Yves Baunay

Chantier travail

Note de lecture

La signification du travail.

Nouveau modèle productif et ethos du travail au Québec. Daniel Mercure et Mircea Vultur. Presses universitaires Laval 2010. Collection Sociologie contemporaine.

Première partie : contexte, cadre et méthodologie de la recherche

Comment saisir les transformations de l’activité humaine de travail (et des autres activités humaines) dans le nouveau contexte de transformation du capitalisme au sein des sociétés contemporaines ?

Tel est le questionnement au départ d’une équipe de sociologues du travail de l’Université Laval au Québec.

« L’ethos du travail » et son évolution

Pour mener leur enquête, les auteurs ont utilisé un modèle d’analyse centré sur « l’ethos du travail » qu’ils définissent ainsi : « L’ensemble des valeurs, attitudes et croyances relatives au travail qui induisent une manière de vivre son travail au quotidien ».

Cet ethos varie en fonction des contextes de vie au travail ou en dehors, des individus ou des groupes considérés, en fonction de leurs appartenances culturelles et socio-économiques, et de la singularité de leurs expériences vécues :

· Les valeurs sont des valeurs en acte qui révèlent une hiérarchie de préférences.

· Les attitudes, généralement durables, cognitives, affectives, orientent les comportements.

· Les croyances, souvent diffuses, témoignent d’une adhésion à des énoncés qui ne peuvent être démontrés.

Les auteurs analysent :

· La question de la centralité du travail, son importance dans la vie des individus, les rapports complexes entre la vie professionnelle et la vie à l’extérieur du travail…

· La signification du travail, ses finalités vécues et souhaitées (l’idéal au travail) ; le sens du travail dans l’expérience vécue, les valeurs associées au travail.

· L’engagement dans le travail, l’adhésion aux objectifs de l’employeur, l’investissement des ressources personnelles, le rapport aux normes managériales dominantes : implication dans le travail et adhésion aux normes managériales.

Ces trois éléments définissent une logique structurante permettant de circonscrire l’ethos propre au travail et dans les différents types repérés d’ethos au travail.

En même temps, ces types d’ethos sont considérés comme révélateurs de transformations de l’ethos de vie à l’œuvre dans la société québécoise, et notamment révélateurs d’une sorte de renversement du rapport entre l’individu et la société.

Les transformations du capitalisme, « Emergence d’un modèle post-fordiste »

Depuis quelques décennies, le modèle productif dit fordiste laisse la place à un nouveau mode de régulation globale qui impacte profondément l’activité de travail de façon différenciée selon les individus, selon leurs caractéristiques socio-économiques. Il s’agit de comprendre comment les individus et les groupes sociaux vivent concrètement ces évolutions, ce qu’ils en font, dans la sphère de l’activité professionnelle.

Libéralisation des marchés, financiarisation de l’économie, mondialisation, concurrence mondialisée, transformation de l’Etat dans le cadre du néo-libéralisme, caractérisent le modèle productif émergeant au Québec et partout dans le monde : la montée du marché et des valeurs marchandes devient le régulateur central de nos sociétés.

L’économie de la connaissance, les nouvelles techniques et technologies de la communication, nouvelles formes de mobilisation de la main d’œuvre centrées sur l’implication subjective des travailleurs dans la réalisation des tâches et du travail, flexibilité de la production des biens et services, de l’emploi et du travail dessinent la fin du modèle industriel taylorien et le nouveau modèle de valorisation du capital où la flexibilité devient un axe dominant des stratégies de gestion d’une production de plus en plus diversifiée.

La recherche de la valorisation et réalisation de soi-même, l’épanouissement individuel, la quête d’autoréalisation de libre choix et d’authenticité relèguent à l’arrière plan d’une culture novatrice, l’idéologie du devoir. Ils sont la marque du passage de « l’individu acteur » accomplissant un rôle social, participant à un « être collectif », à « l’individu sujet » devenant une fin qui se substitue à la société, se considérant (que cela soit vrai ou faux) comme doté d’un pouvoir de réflexicité sur sa propre existence.

L’activité de travail aux prises avec de nouvelles formes de gestion et de management

Dans ce cadre général de transformation de la société, les formes nouvelles de l’organisation du travail, de la mobilisation professionnelle transforment en profondeur l’activité de travail elle-même : l’univers du travail se trouve remodelé autour des axes de l’intensité, de la précarité et de la flexibilité. Les traits caractéristiques du modèle émergeant traduisent un certain nombre d’évolutions de fond :

· La valorisation du travail comme axe dominant et source essentielle de la valorisation du capital.

· L’implication subjective des travailleurs devenant un pivot de leur performance économique.

· L’adhésion aux objectifs de flexibilité, de compétitivité de l’entreprise considérée comme la réponse à une demande plus variée et plus exigeante en qualité.

· L’investissement de maintes ressources personnelles de l’employé dans son activité de travail.

Le modèle de gestion, de commandement et de management de l’activité de travail en perpétuel renouvellement impacte en profondeur le sens même du travail, les relations au travail, les rapports du travail avec les autres dimensions de la vie. Ce nouveau management s’accompagne de transformations de fond de l’activité de travail :

· La performance individuelle mesure l’implication subjective des salariés au travail.

· L’activité individuelle s’arrime à des collectifs et des réseaux, dans le cadre de nouveaux modes de coordination horizontaux et transversaux en équipes et en réseaux. Il est fait appel aux compétences professionnelles et aux qualités personnelles des travailleurs.

· L’autonomie, la responsabilité des salariés est pointée vis à vis des succès et échecs professionnels.

· L’individualisation des modes de rémunération et de gestion des carrières est placée au centre des nouvelles approches managériales.

· Les valeurs axées sur la réalisation de soi sont promues par l’entreprise.

Ce modèle d’analyse de l’activité de travail et les évolutions structurelles économiques, sociales et culturelles ainsi définis, l’équipe de recherche a procédé à des enquêtes par questionnaire auprès d’un échantillon représentatif de la population active québécoise suivi d’entretiens approfondis auprès d’un échantillon raisonné de personnes actives. L’enquête a été réalisée dans les années 2006-2007, dans un contexte de croissance économique et de forte ouverture du marché du travail, de développement des services, d’élévation du niveau de participation des femmes au marché du travail et de recul du chômage.

Deuxième partie : principaux résultats et enseignements de la recherche

La synthèse des résultats est présentée au regard des trois grandes dimensions considérées au niveau des hypothèses de départ :

· La valeur du travail : le degré d’importance qu’il revêt dans la vie de manière absolue (la centralité du travail) et relative (rapport entre le travail et la vie à l’extérieur du travail)

· Les valeurs associées au travail : finalités du travail (économiques et expérientielles) et les aspirations (modèle de travail idéal du point de vue des conditions matérielles, du contenu et des dynamiques relationnelles)

· Les attitudes à l’égard des normes managériales dominantes (rapport à la norme et implication au travail).

Trois tendances générales concernant la centralité et la finalité du travail

75% des travailleurs québécois placent le travail parmi les valeurs les plus importantes de leur vie, 2% parmi les valeurs les moins importantes. Le travail est loin d’être une valeur en perdition. Le rapport au travail est loin de se banaliser et de se dévaloriser. Le travail est une valeur en soi. Cette grande importance accordée au travail dans la vie se conjugue avec la présence d’une forte éthique au travail.

80% de la population active revendique explicitement et vit très intensément une quête d’équilibre entre la vie professionnelle et la vie privée. Si le travail est bien une des deux valeurs centrales de l’ethos de vie, à côté de la vie de couple et la vie familiale, il ne constitue pas en général le pivot de l’identité des travailleurs, ni le point nodal à partir duquel ils structurent leur vie.

58% des travailleurs québécois inscrivent leur finalité principale du travail dans la nature même de l’expérience vécue au travail, alors qu’un peu plus de 41% attribuent prioritairement au travail une finalité matérielle et économique. L’expérience vécue au travail constitue bien la finalité principale quoique non exclusive, de la majorité des travailleurs. Trois types d’ethos au travail à dominante expérientielle ont été repérés :

· Pour les « professionnalistes » le travail est le principal lieu de construction identitaire et de développement de soi.

· Pour les « égotelistes », le travail est un lieu d’affirmation de son individualité, de son être

· Chez les « harmonistes » , le travail est une expérience subsidiaire mais qui contribue à l’équilibre identitaire par le développement de relations sociales enrichissantes et la participation à l’espace public.

Trois types d’ethos au travail à dominante économique ont également été repérés :

· Chez « l’autarcique », le statut de travailleur est le vecteur principal de la définition de soi.

· Chez « l’utilitariste », le travail est une composante significative et négociable d’un mode de vie qu’il finance.

· Chez « le résigné », le travail n’a guère d’autres fonctions que celle de favoriser le financement de projets porteurs de ses aspirations en dehors de la vie au travail.

Les attitudes à l’égard des normes managériales

Il s’agit de mesurer le degré d’intériorisation du discours gestionnaire contemporain ancré dans un nouvel esprit libéral :

· Plus de 80% des travailleurs adhèrent aux normes relatives à l’engagement envers le travail et aux objectifs poursuivis par les employeurs. Cela traduit l’engagement moral des travailleurs pour accroître l’efficacité de leur entreprise.

· 76,3% adhèrent aux objectifs de polyvalence ; 69,3% accepteraient qu’une partie de leur rémunération soit liée à leur rendement au travail ; 70,4% considèrent qu’il devrait être de leur responsabilité d’assurer la sécurité de leur emploi et leur avenir professionnel.

· L’adhésion est nettement moins prononcée pour les normes relatives à la disponibilité en dehors des heures normales de travail (moins de 50%), ou pour les normes relatives à l’investissement en ressources personnelles. Comme le font remarquer les auteurs « la prégnance de telles attitudes est de nature à susciter une vive réflexion dans le monde syndical ». Pour eux « à des degrés variables, les attitudes et les valeurs des travailleurs semblent de plus en plus en adéquation avec les attentes des entreprises et avec les normes managériales propres au nouveau mode productif », « comme si un nouveau contrat social implicite avait déjà fait sa marque dans la conscience des travailleurs ». Evidemment, avec de grandes variations selon le statut et la place des différentes catégories de travailleurs.

Vers une nouvelle culture du travail

Les auteurs se sont aussi interrogés sur la nature des changements culturels dont l’évolution des ethos au travail est révélatrice.

La tendance de fond qui se dégage est marquée par « un vaste procès d’individuation au sein de la société québécoise ». « L’individu devient en quelque sorte une fin qui se substitue à la société. »

Dans la sphère du travail, « ce n’est pas le travail mais l’épanouissement personnel qui est la valeur nodale, le référentiel dominant, ce à quoi devrait correspondre le travail ».

« Arbitrer par soi-même ses décisions, être l’auteur de sa vie, aspirer à une vie équilibrée entre travail et vie privée, sont des valeurs bien présentes dans le discours de la grande majorité des interviewés. » On assiste au « passage de l’acteur social marqué par un ethos du devoir et de la responsabilité sociale au sujet individuel accompagné d’un fort désir d’emprise sur son existence ».

Le travail est ainsi investi par des valeurs d’autodétermination et d’auto-réalisation, d’authenticité et d’équilibre de vie, par une quête d’épanouissement personnel, à partir desquels il est jaugé et jugé, apprécié ou dénigré.

Pour les auteurs, il existerait une sorte « d’affinité élective » entre ces évolutions culturelles et l’esprit libéral contemporain, le modèle de travail et de management faisant appel à l’implication subjective des travailleurs, ainsi qu’à leur potentiel de créativité. Selon eux, « l’individu entrepreneur de sa vie sied bien à une dynamique entreprenariale qui fait de l’investissement subjectif au travail ; de l’autonomie responsable et de l’esprit d’initiative, la principale source de valorisation du capital.

Conclusion

Avec les outils et les limites de la sociologie du travail, cette recherche confirme une hypothèse structurante des travaux de l’Institut de recherche de la FSU : la centralité du travail dans la vie des individus, le travail est central, non seulement et non principalement comme moyen économique de financer ses expériences de vie en dehors du travail : vie familiale, loisirs, engagement citoyen… Le travail est vécu d’abord comme une expérience de vie, comme une activité humaine spécifique avec toutes les dimensions que les individus attachent à cette expérience, ce que les auteurs regroupent sous le terme générique d’ethos du travail : engagement, valeurs, attitudes, croyances… Ce sont ces dimensions que le chantier travail cherche à saisir aussi concrètement que possible et à mettre en visibilité pour en faire aussi un objet de travail dans l’activité syndicale.

Le deuxième intérêt de l’étude c’est la tentative relativement réussie et sans doute plus discutable, de mettre les transformations du travail ainsi défini en perspective avec les transformations structurelles du capitalisme, et du modèle culturel de la société québécoise. C’est une façon d’appréhender la place et le rôle de l’activité de travail et de ses transformations dans la société dans son ensemble.

On retrouve ainsi un autre axe structurant des travaux du chantier travail : l’articulation entre les aspects macro-sociaux et micro de l’activité de travail.

Une troisième question qui ne manquera pas d’interroger les syndicalistes (comme les deux précédentes d’ailleurs), c’est la façon dont les travailleurs québécois intègrent les différentes dimensions du « nouvel esprit libéral » et des formes dominantes de gestion du travail et de management qui ont envahi la planète. C’est aussi une question travaillée par le chantier travail lorsqu’il enquête sur ce que font par exemple les agents de la Fonction publique du nouveau management public et des réformes de l’Etat et des politiques publiques.

Yves Baunay

