisme florentin.

Machiavel n’en demeure pas moins conscient des risques que présente le conflit. S’il ne considère pas qu’il faille supprimer les tumultes, il sait qu’ils peuvent être nuisibles pour la république. Il s’agit, indique Skinner, de distinguer les rivalités fécondes « qui enfantent des partis et des partisans », des rivalités nuisibles « qui se prolongent sans prendre ce caractère »⁵. Le législateur a pour objectif non pas de prévenir les rivalités, tâche impossible et aux effets néfastes

¹ *Ibid.*

² SKINNER Quentin, *Les fondements de la pensée politique moderne*, Paris, Albin Michel, 2001, p. 263.

³ SKINNER Quentin, *Machiavel, op. cit.*, p. 104.

⁴ *Ibid.* Voir GUICCIARDINI Francesco, *Opere, Considerazioni intorno ai Discorsi del Machiavelli*, Bari, 1933, vol. VIII, p.10.

⁵ MACHIAVEL, *Histoires Florentines*, VII, cité par *Ibid.*, p. 129.

pour la liberté, mais d'éviter qu'elles n'engendrent des factions. Dans les *Discours*, Machiavel indique trois dispositions nécessaires pour prévenir un tel état de corruption. Il insiste sur la vigilance des citoyens qui doivent repérer les signes d'un accaparement du pouvoir, de telle sorte que chacun est tenu d'« ouvrir grands ses yeux »¹. Il montre également que l'accusation a besoin d'être autorisée pour éviter d'atteindre à la réputation des citoyens émérites. Et, troisième et dernière disposition, il considère qu'il est préférable que les citoyens soient pauvres afin de diminuer l'influence pernicieuse des personnes éminemment riches.

En somme, Skinner, loin d'ignorer la réflexion sur le conflit chez Machiavel, en souligne l'originalité. Michel Plon écrit en ce sens que la lecture de Machiavel proposée par Skinner « peut être l'occasion de rappeler le caractère indépassable de ces divisions sociales qui sont l'essence même de la chose politique ainsi que leur caractère dynamisant pour la marche en avant de toute société »². Cette réflexion se distingue ainsi de celle de Pocock, qui par son caractère lacunaire et irénique ne permet pas de fonder les prémisses d'une réelle réflexion sur le sujet.

La neutralisation skinnerienne du conflit

Skinner prend-il pour autant ses distances avec la conception irénique du conflit ? Nous pensons, avec Marie-Gaïlle Nikodimov, que Skinner minimise à son tour l'importance du conflit et tâche de l'assagir afin qu'il concoure à plus d'harmonie.

D'abord, le dissensus est un instrument parmi d'autres³, un moyen de garantir l'engagement des citoyens en vue du bien commun, comme le révèle l'adaptation

¹ MACHIAVEL, *Discours sur la première décade de Tite-Live*, I, 33, cité par *Ibid.*, p. 106.

² PLON Michel, « Postface », in SKINNER Quentin, *Machiavel, op. cit.*, p.149.

³ AUDIER Serge, *Machiavel, conflit et liberté, op. cit.*, p. 274.

de la métaphore de la main invisible d'Adam Smith¹ au conflit civil :

« Même si elles ne recherchent que leurs seuls intérêts, les factions en viendront, comme si elles étaient guidées par une *main invisible*, à soutenir l'intérêt collectif dans toutes leurs actions législatives. »²

Comme dans le domaine économique, les actes guidés par l'intérêt personnel concourent, sans que les acteurs ne s'en aperçoivent, à l'intérêt collectif. Le conflit est alors réduit à un subterfuge pour veiller à ce que l'intérêt public prime sur l'intérêt privé. Or cela signifie que l'apparence tumultueuse des forces politiques soutient en réalité un ordre harmonieux ; le conflit est tout orienté vers un équilibre des forces sociales. L'opposition est certes louée, mais il s'agit, par les lois, de circonscrire cette opposition et de « réduire les tensions ainsi engendrées »³.

Cette vision irénique nous semble le signe d'une réduction du conflit. La théorie du conflit ne saurait se résumer à la question de savoir comment des individus qui privilégient leur intérêt personnel peuvent, dans un cadre politique approprié, devenir des citoyens vertueux⁴. Pour Skinner, Machiavel voyait dans les tumultes la simple conséquence d'un « engagement politique intense », et donc « la manifestation de la plus haute *virtù* civique »⁵. Comme ces conflits « effacent tout intérêt partisan »⁶, ils garantissent l'établissement de lois au bénéfice de toute la communauté, et préservent donc la liberté. Skinner affirme encore que « les conflits

¹ Il existe trois occurrences de la main invisible dans l'œuvre de Smith, dont nous citerons la plus célèbre : « Tout en ne cherchant que son intérêt personnel, il travaille souvent d'une manière bien plus efficace pour l'intérêt de la société, que s'il avait réellement pour but d'y travailler. », SMITH Adam, *Recherches sur la nature et les causes de la richesse des nations*, Livre IV, chap. 2, 1776 ; d'après éd. Flammarion, 1991, II, pp.42-43.

² SKINNER Quentin, *Machiavel, op. cit.*, p. 104. Nous soulignons.

³ *Ibid.*

⁴ MCCORMICK John P., « Machiavelli against Republicanism: On the Cambridge School's "Guicciardinian Moments" », *Political Theory* 31 (5), octobre 2003, p. 627.

⁵ SKINNER Quentin, *Les fondements de la pensée politique moderne, op. cit.*, pp. 262-263.

⁶ *Ibid.*, p. 262.

de classes conduisent non pas à dissoudre mais à cimenter la communauté »¹. Sa perspective ne saurait être plus claire : le conflit est toléré à la seule condition qu'il soit une expression de la vertu, et, aboutissant au bien public, conduise à une union plus grande encore de la communauté. Le conflit, assigné aux voies institutionnelles et devant se résoudre dans le consensus, a pour unique fonction de surveiller les hommes au pouvoir afin qu'ils servent l'intérêt collectif, et donc de rendre les citoyens libres de suivre leurs desseins. En ce sens, Skinner sous-estime lui aussi la dimension conflictuelle de Machiavel. Cette « neutralisation du conflit »² minimise l'insubordination active au sein de la démocratie, amenuisant alors la portée de Machiavel.

Pourquoi une telle minimisation du conflit quand Skinner évoque une *révolution machiavélienne* ? Afin de comprendre la perspective de Skinner, revenons sur l'enjeu que revêt la pensée du Florentin dans son parcours. Skinner représente une deuxième orientation du républicanisme qui tâche de s'accorder avec le libéralisme politique. L'intérêt présenté par Machiavel est de réfléchir à la fois à une vision pluraliste des fins des citoyens et à la participation active des citoyens. Par rapport à Pocock, le déplacement consiste notamment à ne plus mettre l'accent sur le concept de bien substantiel communément partagé, mais à insister sur la possibilité pour chacun de mener son projet de vie dans une cité :

« Dans cette perspective, la cité n'est pas tant conçue comme le lieu privilégié d'accomplissement de l'excellence humaine que comme la condition du déploiement du projet de vie de chacun. »³

¹ *Ibid.*

² MCCORMICK John P., « Machiavelli against Republicanism », *art. cit.*, p. 628.

³ AUDIER Serge, *Machiavel, conflit et liberté*, *op. cit.*, p. 18.

L'hypothèse de Marie Gaille-Nikodimov est que, dans sa lecture de Machiavel, Skinner témoigne d'une attention au conflit marquée par cette vision pluraliste des fins. Certes le corps social n'est pas homogène, mais « l'hétérogénéité tient à des choix de vie et non à des rapports au pouvoir »¹ – ce qui ouvre la voie aux compromis et à la résolution des conflits par la négociation. Parce que les conflits expriment la confrontation entre différents intérêts personnels – précisons, entre différents modes de vie et fins –, Skinner peut penser leur résolution dans l'harmonie. Polarisé par l'accommodement avec l'horizon pluraliste des sociétés libérales, Skinner ne prendrait pas en compte l'irréductibilité des conflits économiques et sociaux. Non seulement « l'ampleur du caractère innovant et dynamique du conflit socio-politique chez Machiavel échappe à Skinner »², mais, ce faisant, sa perception du conflit demeure irénique puisque la conflictualité économique et sociale est beaucoup plus soluble. Face à la difficulté à tenir ensemble rapports antagonistes au pouvoir et optique libérale, Marie Gaille-Nikodimov conclut que « la greffe de la pensée machiavélienne au libéralisme politique est de ce fait difficilement pensable »³.

Une telle interprétation, au demeurant proche de celle proposée par John P. McCormick, est séduisante, mais discutable : l'antagonisme entre le peuple et les Grands chez Skinner se comprend en termes de conflit de classe et ne saurait coïncider avec une simple hétérogénéité de choix de vie. L'hypothèse de Marie Gaille-Nikodimov gagnerait donc à être nuancée, mais elle demeure éclairante. Il est en effet certain que la lecture de Skinner est habitée par la problématique d'un

¹ CARTA Paolo et Tabet Xavier, *Machiavelli nel XIX e XX secolo*, op. cit., p. 294.

² MCCORMICK John P., « Machiavelli against Republicanism », art. cit., p. 628. Nous traduisons : « he misses just how innovative and energetic Machiavelli's socio-political contentiousness really is ».

³ GAILLE-NIKODIMOV Marie, « L'ordre conflictuel du politique : une formule ambiguë », *Multitudes* 13 (3), 2003, p. 167.

accommodement entre une vision pluraliste des fins et la poursuite du bien commun ; dans ce cadre, le conflit, réduit à un subterfuge, doit permettre un vivre-ensemble harmonieux. Une telle perspective est au fondement de l'irénisme de la démocratie de Skinner.

En somme, Skinner éclaire la révolution machiavélienne et redonne ainsi justice à la singularité du Florentin sur la question du conflit. Mais, polarisé par le pluralisme des valeurs, il tait la réflexion sur la dimension socio-économique pourtant présente chez Machiavel – dimension au fondement de l'irréductibilité de la conflictualité. Quelles sont les conséquences de l'irénisme du moment républicain sur les questions de la démocratie aujourd'hui ? Il s'agit de souligner l'intérêt d'une telle pensée du conflit pour saisir les enjeux de la démocratie, tout en soulignant ses limites.

2.3. LIMITES ET ENJEUX DU CONFLIT AU SEIN DU MOMENT REPUBLICAIN

Si le moment républicain n'ignore pas le conflit chez Machiavel, jusqu'à y voir l'indice de la nécessaire participation des citoyens en vue de contrôler l'agir du gouvernement, il nous semble que l'irénisme de Pocock et Skinner s'avère problématique pour deux raisons que nous voulons présenter. D'abord, il n'est pas certain qu'un conflit restreint et pacifié permette réellement d'imposer la voix du peuple contre celle des Grands. Ensuite, en la réduisant à une fonction de contrôle, le moment républicain ignore son potentiel d'innovation et de fécondité.

Le contrôle des élites, enjeu du conflit dans le moment républicain.

Dans une démocratie représentative, l'exercice du pouvoir échoit à une minorité d'individus. La question qui se pose est alors de savoir comment les citoyens peuvent avoir la garantie que cette minorité agit en vue de l'ensemble de la population. Les élections sont-elles une condition suffisante au respect des lois et de l'intérêt du peuple par la minorité au pouvoir, ou est-il nécessaire de penser un moyen d'encadrer cette minorité, ou du moins d'en surveiller l'agir¹ ?

La lecture des *Discours* invite à penser que « les élections ne sont pas suffisantes »². Machiavel enseigne en effet que l'intérêt des Grands se heurte frontalement à celui du peuple, et qu'il est illusoire de croire que les Grands n'agiront pas d'abord en vue de leur propre intérêt. Il est donc du ressort du peuple

¹ MCCORMICK John P., « Machiavellian Democracy: Controlling Elites with Ferocious Populism », *The American Political Science Review* 95 (2), juin 2001, p. 310.

² *Ibid.*, p. 311.

de contraindre les Grands à agir en vue de l'intérêt commun à travers les tumultes – hypothèse d'autant plus féconde que, comme nous l'avons vu avec Skinner, l'équilibre dynamique des forces sociales concourra à l'intérêt de tous, quand bien même les individus pensent suivre leur intérêt personnel. Apparaît ainsi un paradoxe machiavélien, actualisé par la démocratie représentative, à savoir que le « conflit politique et socio-économique est susceptible d'engendrer une plus grande allégeance politique que la poursuite active d'un consensus autour de la notion de bien commun »¹. Prendre acte de cette tension entre Grands et peuple permettrait ainsi de saisir la nécessité de l'engagement civique des citoyens dans la lutte pour surveiller les Grands dans leurs décisions, et veiller à ce que le bien commun en soit le motif. McCormick y voit la leçon principale de Machiavel : le conflit de classe oblige les élites à être responsables et à rendre des comptes de leurs actions. La fréquentation de l'œuvre machiavélienne enseigne ainsi l'insuffisance des élections pour contrôler les élites et la nécessité d'une participation active des citoyens.

Cependant, la participation civique ne saurait être seulement pacifique pour être pleinement efficace. Comme le souligne Jane Mansbridge, qui plaide pour l'accueil des formes d'expression les plus conflictuelles au sein de la discussion, les groupes dominés n'ont parfois d'autre solution pour se faire écouter par les groupes dominants que « l'intensité de l'opposition »². L'asymétrie du rapport de forces implique que la justice ne passe pas uniquement par le consensus, mais aussi par le dissensus. Si le conflit doit demeurer consensuel, le peuple ne pourra pas toujours se faire entendre. A cet égard, Loïc Blondiaux rejoint Jane Mansbridge lorsqu'il

¹ *Ibid.*, p. 310. Nous traduisons : « A Machiavellian paradox [...] is that socioeconomic and political conflict may breed stronger allegiance than the active pursuit of a consensually derive common good. ».

² MANSBRIDGE Jane, « Everyday Talk in the Deliberative System », in MACEDO Stephen (dir.), *Deliberative Politics. Essays on Democracy and Disagreement*, New York, Oxford University Press, 1999, p. 223.

écrit :

« C'est la position de force relative acquise par les groupes les plus faibles qui rétablit la symétrie dans la discussion et détermine la réussite de la délibération. »¹.

Des revendications pacifiques, s'inscrivant dans le corps d'un ordre pensé et contrôlé par les élites, ne permettent pas toujours de surveiller ces derniers. Dans un rapport de force asymétrique entre le peuple et le Sénat, seul une menace pour l'ordre qui protège les Grands permet de rendre effectives les revendications du peuple. Comment émettre un regard critique sur une minorité qui détermine en amont les revendications légitimes, ainsi que leurs modes d'expression acceptables ? Ou, pour le dire avec Monique Chemillier-Gendreau, fixer les formes autorisées de la résistance « n'est-ce pas la nier dans son essence sauvage »² ? L'institutionnalisation d'un conflit irénique ne permet pas d'encadrer efficacement les élites : parfois, seul le désordre, entendu comme la capacité de s'extraire des voies reconnues par le pouvoir et de heurter frontalement les principes des hommes de pouvoir, est performant. Une discussion est véritablement effective que « si les interlocuteurs en position dominée ont une réelle possibilité, moyennant un conflit effectif, de lutter pour espérer parvenir à ce statut d'interlocuteur légitime »³.

Les théoriciens de la démocratie concèdent désormais plus facilement que les élections ne suffisent pas au bon fonctionnement de la démocratie, et ils appellent à des contrôles plus directs des processus démocratiques pour rendre les élites responsables. Nous considérons que Machiavel permet de penser un tel

¹ BLONDIAUX Loïc, « Démocratie délibérative vs. démocratie agonistique ? Le statut du conflit dans les théories et les pratiques de participation contemporaines », *Raisons politiques* 30 (2), 2008, p. 142.

² CHEMILLIER-GENDREAU Monique, « Le droit de résistance en droit international », in KUPIEC Anne et TASSIN Étienne (dir.), *Critique de la politique : autour de Miguel Abensour*, Paris, 2006, p. 119.

³ AUDIER Serge, *Machiavel, conflit et liberté*, *op. cit.*, p. 300.

équilibre entre représentation électorale et formes directes de contrôle – en somme, entre consensus et dissensus en vue d'une plus grande justice. Cependant, nous pensons avec McCormick que l'engagement des citoyens dans le moment républicain est insuffisant, et nous lui préférons la férocité des revendications chez Machiavel. Les lectures iréniques de Pocock et Skinner préviennent la pleine expression des conflits, pourtant nécessaire au contrôle effectif des élites. En privilégiant la recherche de l'ordre à l'expression du dissensus, le moment républicain ne permet donc pas de veiller réellement au bon respect des lois et à la poursuite du bien commun par la minorité au pouvoir.

L'invention conflictuelle, l'oubli républicain ?

L'institutionnalisation et la limitation du conflit opérées par l'école de Cambridge rencontrent une seconde limite. Contrairement à McCormick, nous ne considérons pas qu'admettre la nécessité d'un conflit suffise au bon fonctionnement de la démocratie, précisément parce que la potentialité du conflit ne réside pas uniquement dans le contrôle des groupes dominants. Réduire les tumultes romains à un organe de contrôle du pouvoir en place, c'est ignorer que Machiavel les place sous le signe de l'innovation et de la création. Les tumultes, en s'extrayant des voies dessinées par le pouvoir, tracent de nouvelles sphères d'invention. Le pouvoir n'est alors plus le seul détenteur de la nouveauté. Les tumultes dessinent la *possibilité de l'agir* dans toutes les sphères du social, et non pas la simple capacité de *contrôler l'agir* d'une minorité. À la suite de Claude Lefort, nous pensons que le conflit n'est pas un simple garde-fou contre les dérives de la démocratie ; il est aussi au fondement de la vitalité et de l'innovation inégalée de cette *forme de société*. Or non seulement cette perspective est absente du moment républicain, mais une lecture irénique du conflit ne permet pas de penser une telle innovation.

Canaliser le conflit, n'est-ce pas annihiler sa force de création ? Ou, pour le dire avec Loïc Blondiaux, « dans quelle mesure cette institutionnalisation de la participation est-elle compatible avec l'expression réelle des conflits traversant la société ? »¹. Cela revient à se demander si des dispositifs de délibération et de participation peuvent favoriser l'expression du conflit, ou s'ils aboutissent au contraire à l'éradication du conflit. Certaines procédures mises en place en vue de la participation des citoyens et de l'expression de leurs revendications, visent précisément à prévenir et réduire les conflits sociaux², indique Loïc Blondiaux, avant d'affirmer que « la gestion des conflits constitue l'un des objectifs prioritaires de la participation »³. Par exemple, au début des années 1970, la nécessité d'une plus grande concertation dans le domaine environnemental est apparue face à la montée des conflits sur ces questions⁴. Cette difficulté se redouble d'une seconde : avec l'institutionnalisation du conflit, il est décidé en amont, *a priori*, des formes d'expressions et des revendications respectables. Comment penser la création si l'Etat distingue le légitime de l'illégitime, si tout ce qui échappe au cadre pensé par l'Etat risque, par conséquent, d'être invalidé ?

Nous considérons que pour percevoir cette fécondité du conflit, il est nécessaire de ne plus penser la démocratie comme un équilibre harmonieux entre des forces antagonistes ; c'est au sein-même du désordre que l'expérience démocratique se réalise. C'est précisément dans ce désordre que la fécondité du conflit s'enracine.

¹ BLONDIAUX Loïc, « Démocratie délibérative vs. démocratie agonistique ? », *art. cit.*, p. 138.

² *Ibid.*

³ *Ibid.*

⁴ BLATRIX Cécile, *La démocratie participative, de mai 68 aux mobilisations anti-TGV. Processus de consolidation d'institutions sociales émergentes*, Thèse de science politique, Université Paris I, 2000. Citée par BLONDIAUX Loïc, *Ibid.*

Ni Pocock, ni Skinner n'ignorent la place du conflit chez Machiavel. Nous partageons donc le point de vue de Serge Audier lorsqu'il affirme que « ce serait commettre un contresens que d'affirmer que les néo-républicains ignorent tout du thème du conflit chez Machiavel ». Cependant, ces deux auteurs ne parviennent pas « à en explorer le sens »¹. Sur le plan historique, en voulant souligner la conformité de Machiavel avec le républicanisme, ils sous-estiment la portée du conflit et sa dimension économique et sociale². Même Skinner, qui accorde une plus grande place au conflit, l'astreint au cadre institutionnel et privilégie la concorde. Ce faisant, il astreint le conflit à une protestation dans le cadre des règles établies, et il passe sous silence la protestation contre ces règles (conflit sous la forme de la désobéissance civile par exemple).

Les conséquences sur le plan normatif sont doubles : d'abord, même si nous pouvons penser avec le moment républicain la nécessité d'un antagonisme conflictuel pour surveiller l'agir d'une minorité au pouvoir au sein de la démocratie représentative, il n'est pas sûr que le conflit dans sa forme la plus consensuelle et pacifique offre réellement un tel contre-pouvoir. Ensuite, la réflexion sur la fécondité du conflit, qui place les tumultes sous le signe de l'innovation toujours renouvelée, est absente des dispositifs théoriques de Skinner et Pocock. Or, il nous semble que c'est là l'un des enjeux essentiels de la lecture de Machiavel aujourd'hui. C'est ce que nous allons montrer dans un troisième temps en étudiant des auteurs qui insistent au contraire sur l'irréductibilité du conflit, et prennent alors acte du fait que la fécondité de la démocratie s'enracine dans sa fragilité.

¹ AUDIER Serge, *Machiavel, conflit et liberté*, *op. cit.*, p. 271.

² MCCORMICK John P., « Machiavelli against Republicanism », *art. cit.*, p. 636.

III - LE MOMENT FRANÇAIS ET L'IRREDUCTIBILITE

FECONDE DU CONFLIT

« L'homme "sain" n'est pas tant celui qui a éliminé de lui-même les contradictions mais : c'est celui qui les utilise et les entraîne dans son travail vital. »¹

A la différence de la lecture anglo-saxonne de Machiavel, le moment machiavélien français a centré sa lecture du Florentin sur la question du conflit afin d'interroger sa place en démocratie. Nous suivons Serge Audier lorsqu'il érige Raymond Aron, Maurice Merleau-Ponty et Claude Lefort en piliers de ce moment. En dépit de variations certaines, tous trois ont en commun de penser l'irréductibilité du conflit démocratique à partir de l'œuvre du Florentin. De plus, la cohérence du moment machiavélien français est favorisée par un dialogue entre ses acteurs sur la question de l'héritage de Machiavel. Par souci de concision, notre étude se concentrera sur Merleau-Ponty qui initie la réouverture du chantier machiavélien, et son élève Claude Lefort, qui en donne la lecture la plus poussée².

Pourquoi cet intérêt renouvelé pour les tumultes machiavéliens au lendemain

¹ MERLEAU-PONTY Maurice, « Partout et nulle part » in *Signes*, Paris, Gallimard, 2001.

² Notons néanmoins la proximité de Raymond Aron sur la question qui, après avoir considéré Machiavel comme l'un des inspireurs des « tyrannies modernes », interroge Machiavel dans son rapport à la démocratie jusqu'à considérer que la démocratie passe par la reconnaissance des divisions et des conflits. Voir notamment son *Introduction à la philosophie politique*. Pour une analyse plus détaillée, voir AUDIER Serge, *Raymond Aron : la démocratie conflictuelle*, Paris, Editions Michalon, 2004, p. 17. *Machiavel, conflit et liberté*, op. cit., pp.107-154.

de la Seconde Guerre mondiale ? L'attention particulière pour l'irréductibilité du conflit s'enracine dans une réflexion sur la question de l'idéal communiste. Face aux premiers échos totalitaires de l'expérience soviétique, Merleau-Ponty comme Lefort interrogent leurs convictions marxistes. Serge Audier et Marie Gaille-Nikodimov s'accordent sur ce point : « De façon générale, indique la seconde, dans ce “moment machiavélien” français, la relation critique à la pensée marxiste s'avère essentielle. »¹. Il est indéniable que la lecture de Machiavel est influencée par la problématique des conflits de classe. Cependant, à la différence de Marx, Machiavel pense l'insolubilité des tumultes. La mobilisation de Machiavel souligne l'impossibilité de résoudre le conflit en dépit d'une redistribution des moyens et des ressources, précisément parce que le conflit, ou, devrait-on préciser avec Machiavel, les conflits, ne sauraient se résoudre à une analyse économique².

Nous voulons donc montrer que pour des auteurs comme Merleau-Ponty et le jeune Lefort, Machiavel répond aux apories du marxisme en affirmant l'irréductibilité du conflit, afin de souligner ensuite les conséquences normatives quant à la définition de la démocratie. Nous analyserons d'abord la réflexion critique sur la conflictualité ouverte par Merleau-Ponty, avant d'étudier le chemin poursuivi par Claude Lefort.

¹ GAILLE Marie, *Machiavel et la tradition philosophique, op. cit.*, p. 139.

² *Ibid.*

3.1. LE MACHIAVEL DE MERLEAU-PONTY

Les textes de Merleau-Ponty sur Machiavel sont aussi concis que rares. L'essentiel se trouve dans la « Note sur Machiavel »¹ de 1949, et il se voit complété par des remarques dispersées dans l'ensemble de son œuvre. Pour autant, il parvient, selon les mots de Gérard Sfez, à « pose[r], avec une vigueur inégalée, les questions qui vont mobiliser les différents courants de pensée qui suivront »². Avec lui, Machiavel n'apparaît plus comme le « penseur rêvé des tyrans » qui annonçait nazisme et fascisme, mais dans sa propension à « déminer les idolâtries »³.

Il convient, pour cela, de distinguer Machiavel du machiavélisme. Dès 1951, Merleau-Ponty annonce que « Machiavel est recouvert par le machiavélisme »⁴. Ce propos peut surprendre les lecteurs de « La guerre a eu lieu » qui semblait participer de la confusion entre Machiavel et machiavélisme en refusant de réduire l'antisémitisme à « une machine de guerre montée par *quelques Machiavels* »⁵. En dépit de cette ambiguïté – du reste, le pluriel peut faire signe vers le Machiavel fantasmé de l'*Anti-Machiavel* plus que vers sa véritable pensée – Merleau-Ponty réaffirme fermement sa position vis-à-vis du Florentin, comme en janvier 1953 lorsqu'il observe que « Machiavel est tout le contraire d'un machiavélique »⁶. Pour s'affranchir des interprétations les plus cyniques, il met l'accent sur l'importance

¹ MERLEAU-PONTY Maurice, « Note sur Machiavel », Communication au Congrès Umanesimo e scienza politica, Rome-Florence, septembre 1949 – aujourd'hui publiée dans MERLEAU-PONTY Maurice, *Signes*, op. cit.

² CARTA Paolo et TABET Xavier, *Machiavelli nel XIX e XX secolo*, op. cit., p. 328.

³ *Ibid.*

⁴ *Umanesimo e scienza politica*, E. Castelli (ed.), Milao, Carlo Marzorati Editore, 1951, p.297 Seul le texte du recueil italien s'ouvre par cette phrase. Voir AUDIER Serge, *Machiavel, conflit et liberté*, op. cit., p. 167.

⁵ MERLEAU-PONTY Maurice, *Sens et non-sens*, Paris, Gallimard, 1995, p. 173

⁶ MERLEAU-PONTY Maurice, *Éloge de la philosophie. Leçon inaugurale faite au Collège de France, le jeudi 15 janvier 1953*, Paris, France, Gallimard, 1953, p. 80.

accordée au peuple, source de la légitimité politique par son innocence, et à la thématique de la *desunione*. Merleau-Ponty voit alors dans le *Prince* et les *Discours* matière à réfléchir à l'énigme démocratique.

Le conflit insoluble : une mise à l'épreuve du marxisme¹

Avec Merleau-Ponty, Machiavel apparaît comme un penseur de la division et des luttes sociales : il est celui qui a « posé le principe de la lutte »². Dès son analyse du *Prince*, Merleau-Ponty affirme que chaque individu est pris dans un rapport de force avec autrui tel que l'on doit toujours ou bien subir, ou bien exercer la contrainte ; par conséquent, « il n'y a pas de terrain où cesse la rivalité »³. Ce geste se poursuit dans l'interprétation des *Discours* où Merleau-Ponty loue la valorisation machiavélienne des tumultes :

« Ce qu'on réproche chez lui, c'est l'idée que *l'histoire est une lutte* et la politique rapport avec des hommes plutôt qu'avec des principes. Y a-t-il pourtant rien de plus sûr ? L'histoire, après Machiavel encore mieux qu'avant lui, n'a-t-elle pas montré que les principes n'engagent à rien et qu'ils sont ployables à toutes fins ? »⁴

L'irréductibilité des conflits tient à la malléabilité des principes : même lorsque deux individus s'accordent sur un principe et partagent donc un postulat identique, cela peut recouvrir sur le plan pratique deux actions inconciliables. Autrement dit, affirmer partager des valeurs ne suffit pas à s'entendre sur un sujet précis. L'armée de Bonaparte agissant contre les esclaves de Saint-Domingue en est l'exemple même : les soldats de Bonaparte, tout comme les troupes de Toussaint

¹ Nous reprenons la formule d'Etienne Balibar à propos d'Althusser, voir BALIBAR Etienne, « Une rencontre en Romagne » in ALTHUSSER Louis, *Machiavel et nous*, *op. cit.*, p. 16.

² AUDIER Serge, *Machiavel, conflit et liberté*, *op. cit.*, p. 178.

³ MERLEAU-PONTY Maurice, « Note sur Machiavel », *op. cit.*, p. 344.

⁴ *Ibid.*, p. 357 Nous soulignons l'expression également présente p. 359.

L'ouverture contre qui ils se battaient, disaient agir au nom de la liberté et de la justice. Étant donné que même lorsque deux individus s'entendent sur les principes, cela peut conduire à des considérations et des actions antagonistes, les conflits sont inexorables. Il est donc vain et dangereux de prétendre éradiquer les conflits. En revanche, ils peuvent être masqués, comme l'indiquent les considérations de Merleau-Ponty sur le thème de l'imaginaire. Précisément, indique Serge Audier, « toute situation apparemment pacifiée se trouve résolue en vérité par la médiation d'un imaginaire »¹. Merleau-Ponty souligne ainsi la nécessité de reconnaître la division originaire du social, c'est-à-dire de ne pas masquer les clivages sociaux et les luttes qu'ils entraînent, afin de prévenir toute mystification du pouvoir².

Affirmer l'irréductibilité du conflit signifie alors prendre ses distances avec le marxisme, qui, par le projet d'une société sans classes, tâche de dépasser la désunion et les luttes. En ce sens, nous pensons avec Serge Audier que « le retour à Machiavel correspond à une fragilisation croissante du marxisme »³. La redécouverte de Machiavel s'inscrit dans un dialogue critique vis-à-vis du projet marxiste et amène Merleau-Ponty à rompre avec l'idée que les tumultes puissent être définitivement dépassés⁴. Le bilan des régimes communistes a été décisif dans ce geste de distanciation du marxisme. Le projet communiste ne connaît-il pas, en dépit de son idéal affirmé de supprimer l'exploitation et l'oppression, la résurgence

¹ AUDIER Serge, *Machiavel, conflit et liberté*, op. cit., p. 199.

² Notons que la figure du Prince permet de dépasser le conflit inhérent à toute société ; c'est dans l'imaginaire que se résout la contradiction, puisque la légende du Prince, en recouvrant les antagonismes, offre la possibilité d'une histoire commune en dépit des antagonismes bien réels. Ainsi, contre une longue tradition interprétative qui considère que le Prince manipule les apparences pour mieux asseoir son pouvoir, Merleau-Ponty montre que la légende du Prince ne se résume pas à une tromperie, et que l'imaginaire n'est pas une simple étape visée à être dépassée par la vérité de la politique ; pour une analyse de l'imaginaire, voir *Ibid.*, pp. 194-200.

³ *Ibid.*, p. 160.

⁴ *Ibid.*, p. 200.

de luttes au sein même de l'expérience soviétique ? Dès l'époque de la Révolte de Kronstadt (1921) apparaît une nouvelle couche dirigeante qui s'autonomise et signale l'émergence d'une nouvelle division *au sein même* du peuple qui se veut uni. Tel est le constat de Merleau-Ponty : « le pouvoir révolutionnaire a perdu le contact avec une fraction du prolétariat, pourtant éprouvée, et, pour cacher le conflit, il commence à mentir »¹. En somme, les divisions traditionnelles entre pouvoir et oppression réapparaissent, et avec elles les luttes :

« Déjà la divergence est maquillée en sabotage, l'opposition en espionnage. On voit reparaître à l'intérieur de la révolution les luttes qu'elle devait dépasser. »²

La faiblesse du marxisme consiste ainsi à avoir postulé l'avènement d'une société sans conflits, quand l'exigence d'une « Société totale et vraie »³ est vaine. Souvenons-nous de *Signes*, où Merleau-Ponty écrit que les concepts de société sans classes et d'homme sans conflits « ne peuvent servir à penser une société ou un homme existant »⁴ – n'est-ce pas ce que Machiavel enseigne ? Poursuivons le parallèle de Merleau-Ponty entre la société et l'homme. La psychanalyse indique que l'homme sain n'est pas celui qui élimine les contradictions mais « les utilise et les entraîne dans son travail vital »⁵. De même une société démocratique n'est pas une société qui tâche de supprimer les contradictions qui la traversent, mais qui les utilise. Merleau-Ponty abandonne ainsi le projet communiste lorsqu'il considère que le progrès de l'histoire socio-économique ne tient pas tant à « un passage à la société homogène ou sans classes que la recherche [...] d'une vie qui ne soit pas

¹ MERLEAU-PONTY Maurice, « Note sur Machiavel », *op. cit.*, pp.362-363.

² *Ibid.*, Nous soulignons.

³ MERLEAU-PONTY Maurice, « Partout et nulle part », *op. cit.*, p.211

⁴ *Ibid.*

⁵ *Ibid.*

invivable pour la plupart »¹.

Ainsi, l'expérience soviétique témoigne de la réémergence inévitable d'un rapport conflictuel entre deux classes, confirmant l'intuition de Machiavel. La confrontation de la lecture de Machiavel à la réalité soviétique fut donc décisive dans la critique de la tradition marxiste.

Merleau-Ponty au prisme de Lefort

Pour autant, la réflexion sur le conflit n'est pas aussi radicale que Serge Audier ne l'annonce. Si une telle réflexion est perceptible, il nous semble que Serge Audier en force les traits et projette sur Merleau-Ponty la pensée de Claude Lefort. Nous ne sommes pas sûre que sans la lecture de ce dernier, il eut trouvé une telle portée du conflit².

Tout d'abord, le conflit est toujours pensé dans les termes d'un certain dépassement puisqu'il apparaît comme le moyen d'une rencontre avec autrui. L'épreuve conflictuelle du rapport à autrui est déjà de façon immanente première expérience de partage. Même lorsque je fais violence à autrui, nous dit Merleau-Ponty, je dépasse ma violence en compassion à la simple vue des conséquences de mes actes. Comment ne pas citer Merleau-Ponty lorsqu'il écrit dans « L'existentialisme chez Hegel » que « la conscience du conflit n'est possible que par celle d'une relation réciproque et d'une humanité commune »³ ? En dépit de l'inimitié la plus profonde, la conflictualité demeure reconnaissance de l'autre, et

¹ *Ibid.*, p. 212.

² D'autres interprétation du texte, comme celle de Philippe Corcuff, iront jusqu'à taire la dimension conflictuelle du politique, voir CORCUFF Philippe, « Merleau-Ponty ou l'analyse politique au défi de l'inquiétude machiavélique », *Les Études philosophiques*, 2001/2 n° 57, pp. 203-217.

³ MERLEAU-PONTY Maurice, « L'existentialisme chez Hegel », in *Sens et non-sens, op. cit.*, p. 85. cité par AUDIER Serge, *Machiavel, conflit et liberté, op. cit.*, p. 180.

donc premier pas vers une action commune. Masquer le conflit nous priverait d'une telle action puisque « c'est *parce qu'il y a reconnaissance du conflit qu'une aventure collective et un véritable accord sont possibles* »¹.

Certes, nous sommes loin des problématiques contractualistes : il y a bien *primat* du conflit et il ne s'agit pas de mettre un terme à un état de nature. Cependant, le conflit est partiellement dépassable, au sens où il fait signe vers la coexistence. À peine a-t-il posé le principe du conflit que Merleau-Ponty le dépasse parce que le conflit « signale *déjà* l'avènement d'un monde commun »². Ce dépassement demeure partiel, au sens où il n'est ni définitif, ni absolu. Pour reprendre l'expression hégélienne de Merleau-Ponty dans un cours prononcé à la Sorbonne, le dépassement consiste à « *conserver en transformant* »³. Cependant, il nous semble révélateur que Merleau-Ponty consacre une grande partie de son essai à vouloir dépasser le conflit, et demeure beaucoup plus discret dans ses propos sur la valorisation du conflit. Il est en effet nécessaire de lire entre les lignes pour découvrir cette réflexion sur l'irréductibilité du conflit. Du reste, il n'est pas certain que certaines expériences conflictuelles mettant en jeu des désirs inconciliables fassent réellement signe vers une construction commune entre les deux parties – là demeure peut-être un certain irénisme chez Merleau-Ponty.

D'autre part, il nous semble que cette réflexion, l'idée d'un monde commun déjà virtuellement contenu dans la lutte, est symptomatique d'une vision *négative* du conflit. Merleau-Ponty, lorsqu'il écrit ce texte, n'est-il pas confronté à la déception face à l'expérience soviétique qui rappelle que le conflit est insoluble ? Merleau-Ponty fait face à la nécessité d'accepter le conflit, mais ce constat demeure

¹ AUDIER Serge, *Machiavel, conflit et liberté*, *op. cit.*, p. 178.

² *Ibid.*

³ MERLEAU-PONTY Maurice, « Les relations avec autrui chez l'enfant », in *Merleau-Ponty à la Sorbonne*, Paris, Cynara, 1988, p.322, cité *Ibid.*, p. 181.

fataliste. Précisons : la reconnaissance du conflit s'avère nécessaire en vertu d'un certain réalisme anthropologique ; il est primordial d'accueillir les luttes pour veiller au bon fonctionnement de la République. Néanmoins, Merleau-Ponty ne loue pas le conflit pour sa fécondité ; il en évoque uniquement la nécessité pour *ne pas* être dans une situation qui ne permettrait pas des actions communes et serait néfaste pour la liberté. Le conflit revêt alors une fonction *négative* au sens où il s'agit de l'assumer afin d'éviter une situation désastreuse, et non d'exprimer sa productivité. En ce sens, Merleau-Ponty fait preuve d'un pessimisme « qui n'est pas fermé »¹, plus que d'un véritable optimisme sur la question du conflit. Il ne perçoit pas la potentielle fécondité des conflits, ou du moins ne la thématise pas ; par conséquent, sa vision du conflit est bien moins exaltée que celle de Claude Lefort. A cet égard, le « fil directeur caché de la note merleau-pontienne »² est peut-être moins conflictuel que Serge Audier ne le laisse entendre.

Au cœur de sa conférence, où l'œuvre machiavélienne revêt un sens démocratique, Merleau-Ponty ouvre une voie féconde sur le rapport entre Machiavel et conflit. S'il en dessine les grandes lignes, il n'en demeure pas moins que ses considérations sur l'irréductibilité du conflit sont partielles et marquées par une vision négative du conflit. Il revient à Claude Lefort de thématiser la fécondité du conflit dans la poursuite du travail initié par Merleau-Ponty.

¹ MERLEAU-PONTY Maurice, « Note sur Machiavel », *op. cit.*, p. 355.

² AUDIER Serge, *Machiavel, conflit et liberté*, *op. cit.*, p. 200.

3.2. DE L'INCOMPOSSIBILITE DES DESIRS : MACHIAVEL A L'AUNE DE CLAUDE LEFORT

La thèse de Lefort participe de la redécouverte du Florentin comme un auteur machiavélien et non machiavélique. Claude Lefort s'intéresse à Machiavel lorsque Merleau-Ponty, son professeur et ami, lui demande de faire un compte-rendu de la publication du volume de la Pléiade pour *Les Temps Modernes*. Il ne le rédige pas, mais le Florentin devient alors le sujet de ses cours à l'Université de Sao Paulo et de Caen, figurant les premières lignes de sa thèse consacrée à Machiavel¹. *Le Travail de l'œuvre* est rédigé sous la direction de Raymond Aron, dont nous avons évoqué la perspective relativement proche sur la question. Il est également suivi de près par Merleau-Ponty, comme l'indiquent les trois références au « Machiavel de Lefort » dans ses notes de travail publiées dans *Le Visible et l'invisible*². Cependant, Claude Lefort ne fait pas que prolonger ce que la Note sur Machiavel avait tracé en filigrane ; il en infléchit certaines lignes. A la différence de Merleau-Ponty, Lefort chasse toute ambiguïté quant à la résolution du conflit, et, surtout, en souligne la fécondité.

Contre la mystique de l'unione

Présentons ce conflit fondamental inscrit au cœur des sociétés. Le conflit traduit les exigences inconciliables entre *le désir ne pas être opprimé* du peuple et

¹ BATAILLON Gilles, « Claude Lefort, pratique et pensée de la désincorporation », *Raisons politiques*, 2014/4 n°56, p. 74.

² Il fait notamment allusion à un « travail en préparation », pour évoquer une philosophie qui ne veut pas se résoudre à des solutions et tend à être un « ensemble *interrogatif* » ; quelques pages plus loin, il s'appuie sur Lefort pour en saisir la « pensée interrogative ». Voir MERLEAU-PONTY, *Le Visible et l'invisible Suivi de Notes de Travail*, Paris, Gallimard, 1964, p. 241 et p. 253.

le *désir d'opprimer* des Grands : d'un côté, « le peuple désire n'être ni commandé ni opprimé par les Grands », et de l'autre, « les Grands désirent commander et opprimer le peuple »¹. Le désir du peuple est ainsi un *désir d'être*² et *de ne pas* subir une domination ; il est désir de liberté. Le désir des Grands est en revanche *désir d'avoir* : il vise ce qu'autrui possède et s'incarne dans les signes de richesse et de prestige. Lefort interprète donc le conflit en termes d'humeurs, et non en termes de groupes définis socialement et économiquement comme dans le marxisme, ou d'une lutte fondée sur la recherche rationnelle de l'intérêt comme dans le républicanisme. Le conflit apparaît alors comme profondément irréductible. On ne peut évacuer la discorde parce que la lutte est fondée sur l'opposition nécessairement conflictuelle de désirs insatiables et insolubles. Certes, une telle division prend un sens politique et s'accompagne de déterminations économiques, mais la lutte n'est pas *fondée* sur une opposition d'ordre économique³. C'est précisément parce que ce n'est pas « une division de fait »⁴ que la restructuration des conditions sociales et économiques ne permet pas d'abolir la division. Une telle tentative, nous l'avons vu, connaît l'apparition d'une minorité animée par le désir de posséder et d'opprimer le plus grand nombre.

Or, faire face à la permanence du conflit, c'est admettre que la corruption n'est pas une contingence qui s'abat sur une structure immuable. Les tumultes ne sont pas une dangereuse résurgence d'un état de nature. Il importe pour Machiavel de le souligner parce qu'une telle rhétorique permet de condamner les tumultes

¹ MACHIAVEL, *Le prince*, IX, Paris, Flammarion, 1987, p. 105.

² LEFORT Claude, « Machiavel et la *verità effettuale* » in *Ecrire, à l'épreuve du politique*, Paris, Calmann-Lévy, 1992, p. 144. Voir également LEFORT Claude, *Les formes de l'histoire : essais d'anthropologie politique*, Paris, Gallimard, 2000, pp. 222-223.

³ LEFORT Claude, « Machiavel : la dimension politique de l'économie », in *Les formes de l'histoire, op. cit.*, p. 217.

⁴ LEFORT Claude, « Machiavel et la *verità effettuale* », *art. cit.*, pp. 173-174.

plébéiens et de soutenir à l'inverse le mythe aristocratique de la modération des groupes dirigeants. Machiavel déconstruit la fiction d'une classe dominante détenant la sagesse et se vouant au bien public. En réalité, l'appétit sans limite n'épargne personne : les Grands ne tâchent pas seulement de conserver ce qui est acquis, mais aussi d'acquérir plus¹. En ce sens, Machiavel démontre que la condamnation des tumultes sert un discours qui « légitime l'ordre existant et les privilèges de ceux qui s'en déclarent les gardiens »². En somme, en vue de la protection d'un ordre établi, ce discours occulte le conflit et justifie l'oppression du peuple lorsqu'il revendique des libertés. Lefort trouve donc dans les textes de Machiavel une invitation à interroger les mythes relayés par le pouvoir confortant un ordre social.

Lefort s'attaque précisément à ce modèle dans l'étude des *Discours*, qui reprennent notamment ses entretiens avec des cercles de jeunes gens cultivés dans les jardins d'Oricellari. Il entend notamment dénoncer l'illusion humaniste qui, faisant de Florence l'héritière de la sagesse antique, protège le système oligarchique et tient le peuple désarmé. Machiavel réfutait ainsi la thèse élaborée par un groupe d'humanistes depuis la fin du Trecento, qui faisait remonter la naissance de Florence aux derniers temps de la République romaine. Il s'agissait pour ces humanistes de persuader les Florentins de leurs origines libres, de leur dévouement hérité pour le bien public, et de l'excellence de leurs institutions. Dans une telle représentation, seule la discorde peut corrompre cette structure stable et idéale. Le modèle était le suivant : grandeur de Rome à ses débuts, ruine dès lors que la concorde civile et la pureté des mœurs disparaissent. Au contraire, Machiavel suggère à ses auditeurs que « la restauration des libertés exigeait parfois la

¹ LEFORT Claude, *Le travail de l'œuvre Machiavel*, op. cit., p. 479.

² AUDIER Serge, *Machiavel, conflit et liberté*, op. cit., p. 225.

désobéissance aux lois »¹. Machiavel s'inscrit donc en rupture avec cet humanisme conservateur lorsqu'il considère que le culte de la stabilité figure en réalité la décadence de la République. Contre les humanistes qui « s'attachaient à répandre une mystique de *l'unione* »², Machiavel montre que les conflits sont la meilleure arme pour veiller à la liberté et aux actions des hommes de pouvoir :

« Ce que Florence peut apprendre de Rome, fait entendre Machiavel en rupture avec le discours humaniste, c'est [...] le bienfait des tumultes dans une République, d'une effervescence politique qui contrarie les ambitions de la couche dirigeante et lui fait rechercher sa sécurité dans des concessions aux légitimes aspirations du grand nombre. »³

Si, dans la lignée de Pocock, Lefort souligne par la suite l'influence que Machiavel exerce sur la pensée républicaine en Europe⁴, il réaffirme néanmoins, contre celui-ci, que Machiavel initie une rupture avec l'humanisme des siècles précédents. Selon Machiavel, la force de Rome réside dans l'opposition du peuple qui contient les appétits de puissance et de richesse des Grands⁵. Cette valorisation de « la force qui vient d'en bas »⁶ prévient toute réinscription de Machiavel dans le cadre de la tradition humaniste. Lefort voit ainsi en Machiavel le premier penseur à récuser l'image d'une société en accord avec elle-même et à abandonner l'idée « d'une société harmonieuse »⁷.

Comme chez Merleau-Ponty, la perspective marxiste est déterminante dans le discours de Claude Lefort. S'il est certain que la thématique de la lutte des classes s'enracine dans la lecture de Marx, elle s'en singularise également en figurant le

¹ LEFORT Claude, « Machiavel et la *verità effettuale* », *art. cit.*, p. 148.

² LEFORT Claude, Préface aux *Discours sur la première décade de Tite-Live*, *op. cit.*

³ LEFORT Claude, « Machiavel et la *verità effettuale* », *art. cit.*, p. 155.

⁴ LEFORT Claude, « Foyers du républicanisme » in *Ecrire, à l'épreuve du politique*, *op. cit.*, p. 195.

⁵ LEFORT Claude, *Ecrire, à l'épreuve du politique*, *op. cit.*, p. 198.

⁶ *Ibid.*, pp. 197-198.

⁷ LEFORT Claude, « Machiavel et la *verità effettuale* », *art. cit.*, p. 171.

conflit comme irrésoluble. De même Claude Lefort considère que l'expérience communiste, qui visait précisément à l'émancipation du peuple et à la fin d'une société de classes, confirme la leçon de Machiavel. La division sociale réapparaît toujours sous de nouvelles formes puisque « de la destruction d'une classe dominante a surgi non une société homogène, mais une nouvelle figure de la division sociale »¹. L'histoire du communisme, compris comme projet d'éradication de la division sociale, confirme ainsi la place inéliminable du dissensus. De plus, même lorsque Marx n'est pas évoqué, nous percevons une critique du projet de société sans classes. Ainsi, lorsque Claude Lefort écrit que Machiavel perçoit l'« impossibilité des désirs humains »², le terme *impossibilité* fait signe vers ce que Merleau-Ponty notait comme la problématique « compossibilité »³ des hommes dans le communisme, poursuivant implicitement la remise en question de la philosophie marxiste. Aussi comprenons-nous que, dans le moment français, la division entre dominants et dominés résiste à toute tentative d'homogénéisation du social et de pacification. En somme, comme l'écrit Manuel Cervera-Marzal : « Quitter Marx n'était donc pas un renoncement mais un approfondissement de l'idée de conflit. »⁴.

*Le pouvoir ne peut faire l'économie de l'insécurité*⁵

Dans le cadre de notre travail sur la démocratie, les *Discours* sont d'autant

¹ *Ibid.*, p. 174.

² LEFORT Claude, *Le travail de l'œuvre Machiavel*, *op. cit.*, p. 427

³ MERLEAU-PONTY Maurice, *Notes des Cours au Collège de France (1958-1959/1960-1961)*, Paris, Gallimard, 1996, p. 40.

⁴ CERVERA-MARZAL Manuel, « Penser le conflit avec, ou sans, Karl Marx ? Une querelle de famille entre Mouffe, Lefort, Castoriadis et Abensour », *Revue du MAUSS*, décembre 2012. Notons que, si la perspective d'Aron ne rejoint pas Merleau-Ponty et Claude Lefort sur ce point, elle s'inscrit également dans une réflexion sur l'expérience soviétique.

⁵ LEFORT Claude, « Machiavel et les jeunes », in *Les formes de l'histoire*, *op. cit.*, p. 267.

plus intéressants qu'ils révèlent que les conflits sont au fondement des bonnes lois et de la liberté – sur ce point, Lefort va beaucoup plus loin que Merleau-Ponty. Machiavel n'écrit-il pas dans les *Discours* que « toutes les lois qui sont en faveur de la liberté naissent de leur désunion »¹ ? La capacité du peuple à résister à l'oppression des Grands se révèle être la condition d'une République qui « mérite vraiment son nom »². Mettant l'accent sur le rôle salutaire de la discorde, Machiavel contredit la parole des sages de Florence : le malheur de Florence n'est pas d'avoir été frappée par la discorde, mais d'avoir voulu écarter le conflit. Toute tentative d'élimination du conflit dégrade la liberté. A l'inverse, non seulement les tumultes n'ont pas précipité la chute de Rome, mais la désunion de la Plèbe et du Sénat est au fondement de sa grandeur. D'abord, le désir du peuple, lorsqu'il s'exprime, « brise la logique de l'appropriation »³ des Grands. Les revendications populaires permettent en effet de porter un terme à la dynamique d'accaparement du pouvoir et des richesses des Grands :

« Là où le peuple est fort, revendicatif, là seulement, le désir des Grands est tenu en bride – cela, du moins dans une république. De cette manière, sous l'effet du conflit, sont nées à Rome toutes les bonnes lois. En revanche, là où les Grands dominent absolument, la loi devient comme leur propriété, la société entière est assujettie. Ainsi la résistance du peuple, davantage, ses revendications, sont la condition d'un rapport fécond à la loi, qui se manifeste dans la modification des lois établies. »⁴

Nous retrouvons l'idée du moment néo-républicain selon laquelle le peuple bride la volonté des Grands, qui ne cesserait de s'accroître sans cet obstacle⁵. Cependant, Claude Lefort dépasse ce moment en montrant que la résistance intense

¹ MACHIAVEL, *Discours sur la première décade de Tite-Live*, I, 4, Paris, Gallimard, 2004, p. 70.

² LEFORT Claude, « Machiavel et la *verità effettuale* », *art. cit.*, p. 166.

³ LEFORT Claude, « Foyers du républicanisme », *art. cit.*, p. 198.

⁴ LEFORT Claude, « Actualité de Machiavel » in *Le temps présent: écrits 1945-2005*, Paris, Belin, 2007, p. 857

⁵ LEFORT Claude, « Machiavel et la *verità effettuale* », *art. cit.*, p. 174.

du peuple sous-tend les lois favorables à la liberté. La résistance aux Grands permet ainsi, plus que de préserver la sécurité du peuple, de conquérir des droits, de voir les organes du pouvoir se multiplier, tandis que le peuple est associé aux décisions. Or une République où le Peuple est libre est une République riche et inventive. Le refus de masquer les divisions s'avère nécessaire pour éviter que la société ne soit mutilée¹ au sens où elle ne pourrait être en mesure de « développer *tout ce qu'elle contient en puissance* »².

Dans un nouveau rapport entre savoir et pouvoir se dessine la légitime possibilité de contester l'autorité par la parole publique, au travers de procédés comme les mises en accusation publiques. Cette légitimation de la contestation, condition sine qua non des républiques véritables, ouvre un champ politique extérieur au pouvoir. Notons que si le pouvoir tolère une parole plurielle, c'est parce que celui-ci n'a plus de fondement onto-théologique. Autrement dit, le discours ne repose plus sur un ordre divin ou naturel. L'extériorité entre pouvoir et vérité est maintenue : personne ne peut prétendre connaître la vérité dernière pour accéder à une bonne société ; par conséquent, tout le monde peut revendiquer le droit d'interroger le pouvoir et avoir des revendications.

Au terme de cette lecture de Machiavel, il est possible de distinguer deux degrés de puissance. Le premier est fondé sur la peur et la faiblesse des sujets. Il s'agit de désarmer les sujets, d'évacuer le conflit et de projeter la division dans la nature³, à l'image du Sultanat d'Égypte et du Saint-Siège, puissances incontestées qui figurent le despotisme. Le second, parce qu'il reconnaît la division comme purement sociale et accueille le conflit, se nourrit du pouvoir de ses sujets. Ce sont

¹ *Ibid.*, p. 167.

² *Ibid.* Nous soulignons.

³ LEFORT Claude, « Foyers du républicanisme », *art. cit.*, p. 196

les Républiques qui, en armant les sujets, tirent parti de leurs conflits. Claude Lefort invite néanmoins à distinguer les Républiques telles que Sparte et Venise où seule la couche dominante exerce des droits politiques et se protège de la menace que fait peser le peuple sur ses intérêts, des Républiques qui, à l'image de Rome et Florence, offrent au peuple « une *possibilité de faire valoir ses revendications*, fût-ce par des moyens sauvages, et de conquérir une place dans le système politique »¹. C'est à partir de ces dernières Républiques *agoraphiles*², que Claude Lefort pense la démocratie moderne. Ainsi, dans le sillage de Merleau-Ponty, Claude Lefort souligne le rôle salutaire que joue la discorde chez Machiavel, ouvrant sa réflexion sur la question de la démocratie moderne et du totalitarisme.

Une comparaison avec le premier moment

Les points de divergence entre le moment anglo-saxon et le moment français sont nombreux. Outre un certain gommage du conflit et une assignation à des voies institutionnelles qui caractérisent le premier moment quand Claude Lefort préfère une *démocratie sauvage*³, il nous semble que la différence primordiale tient à la résolution du conflit. Au-delà d'évidentes disparités, l'écart essentiel repose sur la réponse à un tel conflit, dont Claude Lefort présente l'alternative suivante :

« La grandeur de Rome tient-elle à ce que la lutte de classes s'y est changée en une harmonie, que s'y est réalisée, comme on dirait de nos jours, une intégration des conflits, ou tient-elle seulement à ce que s'est instituée une sorte de balance entre la

¹ *Ibid.*, p. 196.

² Nous empruntons l'expression à Francis DUPUIS-DERI, « L'esprit anti-démocratique des fondateurs de la "démocratie" moderne », in *Agone*, n22, 1999, pp. 112 *sq.* La notion est reprise par Martin BREAUUGH pour évoquer « une pratique politique qui se nourrit de la présence du monde », voir son article « Que faire du désordre ? L'expérience plébéienne au cœur de la logique démocratique », *Tumultes* 40 (1), 2013, p. 168.

³ L'expression évoque les grèves sauvages, imprévisibles et spontanées, et s'émancipant donc des voies institutionnelles.

guerre civile et la guerre étrangère ? »¹

Il n'est guère nécessaire de souligner que cette question est purement rhétorique : Lefort singe la première solution et se reconnaît dans la seconde. Si la première hypothèse répondait aux théories marxistes, nous pouvons également y voir un écho aux perspectives de Pocock et Skinner. Nous avons montré que ces auteurs tendent à accueillir le conflit à condition qu'il soit la garantie d'une société plus harmonieuse ; Claude Lefort, au contraire, considère que le conflit est toujours présent, et que la société doit trouver un équilibre entre les forces en jeu. Le rêve d'une société harmonieuse est abandonné. Le républicanisme de Machiavel a ceci de novateur que la république ainsi conçue « ne saurait assurer l'harmonie de la société »². Lefort, comme Machiavel en son temps, « heurte la foi commune en une *bonne société*, accordée avec elle-même et pacifique »³. En réalité, le conflit met en jeu des désirs insatiables et inconciliables, de telle sorte que les dynamiques antagonistes continuent de s'affronter. Le conflit devient donc un horizon indépassable dans ses formes institutionnelles, mais aussi extra-institutionnelles : le Machiavel de Lefort prône la désobéissance à la loi et la nécessité de formes sauvages de revendications. Ainsi, avec Lefort les « dissensions, loin d'être destructrices de toute vie civile, en sont génératrices »⁴ ; elles sont en ce sens l'indice de la vitalité de la société, et non la cause de son appauvrissement.

Une fois cette insolubilité du conflit affirmée, Claude Lefort se demande à plusieurs reprises quelles sont les limites d'une telle discorde. Il ne considère en

¹ LEFORT Claude, « Réflexions sociologiques sur Machiavel et Marx : la politique et le réel », in *Les formes de l'histoire*, *op. cit.*, p. 321.

² LEFORT Claude, « Foyers du républicanisme », *art. cit.*, pp. 195-196.

³ LEFORT Claude, *Le travail de l'œuvre Machiavel*, *op. cit.*, p. 174.

⁴ LEFORT Claude, « Machiavel et la *verità effètuale* », *art. cit.*, p. 169.

aucun cas que « la discorde est bonne en soi »¹ parce qu'il n'ignore pas que les tumultes peuvent s'avérer source de difficultés sans précédent pour la société. Il invite ainsi à distinguer le conflit mettant aux prises des intérêts particuliers sans trouver une traduction institutionnelle féconde, du conflit créateur, susceptible de rassembler les hommes autour d'une histoire commune². Par conséquent, il ne loue que la *possibilité* de la discorde, entendue comme la faculté du peuple à exprimer ces revendications, et non toutes les discordes du point de vue de leur contenu. De plus, Lefort affirme que « toute société politique suppose une certaine concorde »³ et recherche pour cette raison « des conditions dans lesquelles la politique parvient à arracher l'humanité au *désordre* de la lutte permanente de tous contre tous »⁴. Même si une société n'est pas harmonieuse et ordonnée, elle ne peut être un pur chaos. Entre ces deux extrêmes, Lefort pense un certain équilibre pour la société en termes de « champ de forces »⁵ : une multitude de forces antagonistes s'exercent sur un point jusqu'à trouver un certain équilibre, mais l'équilibre est précaire précisément parce qu'il réside dans l'opposition conflictuelle des forces. La dissension et l'hétérogénéité sont inscrites dans le corps du social de telle sorte que l'antagonisme « ne se laisse ni civiliser en réconciliation, ni dénaturer en fusion organiciste »⁶. Le besoin de consensus et de concorde ne nie donc en rien la division irréductible du social. Il nous semble que la différence essentielle entre Claude Lefort et Merleau-Ponty réside dans la recherche de cet équilibre : alors que

¹ LEFORT Claude, *Ecrire, à l'épreuve du politique*, *op. cit.*, p. 167.

² Une République incontestée et qui récuse le conflit laisse précisément place au règne des rumeurs et des conspirations, mettant aux prises des intérêts particuliers sans trouver une traduction institutionnelle féconde. A l'inverse, une République accueillant le conflit ouvre la voie à une histoire commune.

³ *Ibid.*, p. 167.

⁴ LEFORT Claude, « Réflexions sociologiques sur Machiavel et Marx », *art. cit.*, p. 325.

⁵ LEFORT Claude, *Les formes de l'histoire*, *op. cit.*, p. 325.

⁶ CARTA Paolo et TABET Xavier, *Machiavelli nel XIX e XX secolo*, *op. cit.*, p. 345.

Merleau-Ponty le trouvait dans et à partir du conflit, *intrinsèquement à celui-ci*, Claude Lefort le voit entre les différents rapports de force, *extrinsèquement à eux*. Ce que Claude Lefort délaisse de la théorie de Merleau-Ponty, c'est l'idée que le conflit fasse *déjà* signe vers une action commune. On passe d'une grammaire du conflit à une grammaire des rapports entre conflits. Disons, avec Marie Gaille-Nikodimov, que la division du social est bien plus « consistante »¹ que chez Merleau-Ponty.

Machiavel, par sa lecture singulière de l'Histoire romaine, amène à penser que le destin de Rome ne tenait ni à des institutions intrinsèquement bonnes, ni à des citoyens intrinsèquement vertueux, mais à l'accueil du conflit dans ses formes institutionnelles jusqu'aux formes les plus sauvages. Cette réflexion est au cœur du moment machiavélien français, dont la singularité est de souligner l'irréductibilité du conflit et d'y voir une des plus grandes chances pour la démocratie, sans essayer de maintenir un idéal de concorde. Notre hypothèse est que, par conséquent, le moment français est à même de percevoir la fécondité du conflit, quand le moment républicain le circoncrivait à un organe de contrôle des élites dirigeantes. Là où le conflit échappe à toute tentative de civilisation ou de réduction à des voies institutionnelles, il acquiert la propension à modifier la structure établie, mais surtout à diffuser la nouveauté et l'agir à l'ensemble du social. L'innovation n'est plus circonscrite à la sphère étatique : ses foyers sont multiples. La radicalisation du conflit permet de saisir la dialectique de la fragilité et de la fécondité. Précisément, montrons avec Claude Lefort que la fragilité démocratique est au cœur de sa richesse, et non un mal nécessaire.

¹ *Ibid.*

3.3. LA FRAGILITE FECONDE : DU RAPPORT ENTRE CONFLIT ET INNOVATION

Interrogeons cette ambivalence qui caractérise la démocratie. Comment penser un agir commun en dépit de divergences radicales ? L'instabilité foncière de la démocratie ne la prive-t-elle pas de tout fondement ? L'inéluctabilité du conflit amène à se demander si les tumultes ne sont pas de simples *maux* nécessaires au bon fonctionnement de la démocratie. Claude Lefort ne cessera de répondre à ces questions en actualisant le geste de Machiavel pour penser la révolution démocratique et le phénomène totalitaire. Notre propos est de montrer, à l'appui de Claude Lefort, que la fragilité est intrinsèque à la démocratie, mais que c'est au cœur de cette fragilité que la fécondité démocratique peut s'épanouir.

*Les ambiguïtés de la révolution démocratique*¹

Il est certain que la démocratie, parce qu'elle assume le conflit, expose ses faiblesses. Cependant, s'arrêter à ce tableau négatif, ce serait ignorer les « ambivalences de l'aventure démocratique »², auxquelles Tocqueville fut si sensible. Claude Lefort découvre à sa lecture un auteur qui ne contourne pas les contradictions, mais au contraire les éclaire ; un auteur qui ne craint pas de « découvrir des propriétés contraires »³ dans le tissu de la société et révèle l'aspect profondément paradoxal de la démocratie. Le détour par la pensée de Tocqueville

¹ LEFORT Claude, « La question de la démocratie », in *Essais sur le politique XIXe-XXe siècles*, Paris, Seuil, 2001, p. 23.

² LEFORT Claude, « Le relativisme déchaîne l'imbécillité », in *Le Temps présent*, *op. cit.*, p. 685. Au sujet de Tocqueville, Claude Lefort affirme qu'il détecte « les ambiguïtés de la révolution démocratique dans tous les domaines ».

³ LEFORT Claude, « Philosophe ? » in *Écrire à l'épreuve du politique*, *op. cit.*, p. 348.

enseigne ainsi que chaque faiblesse démocratique tend à s'assortir d'une force.

Le lecteur de *La démocratie en Amérique* se souviendra de l'homogénéisation du social advenue avec la révolution démocratique et des nouveaux modes de dépendance engendrés. Apparaît avec la démocratie le *pouvoir social*, que la société exerce sur elle-même : au-dessus de chacun s'élèvent des figures de ce pouvoir anonyme, comme la Société, l'Etat, la Loi, ou encore l'Opinion. Certes, l'autorité de la tradition et du Prince s'effacent, mais cela laisse place à l'exercice d'une nouvelle autorité « d'autant plus forte qu'elle est invisible »¹. Par conséquent, l'apparente indépendance gagnée se révèle dépendance, la liberté servitude². Cependant, Tocqueville saisit également la contrepartie de ces déficits apparus. Par exemple, l'envers de la tyrannie de la majorité est l'essor du droit ; celui de l'individualisme l'indépendance du jugement et le goût de l'initiative³. Or ce sont des conditions favorables à une des vertus démocratiques fondamentales, son effervescence. L'agitation propice à l'initiative gagne la société toute entière – Tocqueville se demandant alors si ce n'est pas là « le plus grand avantage du gouvernement démocratique »⁴.

Lefort considère néanmoins que Tocqueville n'explore pas suffisamment le caractère ambigu de la démocratie parce qu'il s'arrête à la thèse d'un équilibre entre un avantage auquel répondrait un inconvénient. On ne peut se restreindre à cette logique binaire parce que « la vie des sociétés démocratiques ne se réduit pas à ce

¹ LEFORT Claude, « L'incertitude démocratique », in *Le temps présent, op. cit.*, p. 737.

² LEFORT Claude, « La croyance en politique », in *Le temps présent, op. cit.*, p. 893.

³ LEFORT Claude, « Le relativisme déchaîne l'imbécillité », *art. cit.*, p. 685

⁴ TOCQUEVILLE A. de, *De La Démocratie En Amérique*, Garnier-Flammarion, 1835, p. 254 : « Je ne sais si, à tout prendre, ce n'est pas là le plus grand avantage du gouvernement démocratique et je le loue plus à cause de ce qu'il fait faire que de ce qu'il fait. ». Cette réflexion exerce une forte influence sur Claude Lefort quant à l'institutionnalisation du conflit.

renversement unilatéral »¹. Chaque contrepartie implique, à son tour, une nouvelle contrepartie. Par exemple, l'émergence du *pouvoir social* favorise revendications et hétérogénéité de la vie sociale : il faut souligner « l'avènement des manières de penser, de modes d'expression qui se reconquièrent contre l'anonymat, contre le langage stéréotypé de l'opinion »². Dépassant le pessimisme tocquevillien, Lefort prolonge cette esthétique de la contrepartie afin de souligner le lien insoluble entre fragilité et fécondité conflictuelle.

En somme, la lecture de Tocqueville au prisme de Lefort enseigne que la société démocratique ne saurait s'émanciper des difficultés qui apparaissent avec elle ; mais c'est l'existence même de ces difficultés qui permet à l'effervescence démocratique de se déployer avec une vigueur sans précédent. Autrement dit, les difficultés apparues avec la radicalisation du conflit dans le moment français sont une condition de possibilité à l'innovation propre à la démocratie – notre hypothèse étant qu'en voulant contourner un conflit trop radical, le moment républicain est dans l'incapacité de saisir le rapport entre conflit et innovation.

L'avènement de la démocratie moderne et le règne de l'incertitude

Poursuivons la réflexion de Machiavel en présentant avec Claude Lefort les caractéristiques de la démocratie moderne. Au contraire du totalitarisme, tentative de résoudre les paradoxes de la démocratie en conjurant l'indétermination, la division sociale et le conflit internes à toute société³, la démocratie se caractérise

¹ AUDIER Serge, *Tocqueville retrouvé : genèse et enjeux du renouveau tocquevillien français*, Paris, Ed. de l'École des hautes études en sciences sociales : Vrin, 2004, p. 201.

² LEFORT Claude, « La question de la démocratie », *art. cit.*, p. 25

³ Le conflit, avec le totalitarisme, se trouve projeté à l'extérieur du peuple. Le problème étant que la conflictualité ne cesse de faire retour violemment, le fantasme de l'unité étant vain, ce qui conduit à des processus d'épuration du corps social. Pour aller plus loin sur la

par l'institutionnalisation du conflit. Le dispositif institutionnel, par la remise en jeu périodique de l'exercice du pouvoir, interdit aux gouvernants de réinvestir le lieu du pouvoir devenu vacant avec la mort du roi¹. Les hommes accèdent à des responsabilités politiques après avoir été légitimés par des élections, ce qui requiert l'aménagement d'une scène politique qui rende visible aux yeux de tous la compétition des partis. Par cette *institutionnalisation du conflit*, le pouvoir est perpétuellement en quête de sa légitimation et l'aménagement de la scène politique révèle la division inhérente à toute société². Ainsi, Claude Lefort « réplique le geste machiavélien »³ en faisant de la démocratie une forme de société qui accueille pleinement la division originaire du social et le conflit.

Il en résulte une transformation essentielle, à savoir la « désintrinsication entre la sphère du pouvoir, la sphère de la loi et la sphère de la connaissance »⁴. Avec la perte de la représentation d'un garant transcendant de l'ordre social, les fondements de la loi et du savoir ne sont plus assurés. Comme le pouvoir ne prétend pas avoir la solution pour atteindre un *bon régime*, ni même détenir l'essence du droit et du savoir, l'incertitude est reine et la démocratie est forcée de reconnaître l'indépendance du savoir et du droit. Admettant la partialité de tout choix, la démocratie tolère un débat sans fin sur les principes et les fins du pouvoir, du fait du rapport d'extériorité instauré entre vérité et pouvoir.

« L'essentiel, à mes yeux, est que la démocratie s'institue et se maintient dans la *dissolution des repères de la certitude*. Elle inaugure une histoire dans laquelle les

question du totalitarisme chez Lefort, voir Lefort Claude, *Un homme en trop : réflexions sur « L'archipel du Goulag »*, Paris, Éditions du Seuil, 1986.

¹ LEFORT Claude, « L'image du corps et le totalitarisme », in *L'invention démocratique : les limites de la domination totalitaire*, Paris, Fayard, 1994, p. 172.

² LEFORT Claude, « La question de la démocratie », *art. cit.*, p. 29.

³ MENISSIER Thierry, « République, ordre collectif et liberté civile », in *Machiavel*, Paris, Ellipses, 2006, p. 177.

⁴ LEFORT Claude, « La question de la démocratie », *art. cit.*, p. 29.

hommes font l'épreuve d'une indétermination dernière, quant au fondement du Pouvoir, de la Loi, et du Savoir, et au fondement de la relation de *l'un avec l'autre*, sur tous les registres de la vie sociale. »¹

Le pouvoir n'est plus au principe du savoir et de la loi. En dehors de l'espace politique, se circonscrivent donc des foyers autonomes obéissant à leurs propres normes, ce qui inaugure la séparation de la société civile avec l'Etat. Désormais, nous dit Lefort, économique, juridique, culturel et scientifique n'obéissent plus au pouvoir. C'est pourquoi la légitimité du droit et les fondements de la vérité sont toujours discutés, et un discours pluriel traverse toute l'étendue du social.

En somme, la société démocratique apparaît comme une société historique, conflictuelle, et ouverte à l'indétermination ; elle est le lieu d'une interrogation continue, dont nul ne peut prétendre détenir la réponse. A l'inverse du totalitarisme, fantasme d'un régime solide, prévisible et sûr, la démocratie assume sa fragilité. La démocratie connaît toujours une aspiration à l'unité et le développement de tendance à la réunification, elle demande à être protégée dans son ouverture et sa pluralité. Non seulement il est dangereux de vouloir éradiquer le conflit, mais il apparaît au fondement de l'innovation et de l'interrogation qui se diffuse dans toutes les artères du social – ce que nous allons préciser en examinant le discours de Claude Lefort sur les droits de l'homme.

¹ *Ibid.*

Les droits de l'homme au cœur de la démocratie agonistique

Claude Lefort affirme que les droits de l'homme sont au cœur de la richesse démocratique, réhabilitant ainsi la problématique de ces droits contre Marx¹. N'examinant pas leur signification pratique² et astreignant les droits de l'homme à ceux de l'individu égoïste, Marx ne serait pas en situation d'apercevoir que ces droits ouvrent à une autre dimension que la sphère privée ; en réalité, ces droits favorisent des revendications propices à la nouveauté et l'innovation :

« C'est de l'indépendance de la pensée, de l'opinion, en regard du pouvoir, c'est du clivage entre pouvoir et savoir, qu'il s'agit dans l'affirmation des droits de l'homme, et non pas seulement de la scission du bourgeois et du citoyen, de la propriété privée et de la politique. »³

C'est l'extériorité du droit vis-à-vis du pouvoir, cette séparation inaugurée par la révolution démocratique, qui confère à la loi l'autorité nécessaire pour s'appliquer aux législateurs. Les droits de l'homme ne se comprennent qu'à la seule condition que le pouvoir de l'Etat ne soit pas détenteur de la vérité, ce qui laisse une ouverture pour l'indépendance de la pensée et l'expression d'une parole en désaccord avec le pouvoir. L'orientation de Lefort est la suivante : la caractéristique des droits de l'homme, c'est leur ouverture, le fait de ne pas être déterminés de façon définitive et unique. Il n'est pas question de vérité s'agissant des lois ; la loi est déterminée provisoirement, elle peut être amendée. Ce défaut de stabilité appelle une interprétation polémique du droit : dès lors que « les droits de l'homme sont posés comme ultime référence, le droit établi est voué au questionnement »⁴. L'apport de ces droits se révèle alors être double. Tout d'abord, ils ouvrent à la

¹ MARX Karl, *Sur la question juive*, Paris, La Fabrique, 2006.

² LEFORT Claude, « Droits de l'homme et politique », *L'invention démocratique, op. cit.*, p. 56 : Marx est « prisonnier d'une version idéologique des droits ».

³ *Ibid.*, p. 59.

⁴ *Ibid.*, p. 67.

liberté politique, c'est-à-dire la possibilité de contester le droit positif tout en restant inscrit dans la société. De plus, c'est *au nom* des droits de l'homme qu'il va être possible d'exiger que des mœurs différentes soient acceptées, jusqu'à ce que cela prenne forme dans le droit positif. Les droits de l'homme entraînent en ce sens la formation de nouveaux droits.

L'institution des droits de l'homme s'accompagne d'une conscience diffuse du droit qui appelle à « soutenir des droits nouveaux »¹. Les revendications, qui expriment l'exigence de la reconnaissance d'aspirations d'une partie de la population, sont motivées par un élargissement du droit. Elles sont suscitées par la conscience d'une injustice à laquelle la loi est aveugle, comme ce fut le cas lorsque les ouvriers s'opposaient à la direction d'entreprises les privant d'emploi. Ces demandes de droit se font « en raison d'une conscience du droit, sans garantie objective, et, tout autant en référence à des principes publiquement reconnus qui se sont pour une part imprimés dans des lois et qu'il s'agit de mobiliser pour détruire les bornes légales auxquelles ils se heurtent »². Il ne s'agit donc pas de demander une solution globale, dans une perspective marxiste de renversement de l'opposition entre dominés et dominants. Prenons l'exemple du vote des femmes. La revendication en vue d'un droit de vote naît du sentiment d'être victime d'un tort ; mais une fois le droit de vote élargi aux femmes, ce droit fait corps avec ce qui avait été jugé constitutif des libertés publiques. Une des conditions du succès de la revendication « réside dans la conviction partagée que le droit nouveau est conforme à l'exigence de liberté dont témoignent les droits déjà en vigueur »³. De même, l'élargissement du droit au mariage pour les personnes homosexuelles

¹ *Ibid.*, p. 67.

² *Ibid.*, p. 71.

³ LEFORT Claude, « Les droits de l'homme et l'Etat-providence », *Essais sur le politique XIXe-XXe siècles*, *op. cit.*, p. 54.

témoigne de la puissance symbolique du droit. Ainsi, les droits visent autant à sanctionner une lutte qu'à en motiver de nouvelles. A la critique marxiste de la relative formalité des libertés en cas de pauvreté et de dénuement devant la maladie, Claude Lefort répond que ce serait négliger que ces mêmes libertés formelles ont rendu possible l'évolution de ces conditions de vie ; ce serait ignorer « les chances qu'elle offre à l'action »¹.

Ainsi, les droits de l'homme sont essentiels dans la reconnaissance des modes d'existence échappant au pouvoir. Ils permettent de faire apparaître une dimension transversale des rapports sociaux, des revendications qui procèdent d'un foyer que l'Etat ne peut pas occuper. C'est précisément ce qui constitue la richesse de la démocratie : une ouverture à la nouveauté que le pouvoir ne peut combler. Une pluralité de foyers se dessine, échappant à l'emprise du pouvoir, dès lors que le droit est distinct du savoir et que celui-ci appelle à son élargissement.

*Une salubre effervescence*²

Cette place faite aux revendications permet de subvertir l'alternative entre réformisme et révolutionnarisme, deux solutions auxquelles Claude Lefort reproche d'éluder la division sociale en vue « d'une politique qui comprimerait les aspirations collectives dans le modèle d'une société-autre »³. Dès lors que l'on prend en compte la fonction symbolique du pouvoir, on aperçoit le rôle crucial des luttes qui, se développant depuis les différents foyers de la société civile, offrent la possibilité de modifier les rapports de force. Les luttes sont libérées de

¹ LEFORT Claude, « Machiavel et la *verità effettuale* », *art. cit.*, p. 175.

² LEFORT Claude, « La dissolution des repères et l'enjeu démocratique », *Le temps présent*, *op. cit.*, pp. 558-559.

³ LEFORT Claude, « Droits de l'homme et politique », *art. cit.*, p. 76.

l'hypothèque du pouvoir, et l'Etat ne peut que très difficilement ignorer ces revendications et les faire taire par des moyens de coercition. En effet, en déployant une violence qui s'exercerait « au ras de la légalité »¹ cela nuirait aux fondements mêmes de l'Etat démocratique. La démocratie accueille les conflits et préserve l'autonomie de la société civile, ce qui signifie qu'elle tolère les luttes tendant à briser la dynamique d'accaparement des ressources symboliques et réelles par les hommes détenteurs de l'autorité. S'il reste soumis à des pressions d'acteurs qui défendent l'autonomie de leur sphère, l'appareil d'Etat ne peut pas s'unifier. Au centre de la légitimation du conflit, se trouve l'idée que l'Etat n'est pas le seul détenteur de la nouveauté.

Dès lors, la démocratie s'ouvre à la nouveauté et l'imprévu, ce qui permet « d'apprécier les chances de changement qu'offre la démocratie »². Non seulement les paroles et les actes émettant un regard critique sur le pouvoir sont tolérés, mais ils s'avèrent être au cœur de la dynamique démocratique. Nous avons vu avec Machiavel que le conflit était au fondement de bonnes lois, et à ce propos encore en 1996 Claude Lefort écrivait que « la résistance du peuple, davantage, ses revendications, sont la condition d'un rapport fécond à la loi, qui se manifeste dans la modification des lois établies »³. L'ouverture induite par la réflexion sur les droits de l'homme prolonge cette première réflexion machiavélienne. Dans ce régime où le partage entre le légitime et l'illégitime est soustrait à la certitude, le droit peut toujours être interrogé :

« Autrement dit, à la notion d'un régime réglé par des lois, d'un pouvoir légitime, la démocratie moderne nous invite à substituer celle d'un régime fondé sur *la légitimité d'un débat sur le légitime et l'illégitime* – débat nécessairement sans garant et sans

¹ *Ibid.*, p. 73.

² *Ibid.*

³ LEFORT Claude, « Pensée politique et histoire », *Le Temps présent, op. cit.*, p. 857.

terme. »¹

Le débat démocratique, et avec lui l'innovation, circule dans toute l'étendue du social. Les luttes sont l'indice de l'effervescence démocratique, en témoigne la fascination de Lefort pour Mai 68, qui ouvre une brèche « assurant une nouvelle circulation des individus et un nouvel échange des pensées »² et permet de faire entendre la voix des dominés contre les représentants du pouvoir et du savoir. Claude Lefort y voit « un moment extraordinaire de créativité collective »³ qui envahit l'ensemble de la société et célèbre ainsi « l'improvisation de l'action »⁴ qui échappait à la traditionnelle mise en forme par les principes traditionnels des partis et la coordination des luttes. Comment ne pas y voir le prolongement de sa réflexion sur Machiavel, quand Lefort reprend à propos des *enragés* de Mai 68 les mots du Florentin⁵ ?

La démocratie « consent à se laisser ébranler »⁶, parce qu'elle prend acte de la richesse d'un Etat qui ne se veut pas seul agent du changement. Encore aujourd'hui, les questions que soulèvent droits sociaux et culturels, à travers les mouvements féministes, écologistes, la lutte pour la reconnaissance de minorités culturelles, et la défense des immigrés, témoignent de l'effervescence démocratique. La généralisation du droit à la parole, conforte la place de l'individu et favorise le questionnement des institutions. La démocratie moderne prend ainsi acte du fait que

¹ LEFORT Claude, « Les droits de l'homme et l'Etat-providence », *art. cit.*, p. 57.

² LEFORT Claude, « Relecture sur Mai 68 », publié en 1988 pour la réédition de *La Brèche : premières réflexions sur les événements*, de LEFORT Claude *et al.*, Fayard, 1968. Aujourd'hui publié dans *Le temps présent*, *op. cit.*, p. 590.

³ LEFORT Claude, « Entretien avec L'anti-mythes », *Le temps présent*, *op. cit.*, p. 251.

⁴ *Ibid.*, p. 252.

⁵ « Ils ont sur être plus hardis que prudents », écrit Claude Lefort dans *Mai 68 : la brèche*, Paris, Éditions Complexe 1988, p. 50, reprenant une formule du *Prince*, voir BATAILLON Gilles, « Claude Lefort, pratique et pensée de la désincorporation », *Raisons politiques* 56 (4), 2014, p. 75.

⁶ LEFORT Claude, « Relecture sur Mai 68 », *art. cit.*, p. 597.

la politique est un champ beaucoup plus large que l'exercice du pouvoir de décision.

La rupture qui s'accomplit avec l'avènement de la démocratie ne se laisse pas mesurer aux seuls effets institutionnels, elle s'accompagne d'une dimension symbolique propice à la fécondité des conflits. Ce faisant, le conflit ne saurait être réduit à un organe de contrôle de l'action des hommes au pouvoir. Certes, c'est une possibilité offerte par le conflit social, mais il est aussi une condition à l'innovation, au changement, à la nouveauté. C'est en ce sens que nous considérons que la fragilité démocratique est au cœur de sa richesse. Toute tentative de contournement des tumultes tendra au contraire à mutiler le potentiel démocratique.

Mais le cadre étatique permet-il de réaliser pleinement la démocratie ou ne prévient-il pas la pleine expression du conflit et du changement ? Cette question, nous allons nous la poser avec Abensour qui réinscrit les tumultes machiavéliens dans un cadre marxiste et considère que la démocratie est nécessairement anti-étatique. Interrogeons la pertinence d'une telle thèse qui tend à la radicalisation du conflit.

IV- LE MOMENT NEO-MARXISTE OU LA LUTTE

SANS TERME¹.

« [...] comme si ce qu'ils avaient un temps cherché chez Marx, ils le découvraient soudain chez l'auteur du Prince. »²

Le moment français a participé à la réhabilitation de l'idée de conflit, qui est aujourd'hui plus largement partagée dans le champ intellectuel de la philosophie politique française. Les tumultes machiavéliens continuent d'être actualisés et réquisitionnés pour saisir les enjeux démocratiques. Dans un dialogue privilégié avec Marx, des auteurs comme Althusser, Negri et Abensour reconnaissent comme acquis le rapport inextricable entre conflit et démocratie. Cependant, à la différence des auteurs du premier et second moment, leur réflexion articule la pensée de Marx et de Machiavel. Précisément, c'est dans leur point de rencontre qu'est pensée l'énigme démocratique, quand la réflexion de Lefort et Merleau-Ponty était orientée contre le schéma marxiste, accusé de véhiculer le fantasme de l'unité. Comment comprendre la tentative de penser le conflit en réconciliant Marx et Machiavel ? C'est ce que fait Althusser lorsqu'il affirme l'existence d'un rapport « de rencontre

¹ Selon une expression de Legros Martin, « Qu'est-ce que la démocratie sauvage ? De Claude Lefort à Miguel Abensour », in *Critique de la politique, op. cit.*, p. 100.

² ABENSOUR Miguel, *La démocratie contre l'État Marx et le moment machiavélien ; suivi de Démocratie sauvage et principe d'anarchie*, Paris, le Félin-Kiron, 2012, p. 222.

et de reprise »¹ entre la pensée de Machiavel et la tradition marxiste et lit l'opposition entre le peuple et les Grands dans le vocabulaire marxiste de la lutte des classes². A son tour, Toni Negri évoque un rapport de filiation entre les deux penseurs et assimile la « guerre de Machiavel » à la « démocratie de la multitude »³.

Par souci de concision, notre étude se concentrera sur le Machiavel d'Abensour. Cet élève de Claude Lefort poursuit le geste initié par son maître tout en déplaçant considérablement le lieu du conflit. Dans une critique à peine voilée de Claude Lefort, il considère que celui-ci n'aurait pas saisi que l'expression « Etat démocratique » relève de l'oxymore⁴. La lutte démocratique serait avant tout lutte *contre* l'Etat, et non *dans* l'Etat. Dans une vision quasi romantique du désordre, Abensour porte alors le conflit à son paroxysme. Une telle radicalisation du conflit s'inscrit dans la problématique d'un retour à Marx. Or un tel geste ne met-il pas à jour les problèmes rencontrés par une forme politique qui privilégie le conflit au consensus ? Nous soulignerons le dialogue entre le moment français et Abensour, pour comprendre comment ce dernier approfondit la réflexion de Claude Lefort contre Claude Lefort, tâchant d'en mettre à jour les limites.

¹ ALTHUSSER Louis, *Solitude de Machiavel*, *op. cit.*, p. 313.

² Voir *Ibid.*, p. 316. Pour approfondir le lien entre Machiavel et Marx chez Althusser, voir VATTER Miguel, « Althusser et Machiavel », *Multitudes*, 2003/3 n°13, pp. 151-163

³ NEGRI Antonio, « Machiavel ou les prospérités de la lutte », *Multitudes*, 2003/3 n°13, p. 181 et *Le pouvoir constituant: essai sur les alternatives de la modernité*, Paris, France, Presses universitaires de France, 1997. Voir l'analyse de GAILLE-NIKODIMOV Marie, *Conflit civil et liberté la politique machiavélique entre histoire et médecine*, Paris, H. Champion, 2004, pp. 187-188.

⁴ GRELET Stany, LEBRE Jérôme et WAHNICH Sophie, « Insistances démocratiques: Entretien avec Miguel Abensour, Jean-Luc Nancy & Jacques Rancière. », *Vacarme* 48 (3), 2009, p. 13.

4.1. LA DEMOCRATIE CONTRE L'ETAT : UN REDOUBLEMENT DE LA LUTTE

Il existe une tension telle entre démocratie et Etat que l'expérience démocratique ne peut pleinement exister que *contre* l'Etat : telle est la thèse d'Abensour. La démocratie, sorte de révolution permanente, exige par conséquent la pratique systématique du conflit contre toute forme étatique. Cette radicalisation du conflit s'ancre dans une lecture singulière de Marx, insistant sur la présence d'une analyse politique du conflit social. C'est à partir d'un moment machiavélien de Marx qu'Abensour entend montrer la nécessité d'une lutte contre la dynamique étatique qui tend à figer le mouvement social. Abensour radicalise alors le conflit et en déplace le lieu. Comment Marx est-il mobilisé pour penser le dépassement du conflit et son irréductibilité ? Examinons d'abord ce rapport privilégié à Marx.

Marx et la vraie démocratie

Si Lefort abandonne Marx pour aller chercher chez Machiavel ce qui lui manquait, Abensour, tout en le critiquant, reste fidèle aux intuitions marxiennes¹. Afin de mobiliser Marx dans sa définition de la démocratie, Abensour souligne d'abord l'impossible coïncidence entre Marx et le marxisme. Le marxisme, comme le machiavélisme, se serait détaché de sa personne jusqu'à mener une vie indépendante qui aurait perdu son ancrage dans la pensée philosophique de Marx. Citant Michel Henry qui définissait le marxisme comme « l'ensemble des contresens qui ont été faits sur Marx »², ou encore Maximilien Rubel et son *Marx*

¹ Sur le sujet voir CERVERA-MARZAL Manuel, « Penser le conflit avec, ou sans, Karl Marx ? Une querelle de famille entre Mouffe, Lefort, Castoriadis et Abensour », *art. cit.*

² HENRY Michel, *Marx* Vol. I : *Une philosophie de la réalité*, Paris, Gallimard, 1976, p. 9.

*critique du Marxisme*¹, Abensour souligne cet « écart entre Marx et le marxisme »². Bien plus, il condamne fermement le marxisme³. Le moment machiavélien contemporain se constitue précisément dans une confrontation avec le marxisme, afin de « redécouvrir le politique perdu »⁴ dans la pensée de Marx. Abensour refuse d'interpréter la pensée marxiste en des termes strictement socio-économiques ; il dévoile au contraire une analyse politique du conflit social.

Abensour découvre cette perspective à partir d'une lecture interne de Marx, et notamment des textes de 1843 et 1871, où il perçoit une « interrogation insistante du politique »⁵. Il décèle un geste novateur qui consiste à poser « la question de la vraie démocratie »⁶. Qu'est-ce que la vraie démocratie si ce n'est ce qui permet la libre expression et l'agir libre du dèmos ? Or, indique Abensour, le peuple ne peut être véritablement sujet de la politique qu'à condition que l'Etat disparaisse, en tant qu'il est une « forme organisatrice susceptible de se substituer à l'agir du peuple, et, pour finir, se dresser contre lui »⁷. Le risque présenté par la forme-Etat est double : remplacer l'agir du peuple, et, se faisant, s'autonomiser au point de taire les manifestations du peuple lorsqu'elles entrent en contradiction avec lui. Abensour trouve ainsi chez Marx de quoi penser l'antagonisme inconciliable entre la stabilité de l'Etat et l'agir libre du peuple, ce dernier écrivant par exemple que « dans la vraie démocratie *l'Etat politique disparaîtrait* »⁸.

La critique de Hegel permettrait à Marx de réaliser que l'expérience

¹ RUBEL Maximilien, *Marx critique du marxisme*, Paris, Payot, 1974.

² ABENSOUR Miguel, *La démocratie contre l'État*, *op. cit.*, p. 47.

³ CERVERA-MARZAL Manuel, *Miguel Abensour*, *op. cit.*, p. 77.

⁴ ABENSOUR Miguel, *La démocratie contre l'État*, *op. cit.*, p. 47.

⁵ *Ibid.*

⁶ *Ibid.*, p. 7.

⁷ *Ibid.*, p. 10.

⁸ MARX Karl, *Critique du droit politique hégélien*, Paris, Editions sociales, 1975, p. 70.

démocratique est entière lorsque l'Etat, forme organisatrice et unificatrice, s'efface ; en cela, le texte de 1843 correspond à la « rupture avec l'utopie jeune-hégélienne de l'Etat rationnel »¹. Cette désacralisation de l'Etat fait signe vers un réaménagement de l'espace public qui privilégie la dimension horizontale des relations politiques contre la dimension verticale. Autrement dit, les phénomènes politiques ne sont plus subsumés dans un rapport base-Etat, ils débordent ce cadre : apparaît « une scène politique centrée sur un sujet à foyers pluriels et rayonnant dans des directions multiples »². Pierre Clastres ne confirme-t-il pas l'intuition du jeune Marx en invitant à penser l'existence de « communautés politiques anétatiques, voir anti-étatiques »³ ?

Abensour opère donc un renversement. Il s'oppose au postulat selon lequel la structure étatique est une condition de possibilité de l'avènement de la démocratie. Non seulement il considère que démocratie et Etat de droit ne vont pas de pair, mais il précise que leurs dynamiques sont inconciliables : « La démocratie est anti-étatique *ou elle n'est pas.* »⁴. En ce sens, l'expression « démocratie étatique » relèverait de l'oxymore :

« La révolution démocratique, puisqu'il s'agit davantage d'une révolution que d'un régime institué, entretient nécessairement un mouvement contre l'État. »⁵

La mobilisation du Marx de 1843 permet ainsi de soutenir la thèse selon laquelle toute démocratie véritable ne peut exister dans la forme-Etat.

Cette orientation anti-étatique, Abensour la perçoit également dans les textes

¹ ABENSOUR Miguel, *La démocratie contre l'État*, op. cit., p. 110.

² *Ibid.*, pp. 109-110.

³ *Ibid.*, p. 23.

⁴ *Ibid.*, p. 13. Nous soulignons.

⁵ ABENSOUR Miguel, *Pour une philosophie politique critique : itinéraires*, Paris, Sens & Tonka, 2009, p. 356.

sur la Commune de Paris ; mais en dépit d'une « continuité souterraine »¹ entre la perspective du Marx de 1843 et de 1871, Abensour relève un déplacement. La première perspective est celle d'un *processus* dans lequel la démocratie s'épanouit lorsque l'Etat dépérit. La seconde est celle d'une nécessité de *lutte* contre l'Etat, privilégiant la responsabilité et l'agir du peuple contre un schéma téléologique. Si les textes de la Commune s'avèrent plus satisfaisants que les textes de jeunesse, c'est précisément parce qu'ils assument pleinement le conflit comme nécessaire en vue de la disparition de l'Etat.

La démocratie insurgente comme pratique systématique du conflit

La véritable démocratie, dite démocratie insurgente, se caractérise par la *lutte* continue contre la forme unifiante de l'Etat : l'expérience démocratique ne peut être pleinement achevée qu'avec « l'ouverture d'une scène agonistique qui a pour cible "naturelle" et privilégiée l'Etat »². Les citoyens ont donc le devoir de lutter contre l'Etat au nom de la démocratie, ce qu'Abensour qualifie dans les termes de La Boétie de la communauté *des tous un* contre *le tous Un*³. La démocratie fait donc l'épreuve de la lutte de la pluralité des citoyens contre le pouvoir unitaire et hiérarchique de l'Etat de droit.

La révolution démocratique doit être continue. Il ne s'agit pas d'abolir l'Etat d'Ancien Régime pour faire advenir un nouvel Etat, puisque tout Etat a une dynamique d'autonomisation qui dénie l'agir pluriel du peuple. Par conséquent, la révolution de tradition jacobine, en s'emparant de l'Etat, ne peut être démocratique, au contraire « de la tradition communaliste qui travaille à briser la forme-État, pour

¹ GRELET Stany *et. al.*, « Insistances démocratiques », *art. cit.*, p. 9.

² ABENSOUR Miguel, *La démocratie contre l'État*, *op. cit.*, p. 14.

³ LA BOETIE Étienne de, *Le discours de la servitude volontaire*, Paris, France, Payot, 1976.

lui substituer une communauté politique non-étatique »¹. Le refus de toute structure étatique implique que la démocratie ne puisse advenir que dans une *césure* entre l'Etat aboli et le nouvel Etat qui se dessine :

« C'est reconnaître que la démocratie insurgente s'installe paradoxalement en un lieu qui défie toute installation, le lieu même de la césure entre deux formes étatiques, l'une passée, l'autre à venir. »²

Le rapport entre césure et agir du peuple est systémique. La césure permet de « laisser le champ libre à l'agir du peuple »³ puisque celui-ci n'est pas étouffé par la forme-Etat. Cependant, la césure se maintient uniquement si l'agir du peuple s'exprime pleinement en un conflit contre l'Etat et ne reste pas à l'état de virtualité : une *pratique systématique du conflit* est nécessaire pour « raviver la césure »⁴. Le participe présent *insurgant* exprime précisément la nécessité d'une lutte continue et sans relâche : « la démocratie est le théâtre d'une “insurrection permanente” contre l'Etat »⁵.

En somme, à la différence des deux premiers moments, l'action du peuple n'est pas dans l'Etat, ni même contre les institutions, mais *contre la forme Etat*. La démocratie ne peut persister que si elle se maintient dans une césure entre deux formes Etats, ce qui nécessite une lutte continue du peuple contre l'Etat. Pour autant, ce conflit ne saurait remplacer le conflit interne à toute communauté politique, il s'ajoute à celui-ci. La référence à Machiavel permet de préciser ce redoublement du conflit.

¹ GRELET Stany *et al.*, « Insistances démocratiques », *art. cit.*, pp. 9-10.

² ABENSOUR Miguel, *La démocratie contre l'État*, *op. cit.*, p. 17.

³ *Ibid.*

⁴ *Ibid.*, p. 18.

⁵ *Ibid.*, p. 14. Nous soulignons.

4.2. UN MOMENT MARXIEN OU MACHIAVELIEN ?

Abensour multiplie dans son ouvrage les références à Machiavel et au moment machiavélien dans le but « de faire ressortir le dispositif Machiavel-Marx chez Marx lui-même »¹. Que ce soit pour le contredire ou le soutenir, l'articulation de Machiavel avec les textes de 1843 et de 1871 s'avère féconde. Nous allons voir qu'elle permet de répondre aux problèmes soulevés par Marx, tout en poursuivant l'interrogation des écueils du moment républicain – en somme, de questionner la démocratie.

La référence à Machiavel chez Abensour

La lecture de Machiavel a fortement marqué l'itinéraire philosophique de Miguel Abensour. Reconnaisant à Pocock et Claude Lefort d'avoir mis un terme aux lectures machiavéliques du Florentin², son analyse de la *desunione* et des tumultes est pleinement lefortienne. Dans son article « Sur le chemin de Machiavel »³, il reconnaît ainsi au Florentin d'avoir « attaqué de front le conservatisme qui valorise la concorde dans la cité »⁴ et d'avoir souligné l'irréductibilité du conflit en pensant la désunion comme « irrévocable, non susceptible de solution »⁵. Abensour multiplie les parallèles entre la lutte machiavélienne du peuple contre les Grands et la lutte marxienne du peuple contre l'Etat. Il considère par exemple que la démocratie, plus qu'un régime, est « une

¹ *Ibid.*, p. 76.

² ABENSOUR Miguel, « Sur le chemin de Machiavel », in *Pour une philosophie politique critique*, *op. cit.*, p. 65.

³ *Ibid.*, pp. 65-68.

⁴ *Ibid.*, p. 66.

⁵ *Ibid.*

modalité de l'agir politique, spécifique en ce que l'irruption du *démos*, du peuple sur la scène politique, dans l'opposition à ceux que Machiavel appelle les "Grands" »¹. Les Grands ne seraient qu'une autre désignation des hommes constituant l'appareil d'Etat. La comparaison est filée dans tout l'ouvrage : pensons par exemple aux dernières insurrections de l'an III (mai 1795) interprétées comme le lieu « d'une opposition brutale entre le peuple et les Grands du jour »². Lutter contre l'Etat poursuivrait le geste machiavélien de lutte contre les Grands. Dans la lignée de Claude Lefort, Abensour prend ainsi acte de l'héritage de Machiavel, et du non moins machiavélien Montesquieu, en indiquant le lien étroit entre conflit et liberté. On comprend alors qu'une démocratie anti-étatique redonne « au conflit la force créatrice de liberté que lui avaient déjà reconnue Machiavel et Montesquieu »³.

Cette confusion entre lutte contre l'Etat et lutte contre les Grands s'articule à une seconde référence à Machiavel. Abensour mobilise la conflictualité machiavélienne non plus pour conforter la thèse marxienne d'une lutte contre l'Etat, mais pour lui adresser une réserve. Marx, en effet, serait resté empreint d'une vision métaphysique du peuple, qui, tout orienté à la lutte contre l'Etat, ignorerait les divisions qui le traversent :

« Marx pense la vraie démocratie sous le signe de l'unité, c'est-à-dire travaillée en permanence par une volonté de coïncidence avec elle-même, donc à l'écart d'une pensée de la démocratie comme forme de société qui se constitue de faire accueil à la division sociale, qui se distingue de reconnaître la légitimité du conflit dans la société »⁴.

A la différence de Machiavel, qui perçoit la *division interne*, Marx projette

¹ ABENSOUR Miguel, *La démocratie contre l'État*, op. cit., p. 30.

² *Ibid.*, p. 31.

³ *Ibid.*, p. 231.

⁴ *Ibid.*, p. 193.

le conflit uniquement entre le peuple et l'Etat. Citant les passages évoqués par Lefort du *Prince* et des *Discours*, mais aussi de Montesquieu qui valorise les divisions et tumultes populaires à Rome¹, Abensour souligne l'écart entre Marx et la pensée machiavélienne. Marx ignore le lien insoluble entre unité et despotisme, conflit et liberté. Le « déni du conflit »² interne à tout peuple tient donc, pour Marx, à rejeter le conflit à l'extérieur de la démocratie, contre l'Etat, et à admettre une coïncidence du peuple avec lui-même. Le *dêmos* ainsi conçu comme une entité totalisante ne saurait admettre d'écart ; il est « dans la pleine adéquation de soi à soi »³. Le projet d'un prolétariat uni et ne tolérant aucune division comme condition nécessaire à la réalisation de la marche du Progrès, n'est-il pas révélateur de ce déni total des divisions ? Taire les différences culturelles, assimiler les minorités ethniques pour réaliser l'union du prolétariat, tout subsumer sous le signe de la culture ouvrière, en vue d'une lutte primordiale, tel était le projet marxiste⁴. Lorsque l'on connaît l'influence décisive de Lefort sur la pensée d'Abensour, il est évident que le fantasme d'un peuple uni fait signe vers le totalitarisme.

En somme, le texte de 1843 est marqué par une pensée métaphysique du *dêmos* qui ne laisse pas de place à l'hétérogénéité du social, aboutissant « à un déni de l'extériorité, à un refus de l'altérité, et à une forclusion de la finitude »⁵. La tradition machiavélienne invite, au contraire, à penser que le corps du peuple n'est pas *Un*, qu'il est « divisé, clivé, lancé dans la quête interminable d'une identité

¹ *Ibid.*, pp. 194-195. Abensour indique que Montesquieu « faisait de même l'éloge des divisions et des tumultes populaires à Rome et pratiquait l'exercice du soupçon à l'égard de la paix comme figure menaçante de l'Un » ; voir, *Considérations sur les causes de la grandeur des Romains et de leur décadence*, GF, 1968, p.82

² *Ibid.*, p. 195.

³ *Ibid.*, p. 196.

⁴ C'est ce que révèle Ephraïm Nimni en analysant l'approche marxiste de la question nationale dans son article, « Marx, Engels, and The National Question » in KYMLICKA Will, *The Rights of Minority Cultures*, Oxford University Press, 1995

⁵ ABENSOUR Miguel, *La démocratie contre l'État*, *op. cit.*, p. 200.

problématique »¹. C'est précisément parce que la société n'est pas vouée à « parler le même langage »² qu'elle est perpétuellement à l'épreuve du conflit. Les *Discours* de Machiavel contredisent donc Marx en enseignant le lien inextricable entre le conflit s'enracinant dans la division sociale et la liberté.

Nous assistons ainsi à un curieux dédoublement de la référence à la *desunione*. L'analogie entre lutte contre l'Etat et lutte contre les *Grands* permet de soutenir la thèse marxienne de la nécessité d'une lutte *contre* l'Etat. Cependant, la mobilisation de Machiavel contredit sa vision métaphysique du peuple en soulignant la division originaire du social. La pensée d'Abensour se trouve au point de rencontre de ces deux auteurs. Par conséquent, le conflit est démultiplié par Abensour : tout en maintenant la présence des conflits internes au peuple, il expose la nécessité d'un conflit de cette pluralité contre l'Etat.

La référence au moment machiavélien chez Abensour

Abensour mobilise également le moment machiavélien mis à jour par Pocock pour juger de l'inscription de Marx dans un tel moment. Il pourrait sembler que Marx prolonge le moment machiavélien. Abensour n'affirme-t-il pas à plusieurs reprises « l'inscription de Marx dans un moment machiavélien »³ ? Marx répondrait aux caractéristiques essentielles du moment mis à jour par Pocock, notamment en privilégiant la *vita activa* contre la *vita contemplativa*. À la suite de l'humanisme florentin, il affirme la nécessité d'une participation active en tant que citoyen à la chose publique⁴. La thèse de l'inscription de Marx dans la tradition de

¹ *Ibid.*, p. 27.

² LEFORT Claude, « Staline et le stalinisme » in *L'invention démocratique*, *op. cit.*, p. 123.

³ ABENSOUR Miguel, *La démocratie contre l'État*, *op. cit.*, p. 59.

⁴ *Ibid.*, p. 63.

l'humanisme est étayée par Jean-Fabien Spitz, qui fait de la critique marxiste « l'héritière directe » de l'humanisme européen définissant les hommes comme des animaux politiques, ce qui « permet de réinscrire Marx dans la tradition de l'humanisme européen, au lieu de le représenter comme un génie solitaire et sans précurseur »¹. Il existe ainsi une continuité, bien que discrète, entre le moment machiavélien et Marx qui tiendrait au retour de la conception de l'homme comme animal politique, ce qui s'accompagne d'une interrogation continue du politique.

Reprenant les concepts de Claude Lefort, Abensour considère que la réappropriation du politique passe par « la désintrinsication du politique et du théologique »² :

« De par la rupture avec la représentation théologique du monde se dégagerait « pour la pensée un lieu de la politique, et par conséquent une visée du réel au lieu propre de la politique. Ce qui adviendrait ainsi, c'est le rapport à ce lieu, non pas un discours politique nouveau, mais le discours sur la politique comme tel. »³

C'est en ce sens qu'un article de Marx daté du 14 juillet 1842 est qualifié de « petit manifeste machiavélien-spinoziste »⁴. Réponse à un article déniait à la philosophie le droit de traiter des questions politiques dans la presse, Marx cite Spinoza, l'un des premiers « à reconnaître en Machiavel l'amour de la liberté »⁵, pour souligner la nécessité de détruire le *nexus* théologico-politique qui conduit à la soumission. L'autonomie de la sphère politique permet de légitimer un questionnement philosophique sur le politique même, ce qui ne signifie rien d'autre que de découvrir que le centre de gravité de l'Etat était en lui-même – ce que fit

¹ SPITZ Jean-Fabien, « La face cachée de la philosophie politique », *Critique*, mai 1989, n°504, pp. 333-334.

² ABENSOUR Miguel, *La démocratie contre l'État*, *op. cit.*, p. 84.

³ LEFORT Claude, « La naissance de l'idéologie et de l'humanisme » in *Les formes de l'histoire*, *op. cit.*, cité par ABENSOUR, *op. cit.*, p. 84.

⁴ ABENSOUR Miguel, *La démocratie contre l'État*, *op. cit.*, p. 87.

⁵ *Ibid.*, p. 88.

notamment Machiavel en se mettant « à considérer l'Etat avec des yeux humains et à en exposer les lois naturelles, non d'après la théologie, mais d'après la raison et l'expérience »¹. Abensour de conclure que la tentative de « libérer la communauté politique du despotisme théologique » forme « une ligne de continuité »² de Machiavel à Marx. La contribution de Marx au moment machiavélien tiendrait donc à l'affirmation de la suprématie de la vie politique qui conduit au retour de la *vita activa* et à l'interrogation du politique.

Cependant, plusieurs indices contredisent cette première hypothèse et indiquent que nous sommes plus en présence d'un moment marxien que d'un moment machiavélien. Manuel Cervera-Marzal souligne qu'à plusieurs reprises Abensour écrit que Marx participe à *un* moment machiavélien, et non *au* moment machiavélien qui serait clairement celui de Pocock³. Invitant à « lire entre les lignes »⁴ et préférant l'article *un* à l'article *le*, Abensour signale à son lecteur que Marx ne s'inscrit pas dans *le* moment machiavélien. Le vocabulaire révèle d'ailleurs cet écart : Marx « infléchit », « approfondit », « transpose », « déplace », « renouvelle » ce moment. Pourquoi une telle prise de distance avec l'humanisme civique ?

Une première hypothèse est écartée par Abensour : ce n'est pas parce qu'il semble se détourner de la politique au profit de l'économie. S'il est vrai que le travailleur collectif se substitue au *démos* total, la problématique de la production au questionnement du politique, en somme que dès 1844 ce n'est plus la démocratie mais le communisme qui est le fil conducteur des écrits de Marx, Abensour refuse de faire de l'interrogation du texte de 1843 un hapax. La recherche sur la *vraie*

¹ MARX Karl et RUBEL Maximilien, *Œuvres*, Paris, Gallimard, 1982, p. 219.

² ABENSOUR Miguel, *La démocratie contre l'État*, *op. cit.*, p. 89.

³ CERVERA-MARZAL Manuel, *Miguel Abensour*, *op. cit.*, p. 92.

⁴ *Ibid.*, p. 93.

démocratie n'est pas close, elle est seulement muette, et elle resurgit à l'épreuve de la Commune de Paris. Abensour décèle dans *La Guerre civile en France*, ou encore l'Adresse de l'A.I.T. du 30 mai 1871, des expressions comme « Boa constrictor », « excroissance parasitaire », « cauchemar étouffant »... autant de métaphores qui illustrent l'effet paralysant de l'Etat sur la vie sociale¹. La Commune a cela d'inédit dans l'histoire révolutionnaire qu'il ne s'agit plus d'une appropriation des pouvoirs de l'Etat par un nouveau groupe social, mais de « briser le pouvoir d'Etat moderne »². Cette réflexion, en contradiction avec la vision instrumentale de l'Etat qu'il continue de professer, tend à briser l'Etat afin d'abolir la domination qui lui est intrinsèque. La Constitution communale se déploie « *contre* le pouvoir d'Etat, dans une insurrection permanente contre l'Etat-appareil »³. Le questionnement politique est ainsi renouvelé dans les textes de 1871, ce qui ne permet pas d'infirmier le moment machiavélien.

En revanche, si Marx dépasse le républicanisme de Machiavel, c'est parce que ce républicanisme « fait l'impasse sur une critique de l'État »⁴. Machiavel est un penseur de la formation et de la conservation des Etats. Comme le montre Althusser, « il nous dit comment doit naître un Etat s'il veut durer, et être assez fort pour devenir l'Etat d'une nation »⁵. De plus, parmi les auteurs s'inscrivant dans *le* moment machiavélien, aucun ne remet en question la légitimité de l'Etat de droit moderne. *Le moment machiavélien* serait donc « prisonnier d'une vision étatique de la démocratie »⁶, considérée comme insoutenable pour le Marx d'Abensour. Par

¹ Pour une analyse de ces comparaisons, voir POIRIER Nicolas, « Politique et démocratie chez Marx », *Cités* 59 (3), 2014, p. 57.

² ABENSOUR Miguel, *La démocratie contre l'État*, *op. cit.*, p. 215.

³ *Ibid.*, p. 217.

⁴ CERVERA-MARZAL Manuel, *Miguel Abensour*, *op. cit.*, p. 95.

⁵ ALTHUSSER Louis, *Solitude de Machiavel*, *op. cit.*, p. 320.

⁶ CERVERA-MARZAL Manuel, *Miguel Abensour*, *op. cit.*, p. 95.

conséquent, Marx ne peut adhérer pleinement au moment machiavélien. S'il partage une interrogation du politique, manifestant un rapport indéniable entre Marx et l'humanisme civique, il en représente une autre figure au sens où il s'attaque de front au postulat d'une démocratie étatique. Nous considérons donc, à la suite d'Olivier Remaud, que le moment machiavélien de Marx « acquiert un second sens, plus militant »¹, dont le point de gravité est la lutte contre l'Etat. Il nous semble donc plus judicieux, pour éviter toute ambiguïté, de le nommer *moment marxien* comme l'y invite Manuel Cervera-Marzal.

Une analyse attentive de *La démocratie contre l'Etat* signale une rencontre amoindrie entre Marx et Machiavel. Elle est en effet réduite à une attention particulière aux conflits et à une interrogation du politique, qui, au demeurant, est circonscrite à une minorité d'écrits marxien. Contre ce qu'Abensour semble annoncer, l'étude des contradictions internes de son ouvrage indiquent que Marx et Machiavel sont plus dans un rapport de contradiction que de filiation. Cependant, c'est précisément cette contradiction qui nous semble féconde. En articulant la pensée des deux auteurs, il devient possible de faire pleinement place au conflit. Chez Machiavel, Abensour découvre un avertissement contre la pensée métaphysique du peuple qui ignore les antagonismes traversant toute communauté politique. Chez Marx, Abensour perçoit un avertissement contre les philosophies, qui, comme dans le moment machiavélien, n'interrogent pas la forme-Etat et y voient l'aboutissement nécessaire de toute société. Cette lecture entrecroisée permet

¹ REMAUD Olivier, « La contingence et le soi politique. Sur deux approches du “moment machiavélien” », SFEZ Gérard et SENELLART Michel, *L'enjeu Machiavel*, op. cit., pp. 253-254.

à Abensour de poser les fondements de sa propre conception d'une démocratie agonistique qui allie luttes verticales *et* horizontales.

Nous souhaitons désormais souligner la pertinence des questions qu'un tel dispositif théorique adresse au moment français, tout en se demandant si la démocratie d'Abensour ne risque pas de sombrer dans la pure discordance et le chaos.

4.3. DIFFICULTES RENCONTREES AVEC LA RADICALISATION DU CONFLIT

Dialogue avec Lefort : une « querelle de famille »¹ ?

De la conception agonistique de la démocratie jusqu'à la terminologie employée, l'héritage de Claude Lefort dans la pensée d'Abensour est certain. Cependant, il prend progressivement ses distances avec la démocratie lefortienne et déplace les enjeux du conflit. Ce décalage apparaît dans le langage des auteurs. Abensour reprend longtemps l'expression *démocratie sauvage* de Claude Lefort, mais dans la préface de la seconde édition de *La démocratie contre l'Etat*, il l'abandonne et préfère parler de *démocratie insurgeante*. Ce changement de terme est motivé par l'ambition de s'émanciper de la conception lefortienne de la démocratie à qui il reproche de renforcer l'Etat. Claude Lefort valorise les luttes menées dans l'Etat et contre l'Etat, mais non contre la *forme*-Etat. Si les manifestations sont orientées vers la reconnaissance de nouveaux droits, cela signifie que leur réalisation passe par l'Etat. Comme l'Etat doit nécessairement les accrédi-ter, les luttes « ne trouvent leur aboutissement que dans leur reconnaissance par l'Etat »². Arrimant la démocratie sauvage à l'idée de droit, Claude Lefort ne se libère pas d'une conception étatique de la démocratie, ce qui aboutit à une reconstruction permanente de l'Etat³.

Contre cette confortation de la structure étatique, Abensour privilégie le néologisme *démocratie insurgeante*, dont le participe présent indique le processus

¹ Habermas a propos de son désaccord avec Rawls, in HABERMAS Jürgen et RAWLS John, *Débat sur la justice politique*, Paris, Ed. du Cerf, 1997, p. 10.

² CERVERA-MARZAL Manuel, *Miguel Abensour, op. cit.*, p. 66.

³ *Ibid.*, p. 67.

permanent d'une lutte contre l'Etat. Il résume ainsi les trois caractéristiques de la démocratie insurgente, toutes silencieusement adressées à Claude Lefort. D'abord, le conflit n'est pas à l'intérieur de l'Etat, mais *contre* lui : « La démocratie insurgente n'est pas une variante de la démocratie conflictuelle, mais son exact opposé. »¹. Comment ne pas voir dans la *démocratie conflictuelle* la démocratie de Claude Lefort ? Cela ne signifie pas que la démocratie d'Abensour dénie le conflit – l'expression « exact opposé » est de l'ordre du procédé rhétorique de prise de distance par rapport à son professeur – mais bien au contraire qu'elle dépasse le simple conflit intra-étatique. Cela s'ancre dans l'intuition que la vraie démocratie n'existe que si elle s'attache à détruire toute forme d'*arché*. Ensuite, la démocratie insurgente est ce temps de césure entre deux formes étatiques. Enfin, elle est victoire du politique contre l'Etat, et non du social contre le politique comme chez Lefort. Abensour reproche ainsi à Lefort d'assigner le conflit à un seul niveau, ignorant la lutte primordiale de la pluralité des citoyens contre l'Etat.

Lors de la rédaction de *La démocratie contre l'Etat*, une ambiguïté persiste dans ses propos quant à la possibilité d'un Etat si l'on œuvrait « à [le] remettre “à sa place”, à [le] rendre à une juste mesure »². À la parution de la seconde édition, il n'y a plus aucun doute : la démocratie n'existe que contre l'Etat. À la différence de la *démocratie conflictuelle* de Lefort, la démocratie insurgente d'Abensour lutte contre toute forme d'*arché*. Avec Lefort, certains des conflits peuvent s'éteindre dans la reconnaissance institutionnelle. Ainsi, Lefort voit dans la *brèche* une expérience démocratique dirigée contre l'Etat en place, mais dans le but de le

¹ ABENSOUR Miguel, *La démocratie contre l'État*, *op. cit.*, p. 27.

² *Ibid.*, p. 237. Abensour assigne à l'Etat une place secondaire sans évoquer la nécessité de sa disparition totale, voir également p. 134 : « Autrement dit, le foyer de sens de l'Etat moderne, ce qui sous forme d'un horizon implicite donne sens à l'Etat politique (et du même coup le relativise), se révèle être la vie plurielle, massive, polymorphe du *dêmos*. ».

modifier, et non de l'abolir. Abensour voit dans la *brèche*¹ une lutte contre la forme-Etat : le vocabulaire est lefortien, mais le sens différent. En maintenant l'exigence d'une lutte perpétuelle contre la forme-Etat, le désordre et le conflit sont désormais ininterrompus : la démocratie d'Abensour est semblable au « désordre qui n'est pas voué à être un ordre autre »².

Le conflit est démultiplié, radicalisé, et réfractaire à toute synthèse unificatrice et tout ordre : nous sommes en présence du conflit poussé à son paroxysme. Abensour radicalise ainsi la pensée du conflit jusqu'à un point de rupture avec Claude Lefort. Or l'écart entre Abensour et Lefort s'enracine dans un rapport de reprise ou de confrontation à Marx. C'est parce qu'il ne rompt pas totalement avec la théorie marxienne que, contre Claude Lefort, Abensour juge que le conflit ne doit pas s'organiser à l'intérieur de l'Etat, mais à l'extérieur et contre l'Etat. C'est donc « en se fondant sur Marx qu'Abensour reproche à la conception lefortienne du conflit son manque de radicalité politique »³. Notons que Miguel Vatter rejoint la critique d'Abensour. Il loue à son tour la valorisation lefortienne de la productivité du conflit, mais il lui reproche de l'avoir « trop souvent interprété comme si le conflit politique avait pour raison d'être la construction d'une meilleure forme politique »⁴. Ainsi, apparaît la critique d'un manque de radicalité du conflit chez Claude Lefort, qui n'aurait pas perçu que la démocratie doit exister *au-delà de la forme Etat*⁵.

¹ *Ibid.*, p. 238.

² *Ibid.*, pp. 242-243.

³ CERVERA-MARZAL Manuel, « Penser le conflit avec, ou sans, Karl Marx ? Une querelle de famille entre Mouffe, Lefort, Castoriadis et Abensour », *art. cit.*

⁴ VATTER Miguel, *Between form and Event Machiavelli's Theory of Political Freedom*, *op. cit.*, p. 93. *Nous traduisons* : « Yet the thesis that free political life originates from political discord [...] is all too often interpreted as if political conflict has as its inner purpose the construction of a better political form. »

⁵ *Ibid.*, p. 6. Nous traduisons « *beyond the state* ».

La problématique des institutions

Une question se pose alors : la radication du conflit et le refus de toute forme étatique n'aboutit-elle pas à l'impossibilité d'un consensus en vue d'une action commune ? Etudions le principal reproche adressé à la philosophie d'Abensour, à savoir l'absence de réflexion sur la nécessité d'institutions en vue d'une construction politique véritable. Comment la démocratie, révolution permanente et réfractaire à tout ordre, pourrait-elle s'accorder avec des institutions ? L'antinomie entre la stabilité des institutions et l'agitation des tumultes n'est elle pas si grande que leur concomitance demeure impossible ?

Dans son article « Démocratie insurgeante et institution », Abensour admet une telle difficulté et souligne le besoin d'institutions afin d'inscrire la démocratie insurgeante dans le temps. Il montre d'abord que démocratie insurgeante et institutions peuvent coexister dès lors que les institutions reconnaissent au peuple le droit à l'insurrection, comme ce fut le cas dans la constitution de 1793¹. Cependant, il concède ensuite qu'une telle réponse pragmatique ne suffit pas à résoudre le problème. Il invite donc à distinguer les institutions motivant l'agir du peuple, de celles qui lui sont défavorables. La démocratie insurgeante est *sélective*², au sens où elle n'admet que les premières :

« Il n'y a pas d'antagonisme systématique entre la démocratie insurgeante et les institutions pour autant que celles-ci travaillent à préserver cet état de non-domination et fonctionnent comme des digues faisant obstacle au désir de dominer des grands et rendent possible, ce faisant, les expériences de liberté du peuple. »³

Tant que les institutions vont dans le sens d'un état de non-domination, elles demeurent compatibles avec la démocratie insurgeante. Bien plus, la dimension

¹ ABENSOUR Miguel, *La démocratie contre l'État*, op. cit., p. 33.

² *Ibid.*, p. 36.

³ *Ibid.*, p. 35.

imaginaire des institutions incite à la lutte, de telle sorte que l'institution est « plus matrice que cadre »¹. Abensour convoque la notion bergsonienne de durée créatrice pour montrer que les institutions ne sont pas nécessairement de l'ordre d'une durée lente et uniforme qui tend à l'équilibre, et éviter ainsi toute notion d'immobilisme. Pour Abensour, il est donc erroné de considérer que les institutions sont « en proie à un statisme marmoréen »². En réalité, la durée n'est pas un obstacle au changement, mais un tremplin. En ce sens, l'institution devient, selon l'expression de Maurice Hauriou, une « catégorie du mouvement »³ qui peut « s'acclimater sans peine à la temporalité démocratique »⁴. Comme les institutions permettent un ancrage dans le temps tout en étant un tremplin au changement, la démocratie insurgeante peut se déployer dans la durée et se donner des institutions politiques en demeurant anti-étatique.

Cependant, nous pensons avec Manuel Cervera-Marzal, que la réponse d'Abensour demeure difficilement acceptable. Nous préférons parler de *tension* que de véritable compatibilité entre démocratie insurgeante et institution. D'un côté, l'insurgeance démocratique exclut, par sa définition même, la stabilité. De l'autre, l'institution, si elle est assimilée au changement et demeure assez souple pour coïncider avec les exigences de l'instabilité révolutionnaire, risque de ne plus pouvoir apporter à la démocratie insurgeante la stabilité et la durée nécessaire. Apparaissent alors deux alternatives toutes aussi problématiques.

Il est possible de réfléchir à des institutions qui apportent le minimum de stabilité que requiert la démocratie. Néanmoins, cette solution repousse la problématique institutionnalisation du conflit du niveau de la structure étatique à

¹ *Ibid.*, p. 37

² *Ibid.*, p. 33.

³ *Ibid.*, p. 39.

⁴ GRELET Stany *et al.*, « Insistances démocratiques », *art. cit.*, p. 14.

celui des institutions. Nous pouvons adresser aux institutions la critique abensourienne de la forme-Etat : les institutions ne risquent-elles pas de devenir un obstacle au mouvement ? Il n'est pas sûr que les institutions ne sombrent pas dans le « processus de pétrification »¹ tant décrié par Abensour, prévenant alors la fluidité et la mobilité du dêmos. Une seconde hypothèse consiste à considérer des institutions aussi souples et dynamiques que le dêmos. Mais peuvent-elles être de la sorte et répondre au besoin de stabilité de la démocratie ? Il nous semble que cette solution reconduise à l'impossibilité, pour une telle démocratie, de se déployer dans la durée. La démocratie, même si elle renonce à l'idéal d'harmonie parfaite, ne peut pour autant être *pure discordance*. Nous pensons avec Vitiello que « si le politique démocratique doit, pour être démocratique, assumer la conflictualité, il doit aussi, pour rester politique, assumer la fonction de fondation et de régulation sociale »².

L'articulation entre consensus et conflit est une des problématiques essentielles à toutes les théories faisant l'apologie du conflit, mais nous considérons qu'Abensour n'offre pas de réelle solution. Nous avons montré que la dimension extra-institutionnelle des tumultes machiavéliens faisait défaut à la perspective républicaine ; inversement, c'est la dimension institutionnelle qui semble faire défaut à Abensour. Il est d'ailleurs particulièrement révélateur que la prise de distance d'Abensour par rapport à Machiavel soit sur la question des institutions, lorsque l'on sait que l'humeur du peuple chez Machiavel n'est pas un désir d'anarchie mais un désir de loi. Cependant, si la réponse proposée par Abensour nous semble insuffisante, la portée du problème soulevé n'en est pas moins grande. Abensour met à jour le rapport conflictuel entre démocratie et Etat qui traverse le

¹ ABENSOUR Miguel, *La démocratie contre l'État*, *op. cit.*, p. 165.

² VITIELLO Audric, « La démocratie agonistique. Entre ordre symbolique et désordre politique », *art. cit.*, p. 222.

moment machiavélien, et il montre que, pour cette raison, la démocratie « ne peut manquer de se mesurer en permanence au problème de l'Etat »¹. Une telle réflexion invite à se demander si l'effervescence démocratique peut perdurer grâce à une structure étatique (ou des institutions) qui la consolide sans la figer.

« *La complication me paraît nécessaire* »²

Comment tenir ensemble la stabilité propice à la construction commune et la pleine conflictualité propice à la liberté ? Revenons à Machiavel, qui présente « une pensée de l'ordre institutionnel et du débordement constant et irrépessible de cet ordre »³. La liberté ne tient ni à un ordre figé, ni à l'anarchie, mais à la conflictualité au sein d'une structure politique, afin de rendre effective la liberté et d'exprimer l'innovation démocratique. Il nous semble ainsi nécessaire de prendre acte de cette tension entre stabilité et instabilité dont la démocratie ne saurait s'affranchir sans sombrer dans le pur chaos (en faisant fi du besoin de stabilité) ou dans la fantasme totalitaire (en faisant fi du besoin des tumultes). Or, en insistant sur la radicalité du conflit, Abensour présente une démocratie de la discordance. Ce faisant, il tâche de dépasser la part d'ambivalence de l'expérience démocratique. La lutte abensourienne contre l'Etat n'est-elle pas une tentative de résoudre l'énigme démocratique ?

A l'inverse, Lefort quitte l'emprise de tout fondement onto-théologique pour interroger le présent et donner à lire ses paradoxes – et, en cela, il est précisément un philosophe de la démocratie moderne. La philosophie de Claude Lefort est

¹ ABENSOUR Miguel, *La démocratie contre l'État*, op. cit., pp. 224-225.

² LEFORT Claude, « Les droits de l'homme et l'État-providence », *Op. Cit.*, p.56

³ GAILLE-NIKODIMOV Marie, *Conflit civil et liberté la politique machiavélienne entre histoire et médecine*, op. cit., p. 193.

traversée par des contradictions et elle ne s'arrime jamais à une pensée définitivement. Le geste lefortien consiste à briser les certitudes et à subvertir les structures binaires (tel que réformisme et révolutionnarisme, chaos et ordre) en les remplaçant par une interrogation insaisissable. Aussi n'est-il pas étonnant de voir la problématique coexistence des institutions unifiantes et de l'agir démocratique traverser son œuvre sans être résolue. Après avoir démenti être révolutionnaire tout en refusant de penser que notre société est indépassable, il affirme par exemple ne pas savoir quelles institutions peuvent être bouleversées sans détruire la démocratie – surtout, il « maintient la question »¹. Autrement dit, nous pensons à la suite de Claude Lefort et de Serge Audier que « nulle synthèse, nulle dialectique figée ne saurait rendre compte adéquatement de l'aventure des sociétés démocratiques »². Mais qu'est-ce qu'être machiavélien, sinon refuser la certitude et assumer la fragilité du politique ? La conception machiavélienne de la vérité est inconfortable³, parce qu'instable et inachevée, mais elle permet « d'échapper à la rassurante illusion de pouvoir prétendre énoncer un savoir définitif en politique »⁴. De même, la conception lefortienne de la démocratie, dont on ne saurait sous-estimer les liens forts qui l'unissent avec l'approche machiavélienne, est certes dérangeante, mais elle offre la possibilité d'échapper à l'illusoire tentation de clore l'énigme démocratique.

¹ LEFORT Claude, « Pensée politique et histoire », EHESS le 12 avril 1996, in *Le Temps présent*, *op. cit.*, p. 846. Les écrits de Claude Lefort sur la question communiste poursuivent cette interrogation depuis ses textes de jeunesse jusqu'à ses derniers écrits, voir LEFORT Claude, *La complication : retour sur le communisme*, Paris, Fayard, 1999.

² AUDIER Serge, *Tocqueville retrouvé*, *op. cit.*, p. 201.

³ GAILLE Marie, *Machiavel et la tradition philosophique*, *op. cit.*, p. 111.

⁴ *Ibid.*

Nous avons vu avec Abensour une réflexion sur la conflictualité démocratique qui pousse à son paroxysme le conflit. A l'hétérogénéité conflictuelle du tissu social que Machiavel met à jour, il faut également ajouter la lutte contre l'Etat pensée par Marx. Une telle interprétation permet d'interroger la problématique institutionnalisation du conflit, la question demeurant de savoir si une structure étatique stable et figée ne risque pas d'entraver l'agir pluriel et imprévisible du dêmos. Cependant, la thèse d'Abensour demeure discutable puisqu'en niant la possibilité d'un Etat démocratique, il tend à penser la démocratie en termes de pure discordance – une hypothèse à laquelle nous ne saurions adhérer. En somme, alors que le premier moment républicain passait sous silence les tumultes machiavéliens extra-institutionnels, Abensour se concentre sur ces tumultes au détriment d'une réflexion sur les institutions. Autrement dit, « la perspective libérale-républicaine manque la dimension extra-institutionnelle » de la pensée de Machiavel, quand, à l'inverse, « ce qui fait défaut à la constellation marxiste est sa dimension institutionnelle »¹. Nous pensons qu'il est nécessaire de concilier participation institutionnelle et tumultes extra-institutionnels. Pour cette raison, la thèse de Claude Lefort est plus à même de poser les prémisses d'une réflexion qui articule le besoin de consensus et d'une véritable conflictualité démocratique. Le geste philosophique de Claude Lefort est démocratique précisément parce qu'il ne refuse pas de contourner cette contradiction, de dépasser l'antagonisme entre besoin d'ordre et instabilité radicale ; il ne tâche pas de dépasser la fragilité démocratique et il y voit au contraire une chance pour le changement. En somme, il s'agit de laisser ouverte la question et de ne pas tâcher de dépasser la difficulté démocratique.

¹ *Ibid.*, p. 191.

CONCLUSION

Loin de l'homme machiavélique de la légende qui manipule les événements, nous avons découvert l'incertitude machiavélique et mis à jour la fragilité démocratique. Notre angle d'étude consistait à interroger le rapport entre tumultes et démocratie au prisme des interprétations de Machiavel. Nous avons ainsi dégagé trois conceptualisations du conflit qui se distinguent par la place, l'intensité, et la fonction assignées aux tumultes.

La conception irénique du moment néo-républicain, d'abord, qui réserve le conflit aux voies institutionnelles et ne l'accepte qu'à condition de ne pas être un risque pour l'ordre établi. Avec ce moment, le conflit a pour fonction de surveiller l'agir des élites – une tâche au demeurant difficilement réalisable si le conflit est extrait de tout rapport de force. Le *moment français*, en revanche, s'attache à souligner la fécondité du conflit. Parce qu'il n'écarter pas le conflit dans ses formes les plus radicales et fait face à la fragilité démocratique, Lefort perçoit alors les chances de changement et d'innovation insufflées par les tumultes. Enfin, l'acmé de cette apologie du conflit est atteinte avec Abensour qui redouble les luttes internes à toute communauté politique par une lutte d'inspiration marxienne *contre* l'Etat.

L'effervescence démocratique ainsi découverte dans ses différents degrés a une incidence majeure sur la conception de la démocratie. Nous avons vu que le fantasme d'une société délivrée du conflit est aussi illusoire que dangereux, comme en atteste tragiquement le totalitarisme. Le conflit doit être réinscrit comme un processus démocratique par excellence, et non un phénomène en marge de la démocratie, si ce n'est un risque pour celle-ci. Le conflit n'est pas un *mal*

nécessaire, mais une chance pour la démocratie qui offre la possibilité d'interroger les actions des dirigeants et ainsi de surveiller les élites, de demander des droits en vue de plus de justice, ou encore de faire entendre les voix minoritaires. Surtout il offre la possibilité de déborder le cadre de l'agir défini par l'Etat et d'imprimer la nouveauté dans toute l'étendue du social. L'essor des luttes signale l'apparition de multiples sources de changement imperméables à la sphère étatique. Le conflit n'est donc pas simplement une fièvre démocratique nécessaire à son équilibre ; il impulse aussi la nouveauté. La meilleure réponse à la fragilité démocratique est ainsi d'accueillir pleinement la division, les revendications et les luttes pour prévenir la tentation, toujours renouvelée, de proscrire l'hétérogénéité et les tumultes, et d'ouvrir ainsi à la fécondité démocratique.

Cependant, le besoin de stabilité et de construction d'une aventure commune demeure nécessaire pour la pérennité de la démocratie. Quand le moment républicain insiste sur l'harmonie au risque de mutiler la fécondité des tumultes, le moment néo-marxiste nie le besoin de structure et d'un certain consensus. En ce sens, Abensour cède à un « un éloge acritique du dissensus »¹ qui s'est avéré problématique. Ainsi, suivons-nous Serge Audier lorsqu'il montre qu'à trop louer les tumultes, le risque est de négliger le besoin de faire du lien social dans une société fragmentée². En revanche, Lefort maintient l'utilité de la loi dans sa propension à réaliser les exigences des groupes dominés autant que la nécessité d'une structure étatique, qui demeurent démocratiques tant que leur légitimité peut et *est* interrogée. Pour cette raison, ce cheminement de pensée conforte la position de Claude Lefort qui nous semble la plus à même d'articuler le besoin de consensus et de dissensus.

¹ AUDIER Serge, *Machiavel, conflit et liberté*, *op. cit.*, p. 297.

² *Ibid.*, p. 298.

Ce mouvement reste pourtant discret aussi bien en France qu'à l'étranger, comme en témoigne le primat de la référence à Lyotard ou à Foucault sur le thème du conflit¹. Encore aujourd'hui, Claude Lefort ne touche qu'un cercle restreint de fidèles. Néanmoins, il nous semble que ses considérations sur le conflit tendent à s'imposer. A sa mort, en 2010, les médias ont célébré le philosophe qu'il était, et ces dernières années ont connu une multiplication de colloques autour de Claude Lefort. Amis, élèves, ou simples lecteurs tendent à faire connaître une pensée qui leur semble injustement méconnue. Or, à la lumière des obstacles que rencontrait la démocratisation de sa pensée, tout fait signe vers une diffusion de ses idées : les contraintes socio-historiques de son vivant et sa politique de la dissidence n'ont plus raison de son silence, tandis que la littérature critique participe de la légitimation de son œuvre et tend à un approfondissement de ses concepts². Le conflit est devenu langage courant lorsque l'on évoque la démocratie.

Cet intérêt renouvelé pour les tumultes démocratiques est d'autant plus important qu'il n'est pas une simple mise en perspective du totalitarisme³ ; les tumultes machiavéliens demeurent une grille de lecture pertinente pour éclairer la démocratie aujourd'hui. Que ce soit le printemps arabe, le mouvement *Occupy*, ou encore la vague contestataire qu'a connue l'Amérique Latine, nombreux sont les

¹ *Ibid.*, p. 32.

² L'isolement de Lefort sur la scène intellectuelle apparaît principalement comme le résultat de sa discrétion médiatique, de sa critique précoce du régime soviétique, et de son art de la contradiction. La politique de la dissidence, privant Lefort de toute identification à un courant de pensée, a minoré son influence. Mais les raisons de l'occultation de son vivant n'ont plus lieu d'être. Au contraire, son regard lucide sur l'URSS a aujourd'hui valeur de témoignage de la finesse de son analyse. La démocratisation de sa pensée est vraie au Brésil, où Lefort a acquis le statut d'auteur majeur, mais aussi aux Etats-Unis où les publications se multiplient, voir notamment l'excellent ouvrage traduit en français, FLYNN Bernard, *La philosophie politique de Claude Lefort, op. cit.* Sur la politique de la dissidence de Claude Lefort, voir PACHET Pierre, « Claude Lefort, cet esprit réfractaire », *Le Monde* du 11/10/2010.

³ Ce reproche fut notamment adressé à Claude Lefort par Jean-Marc Ferry, voir AUDIER Serge, *Machiavel, conflit et liberté, op. cit.*, p. 296.

indices de la lutte toujours renouvelée en vue de la démocratie. Ces mouvements ont en commun d'être motivés par la réappropriation de l'espace public, d'assumer la diversité des individus unis brièvement autour d'une même lutte, et de reconnaître la capacité politique du nombre en se déclarant acéphale¹. Ils participent ainsi de la vitalité démocratique et font ressurgir la division sociale là où elle avait été dissimulée².

Par ailleurs, l'affirmation du caractère primordial du conflit continue de heurter frontalement le discours néo-libéral qui entretient « le mythe d'une société délivrée des conflits où le politique serait conduit à dépérir ou à ne plus jouer qu'un rôle restreint, pour laisser se déployer une société marchande auto-régulée »³. Alors qu'avec la démocratie libérale la politique vise à l'intégration des différences afin de garantir l'existence de normes communes, la démocratie agonistique pense la politique comme la manifestation de ces différences ; par conséquent, elle est plus à même de penser une issue positive aux demandes des groupes défavorisés⁴.

Cependant, il devient plus difficile de savoir *contre qui* l'on résiste lorsque « le tyran est anonyme »⁵. Les résistances à la mondialisation font précisément l'épreuve de la difficulté des luttes qui ne connaissent pas l'incarnation d'un tyran : à qui s'adressera le citoyen confronté aux dégâts grandissants de l'environnement,

¹ Voir BREUGH Martin, « Que faire du désordre ? », *art. cit.* Pour une introduction aux tumultes plébéiens en Amérique Latine, voir HUART Catherine et PENAFIEL Ricardo, « Le tumulte plébéien. Ou la part du dés-ordre en politique », *Multitudes* 56 (1), 2014, pp. 193-201.

² Jodi Dean soutient ainsi que le mouvement *Occupy Wall Street* a permis à la division sociale et politique de resurgir, alors qu'elle avait subie de nombreuses années de recouvrement idéologique aux Etats-Unis, voir DEAN Jodi, « Claiming Division, Naming a Wrong », in ASTRA Taylor *et al.* (dir.), *Occupy! Scenes from Occupied America*, New York, Verso, 2011, p. 174.

³ AUDIER Serge, *Machiavel, conflit et liberté*, *op. cit.*, p. 290.

⁴ *Ibid.*

⁵ CHEMILLIER-GENDREAU Monique, « Le droit de résistance en droit international », *art. cit.*, p. 117.

des menaces sanitaires, policières, militaires, ou nucléaires ? Un citoyen assujéti à un Etat souverain pourra plus facilement contester les choix de ses représentants qu'un citoyen assujéti aux logiques de « la puissante administration mondiale »¹. Nous assistons à une multiplication des contrôles démocratiques de la politique étatique, mais l'enjeu des luttes demeure brûlant lorsque les décisions sont prises par des instances internationales, tel que le FMI, qui engagent l'avenir de populations sans aucun contrôle démocratique. La lutte abensourienne n'est-elle pas dépassée par cette simple considération ? Il ne s'agit plus d'une résistance du peuple face à l'Etat ; une telle réflexion déplace les exigences de la lutte et invite à penser de nouvelles formes d'émancipation et d'innovation. Or, précise Monique Chemillier-Gendreau, « l'administration mondialisée joue de la crainte des désordres pour barrer le chemin à toutes les résistances »². Ne pas proscrire les tumultes machiavéliens comme un risque pour l'ordre établi mais y voir le cœur de la vitalité démocratique – telle est la tâche à laquelle la démocratie est confrontée. Assumer la conflictualité démocratique est donc loin d'être une entreprise du passé, mais un défi toujours renouvelé pour la démocratie.

¹ *Ibid.*, p. 122.

² *Ibid.*

BIBLIOGRAPHIE

EDITIONS DE REFERENCE DE MACHIAVEL

MACHIAVEL, *Le prince*, Paris, Flammarion, 1987.

MACHIAVEL, *Discours sur la première décade de Tite-Live*, Paris, Gallimard, 2004.

CORPUS

ABENSOUR Miguel, *Pour une philosophie politique critique : itinéraires*, Paris, Sens & Tonka, 2009.

ABENSOUR Miguel, *La démocratie contre l'État Marx et le moment machiavélien ; suivi de Démocratie sauvage et principe d'anarchie*, Paris, Félin-Kiron, 2012.

LEFORT Claude, « Machiavel jugé par la tradition classique », *Archives Européennes de Sociologie*, janvier 1960, pp. 159-169.

LEFORT Claude, MORIN Edgar, COUDRAY Jean-Marc, *Mai 1968. La Brèche : premières réflexions sur les événements*, Paris, Fayard, 1968

LEFORT Claude, *Sur une colonne absente. Ecrits autour de Merleau-Ponty*, Paris, Gallimard, 1978

LEFORT Claude, *Le travail de l'œuvre Machiavel*, Paris, Gallimard, 1986.

LEFORT Claude, *Un homme en trop : réflexions sur « L'archipel du Goulag »*, Paris, Éditions du Seuil, 1986.

LEFORT Claude, *Ecrire, à l'épreuve du politique*, Paris, Calmann-Lévy, 1992.

LEFORT Claude, *L'invention démocratique : les limites de la domination totalitaire*,

- Paris, Fayard, 1994.
- LEFORT Claude, *La complication : retour sur le communisme*, Paris, Fayard, 1999.
- LEFORT Claude, *Les formes de l'histoire : essais d'anthropologie politique*, Paris, Gallimard, 2000.
- LEFORT Claude, *Essais sur le politique XIXe-XXe siècles*, Paris, Éditions du Seuil, 2001.
- LEFORT Claude, *Le temps présent : écrits 1945-2005*, Paris, Belin, 2007.
- MERLEAU-PONTY Maurice, *Éloge de la philosophie. Leçon inaugurale faite au Collège de France, le jeudi 15 janvier 1953*, Paris, France, Gallimard, 1953.
- MERLEAU-PONTY Maurice, *Merleau-Ponty à la Sorbonne : résumé de cours, 1949-1952*, Paris, Cynara, 1988.
- MERLEAU-PONTY Maurice, *Sens et non-sens*, Paris, Gallimard, 1995.
- MERLEAU-PONTY Maurice, *Signes*, Paris, Gallimard, 2001.
- MERLEAU-PONTY Maurice, *Le visible et l'invisible : suivi de Notes de travail*, Paris, Gallimard, 2010.
- POCOCK John G. A., *The Machiavellian moment: Florentine political thought and the Atlantic republican tradition*, Princeton, NJ, Princeton Univ. Press, 1975.
- POCOCK John G. A., *Le moment machiavélien: la pensée politique florentine et la traduction républicaine atlantique*, Paris, Presses universitaires de France, 1997.
- SKINNER Quentin, *La liberté avant le libéralisme*, Paris, France, Seuil, 2000.
- SKINNER Quentin, *Machiavel*, Paris, Éditions du Seuil, 2001.
- SKINNER Quentin, *Les fondements de la pensée politique moderne*, Paris, Albin Michel, 2001.

OUVRAGES THEORIQUES ET CRITIQUES DE REFERENCE

- ALTHUSSER Louis, *Machiavel et nous*, Paris, Editions Tallandier, 2009.
- ALTHUSSER Louis, *Solitude de Machiavel : et autres textes*, Paris, Presses universitaires de France, 1998.
- AUDIER Serge, *Machiavel, conflit et liberté*, Paris, J. Vrin : Éd. de l'École des hautes études en sciences sociales, 2005.
- AUDIER Serge, *Raymond Aron : la démocratie conflictuelle*, Paris, Editions Michalon, 2004.
- AUDIER Serge, *Tocqueville retrouvé: genèse et enjeux du renouveau tocquevillien français*, Paris, Ed. de l'École des hautes études en sciences sociales : Vrin, 2004.
- BATAILLON Gilles, « Claude Lefort, pratique et pensée de la désincorporation », *Raisons politiques*, 2014/4, n°56, pp.69-85.
- BERNS Thomas, « Machiavel : rire de la crainte. », *Multitudes* 3/2007, n° 30, pp. 171-175
- BERNS Thomas, « Conflit, guerre, violence et corruption. », *Multitudes* 3/2003, n° 13, pp. 135-139
- BLONDIAUX Loïc, « Démocratie délibérative vs. démocratie agonistique ? Le statut du conflit dans les théories et les pratiques de participation contemporaines », *Raisons politiques* 30 (2), 2008, pp.131-147.
- BONADEO Alfredo, *Corruption, conflict, and power in the works and times of Niccolò Machiavelli*, Berkeley, University of California Press, 1973.
- BREAUGH Martin, « Que faire du désordre ? L'expérience plébéienne au cœur de la logique démocratique », *Tumultes* 40 (1), 2013, pp.163-179.
- CARTA Paolo et TABET Xavier, *Machiavelli nel XIX e XX secolo*, Padova, CEDAM, 2007.
- CERVERA-MARZAL Manuel, *Miguel Abensour, critique de la domination, pensée de l'émancipation*, Paris, Sens & Tonka, 2013.

- CERVERA-MARZAL Manuel, « Penser le conflit avec, ou sans, Karl Marx ? Une querelle de famille entre Mouffe, Lefort, Castoriadis et Abensour », *Revue du MAUSS*, décembre 2012, URL : <http://www.journaldumauss.net/?Penser-le-conflit-avec-ou-sans>. [consulté le 15 mai 2015].
- CHEMILLIER-GENDREAU Monique, « Le droit de résistance en droit international », in KUPIEC Anne et TASSIN Étienne (dir.), *Critique de la politique: autour de Miguel Abensour*, Paris, 2006.
- FLYNN Bernard, *La philosophie politique de Claude Lefort*, Paris, Belin, 2012.
- GAILLE Marie, *Machiavel et la tradition philosophique*, Paris, Presses universitaires de France, 2007.
- GAILLE-NIKODIMOV Marie, *Conflit civil et liberté la politique machiavélienne entre histoire et médecine*, Paris, H. Champion, 2004.
- GAILLE-NIKODIMOV Marie, « L'ordre conflictuel du politique: une formule ambiguë », *Multitudes* 13 (3), 2003, pp. 165-175.
- GRELET Stany, LEBRE Jérôme et WAHNICH Sophie, « Insistances démocratiques: Entretien avec Miguel Abensour, Jean-Luc Nancy & Jacques Rancière. », *Vacarme* 48 (3), 2009, pp.8-17.
- HIRSCHMAN Albert O., « Social Conflicts as Pillars of Democratic Market Society », *Political Theory* 22 (2), mai 1994, pp. 203-218.
- HUART Catherine et PENAFIEL Ricardo, « Le tumulte plébéen. Ou la part du désordre en politique », *Multitudes* 56 (1), 2014, pp.193-201.
- LEGROS Martin, « Qu'est-ce que la démocratie sauvage ? De Claude Lefort à Miguel Abensour », in *Critique de la politique: autour de Miguel Abensour*, Paris, 2006.
- MCCORMICK John P., « Machiavelli against Republicanism: On the Cambridge School's "Guicciardinian Moments" », *Political Theory* 31 (5), octobre 2003, pp. 615-643.
- MCCORMICK John P., « Machiavellian Democracy: Controlling Elites with Ferocious Populism », *The American Political Science Review* 95 (2), juin

2001, pp. 297-313.

MENISSIER Thierry, « République, ordre collectif et liberté civile », in *Machiavel*, Paris, Ellipses, 2006, pp. 152-191. NEGRI Antonio, *Le pouvoir constituant : essai sur les alternatives de la modernité*, Paris, Presses universitaires de France, 1997.

NEGRI Antonio, « Machiavel ou les prospérités de la lutte », *Multitudes*, 2003/3 n°13.

POIRIER Nicolas, « Politique et démocratie chez Marx », *Cités* 59 (3), 2014, p. 45.

SFEZ Gérard et SENELLART Michel, *L'enjeu Machiavel*, Presses Universitaires de France « Collège international de philosophie », 2001

TABET Xavier, « La « querelle de Machiavel » en France aux XIXe et XXe siècles », in *Annuaire de L'institut Michel Viley* 2013, vol. 5.

VATTER Miguel E, *Between form and Event Machiavelli's Theory of Political Freedom*, Dordrecht, Springer Netherlands, 2000.

VITIELLO Audric, « La démocratie agonistique. Entre ordre symbolique et désordre politique », *Revue du MAUSS* 38 (2), novembre 2011, pp. 213-234.

ŒUVRES CITEES

ARISTOTE, *Les Politiques*, Paris, Flammarion, 1990.

BALIBAR Etienne, « Une rencontre en Romagne » in ALTHUSSER Louis, *Machiavel et nous*, Paris, 2009.

BALZAC Honoré de, *La Comédie humaine, VII. Études de moeurs : Scènes de la vie parisienne*, Paris, Bibliothèque de la Pléiade, Gallimard, 1990.

BARON Hans, « Machiavelli, the Republican Citizen and the Author of *The Prince* », *The English Historical Review* vol. 76, n° 299, 1961, pp.217-253.

BODIN Jean, *Les Six livres de la république*, Paris, Livre de Poche, 1993.

CADONI Giorgio, *Crisi della mediazione politica e conflitti social : N. Machiavelli*,

- F. Guicciardini, *D. Giannotti*, Roma, Jouvence Editore, 1994.
- CORCUFF Philippe, « Merleau-Ponty ou l'analyse politique au défi de l'inquiétude machiavélienne », *Les Études philosophiques*, 2001/2 n° 57, pp. 203-217.
- DANTE, *La Divine Comédie*, Paris, Garnier-Flammarion, 2010.
- DEAN Jodi, « Claiming Division, Naming a Wrong », in Astra Taylor *et al.* (dir.), *Occupy ! Scenes from Occupied America*, New York, Verso, 2011, pp.88-92.
- DIDEROT Denis et al., *Encyclopédie IV (lettres M - Z): lettre sur le commerce de la librairie*, Paris, Hermann, 1976.
- DUPUIS-DERI Francis, « L'esprit anti-démocratique des fondateurs de la "démocratie" moderne », in *Agone*, n°22, 1999, pp.95-113.
- ESPOSITO Roberto, *Ordine e conflitto. Machiavelli e la letteratura politica del Rinascimento italiano*, Napoli, Liguori Editore, 1984.
- GENTILLET Innocent, *Discours sur les moyens de bien gouverner et soutenir en bonne paix un royaume ou autre principauté – Contre Machiavel*, édition de 1576 avec commentaires de RATHE Edward, Droz, Genève, 1968.
- GILBERT Felix, « The Composition of Machiavelli's Discorsi », *Journal of the history of Idea*, 14, n°1, 1953, pp.136-156.
- GUICCIARDINI Francesco, *Opere, Considerazioni intorno ai Discorsi del Machiavelli*, Bari, 1933, vol. VIII.
- HABERMAS Jürgen et RAWLS John, *Débat sur la justice politique*, Paris, Ed. du Cerf, 1997.
- HENRY Michel, *Marx, I : Une philosophie de la réalité*, Paris, Gallimard, 1976
- LA BOETIE Étienne de, CLASTRES Pierre et LEFORT Claude, *Le discours de la servitude volontaire*, Paris, France, Payot, 1976.
- MANSBRIDGE, « Everyday Talk in the Deliberative System », in S. MACEDO (dir.), *Deliberative Politics. Essays on Democracy and Disagreement*, New York, Oxford University Press, 1999.
- MARX Karl, *Critique du droit politique hégélien*, Paris, Editions sociales, 1975.

- MARX Karl, *Sur la question juive*, Paris, la Fabrique, 2006.
- MARX Karl et RUBEL Maximilien, *Œuvres*, Paris, Gallimard, Bibliothèque de la Pléiade, 1982.
- MESNARD Pierre, *L'essor de la philosophie politique au XVIe siècle*, troisième édition, Paris, Vrin, 1969.
- MONTESQUIEU, *Considérations sur les causes de la grandeur des Romains et de leur décadence*, Œuvres Complètes, Paris, Gallimard, Bibliothèque de la Pléiade, 1951.
- MUSSOLINI, « Preludio al Machiavelli », *Gerarchia*, II, 1924, trad. fr. *Le Prince*, préf. Mussolini, Paris, Helleu et Sargent, 1929.
- NIMNI Ephraïm, « Marx, Engels, and The National Question » in *The Rights of Minority Cultures*, Oxford University Press, 1995.
- OGIEN Albert et LAUGIER Sandra, *Le principe démocratie : enquête sur les nouvelles formes du politique*, 2014.
- PACHET Pierre, « Claude Lefort, cet esprit réfractaire », *Le Monde* du 11/10/2010, URL: http://www.lemonde.fr/idees/article/2010/10/11/claude-lefort-cet-esprit-refractaire_1420713_3232.html [consulté le 10 juillet 2015].
- RUBEL Maximilien, *Marx critique du marxisme*, Paris, Payot, 1974
- SHAKESPEARE William, *The third part of King Henry VI*, Cambridge, Cambridge University Press, 2009.
- SMITH Adam, *Recherches sur la nature et les causes de la richesse des nations*, Livre IV, Paris, Flammarion, 1991.
- SPITZ Jean-Fabien, « La face cachée de la philosophie politique », *Critique* vol. 45 n°504, mai 1989, pp.307-334.
- VILLEFOSSE Louis de, *Machiavel et nous*, Paris, Grasset, 1937.
- WEIL Simone, « Un soulèvement prolétarien à Florence au XIVe siècle », in *Œuvres complètes, t. II, Écrits historiques et politiques*, vol.1, *L'engagement syndical (1927-1934)*, Paris, Gallimard, 1988.

TABLE DES MATIERES

Introduction.....	3
I –Machiavel, la démocratie et les conflits : rencontres et dissonances	7
1.1. Machiavel démocrate ?.....	8
Machiavel contre le machiavélisme.....	8
De l'inactualité de sa pensée.....	10
1.2. Des conflits en démocratie.....	11
Machiavel contre la tradition.....	11
Louer le conflit aujourd'hui, une attitude minoritaire ?	13
1.3. La <i>pensée interrogative</i> de Machiavel.....	17
II – Le moment néo-républicain, degré zero du conflit ?	20
2.1. L'irénisme de Pocock	22
Desunion et tumulti au sein du moment machiavélien	22
La République harmonieuse et le conflit pacifié.....	25
2.2. Skinner et la révolution machiavélienne	28
Le conflit comme condition de la liberté	28
La neutralisation skinnerienne du conflit.....	31
2.3. Limites et enjeux du conflit au sein du moment républicain	36
Le contrôle des élites, enjeu du conflit dans le moment républicain.....	36
L'invention conflictuelle, l'oubli républicain ?	39
III - Le moment français et l'irréductibilité féconde du conflit	42
3.1. Le Machiavel de Merleau-Ponty	44
Le conflit insoluble : une mise à l'épreuve du marxisme.....	45
Merleau-Ponty au prisme de Lefort.....	48

3.2. De L'impossibilité des désirs : Machiavel à l'aune de Claude Lefort	51
Contre la mystique de l'union	51
Le pouvoir ne peut faire l'économie de l'insécurité	55
Une comparaison avec le premier moment	58
3.3. La fragilité féconde : du rapport entre conflit et innovation	62
Les ambiguïtés de la révolution démocratique	62
L'avènement de la démocratie moderne et le règne de l'incertitude	64
Les droits de l'homme au cœur de la démocratie agonistique	67
Une salubre effervescence	69
IV- Le moment néo-marxiste ou la lutte sans terme	73
4.1. La démocratie contre l'Etat : un redoublement de la lutte	75
Marx et la vraie démocratie	75
La démocratie insurgeante comme pratique systématique du conflit	78
4.2. Un Moment marxien ou machiavélien ?	80
La référence à Machiavel chez Abensour	80
La référence au moment machiavélien chez Abensour	83
4.3. Difficultés rencontrées avec la radicalisation du conflit	89
Dialogue avec Lefort : une « querelle de famille » ?	89
La problématique des institutions	92
« La complication me paraît nécessaire »	95
Conclusion	98
Bibliographie	103
Table des matières	110