

Leçon 9: LA CRISE DE 1929/

méthode: problématiser & raisonner

pages: * voc.p. * vocabulaire annexe:

Saturation: un marché arrive à saturation lorsque l'offre est très importante par rapport à la demande qui s'essouffle.

Action: part d'une entreprise. On achète des actions pour gagner de l'argent. Soit en la revendant plus cher (**spéculation**) soit en touchant des **dividendes**. (part du bénéfice distribuée aux actionnaires en fonction du nombre de leurs actions)

Cours: le prix d'une action en bourse qui dépend de l'offre et de la demande qui dépend elle-même de ce que l'action peut rapporter à son propriétaire.

Bourse: marché où l'on vend des actions (Wall Street à New York, Palais Brognard à Paris)

Ménages: familles

Faillite: une entreprise cesse ses activités faute de pouvoir payer les salaires et les fournisseurs.

La prospérité économique qui a suivi la première guerre mondiale est fragile. Elle s'achève par une gigantesque crise mondiale dont l'origine est la bourse états-unienne de Wall Street.

Face à cette crise, le Président républicain Hoover est impuissant.

I. La prospérité états-unienne est fragile

A. Pourquoi la prospérité est-elle fragile?

Car cette prospérité repose sur la consommation massive. Or celle-ci s'essouffle pour plusieurs raisons:

D'abord la saturation du marché U.S.

Exemple: le nombre des postes TSF

1920	1925
100 000	2 000 000

Ensuite le crédit, qui permettrait de relancer les dépenses des ménages et *donc* la consommation, est cher et peu abordable.

B. Quelles sont les conséquences de cette baisse de la consommation?

Les profits des entreprises baissent. Cela devait logiquement entraîner une baisse du cours des actions *puisque* les bénéfices (et *donc* les dividendes) vont baisser.

C. Pourtant le cours des actions ne cesse de monter

Pourquoi? Car la spéculation à la hausse des dernières années entretient artificiellement l'accroissement des cours qui ne correspondent plus au profit des entreprises *puisque* les ventes sont en baisse.

Quelles en sont les conséquences?

D'abord, croyant à une hausse infinie des cours des actions (liée à celle des profits) beaucoup de ménages, de banques ou d'entreprises se sont endettés parfois lourdement.

Donc, la conséquence directe est qu'ils sont dépourvus de réserves et que beaucoup vivent à crédit en espérant rembourser sur les gains en bourse.

Or, en bourse, un réajustement est nécessaire pour le un cours des actions qui ne correspond plus à ce qu'elles valent réellement.

Mais cet réajustement va s'effectuer dans la panique la plus affreuse.

II. Le krach boursier de Wall Street et ses conséquences.

A. Le « jeudi noir » (24 octobre 1929)

L'inévitable baisse de cours des actions provoque une immense panique. Beaucoup se précipitent pour vendre entraînant un aggravement de la baisse du cours des actions.

B. Comment la crise boursière devient une crise bancaire?

Car Certaines banques ont joué en bourse une grande partie de l'argent de leurs clients. Or ces clients, qui ont parfois participé à la spéculation et sont eux même ruinés, viennent chercher leur argent, certaines banques ne peuvent répondre à toutes les demandes de retraits. *Donc* cela augmente le climat de panique et de folie mais cela contribue à ruiner les clients (entreprises et ménages) qui avaient laissé leur argent en toute confiance.

Mais toutes les banques n'ont pas ainsi spéculé avec autant de légèreté. Elles sont quand même touchées. *D'abord* par la crise de confiance qui touche la banque. *Ensuite* par la ruine de leurs concurrentes. *Enfin* par la faiblesse des réserves d'argent qui rendent le crédit rare et cher.

C. Comment la crise bancaire devient une crise économique et sociale?

L'économie, les entreprises ont besoin du crédit. Or la raréfaction du crédit pousse de nombreuses entreprises (certaines avaient perdu des fortunes en spéculant) à la faillite.

Donc des millions d'employés ou d'ouvriers se retrouvent en quelques mois au chômage, *par conséquent* la demande des ménages et des entreprises baisse et la crise se nourrit, s'accroît, d'elle même.

D. Comment la crise états-unienne devient une crise mondiale?

2 facteurs ont joué pour propager la crise hors des Etats-Unis:

Premièrement la baisse brusque du prix des produits agricoles U.S a fait que ces produits sont devenus une concurrence insoutenable dans de nombreux pays provoquant des faillites.

Secondement les banques états-uniennes avaient beaucoup investi en Europe (surtout en Allemagne) et en Amérique du sud. Or la rareté des crédits et des réserves d'argent a fait que ces banques ont retiré brutalement leurs capitaux pour les rapatrier ce qui a provoqué une très grave crise dans les pays où ces capitaux étaient importants.

I. LA PROSPERITE ETATS-UNIENNE EST FRAGILE 1

- A. POURQUOI LA PROSPERITE EST-ELLE FRAGILE? 1**
- B. QUELLES SONT LES CONSEQUENCES DE CETTE BAISSSE DE LA CONSOMMATION? 1**
- C. POURTANT LE COURS DES ACTIONS NE CESSE DE MONTER 1**

II. LE KRACH BOURSIER DE WALL STREET ET SES CONSEQUENCES. 1

- A. LE « JEUDI NOIR » (24 OCTOBRE 1929) 1**
- B. COMMENT LA CRISE BOURSIERE DEVIENT UNE CRISE BANCAIRE? 2**
- C. COMMENT LA CRISE BANCAIRE DEVIENT UNE CRISE ECONOMIQUE ET SOCIALE? 2**
- D. COMMENT LA CRISE ETATS-UNIENNE DEVIENT UNE CRISE MONDIALE? 2**