

"Si les gens de cette nation comprenaient notre système bancaire et monétaire, je crois qu'il y aurait une révolution avant demain matin."

Henry Ford

*"Je crois [...] que les institutions bancaires sont plus dangereuses qu'une armée debout."
"Les banques [...] ont la soupape de sécurité de nos fortunes entre leurs mains et [...] le pouvoir de les condenser ou de les faire exploser à volonté."*

Thomas Jefferson, 3^e président des Etats-Unis

Pour protéger un secret, il y a deux méthodes

- Assassiner sans pitié tout ceux qui sont au courant du secret et qui pourraient parler.

Cette méthode a une efficacité indéniable comme en témoigne la longévité de certaines associations du sud de l'Italie.

- Rendre le secret tellement compliqué qu'il est pénible et difficile de s'y intéresser plus de cinq minutes d'affilée.

Cette méthode est quasiment imparable. C'est celle qui protège la production de **monnaie** et l'organisation du **système bancaire** actuels, dirigés par et pour les Etats.

- Ce petit document va tout de même tenter de montrer que finalement, ce "secret" peut aisément ne plus en être un ... et pourquoi nos gouvernements n'ont pas vraiment intérêt à ce que tout le monde le comprenne ...

Commençons par le début ...

- De tous temps, les hommes ont voulu échanger des marchandises, des services ...
- Leur premier moyen d'échange fut tout simplement le **troc**, mais c'était un peu compliqué ... si une vache (vivante) valait 3 moutons (vivants), on pouvait difficilement couper la vache en 3 pour acheter un seul mouton
- Pour faciliter tout ça, il fallut inventer une nouvelle "**marchandise**" ... la pièce de monnaie !

La monnaie

- Mais pour qu'une monnaie fonctionne et puisse être utilisée comme marchandise, il fallait qu'elle remplisse plusieurs conditions :

Acceptée par un groupe de personnes faisant du commerce

Valeur absolue intrinsèque et durable, et relative **rareté** (d'où l'usage de métaux précieux), car ce qui est rare reste cher (encadré ci-dessous)

Eventuellement – c'est mieux – la possibilité de la **subdiviser** (pour éviter le problème de la vache coupée en 3 !)

Rappels d'économie et de bon sens :

- Un bien rare et recherché est cher
- Le prix d'un bien devenu courant diminue

Monnaie et richesse

- C'est bien joli tout ça, mais dans ma pièce de 1 €, il n'y a pas d'or ni d'argent, elle vaut quoi ?

Les choses ont un peu évolué depuis les premières pièces en or ... Les pièces et les billets actuels sont en quelque sorte des attestations ou **titres**. La banque qui les a émis certifie que celui qui les a en poche possède 'quelque chose qui a de la valeur', car elle possède elle-même des 'choses de valeur' (immobilier, actions ...). Cette 'chose qui a de la valeur' peut être évaluée en n'importe quelle autre marchandise : en kg de pommes de terre, en balais-brosse, en pots de fleurs ... c'est simplement plus commode d'utiliser des pièces et des billets !

Note pour le lecteur rigoureux et/ou non débutant : dans tout ce qui suit, il est considéré que la croissance est nulle, afin de mettre en évidence l'influence des variations de masse monétaire sur les prix.

Monnaie et richesse

- Une 'chose qui a de la valeur', mais qu'est-ce que ça veut dire ?

C'est tout simplement une certaine 'fraction de valeur' qui permet d'acheter un certain nombre de pommes de terres, de balais-brosse ou de pots de fleurs. Plus j'ai de monnaie, plus j'ai de fractions de valeur, et plus je peux les échanger contre les marchandises dont j'ai besoin pour manger, faire le ménage ou planter des fleurs !

=

Monnaie et richesse

- D'accord ! Donc plus j'ai d'euros dans mon portefeuille, plus je peux acheter de choses et plus je suis riche !

Eh bien pas forcément ... si tous les européens se réveillaient un beau matin avec deux fois plus d'euros, personne ne serait plus riche que la veille ! Car la quantité de marchandises n'aura pas changé tandis que celle de monnaie aura doublé ! Simplement, la monnaie divisera la 'valeur totale' en deux fois plus de petits morceaux ou fractions, et mécaniquement, les prix affichés en euros auront doublé !

Monnaie et richesse

- Mais alors, la monnaie ne vaut pas toujours pareil ?

Eh non ! Comme toute marchandise, plus la monnaie est rare, plus elle vaut cher, et plus on peut acheter de choses avec une pièce !

1 pièce = 1/6e de "valeur"

1 pièce = 1/100e de "valeur"

- Donc si j'ai bien tout compris, si on fabrique plein d'euros, ça diminue la quantité de patates qu'on peut acheter avec 10 € ?

Exactement, car fabriquer des pièces ou imprimer des billets ne crée pas de patates ! Par contre, celui qui les fabrique se retrouve avec plus de fractions de valeur qu'avant ! Il a donc pris des fractions de valeur à celui qui ne peut pas fabriquer de monnaie !

Petit exemple

- Oulah, ça devient compliqué cette histoire ...

Tiens, voici un petit exemple pour comprendre :

Supposons qu'il y ait seulement 100 euros en circulation, qui valent, disons, 10 pots de fleurs à 10 € chacun. Tu as 50 €, et moi 50. On peut donc acheter chacun 5 pots.

Masse
monétaire
100 €

1 pot =
10 €

Petit exemple

Imaginons que j'aie accès à une imprimante à billets, et que j'imprime 5 billets de 5 €, j'ai donc maintenant 75 € et il y a 125 € en circulation ... mais toujours 10 pots de fleurs ... qui vont valoir maintenant 125 € au lieu de 100 ! Chaque pot de fleur vaut alors 12.50 € !

Je peux donc maintenant acheter 6 pots de fleurs, et toi seulement 4 ...

- Eeeehhh ! Stop, ça va pas la tête, c'est du vol, ça !!

Ah non non non, ça ne s'appelle pas "vol", ça porte un nom scientifique spécial : "**l'inflation**".

L'inflation

- Quoi ? C'est ça l'inflation dont on entend parler tous les jours ?

Pas tout à fait, la radio annonce seulement la hausse des prix, qui est seulement une conséquence de l'inflation. Ce sont les banques (encadrées par des **banques centrales**) qui fabriquent de l'argent, diluent la monnaie, appauvrissent ceux qui en ont déjà et augmentent le prix en euros des produits de consommation ! Ce dont la radio ne parle absolument pas, c'est la véritable inflation, c'est à dire l'augmentation de la quantité de monnaie en circulation, créée par les banques centrales ...

« ... blablainflation
blablabla1.1% ... »

L'inflation

- Les banques centrales ? ... Mais pourquoi font-elles ça ? Quel est l'intérêt pour elles de fabriquer de l'inflation ?

Eh bien tout simplement en vertu de 2 principes simples. D'abord, nos dirigeants pensent que si les prix baissent, plus personne n'achètera quoi que ce soit et préférera attendre (c'est bien connu, si j'ai faim et que je vois que le prix du sandwich baisse, je vais attendre une semaine). Ensuite, ils croient aussi que si les prix baissent, les bénéfices des entreprises ne peuvent pas augmenter (alors que leurs coûts vont baisser aussi) ... Il y a aussi un autre intérêt : la **dette publique**. En effet, l'inflation permet de diminuer la valeur réelle d'une dette (si elle valait 5 pots de fleurs, elle en vaut après coup seulement 4 car son montant n'a pas changé !). Du coup, nos dirigeants ne se privent pas et utilisent leur influence sur les banques centrales pour lever cet impôt masqué ...

- Ca alors ... et du coup, ces histoires de pouvoir d'achat ...

... ça vient de là ! Tu as tout compris ! De même, les dirigeants qui prétendent vouloir "juguler" l'inflation (enfin, ils veulent parler de la hausse des prix) ne sont que des petits rigolos !

Les banques

- Et cette monnaie, comment est-elle fabriquée ?
En imprimant des billets ?

Non. Une banque centrale ne peut pas imprimer des billets "gratuitement" comme elle veut. En fait, lorsqu'un particulier ou une entreprise emprunte de l'argent à une banque commerciale, la monnaie correspondant à cet emprunt est "créée" en échange d'une reconnaissance de dette, qui vaut un peu plus pour la banque que l'argent prêté (intérêts ...).

- Mais ... elle sort d'où, cette monnaie ?? Elle ne vaut rien !

La monnaie est "fabriquée" par la banque commerciale, mais sa valeur est garantie par la banque centrale. Une banque est autorisée à créer de la monnaie en fonction de ce qu'elle possède en **fonds propres**, l'argent qu'elle a dans ses coffres (une dizaine de fois plus dans le système actuel). Cela permet d'augmenter la quantité de monnaie en circulation et les bénéfices de la banque, moyennant un certain risque ... Risque que les banques centrales et les Etats garantissent quelles que soient les erreurs de gestion commises ou presque, ce qu'il s'est passé fin 2008 !

Les banques

- Ah ben d'accord, elles gagnent à tous les coups alors ! ... et sinon, la monnaie créée, elle n'est jamais détruite ?

Si, en même temps que l'emprunt est remboursé – dans la plupart des cas – ou d'un défaut de paiement de celui-ci (saisie des garanties) ... Comme pour la création, quelques lignes imprimées sur un relevé de compte "suffisent" pour détruire la monnaie ...

- Hum, mais alors rien n'est jamais créé, si tout est détruit ...

Eh bien si, car les taux que fixent les **banques centrales** peuvent inciter les banques à prêter plus qu'elles ne sont remboursées. C'est à dire à créer plus de monnaie qu'elles n'en détruisent.

Les banques centrales

- Ah, c'est ça, le fameux "taux directeur" ?

En effet, les banques centrales (pour l'Euro, la BCE) ont deux super-pouvoirs. D'une part, ce sont les seules à pouvoir fabriquer de la monnaie pour la prêter aux banques : c'est pour ça qu'on parle de "prêteur en dernier ressort". Mais en plus, elles fixent son taux d'intérêt, c'est à dire le "prix" auquel elles la prêtent aux banques "normales".

- Euh ... en gros ça veut dire que ma banque peut emprunter les euros fabriqués par la BCE ?

Oui, et plus le taux directeur est bas, plus les gens sont encouragés à emprunter et plus les banques commerciales créent de la monnaie ... En somme, plus le taux est bas, plus on doit s'attendre à une **inflation** forte car plus il y a de monnaie mise en circulation ...

Les banques centrales

- Et comment est-il décidé, ce taux ? Une boule de cristal ?

Presque. Mais une boule de cristal assez perfectionnée. L'objectif de la banque centrale est de maintenir une faible augmentation des prix. Elle fixe donc le taux directeur principalement en fonction d'un indice des prix. Mais le calcul de cet indice des prix suit une méthode qui n'est pas infaillible et peut ne pas prendre en compte la totalité des paramètres (par exemple le prix de l'immobilier). Malheureusement, dans certains cas, cela peut avoir des conséquences fâcheuses sur l'activité économique ...

- Qu'est-ce que ça veut dire, cette insinuation, la crise actuelle, c'est de leur faute ?

Non, mais la Fed américaine, en ayant maintenu des taux très bas à cause d'une mauvaise prise en compte du prix de l'immobilier, a une part de responsabilité dans l'alimentation de la bulle qui a éclaté. Cela dit, elle n'a pas à elle seule créé la crise des subprimes (voir [ici](#)). Le problème est que l'erreur d'une banque centrale peut être lourde de conséquence, car ses décisions sont irrévocables et non contestables.

Les banques centrales

- Irrévocables et non contestables ... je n'aime pas beaucoup ça ... on n'est pas en démocratie ?

Si, mais pas du point de vue de la monnaie ... Une banque centrale est une super-banque, un énorme **monopole**. En définitive, elle a la possibilité de modifier comme bon lui semble la valeur de ce qu'il y a dans nos portefeuilles, et cela sans véritable contrôle de notre part ...

- Mais, c'est tout le système qu'il faudrait changer, alors ?

Oui et non, il suffirait de pas grand-chose. Par exemple, on peut imaginer des monnaies libres pouvant être créées par n'importe quelle banque et dont le cours serait régulé automatiquement comme tout autre produit. Autre solution : indexer la monnaie à quelque chose de valeur fixe ou à peu près fixe, comme une certaine quantité d'or ! Ainsi, personne ne pourrait jouer avec pour changer sa valeur !

Les banques centrales

- Oui, évidemment, ce serait plus logique ... mais pourquoi n'est-ce pas le cas ?

Ces deux systèmes ont plutôt bien fonctionné pendant des années, au XIXe siècle pour la monnaie libre, et jusqu'en 1971 pour le dollar valant 1/35 once d'or. Mais les gouvernements savaient qu'en ayant les coudées franches pour tripatouiller la monnaie, ils auraient un pouvoir encore plus important. Ils s'accaparèrent alors directement ou indirectement (pour la Fed américaine) toute la gestion de la monnaie, afin de maîtriser toutes les manettes de l'économie. Du coup, à l'heure actuelle, aucune monnaie n'est libre ni reliée à quoi que ce soit.

Allez, petite séance de travaux pratiques avec la crise des 'subprimes' ...

Travaux pratiques : l'inflation appliquée à la crise actuelle

- Les problèmes engendrés par la crise :

Des (grosses) banques, garanties par l'Etat, affichent des pertes (énormes !)

Les Etats doivent s'endetter à outrance dans des gigantesques plans de sauvetage et de relance (inutiles, mais c'est une autre histoire, voir [ici](#))

Difficile d'augmenter les impôts qui sont déjà assez hauts comme ça ...

Le déficit budgétaire des USA

Travaux pratiques : l'inflation appliquée à la crise actuelle

- Solution miracle : l'inflation !

Les banques font appel aux banques centrales qui leur prêtent de la monnaie qu'elles créent (contre des actifs, titres ...)

Les états s'endettent encore auprès de ces mêmes banques centrales qui leur achètent des **obligations** avec la monnaie qu'elles créent ... la Fed américaine l'a fait, la BCE n'a en théorie pas le droit, mais certains évoquent l'usage de cette méthode à titre 'exceptionnel' (voir [ici](#)) ...

L'inflation générée provoque alors la fonte des économies des contribuables (et la diminution de leurs salaires si ceux-ci sont fixes) qui ne s'aperçoivent de rien puisque leur compte en banque n'est pas débité ! Toujours l'exemple des pots de fleurs !

En plus, cette inflation diminue au final la valeur réelle (valeur en marchandises) de la dette, ce qui arrange bien les gouvernements laxistes (suivez mon regard)

...

Travaux pratiques : l'inflation appliquée à la crise actuelle

- Oui, mais c'est la baisse des prix qui se profile ...

Tout simplement à cause de la destruction monétaire (prêts remboursés) supérieure à la création. En effet, les banques préfèrent garder l'argent prêté par la banque centrale sur leurs comptes plutôt que d'accorder des prêts, ce qui n'augmente pas la quantité de monnaie en circulation ... De plus, l'inflation met toujours un peu de temps à 'contaminer' l'économie.

Résultat, les banques centrales se disent que ça ne suffit pas et baissent encore leurs taux pour injecter toujours plus de monnaie.

Par conséquent, une fois que la destruction monétaire aura cessé, l'inflation fera sentir ses effets de plus belle (monnaie accumulée par les banques et "libérée"). Le "vol organisé" reprendra alors de plus belle afin de rembourser les dettes laissées par les plans de relance (bientôt 1500 milliards d'euros pour la France).

HOLE-ISTIC MEDICINE

La thérapie du trou

Conclusions

- La monnaie est actuellement gérée **par les Etats pour les Etats**, à l'insu de leurs citoyens et pire, à leur détriment !
- Ils permettent aux **banques centrales**, considérées comme des établissements tout à fait respectables :

de violer le droit de propriété en modifiant la valeur de nos pièces de monnaie

de violer la liberté en nous empêchant de choisir la monnaie que nous souhaitons utiliser pour l'échange de produits et services

de violer l'égalité en accordant à quelques entités privées le droit exclusif de créer de la monnaie (par contre, essayez donc d'accorder des prêts avec des billets de 10 € imprimés dans votre garage ...)

... ou encore de passer outre le contrôle du parlement élu en ce qui concerne la dépense publique

Conclusions

- Avec une **monnaie saine** non diluée par les Etats, plus de manipulation frauduleuse, **les prix s'équilibrent et ont plutôt tendance à baisser** grâce à la hausse de productivité et de richesse globale ... leur hausse est de toutes façons limitée par la baisse de demande, car quelque chose qui est vendu trop cher ... ne se vend plus !

- Avec une monnaie saine, par exemple indexée sur un produit de référence (or, argent ...), ou libre (non soumise au monopole des banques centrales), **LA CRISE ACTUELLE N'AURAIT PAS EU LIEU**, ou aurait été très rapidement jugulée.

Conclusions

Combien de temps nos gouvernements vont-ils persister à garder ce système de banques centrales qui passent finalement leur temps à nous voler nos économies par le biais de cet impôt déguisé appelé "inflation" ... alors qu'ils prétendent à longueur de journée et d'antenne tout faire pour la limiter ?

Machine à "lutter" contre l'inflation

En savoir plus ?

- Si ce document a éveillé votre curiosité ...

Les Banques et la Monnaie de Daniel Tourre (vulgarisation, mais beaucoup plus complète que ce document)

"Maudit argent", de F. Bastiat (pamphlet sur la valeur de l'argent)

La crise et l'économie de la banque libre, interview de Georges Selgin

- Et aussi des livres, si vous êtes courageux :

Etat, qu'as-tu fait de notre monnaie ? de Murray Rothbard

L'Action Humaine de Ludwig von Mises

The case against the Fed de Murray Rothbard

Money, Bank Credit and Economic Cycles de Jesus Huerta de Soto

... et bien d'autres ...