

HAL
open science

Dépasser les jugements de valeur

Jean-Baptiste Minnaert

► **To cite this version:**

Jean-Baptiste Minnaert. Dépasser les jugements de valeur. Colloque : Périurbains : territoires, réseaux et temporalités, Conseil national de l'Inventaire général du patrimoine culturel; Ministère de la Culture et de la Communication, Sep 2010, Amiens, France. pp.16-19. halshs-01179773

HAL Id: halshs-01179773

<https://shs.hal.science/halshs-01179773>

Submitted on 23 Jul 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.

Distributed under a Creative Commons Attribution - NoDerivatives 4.0 International License

Dépasser les jugements de valeur

Jean-Baptiste Minnaert, professeur d'histoire de l'art contemporain, université François-Rabelais, Tours

Le périurbain est une dynamique interterritoriale, un complexe système d'interfaces. Phénomène décrit dès les années 1940, le périurbain est morphologiquement distinct de la banlieue, et a été longtemps confondu avec le rural. Espace hétérogène et discontinu, ce mixte urbain-rural a été qualifié de ville diffuse, de ville émergente, ou encore de tiers-espace. Il est constitué d'espaces ruraux devenus parfois interstitiels, voisinant avec des objets architecturaux et urbains récents, et en englobe d'autres, plus anciens. Les géographes définissent le périurbain par sa situation dans l'orbite fonctionnelle d'une agglomération, par l'interpénétration des zones urbanisées et des espaces naturels ou agricoles, par sa faible mixité fonctionnelle et sa faible densité bâtie. L'Insee définit comme périurbaines les communes qui n'appartiennent pas à une agglomération au sens de la continuité du bâti, et qui envoient au moins 40 % de leurs actifs travailler chaque jour dans une aire urbaine. Le périurbain concernerait le quart du territoire français et plus de dix millions de ses habitants. Afin de le qualifier, les démographes ont créé un territoire statistique aux composantes volontairement restreintes (habiter, travailler) et aux formalisations par conséquent instables, dans lesquels les historiens d'architecture puisent de nouvelles clés de lecture, notamment réticulaires, sans pour autant s'y reconnaître totalement.

Définitions et jugements de valeur

La définition du périurbain en Europe n'est pas plus standardisée que sont comparables les administrations qui le gèrent et les territoires qui le portent. Eurostat parle « d'espaces intermédiaires », l'OCDE d'espaces denses « significativement ruraux ». Le terme *periurbanisation* qui est d'usage moins courant en anglais que *suburban*, *suburban-rural* ou *rings*, désigne les franges urbaines des villes au contact des campagnes. Il n'existe pas en allemand d'équivalent au terme de périurbanisation. Le phénomène y est vu comme un mouvement désordonné de suburbanisation. En espagnol, périurbain ou périurbanisation sont utilisés par les spécialistes, pour désigner le grignotage indistinct des campagnes par les villes. Suivant les seuils retenus, le périurbain touche 30 à 50 % de la surface des pays d'Europe et 25 à 35 % de leur population.

Explicitement généré depuis quarante ans par le système bancaire et le marché de l'immobilier, le périurbain est alimenté implicitement par les politiques publiques, bien qu'il soit visé depuis dix ans par des lois limitant létalement, ainsi que par les récents projets de villes « intenses ». À travers le périurbain, on instruit sans doute le procès des choix sociétaux et urbanistiques du XXe siècle. En effet, les jugements de valeur, souvent fondés, abondent sur cet espace qui prolifère comme l'ivraie. La vieille idée moderne qui postule que les villes sont l'anamorphose des sociétés, amènerait à conclure qu'en mère-patrie du *Nimby* (*Not in my Back Yard*), le périurbain spatialise l'effritement du contrat social. Haut lieu supposé de l'urbanisme affinitaire, en particulier dans sa composante *gated communities*, le périurbain, pour tout dire, n'est pas moral.

Il lui est reproché, dans le désordre : d'avoir dévoyé l'idéal de la cité-jardin, de gaspiller l'espace et multiplier les linéaires d'infrastructures qui complique son étalement, et, ce faisant, d'afficher un piètre bilan carbone. Il surconsomme et banalise les territoires qu'il investit, y sème un bâti ordinaire ; il échappe aux structurations qualitatives par l'espace public, et produit in fine des « paysages » dont la plupart des acteurs critiquent l'anomie, l'hétérotopie ou la trivialité. Le phénomène est pourtant là, incontournable, récalcitrant, vivace. En ce début de XXI^e siècle, il prend aussi, quoi qu'on en pense, la forme d'un héritage.

Comment sortir des jugements de valeur ? Comment construire une réflexion morphologique et historique sur une catégorie d'espace initialement définie par un zonage statistique ? Où s'arrête la ville dense ? Où commenceraient ses franges périurbaines ? Où commenceraient les espaces dits ruraux ? Ne faudrait-il pas parler aussi de *périorural* ?

La recherche des seuils n'est sans doute pas la bonne manière de définir le périurbain. S'intéresser à celui-ci sape sans doute la pertinence de la notion de limite, et finalement du vieux concept de zonage, dans l'appréhension historique et spatiale des processus d'urbanisation.

Les chercheurs ont découpé rural et périurbain. Aujourd'hui, celui-ci ne peut plus être cantonné à une supposée « troisième couronne », car il ne se limite plus à du « péri ». Quitte à prendre des libertés avec quelques définitions admises, nous pourrions avancer qu'il existe des situations périurbaines en cœur de pôles urbains ou de centres historiques, par exemple sur d'anciennes friches industrielles, ou, à l'opposé, sur des territoires qualifiés de ruraux.

Le périurbain est-il intéressant ?

L'intérêt à réfléchir aujourd'hui sur le périurbain est en partie lié à une demande du politique qui, après la loi Chevènement de 1999¹, la loi Solidarité renouvellement urbain de 2000, la loi de décentralisation de 2004 et aujourd'hui les Grenelle Environnement, construit ou conforte de nouvelles échelles administratives et projectuelles. Ce sont souvent aux échelles nouvelles des communautés de communes, des communautés d'agglomération ou des communautés urbaines, des Pays, des Parcs naturels régionaux, des Régions et de l'Union européenne que résident, pour les élus, les aménageurs et les urbanistes, les enjeux d'une action sur le périurbain qui soit mieux informée en amont par la recherche fondamentale et mieux outillée en aval par la recherche appliquée.

Après les processus de patrimonialisation qui sont des aiguillons pour l'histoire de l'art, la demande d'une meilleure gestion des territoires constitue sans doute un nouveau moteur pour l'histoire de l'architecture d'une manière générale, et pour l'inventaire général du patrimoine culturel en particulier. Les échanges avec les autres sciences de l'homme et de la société, le dialogue avec les élus sont ici plus qu'ailleurs indispensables à l'avancement de la réflexion des historiens d'architecture sur le périurbain.

¹ Loi relative au renforcement et à la simplification de la coopération intercommunale. Elle fonde l'action des établissements publics de coopération intercommunale à trois niveaux : communautés de communes, communautés d'agglomération (minimum de 50.000 habitants) et communautés urbaines (à partir de 500.000 habitants).

Après la mise en place de la loi de décentralisation du 13 août 2004, un nouveau contexte institutionnel se met en place en France. Les Régions reprennent de l'État nombre de compétences en matière d'aménagement du territoire et, en particulier, celles qui concernent l'inventaire général du patrimoine culturel. Au-delà de leur responsabilité nouvelle en matière de programmation des études d'inventaire patrimonial, les régions sont en quête de référentiels et d'outils de décision pertinents afin de définir leurs stratégies territoriales. La question qui se pose est celle de la capacité des méthodes des services régionaux d'inventaire, et de la Mission de l'inventaire général du patrimoine culturel au Ministère de la culture, à répondre au mieux à ces nouveaux besoins, sans évidemment renier la spécificité des missions propres de l'inventaire qui reposent sur les études cumulatives normalisées.

Dans cette perspective, quelle peut être la contribution de l'inventaire, notamment par sa vision de temps long des phénomènes urbains, et son aisance à manier les grands nombres et les représentations cartographiques les plus anciennes aussi bien que les outils d'analyse spatiale les plus récents ? Quelle est la valeur ajoutée des savoirs que l'inventaire accumule, hiérarchise, interprète et diffuse depuis 1964 ? Comment les résultats d'une opération d'inventaire patrimonial peuvent-ils contribuer à la mise en réseau territorial de leurs multiples objets d'étude, notamment en situation périurbaine ? Quelles conséquences ces modes de valorisation du patrimoine produits par l'inventaire ont-elles sur le jeu *polistique*² périurbain ?

Le périurbain est déjà le théâtre, voire l'objet, de bien des opérations d'inventaire récentes ou en cours : Amiens, Poitiers, La Rochelle, Dieppe maritime, le Plateau de Neubourg, Rouen agglomération, Elbeuf boucle de Seine, Limoges, le Calaisis, Dijon, etc., pour s'en tenir aux seules communautés d'agglomération. Complété de l'ensemble des opérations conduites en Île-de-France, c'est un corpus d'expériences déjà significatif qui est à disposition, mêlant l'application ô circonstanciée et parfois ingénieuse ô de méthodes éprouvées à une forte dose de pragmatisme³. Assurément, le périurbain est aussi une opportunité méthodologique pour les services régionaux de l'inventaire, tant les enjeux dont il est porteur sont riches d'interrogations structurantes.

Le périurbain est aussi le levier d'un renouveau de l'histoire de l'architecture. Celle-ci peut y trouver matière à des élargissements d'échelles, à une meilleure maîtrise de ses temporalités de réflexion et d'action et, peut-être, à une évolution des représentations qu'elle construit d'elle-même.

Au-delà du cas du périurbain, ce colloque invite, en filigrane, à élaborer une autre approche de l'architecture ordinaire et de la notion de paysage. C'est en effet la place culturelle qui est faite à l'architecture ordinaire, en tous paysages déclinée, qui se pose aujourd'hui à travers les missions nouvelles que les régions assignent à leurs services d'inventaire. Le colloque éclairera peut-être les limites de cette chaîne patrimoniale qui part de l'inventaire pour aboutir implicitement à la protection, et qui peut aujourd'hui cohabiter avec d'autres objectifs, notamment de valorisation des territoires.

² Nous utilisons le terme *polistique* au sens où le définit Françoise Choay, qui rend compte de phénomènes et de débats se situant à l'échelle de la *polis*, la Cité en grec, afin de distinguer ceux-ci de ce qui relève du politique, au sens commun, c'est à dire gouvernemental et décisionnel. Choay Françoise, *Urbanisme, utopies et réalités*, Paris, Éditions du Seuil, 1965.

³ Nous remercions Georges Coste pour ces informations.

L'ordinaire périurbain face à l'architecture héroïque et originale

L'histoire de l'architecture contemporaine s'est initialement construite sur la saga des grands maîtres du XIXe et du premier XXe siècle, dont les chefs d'œuvre ont commencé d'être patrimonialisés dès les années 1950. Il était logique que le périurbain échappât aux rets qualitatifs de la discipline : n'étant pas un objet que puisse ennoblir in fine une patrimonialisation quelconque, ni servir l'élection de grands ancêtres, le périurbain a pour caractéristique, rédhibitoire aux yeux des historiens de l'art et de l'architecture, de relever du quantitatif et du banal. C'est grâce aux chalutages opérés sur le terrain depuis le milieu des années 1990 par les services de l'Inventaire, c'est grâce aussi aux interrogations des élus et aux travaux des urbanistes et des géographes, que le périurbain est remonté en histoire de l'architecture. Mais celle-ci n'ayant ni défini ni théorisé l'objet par elle-même, elle doit aujourd'hui faire preuve d'interdisciplinarité. L'un des objectifs du colloque est d'alimenter une réflexion sur la tension entre le banal et l'exceptionnel, qui est au cœur des pratiques de l'Inventaire et qui constitue une ligne de force importante de l'histoire de l'architecture.

Figure en quelque sorte déterritorialisée du territoire, entité urbaine inconsciente et oubliée d'elle-même, le périurbain donne pourtant matière à mises en récits, non pas seulement par les scientifiques, mais aussi par les peintres, les écrivains, les photographes, les documentaristes, les cinéastes. S'intéresser au périurbain soulève inmanquablement cette question, d'une platitude redoutable : qu'est-ce qu'aujourd'hui la ville et comment la représenter intellectuellement autant que socialement ? Quel type d'espace urbain peut prétendre à ce statut, avec ce que cela implique pour les navetteurs périurbains dont les actions, les stratégies et les représentations fonctionnent souvent sous le double signe de l'oubli et de la mémoire de la centralité ? Comment comprendre, du point de vue de l'histoire de l'architecture, l'écheveau des interactions qui lie les situations périurbaines et les acteurs qui les inventent ? Comment en tirer des référentiels qui contribueront à une meilleure polistique du périurbain ?

État des savoirs

La banalité et l'amoralité du périurbain l'ont placé en angle mort de l'histoire de l'architecture. Dans cette discipline, la bibliographie française est presque inexistante. Nous pourrions souligner le caractère symptomatique de l'impasse faite sur le sujet par *Espace urbain : vocabulaire et morphologie* de Bernard Gauthiez⁴. Cet important ouvrage est à lire, ici, d'une certaine manière, comme la photographie d'un état de l'idéologie de la discipline à un temps *t* : il a répercuté le consensus des historiens d'architecture et de la ville à considérer que le périurbain est invisible, et illisible, comme leur étaient naguère la reconstruction et les grands ensembles. Il répercute la réticence constitutive de l'histoire de l'architecture à parler du banal dans ses manifestations les plus banales, et à traiter de ce trivial entre-deux, de surcroît décrié depuis des siècles, qui sépare les « beaux » paysages urbains des « beaux » paysages ruraux.

Rares donc sont les publications sur les périphéries urbaines menées à l'initiative d'historiens d'architecture. En 2003, François Loyer et Dominique Hervier ont dirigé un numéro de la

⁴ Gauthiez Bernard, *Espace urbain, Vocabulaire et morphologie*, Paris, Monum, Éditions du patrimoine, 2003.

revue *Histoire urbaine* consacré à *La ville, entre urbanité et ruralité*⁵. Du point de vue des opérations d'inventaire, l'ouvrage d'Isabelle Barbedor, *Rennes, mémoire et continuité d'une ville*⁶, est pour le moment le seul à formaliser et restituer la démarche en même temps que les résultats.

Les historiens d'architecture puisent certaines clés d'interprétation aux théories « pré-opérationnelle » d'architectes comme Rem Koolhaas⁷, David Mangin⁸ et avant eux des théoriciens aussi différents que Robert Venturi⁹, Colin Rowe¹⁰ ou, en France, Philippe Panerai¹¹. Ceux-ci ont contribué à briser le mythe rationaliste et moraliste de l'urbanisme moderne, prenant acte de l'échec d'une représentation rationnelle de la ville autant que d'un contrôle raisonné et d'une moralisation de sa croissance. Ils ont ouvert la voie à une reconsidération des espaces soi-disant anomiques comme le périurbain, afin d'alimenter leurs théories du projet. Depuis une trentaine d'années, la périurbanisation alimente en effet nombre de projets et contre-projets d'architectes-urbanistes. On évoquera en passant les contre-propositions du *New Urbanism* ou urbanisme néo-traditionnel (voir les études de Cynthia Ghorra-Gobin¹²), doctrine qui vise à recréer, en périphéries, de la densité et de la tradition.

La bibliographie est en revanche considérable dans les autres sciences de l'homme et de la société. Depuis les travaux de Jacques Mayoux¹³, de Jacqueline Beaujeu-Garnier¹⁴, de Jean-Bernard Racine¹⁵ ou de Gérard Bauer et Jean-Michel Roux¹⁶, la géographie, l'urbanisme et la sociologie, sans évidemment oublier la démographie (Brigitte Baccaini et François Sémécurbe¹⁷), l'histoire, notamment avec Annie Fourcaut¹⁸, et aussi l'histoire de la ruralité

⁵ Loyer François, Hervier Dominique (dir.), « La ville, entre urbanité et ruralité », numéro thématique de *Histoire urbaine*, n° 8, décembre 2003.

⁶ Barbedor Isabelle (dir.), Rioult Jean-Jacques, Laurenceau Élise, Bonnet Philippe, Inventaire général du patrimoine culturel, Région Bretagne, *Rennes, mémoire et continuité d'une ville*, Paris, Monum éditions du patrimoine, 2004.

⁷ Koolhaas Rem, Mau Bruce, Office for Metropolitan Architecture, *Small, medium, large, extra-large*, Cologne, Evergreen, Taschen, 1997.

⁸ Mangin David, *La ville franchisée, formes et structures de la ville contemporaine*, Paris, Éditions de la Villette, 2004.

⁹ Venturi Robert, Scott-Brown Denise, Izenour Steven, *Learnings from Las Vegas*, 1972, traduction française : *L'enseignement de Las Vegas, ou le symbolisme oublié de la forme architecturale*, Bruxelles, Pierre Mardaga, 1978, 1987.

¹⁰ Rowe Colin, Koetter Fred, *Collage city*, 1978, Paris, Centre Georges Pompidou, 1993.

¹¹ Panerai Philippe, Castex Jean, Depaule Jean-Charles, *Formes Urbaines. De l'ilot à la barre*, 1977, Marseille, Éditions Parenthèses, 2001. Panerai Philippe, Depaule Jean-Charles, Demorgon Marcelle, *Analyse urbaine*, Marseille, éditions Parenthèses, 1999.

¹² Ghorra-Gobin Cynthia (dir.), *Penser la ville de demain. Qu'est-ce qui institue la ville ?* actes de colloque, Paris, Sorbonne, 21-22 octobre 1991, Paris, L'Harmattan, 1994. Ghorra-Gobin Cynthia, *La théorie du new urbanism, perspectives et enjeux*, Paris La Défense, Direction générale de l'urbanisme, 2006. http://www.cdu.urbanisme.equipement.gouv.fr/IMG/pdf/newurbanism_cle65d7e2.pdf.

¹³ Mayoux Jacques (dir.), Burdeau Michel, Paul-Dubois-Taine Olivier, Portefait Jean-Pierre, *Demain l'espace. Rapport de la Mission d'étude sur l'habitat individuel péri-urbain*, Ministère de l'environnement et du cadre de vie, Service de l'information, Paris, La Documentation Française, 1979.

¹⁴ Beaujeu-Garnier Jacqueline, « Les espaces péri-urbains », *Cahiers du CREPIF*, n° 3, 1983.

¹⁵ Racine Jean-Bernard, « Exurbanisation et métamorphisme péri-urbain ; introduction à l'étude de la croissance du grand Montréal », *Revue de géographie de Montréal*, n° 22, 1993.

¹⁶ Bauer Gérard, Roux Jean-Michel, *La ruralisation ou la ville éparpillée*, Paris, Éditions du Seuil, 1976.

¹⁷ Baccaini Brigitte, Sémécurbe François, Pôle Analyse territoriale Insee, « La croissance périurbaine depuis 45 ans. Extension et densification », *Insee Première*, n° 1240, juin 2009.

¹⁸ Fourcaut Annie, *La banlieue en morceaux. La crise des lotissements défectueux dans l'entre-deux-guerres*, Grâne, Créaphis, 2000.

(Jean-Luc Mayaud¹⁹, Jean-Louis Maigrot²⁰), montrent une importante avance. Jacques Lévy et Michel Lussault²¹, Laurent Cailly²², Emmanuel Roux et Martin Vanier²³, Marie-Christine Jaillot²⁴, Éric Charmes²⁵, Yves Jean²⁶, Lionel Rougé²⁷, Laurent Devisme²⁸, Yves Chalas et Geneviève Dubois-Taine²⁹, Jacques Donzelot³⁰, Pierre Veltz³¹ ou Jean Viard³², et les nombreux chercheurs publiés récemment par les revues *Esprit*, *Espaces-Temps*, *Articulo*, *Norois* ou *Géocarrefour*, ont conceptualisé la question de manière approfondie.

Cependant, le périurbain apparaît souvent comme *l'ın situ* de recherches en sciences de l'homme et de la société, plus que comme leur objet en tant que tel. Ce qui nous importe, nous historiens d'art, n'est pas tant de nous inscrire dans les savoirs déjà accumulés, que d'appréhender les espaces périurbains comme aire et objet d'étude, et de travailler sur eux dans une multidisciplinarité où les approches spécifiquement visuelles restent de prime importance. Partir du terrain et des formes périurbaines et les étudier visuellement, comme le font les chercheurs de l'Inventaire, permet de caractériser ces espaces comme du déjà-là, et de restituer aux autres sciences de l'homme et de la société des objets avec les méthodes qui les définissent.

Ce colloque concrétise le projet lancé en séance du Conseil national de l'Inventaire général du patrimoine culturel en 2008 : identifier un thème de réflexion fédérateur renforçant la cohérence méthodologique de l'Inventaire général du patrimoine culturel et assurant le nécessaire lien avec les recherches universitaires en sciences sociales dans un contexte de grande actualité. La réflexion menée avait pointé l'importance de l'articulation entre la

¹⁹ Mayaud Jean-Luc, *Gens de l'agriculture : la France rurale 1940-2005*, Paris, Éditions du Chêne, 2005.

²⁰ Maigrot Jean-Louis, « Modélisation de l'évolution d'un finage : du rural au périurbain (Montagne bourguignonne) », *Mappemonde*, n° 85, 1-2007, <http://mappemonde.mgm.fr/num13/articles/art07101.pdf>.

²¹ Lévy Jacques, « Périurbain, le choix n'est pas neutre », *Pouvoirs Locaux*, n° 56, 2003. Lévy Jacques, Lussault Michel, *Dictionnaire de la géographie et de l'espace des sociétés*, Paris, Belin, 2003.

²² Cailly Laurent, *Pratiques spatiales, identités sociales et processus d'individualisation*, Thèse de doctorat, Université François-Rabelais, Tours, 2004. Cailly Laurent, « Capital spatial, stratégies résidentielles et processus d'individualisation », *Annales de Géographie*, n° 654, 2007. Cailly Laurent, « Existe-t-il une mode d'habiter spécifiquement périurbain ? L'exemple de l'aire urbaine d'une ville française (Tours) », *Espace-Temps*, mis en ligne le 13 mai 2008, <http://www.espacestems.net/document5093.html>

²³ Roux Emmanuel, Vanier Martin, *La périurbanisation : problématiques et perspectives*, 2008.

²⁴ Jaillot Marie-Christine, *Les Pavillonneurs. La production de la maison individuelle dans la région toulousaine*, Paris, Éditions du CNRS, 1982. Jaillot Marie-Christine, Jalabert Guy, « La production de l'espace urbain périphérique », *Revue géographique des Pyrénées et du Sud-Ouest*, t. 53, fasc. 1, 1982. Jaillot Marie-Christine, « Peut-on parler de sécession dans les villes européennes ? », *Esprit*, *Quant la ville se défait*, novembre 1999. Jaillot Marie-Christine, « La périurbanisation des classes moyennes », *Esprit*, n° thématique La ville à trois vitesses, mars-avril 2004, p. 40-62. Jaillot Marie-Christine, Perrin Evelyne, Ménard François (dir.), *Diversité sociale, ségrégation urbaine, mixité*, Paris, PUCA, 2008.

²⁵ Charmes Éric, *La vie périurbaine face à la menace des gated communities*, Paris, L'Harmattan, 2005.

²⁶ Jean Yves, « Pays et agglomérations : décalage entre le modèle conceptuel de l'unité géographique et la diversité des situations », *Cahiers lillois d'économie et de sociologie ó Les nouvelles politiques locales*, n° 35-36, 1^{er}-2^e semestre 2000.

²⁷ Rougé Lionel, « Les nouvelles frontières du périurbain : accession à la propriété en maison individuelle et pratiques résidentielles des ménages toulousains », dans Arlaud S., Jean Yves, Royoux D., *Rural-Urbain, Nouveaux liens, nouvelles frontières*, coll. Espace et territoire, Rennes, Presses Universitaires de Rennes, 2005.

²⁸ Devisme Laurent, *La ville décentrée. Figures centrales à l'épreuve des dynamiques urbaines*, Paris L'Harmattan, 2005.

²⁹ Chalas Yves, Dubois-Taine Geneviève, *La ville émergente*, La Tour d'Aigues, Éditions de l'Aube, 1997.

³⁰ Donzelot Jacques, Mongin Olivier (dir.), « La ville à trois vitesses », numéro thématique de la revue *Esprit*, mars-avril 2004. Donzelot Jacques, *Quand la ville se défait*, Paris, Éditions du Seuil, 2006.

³¹ Veltz Pierre, *Mondialisation, villes et territoires : l'économie d'archipel*, Paris, Presses universitaires de France, 1996.

³² Viard Jean, *La société d'archipel ou les territoires du village global*, 1994.

recherche et opérationnel, et abordait aussi la question des territoires, des réseaux et de leurs temporalités de fonctionnement et de représentation. Dans la suite de cette réflexion, cinq axes pourraient structurer les débats de nos deux journées : premièrement la question des définitions, afin de sortir du couple, caduc, rural/urbain. Deuxièmement l'extension du champ patrimonial qui invite à définir et redéfinir le banal à l'aune du périurbain, notamment dans sa tension avec le « beau » exceptionnel, et dans son rapport au paysage d'une part, à la mémoire d'autre part. Troisièmement la place des historiens de l'architecture sur un terrain nouveau pour eux et l'apport de leurs réflexions aux sciences de l'homme et de la société. Quatrièmement l'attente d'expertise de la part des collectivités territoriales : par des équipes universitaires ou par des services régionaux d'Inventaire ? L'idéal étant que ce soit par les deux. Cinquièmement, l'intérêt à ce que les cahiers des charges des projets de recherche ó cahiers des clauses scientifiques et techniques pour les chercheurs de l'Inventaire ó intègrent la question des temporalités : temporalités des objets et de leur conceptualisation, en convergence avec les temporalités des autres acteurs dans le cadre des politiques d'urbanisme et de valorisation des territoires.

Dans la mise en forme de ces questionnements, nous avons largement bénéficié de l'investissement des membres du Conseil national de l'Inventaire général du patrimoine culturel. Que soient remerciés ici tout particulièrement Philippe Vergain et Georges Coste pour leur soutien et leurs apports, ainsi qu'Isabelle Balsamo, Bruno Malinverno, Françoise Uzu et Elizabeth Pastwa. L'apport intellectuel et méthodologique d'Isabelle Barbedor, au service régional d'Inventaire de Picardie, a été déterminant. Que soient aussi remerciés tous ceux dont la disponibilité et l'implication ont permis bien des enrichissements et des rencontres, en particulier Benoît Melon, Anne Diraison, Arlette Auduc, Bernard Toulhier, Olivier Mongin, Marie-Pierre Lefeuvre et Erik Verhagen.

ÉLÉMENTS DE BIBLIOGRAPHIE

ARLAUD, S., JEAN, Yves, ROYOUS D., *Rural-Urbain, Nouveaux liens, nouvelles frontières*, coll. Espace et territoire, Rennes, Presses Universitaires de Rennes, 2005.

BACCAÏNI, Brigitte, SEMECURBE, François, Pôle Analyse territoriale Insee, « La croissance périurbaine depuis 45 ans. Extension et densification », *Insee Première*, n° 1240, juin 2009.

BARBERDOR, Isabelle (dir.), DELIGNON, Gaëlle, ORAIN, Véronique, RIOULT, Jean-Jacques, Inventaire général du patrimoine culturel, Région Bretagne, *La Côte d'Émeraude. La villégiature balnéaire autour de Dinard et Saint-Malo*, Paris, Monum éditions du patrimoine, 2001.

BARBERDOR, Isabelle (dir.), RIOULT, Jean-Jacques, LAURENCEAU, Élise, BONNET, Philippe, Inventaire général du patrimoine culturel, Région Bretagne, *Rennes, mémoire et continuité d'une ville*, Paris, Monum éditions du patrimoine, 2004.

BARBEDOR, Isabelle, « Les différentes échelles de l'espace de la villégiature balnéaire : l'exemple de la Côte d'Émeraude », *In situ*, n°4, mars 2004. www.culture.gouv.fr/culture/revue-inv/insitu4/index4.html

BAUER, Gérard, ROUX, Jean-Michel, *La rurbanisation ou la ville éparpillée*, Paris, Éditions du Seuil, 1976.

BEAUJEU-GARNIER, Jacqueline, « Les espaces péri-urbains », *Cahiers du CREPIF*, n° 3, 1983.

BERQUE, Augustin, *Cinq Propositions pour une théorie du paysage*, Seyssel, Champ Vallon, 1997.

BLAKELY, Edward James, SNYDER, Mary Gail, *Fortress America : Gated and Walled Communities in the United States*, Lincoln Institute Production, 2005.

BONERANDI, Emmanuelle, « Le recours au patrimoine, modèle culturel pour le territoire ? », *Géocarrefour*, vol. 80/2, 2005, mis en ligne le 01 décembre 2008, <http://geocarrefour.revues.org/index991.html>.

CARON, Patrick, CHEYLAN, Jean-Paul, « Donner sens à l'information géographique pour accompagner les projets de territoire : cartes et représentations spatiales comme supports d'itinéraires croisés », *Géocarrefour*, vol. 80/2, 2005, [En ligne], mis en ligne le 01 décembre 2008, <http://geocarrefour.revues.org/index1031.html>.

CHALAS, Yves, « Villes nouvelles et pratiques habitantes. L'exemple de L'Isle-d'Abeau », *Les cahiers français, Villes et territoires*, n° 328, 2005.

CAILLY, Laurent, *Pratiques spatiales, identités sociales et processus d'individualisation*, Thèse de doctorat, Université François-Rabelais de Tours, 2004.

CAILLY, Laurent, « Capital spatial, stratégies résidentielles et processus d'individualisation », *Annales de Géographie*, n° 654, 2007.

CAILLY, Laurent, « Existe-t-il une mode d'habiter spécifiquement périurbain ? L'exemple de l'aire urbaine d'une ville française (Tours) », *Espace-Temps*, mis en ligne le 13 mai 2008, <http://www.espacestems.net/document5093.html>

CHALAS, Yves, DUBOIS-TAINE, Geneviève (dir.), *La ville émergente*, La Tour d'Aigues, Éditions de l'Aube, 1997.

CHARMES, Éric, *La vie périurbaine face à la menace des Gated Communities*, Paris, L'Harmattan, 2005.

CHARMES, Éric, SOUAMI, Taoufik, *Villes rêvées, villes durables*, Paris, Gallimard, 2009.

CHOUQUER, Gérard, *L'étude des paysages. Essai sur leurs formes et leur histoire*, Paris, Éditions Errance, 2000.

CHOUQUER, Gérard, « Le parcellaire dans le temps et dans l'espace. Bref essai d'épistémologie », *Études rurales*, N°153-154, « La très longue durée », 2000.

DAGOGNET, François (dir.), *Mort du Paysage? Philosophie et esthétique du Paysage*, Seyssel, Champ Vallon, 1982.

DEVISME, Laurent, *La ville décentrée. Figures centrales à l'épreuve des dynamiques urbaines*, Paris L'Harmattan, 2005.

DEVISME, Laurent, « La structuration du périurbain », *Synthèse*, n°1, ENSA Nantes, septembre 2007, <http://www.laua.archi.fr/IMG/pdf/StructurationPeriurbainReduit.pdf>

DONZELOT, Jacques, MONGIN, Olivier (dir.), « La ville à trois vitesses », numéro thématique de la revue *Esprit*, mars-avril 2004.

DONZELOT, Jacques, *Quand la ville se défait*, Paris, Éditions du Seuil, 2006.

DONZELOT, Jacques, *La ville à trois vitesses*, Paris, Éditions de la Villette, 2009.

DUBOIS-TAINE, Geneviève (dir.), PIRON, Olivier, CHALAS, Yves, *La ville émergente. Constats pour renouveler les lignes d'action publiques*, Paris, PCA, 1998.

DUBOIS-TAINE, Geneviève (dir.), *La ville émergente. Résultat de recherches*, Lyon, Paris, CERTU, PUCA, 2007.

FOURCAUT, Annie, *La banlieue en morceaux. La crise des lotissements défectueux dans l'entre-deux-guerres*, Grâne, Créaphis, 2000.

FOURCAUT, Annie, BELLANGER, Emmanuel, FLONNEAU, Mathieu (dir.), *Paris-Banlieues, conflits et solidarités. Historiographie, anthologie, chronologie, 1788-2006*, Grâne, Créaphis, 2007.

GAUTHIEZ, Bernard, *Espace urbain, Vocabulaire et morphologie*, Paris, Monum ó Éditions du patrimoine, 2003.

GHORRA-GOBIN, Cynthia (dir.), *Penser la ville de demain. Qu'est-ce qui institue la ville ?* actes de colloque, Paris, Sorbonne, 21-22 octobre 1991, Paris, L'Harmattan, 1994.

GHORRA-GOBIN, Cynthia, *La théorie du new urbanism, perspectives et enjeux*, Paris La Défense, Direction générale de l'urbanisme, 2006.

http://www.cdu.urbanisme.equipement.gouv.fr/IMG/pdf/newurbanism_cle65d7e2.pdf

GIREL, Jacky, « Quand le passé éclaire le présent : écologie et histoire du paysage », *Géocarrefour*, vol. 81/4, 2006, mis en ligne le 01 avril 2010, <http://geocarrefour.revues.org/index1622.html>.

JAILLET, Marie-Christine, *Les Pavillonneurs. La production de la maison individuelle dans la région toulousaine*, Paris, Éditions du CNRS, 1982.

JAILLET, Marie-Christine, JALABERT, Guy, « La production de l'espace urbain périphérique », *Revue géographique des Pyrénées et du Sud-Ouest*, t. 53, fasc. 1, 1982.

JAILLET, Marie-Christine, « Peut-on parler de sécession dans les villes européennes ? », *Esprit*, *Quant la ville se défait*, novembre 1999.

JAILLET, Marie-Christine, « La périurbanisation des classes moyennes », *Esprit*, *La ville à trois vitesses*, mars-avril 2004.

JAILLET, Marie-Christine, PERRIN, Evelyne, MENARD, François (dir.), *Diversité sociale, ségrégation urbaine, mixité*, Paris, PUCA, 2008.

JALABERT, Guy, « Espaces et populations dans les périphéries urbaines » (colloque *Les périphéries urbaines*, Angers, 6-7 déc. 1984), *Géographie sociale*, n° 2, 1985.

JEAN, Yves, « Paysø et agglomérations : décalage entre le modèle conceptuel de l'unité géographique et la diversité des situations », *Cahiers lillois d'économie et de sociologie ó Les nouvelles politiques locales*, n° 35-36, 1^{er}-2^e semestre 2000.

KOOLHAAS, Rem, MAU, Bruce, OFFICE FOR METROPOLITAN ARCHITECTURE, *Small, medium, large, extra-large*, Cologne, Evergreen, Taschen, 1997.

LARDON, Sylvie, PIVETEAU, Vincent, LELLI, Laurent (dir.), « Le diagnostic des territoires ». *Géocarrefour*, vol. 80/2, 2005, mis en ligne le 13 mars 2008, <http://geocarrefour.revues.org/index590.html>.

LEVY, Jacques, « Périurbain, le choix n'est pas neutre », *Pouvoirs Locaux*, n° 56, 2003.

LÉVY, Jacques, LUSSAULT, Michel, *Dictionnaire de la géographie et de l'espace des sociétés*, Paris, Belin, 2003.

LOYER, François, HERVIER, Dominique (dir.), « La ville, entre urbanité et ruralité », numéro thématique de *Histoire urbaine*, n° 8, décembre 2003.

LUGINBUHL, Yves, BONTRON, Jean Claude, ZSUZSA, Cros, *Méthode pour des atlas de paysages. Identification et qualification*, Paris, Strates/C.N.R.S.-S.E.G.E.S.A., 1994.

LUSSAULT, Michel, PAQUOT, Thierry, BODY-GENDROT, Sophie (dir.), *La Ville et l'urbain, l'état du savoir*, Paris, La Découverte, 2000.

MAIGROT, Jean-Louis, « Modélisation de l'évolution d'un finage : du rural au périurbain (Montagne bourguignonne) », *Mappemonde*, n° 85, 1-2007, <http://mappemonde.mgm.fr/num13/articles/art07101.pdf>

MANGIN, David, *La ville franchisée, formes et structures de la ville contemporaine*, Paris, Éditions de la Villette, 2004.

MASSARY, Xavier de, COSTE, Georges, *Principes, méthode et conduite de l'inventaire général du patrimoine culturel*, Paris, Ministère de la culture et de la communication, Sous-direction de l'archéologie, de l'ethnologie, de l'inventaire et du système d'information, 2001-2007 (Documents & Méthodes, 9, 2e éd.)

MATTHEY, Laurent, MEIZOZ, Jérôme, « De fragments en totalité : le paysage, un analyseur des mondes urbains », *Articulo - Revue de sciences humaines*, hors-série 2, 2009, mis en ligne le 24 octobre 2009, <http://articulo.revues.org/index1248.html>

MATTHEY, Laurent, « Le quotidien des systèmes territoriaux », *Articulo - Revue de sciences humaines*, 1, 2005, mis en ligne le 24 octobre 2005, <http://articulo.revues.org/index903.html>

MAUCO, Carlos Mauco, PEYRACHE-GADEAU, Véronique, RAYMOND, Roland, « Le diagnostic transversal : de l'importance des conditions de conception des dispositifs de développement », *Géocarrefour*, vol. 80/2, 2005, mis en ligne le 01 décembre 2008, <http://geocarrefour.revues.org/index1001.html>.

MAYAUD, Jean-Luc, *Gens de l'agriculture : la France rurale 1940-2005*, Paris, Éditions du Chêne, 2005.

MAYAUD, Jean-Luc, CORNU, Pierre, *Au nom de la terre. Agrarisme et agrariens en France et en Europe, du XIX^{ème} siècle à nos jours*, Paris, Boutique de l'Histoire, 2008.

MAYOUX, Jacques (dir.), BURDEAU, Michel, PAUL-DUBOIS-TAINE, Olivier, PORTEFAIT, Jean-Pierre, *Demain l'espace. Rapport de la Mission d'étude sur l'habitat individuel péri-urbain*, Ministère de l'environnement et du cadre de vie, Service de l'information, Paris, La Documentation Française, 1979.

MINNAERT, Jean-Baptiste (dir.), *Le faubourg Saint-Antoine, architecture et métiers d'art*, Paris, Action artistique de la Ville de Paris, 1998.

MINNAERT, Jean-Baptiste (dir.), *Histoires d'architectures en Méditerranée XIX^e-XX^e siècle. Écrire l'histoire d'un héritage bâti*, Paris, Éditions de la Villette, 2005.

MINNAERT, Jean-Baptiste (dir.), « Nouvelles approches en architecture », numéro thématique, *Histoire de l'art*, n° 59, octobre 2006.

MINNAERT, Jean-Baptiste, « Architecture ordinaire et hommes pluriels », *Ligeia*, n° 93-96, numéro thématique, *L'autre Europe*, juillet-décembre 2009.

MONGIN, Olivier, *La condition urbaine. La ville à l'heure de la mondialisation*, Paris, Éditions du Seuil, 2005.

MOREL-BROCHET, Annabelle, « À la recherche des spécificités du mode d'habiter périurbain dans les représentations et les sensibilités habitantes », *Norois*, n° 205, 2007. <http://norois.revues.org/index1237.html>

MUSELLE, Marie, *Le périurbain au péril de l'urbain. Gestion de l'espace périurbain et recompositions territoriales à travers l'exemple de l'agglomération messine*, mémoire de master, IUP Paris XII, sous la direction de Marie-Pierre Lefeuvre, 2006.

Newrur, Urban Pressure on Rural Areas, a European Research Programme on Periurbanisation, KRAEMER, Claudia, KREIBICH, Volker, BERTRAND, Nathalie, HOGGART, Keith, ENTRANA, Francisco (éd.), Cemagref, Grenoble, 2004, http://newrur.grenoble.cemagref.fr/docs/othpub/newrur_booklet_fr.pdf

NEYRET, Régis, « Du monument isolé au "tout patrimoine" », *Géocarrefour*, vol. 79/3, 2004, mis en ligne le 12 mars 2008, <http://geocarrefour.revues.org/index746.html>.

PANERAI, Philippe, CASTEX, Jean, DEPAULE, Jean-Charles, *Formes Urbaines. De l'ilot à la barre*, 1977, Marseille, Éditions Parenthèses, 2001.

PANERAI, Philippe, DEPAULE, Jean-Charles, DEMORGON, Marcelle, *Analyse urbaine*, Marseille, éditions Parenthèses, 1999.

Périurbain. Journée d'études, Tours, Maison des Sciences de la Ville, Université de Tours François-Rabelais, 1995.

PINSON, Daniel, THOMANN, Sandra, LEVY, Jacques (préface), *La maison en ses territoires, de la villa à la ville diffuse*, Coll. Villes et entreprises, Paris, L'Harmattan, 2001.

PITTE, Jean-Robert, *Histoire du Paysage français*, Paris, Tallandier, 1989.

POTIER, Françoise, Inrets, « Le périurbain. Quelle connaissance ? Quelles approches ? Espaces sous influence urbaine. Analyse bibliographique », *Certu, Les rapports d'étude*, avril 2007.

POULOT, Monique, « Les territoires périurbains : « fin de partie » pour la géographie rurale ou nouvelles perspectives ? », *Géocarrefour*, Vol. 83/4, 2008, mis en ligne le 31 décembre 2011, <http://geocarrefour.revues.org/index7045.html>.

PROST, Brigitte, « Quel périurbain aujourd'hui ? », *Géocarrefour*, Vol. 76, n° 4, 2001.

PROST, Brigitte, « Aux marges du système urbain : les espaces "flous" et leur évolution », *Méditerranée*, n° 1-2, 1993.

Représentations et pratiques des espaces de vie. Portée et limites actuelles des notions d'urbanité et de ruralité, actes du colloque interdisciplinaire organisé par Les Humanités Associées, Association des jeunes chercheurs en sciences humaines et sociales au Luxembourg, les 4 et 5 décembre 2008 à l'Université du Luxembourg, <http://articulo.revues.org/index1110.html>

RACINE, Jean-Bernard, « Exurbanisation et métamorphisme péri-urbain ; introduction à l'étude de la croissance du grand Montréal », *Revue de géographie de Montréal*, n° 22, 1993.

RIEUCAU, Jean, « De la rue en sciences humaines, en architecture et dans l'urbanisme, au début du XXIe siècle », *Géocarrefour*, Vol. 84/3, 2009, mis en ligne le 04 janvier 2010, <http://geocarrefour.revues.org/index7415.html>.

ROGER, Alain (dir.), *La théorie des paysages en France 1974-1994*, Paris, Seyssel Champ Vallon, 1995.

ROGER, Alain, *Court traité du paysage*, Paris, Gallimard, 1997.

ROSEMBERG, Muriel, « Contribution à une réflexion géographique sur les représentations et l'espace », *Géocarrefour*, Vol. 78/1, 2003, mis en ligne le 29 mai 2007, <http://geocarrefour.revues.org/index130.html>.

ROUGE, Lionel, « Les nouvelles frontières du périurbain : accession à la propriété en maison individuelle et pratiques résidentielles des ménages toulousains », dans ARLAUD S., JEAN YVES, ROYOUX D., *Rural-Urbain, Nouveaux liens, nouvelles frontières*, coll. Espace

et territoire, Rennes, Presses Universitaires de Rennes, 2005.

ROUX, Emmanuel, LAJARGE, Romain, ESTERNI, Mathieu, « Un diagnostic pour reconnaître et territorialiser ? Contribution à la construction d'un projet de Parc naturel régional dans les Baronnies (Drôme, Hautes-Alpes) », *Géocarrefour*, vol. 80/2, 2005, mis en ligne le 01 décembre 2008, <http://geocarrefour.revues.org/index1062.html>.

ROUX, Emmanuel, VANIER, Martin, *La périurbanisation : problématiques et perspectives*, Travaux n° 8, DIACT, Paris, La Documentation française, 2008.

ROWE, Colin, KOETTER, Fred, *Collage city*, 1978, Paris, Centre Georges Pompidou, 1993.

SMITH, Paul, « Inventaire général, patrimoine industriel et banlieue parisienne », in *Bulletin du Centre d'Histoire de la France contemporaine*, Université de Paris-X, Nanterre, n° 10, 1989, pp. 87-94.

SMITH, Paul, BELHOSTE, Jean-François, *Patrimoine industriel, cinquante sites en France*, Inventaire général des monuments et des richesses artistiques de la France (Images du Patrimoine n° 167), Paris, Éditions du Patrimoine, 1997.

SMITH, Paul, « Les Usines Citroën à Paris et en banlieue », in *L'Archéologie Industrielle en France*, Revue du CILAC, n° 20-21, actes du congrès de La Courneuve, Juin 1990, pp. 93-105.

SMITH, Paul, LECHNER, Gabrielle, HAWKINS, Bob, *Historic airports, Proceedings of the International Europe de l'Air Conferences on Aviation Architecture, Liverpool (1999) Berlin (2000) Paris (2001)*, London, English Heritage, 2005.

SMITH, Paul, COURDURIER, Elisabeth, *Glossaire français-anglais/anglais-français, colloque Territoires et Architectures d'Entreprises*, Paris, Plan Construction et Architecture, 1992.

TOMAS, François, « Les temporalités du patrimoine et de l'aménagement urbain », *Géocarrefour*, vol. 79/3, 2004, mis en ligne le 30 janvier 2008, <http://geocarrefour.revues.org/index722.html>.

VANIER, Martin, ROUX, Emmanuel, DUVILLARD, Sylvie, LAJARGE, Romain, LOUARGANT, Sophie, *Futurs péri-urbains, prospectives des espaces péri-urbains de la France et en Europe*, rapport intermédiaire n° 1, PACTE Territoires, DIACT, septembre 2007. http://espace-pacte.upmf-grenoble.fr/sites/diact/Doc_presentations/Rapport%20Intermédiaire%201.pdf

VELTZ, Pierre, *Mondialisation, villes et territoires : l'économie d'archipel*, Paris, Presses universitaires de France, 1996.

VENTURI, Robert, SCOTT-BROWN, Denise, IZENOUR, Steven, *Learnings from Las Vegas*, 1972, traduction française : *L'enseignement de Las Vegas, ou le symbolisme oublié de la forme architecturale*, Bruxelles, Pierre Mardaga, 1978, 1987.

VIARD, Jean, *La société d'archipel ou les territoires du village global*, La Tour d'Aigues, Éditions de l'Aube, 1994.