

HAL
open science

**Des mécanismes et du rôle de l'illusion dans la fabrique
des Systèmes Urbains Cognitifs, Colloque
pluridisciplinaire du CIES de Grenoble 2010, “
L'illusion. Illusion, perception, représentation du monde
”, Grenoble.**

Raphaël Besson

► **To cite this version:**

Raphaël Besson. Des mécanismes et du rôle de l'illusion dans la fabrique des Systèmes Urbains Cognitifs, Colloque pluridisciplinaire du CIES de Grenoble 2010, “ L'illusion. Illusion, perception, représentation du monde ”, Grenoble.. L'illusion. Illusion, perception, representation du monde, 2010, Grenoble, France. halshs-01726205

HAL Id: halshs-01726205

<https://shs.hal.science/halshs-01726205>

Submitted on 8 Mar 2018

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.

Raphaël Besson

Directeur de Villes Innovations (Madrid, Grenoble)

Chercheur associé à PACTE-CNRS

r.besson@villes-innovations.com

DES MECANISMES ET DU RÔLE DE L'ILLUSION DANS
LA FABRIQUE DES SYSTEMES URBAINS COGNITIFS
COLLOQUE PLURIDISCIPLINAIRE DU CIES DE
GRENOBLE 2010, « L'ILLUSION. ILLUSION,
PERCEPTION, REPRESENTATION DU MONDE »

MARS 2011

Pour citer l'article : Besson, R., 2011, « Des mécanismes et du rôle de l'illusion dans la fabrique des Systèmes Urbains Cognitifs », Colloque pluridisciplinaire du CIES de Grenoble 2010, « L'illusion. Illusion, perception, représentation du monde », Grenoble.

INTRODUCTION

Chaque phase du capitalisme¹, par son mode d'accumulation, de production et de travail, a donné naissance à différents modèles de villes.

Dans le système capitaliste mercantiliste, la ville est essentiellement pensée comme le lieu du marché et de l'échange (Pecqueur, 2006). La croissance économique des villes s'explique alors par l'attractivité de leurs marchés, qui permet non seulement de minimiser les coûts de transport des biens échangés, mais aussi de réduire l'incertitude des transactions (Cantillon, 1975 ; Thünen, 1826).

Avec l'avènement de la production et de la consommation de masse incarnée par le fordisme, les villes doivent pour rester compétitives, fournir aux entreprises un certain nombre d'externalités comme des infrastructures de transport, des terrains, une main d'œuvre abordable et hautement productive et le cas échéant, des disponibilités en ressources naturelles.

Les mutations récentes du capitalisme, où la « connaissance » tend à remplacer les ressources naturelles et le travail physique comme outils de croissance économique², transforment en profondeur les villes contemporaines. Dans ce contexte, les villes dites « post-fordistes »³ adaptent leurs structures productives, spatiales, socio-organisationnelles et cognitives aux exigences de la nouvelle économie. On assiste notamment à l'émergence de « Systèmes Urbains Cognitifs » au cœur des métropoles, dont l'objet est de créer des espaces propices à la production et à la valorisation continue des innovations et des connaissances.

¹ Par capitalisme, nous faisons référence au système socio-économique fondamental d'organisation des sociétés développées. De nombreux auteurs émettent l'hypothèse selon laquelle, nous vivons une nouvelle étape dans l'évolution historique du capitalisme. Le capitalisme cognitif serait en passe de remplacer le capitalisme industriel ou fordiste, qui lui-même aurait remplacé le capitalisme mercantiliste (Rulliani, 2000 ; Boutang, 2008 ; Colletis, 2008).

² La structure productive de cette nouvelle économie préoccupe la communauté scientifique élargie, qui multiplie à son égard les propositions interprétatives : « économie cognitive » (Walliser, 2000) ; « hyper-capitalisme » (Rifkin, 2000) ; « capitalisme cognitif » ; « e-economy » (Castells, 1996) ; « économie du savoir » (Foray, 2000) ; « économie créative » (Howkins, 2001 ; Scott, 2000).

³ La notion de « ville post-fordiste » regroupe une multiplicité de définitions partielles, de considérations à la fois économiques, sociales et politiques, si bien qu'il apparaît très difficile d'en donner une définition simple et univoque.

Dans cet article, nous souhaitons défendre l'hypothèse selon laquelle l'illusion, définie comme une représentation partiellement erronée d'une réalité, participe de la fabrique des Systèmes Urbains Cognitifs (SUC). A l'ère de la nouvelle économie, l'attractivité et la réussite économique des SUC se jouent autant sur les représentations que sur des réalités.

Les mécanismes de l'illusion jouent à deux niveaux dans la fabrique des Systèmes Urbains Cognitifs :

- D'une part, à travers la construction de mythes dans le cadre des politiques de marketing des SUC (I) ;
- et d'autre part, à travers un processus de « virtualisation » des SUC (II).

Pour illustrer notre hypothèse, nous nous appuyons sur une analyse comparative que nous menons dans le cadre de notre thèse. Nous avons sélectionné quatre SUC mis en œuvre dans trois métropoles : Barcelone (22@Barcelona), Buenos Aires (Distrito Tecnológico ; Distrito de Diseño) et Grenoble (Presqu'île scientifique).

Métropoles	Spécificités socio-économiques, spatiales et institutionnelles	Population en millions ⁴	Projet(s) stratégique(s)	Projet(s) urbain(s)	Superficie
Barcelone	Cas idéal typique d'un modèle urbain ayant intégré les enjeux du capitalisme cognitif	2,9 (1,5)	Plan stratégique métropolitain de Barcelone	22@Barcelona	200 ha
Buenos Aires	Ville latino-américaine ayant traversé des crises politiques et économiques majeures – la dictature et les crises de 1989 et de 2001 « Ville du Design » intégrée au réseau des villes créatives de l'UNESCO	12 (3)	Plan Estratégico Buenos Aires 2016 Plan de revitalisation urbaine du Sud de Buenos	Distrito tecnológico Distrito de Diseño	200 ha 200 ha

⁴ Aire métropolitaine (ville centre).

	Ville autonome depuis 1996		Aires		
Grenoble	Ecosystème urbain de l'innovation historique	0,56 (0,15)	Grenoble Université de l'innovation	Presqu'île scientifique	120 ha

I UNE CONSTRUCTION DE MYTHES DANS LE CADRE DES POLITIQUES DE MARKETING DES SYSTEMES URBAINS COGNITIFS

Les politiques de marketing des SUC, loin de se limiter aux questions d'image, de marque ou de slogan, produisent des discours narratifs et des mythes (Salmon, 2007), autour de la figure du « travailleur créatif » et des notions liées à « la connaissance », « l'innovation », « la créativité » et « l'excellence ». La classe créative est ainsi présentée comme « l'horizon d'une socialité rêvée faite de flexibilité, de mobilité, d'imagination, de singularité, d'implication personnelle, d'anticonformisme » (Saez, 2009). Les arts, la culture apparaissent comme des champs favorisant de manière mécanique l'innovation économique et l'insertion sociale.

Les SUC sont justifiés au regard de leur capacité à générer sur le long terme des plus-values pour l'ensemble de l'économie métropolitaine. Loin de constituer des îlots autonomes au sein des métropoles, ces espaces urbains seraient sensés jouer un rôle de locomotive pour les territoires environnants. Ils apparaissent comme une panacée aux problèmes environnementaux (innovations dans les technologies vertes), économiques (« échapper à la dépendance économique vis-à-vis de décideurs extérieurs » ; « lutter contre les délocalisations ») et sociaux (« recherche de solutions plus collectives et créatives avec les citoyens » ; « préserver la cité et ses habitants des maux de la mondialisation »).

Les politiques de marketing des SUC cherchent avant tout à créer du sens et des symboles. Elles ont ainsi recours à l'histoire économique du territoire (caractéristiques socio-culturelles et morphologiques), qui sert de référence aux acteurs pour construire l'identité créative des villes. Les caractéristiques supposées des sociétés locales, leur esprit d'innovation et d'entreprise, sont reconstruites au travers de stratégies marketing, qui empruntent aux techniques du storytelling (Salmon, 2007). La production de sens passe aussi par le marquage du territoire par des symboles forts qui peuvent être physiques (la Tour Agbar à Barcelone ; Minatec à Grenoble) ou idéels, comme l'image des sites urbains et les aménités qu'ils sont susceptibles d'offrir. Les slogans comme « 22@Barcelona », « Grenoble Université de l'innovation » ou « Buenos Aires Design » jouent de ce point de vue un rôle fondamental.

La production d'icônes architecturales. Exemples du distrito Tecnológico (Buenos Aires - Foster + Partners), de la Tour Agbar (Barcelone - Jean Nouvel) et de Minatec (Grenoble – Groupe 6). Images extraites des sites <http://cai.mdebuenosaires.gov.ar> ; www.catalunyatourism.com ; www.minatec.com.

La recherche quasi « obsessionnelle » (Saez, 2009) d'identification des SUC en tant qu'espaces créatifs, répond selon nous à une triple nécessité :

- Attirer et produire du capital humain créatif (A)
- Légitimer l'hyper-concentration des ressources (B)
- « Ménager » les incertitudes intrinsèques aux transformations du capitalisme (C)

A. ATTIRER ET PRODUIRE DU CAPITAL HUMAIN CREATIF

L'impérieuse nécessité d'attirer et de garder les talents, contraint les villes à transformer en profondeur leurs politiques de marketing urbain. Les actions de marketing étaient, jusqu'à présent, essentiellement destinées à séduire les responsables des structures privées ou publiques, en mettant en avant des éléments quantifiables tels que les aides financières, le nombre de mètres carrés de terrains disponibles, le coût de la vie ou encore le prix des logements.

Aujourd'hui les politiques de marketing se tournent vers les individus et cherchent à valoriser les spécificités urbaines et socio-culturelles des métropoles, en mettant en exergue des éléments subjectifs tels que l'ouverture d'esprit, la diversité culturelle, l'esprit entreprenant et créatif des citoyens, la multiplicité des réseaux sociaux, la qualité des lieux de vie et de travail, ainsi que le romantisme et le glamour des villes.

Les campagnes de marketing urbain cherchent à séduire les chercheurs, artistes, chefs d'entreprises, étudiants et plus généralement la « classe créative »⁵ chère à Richard Florida. Par exemple, la campagne de marketing « Do It Barcelona » promue par BARCELONA ACTIVA, offre au-delà du slogan tout un ensemble de services (visa, logement, offre éducative et culturelle, aide à la création d'activités...) destinés à attirer les entrepreneurs, créatifs et chercheurs du monde entier.

Exemples des politiques marketing de Barcelone, Buenos Aires et Grenoble. Images extraites des sites : <http://www.barcelonactiva.cat>, <http://cai.mdebuenosaires.gob.ar> et <http://www.grenoble-tourisme.com>.

Les notions liées à l'art, la créativité, l'innovation et à la contre-culture (« cool », « underground », « bohème ») sont systématiquement instrumentalisées pour construire une image de marque susceptible de rendre les SUC attractifs. Evoquons notamment le quartier de Palermo à Buenos Aires. Ce quartier apparaît comme le produit d'une construction sociale opérée par une multitude d'acteurs : commerçants, promoteurs et développeurs immobiliers, municipalité, mais aussi médias. Les articles de journaux⁶ ont contribué à « construire l'attractivité nationale et internationale de Buenos Aires afin de se positionner sur un « marché des villes » grâce à quelques images simples, quelques lieux symboles fortement médiatiques et médiatisés » (Schwartzmann, 2008). La marque « Palermo » est aujourd'hui largement instrumentalisée à des fins de valorisation foncière et immobilière.

⁵ La « classe créative » telle que décrite par Richard Florida, se caractérise par un fort capital culturel et un rôle majeur dans le développement économique des villes post-fordistes. Productrice, mais aussi consommatrice de la ville contemporaine, cette classe métropolitaine transformerait progressivement certains quartiers de villes en véritables écosystèmes créatifs.

⁶ Citons notamment des journaux comme Clarín, La Nación ou Pagina 12.

Le quartier de Palermo à Buenos Aires. Des ateliers de mécanique aux magasins de design « branchés » – Photos prises par Raphaël Besson en Décembre 2010.

Hilda Herzer, professeure de sociologie à l'Université de Buenos Aires, observe le même phénomène dans les quartiers sud de la ville. Depuis une dizaine d'années, les médias renforcent un discours « mythificateur » du sud, en réinterprétant l'histoire et le patrimoine culturel des porteños⁷. Le capital symbolique, que représentait la culture des époques précédentes (savoir-faire économique, formes d'organisation productive spécifiques), est reconstruit dans une stratégie marketing et commerciale, transformant l'image des quartiers populaires et dégradés comme San Telmo, La Boca ou Parque Patricios (Herzer, 2009).

Cette réinterprétation de Buenos Aires comme capitale culturelle mondiale est vivement critiquée par les milieux universitaires, certains professionnels de l'urbanisme et différentes associations de quartiers (Schapira, 2008). Non seulement l'instrumentalisation de la mémoire et de la culture des Porteños ne parvient à masquer la crise économique de Buenos Aires, mais elle tend à exacerber les problématiques sociales des quartiers sud de la ville, en générant notamment des phénomènes de gentrification (Gorelik, 2009).

Précisons enfin que les politiques de marketing des villes cherchent non seulement à attirer les nouveaux talents, mais aussi à devenir actives dans la production d'un capital humain créatif. Plutôt que d'être descriptives, les nouvelles politiques de marketing urbain incitent les citoyens à faire preuve de créativité au quotidien pour imaginer les liens qui les unissent symboliquement à leur ville. Tout l'intérêt de politiques de marketing comme « Play Grenoble », « Haciendo Buenos

⁷ Habitants de Buenos Aires.

aires » ou « El futuro es un sueño que se contruye »⁸, consistent à laisser aux citadins la possibilité de produire au quotidien le sens et l'identité de Grenoble ou de Buenos Aires.

⁸ « Buenos Aires est en train de se faire ». « Le futur est un rêve qui se construit ».

B. LEGITIMER L'HYPER-CONCENTRATION DES RESSOURCES

Le capitalisme cognitif induit un mouvement de polarisation des ressources sur une catégorie particulièrement qualifiée de la population et un espace strictement délimité de la métropole⁹. Dès lors, de nouveaux mécanismes de discrimination sociale et spatiale se dessinent sous le paravent esthétique de la « ville créative ».

En cherchant avant tout à séduire les classes socio-économiques privilégiées, le modèle de la « ville créative » génère de nouvelles formes d'exclusion sociale. Pour Guy Saez, « la ville créative (...) renvoie les groupes qui ne font pas partie de la creative class (soit 80 % de la population selon les comptes estimatifs de R.Florida) à vivre dans une autre ville » (Saez, 2009).

D'autres auteurs montrent que l'aménagement des SUC tend à accroître les phénomènes de fragmentation des territoires et de gentrification des centres-villes (Cicolella, 1999 ; Vivant, 2009 ; Holmes, 2005 etc.). Selon ces auteurs, les SUC très bien dotés en technologies et en capitaux, restent largement ghettoïsés et tendent à générer un développement excluant : s'il y a croissance économique sur ces nouveaux espaces, il n'y pas de retombées mécaniques pour le reste du territoire métropolitain (Cicolella, 1999).

En conséquence, les métropoles qui développent des grands projets de SUC, régulent et légitiment l'hyper-concentration des ressources en réinterprétant les identités urbaines. Ce processus de reconstruction identitaire, qui apparaît comme l'un des mécanismes de légitimation privilégiés, permet non seulement de faciliter l'émergence d'une capacité d'action collective (Pinson, 2002), mais aussi et surtout de réduire les conflits potentiels. Il s'agit d'attirer l'attention vers les stratégies culturelles, « déviant le regard de cette autre facette plus épineuse : l'économie » (Schapira, 2008).

⁹ En général, l'aménagement des SUC induit des opérations de renouvellement urbain d'environ 200 hectares au cœur des villes.

C. « MENAGER LES INCERTITUDES INTRINSEQUES AUX TRANSFORMATIONS DU CAPITALISME

Le système fordiste était fondé sur une prévisibilité assez grande de l'avenir et reposait sur la possibilité de limiter les incertitudes. « Les entreprises pouvaient produire avant de vendre, amortir les variations du marché avec des stocks, et investir sur des périodes assez longues. Les travailleurs pouvaient compter sur la croissance pour espérer à moyen terme une augmentation de leur pouvoir d'achat et une amélioration de leurs conditions de vie » (Asher, 2001).

Ce modèle est entré en crise depuis un certain nombre d'années déjà. Les villes post-fordistes sont notamment confrontées à une double incertitude :

- Une incertitude liée à la valeur économique des biens produits

Les biens produits dans le cadre des SUC, sont des « biens-information » et « des biens-connaissance » (Boutang, 2008). Ces biens entraînent un facteur d'incertitude qui n'existait pas dans le fordisme, dans la mesure où « la nature de ces biens (indivisibilité, non-rivalité, non excluabilité) les rend semblables aux biens publics » (Colletis, 2008).

- Une incertitude liée aux effets induits par la production de nouvelles technologies

Outre les risques de conflits générés par l'aggravation de la ségrégation socio-spatiale, les collectivités doivent également gérer un scepticisme croissant des sociétés locales vis-à-vis des effets réels ou supposés des innovations technologiques¹⁰. La population locale de plus en plus informée, semble manifester « une aversion montante à l'endroit des risques, principalement ceux qui menacent la santé » (Filion, 2006). Les manifestations violentes lors de l'inauguration du site MINATEC dédié aux nanotechnologies à Grenoble en 2006, en sont un exemple.

¹⁰ Nous faisons ici référence aux nanotechnologies, biotechnologies et aux technologies de l'information et de la communication (TIC).

Les conflits générés par les projets Presqu'île et 22@Barcelona : « Ne donnons pas vie aux machines » ; « Pour que crève la société cyberneticienne » ; « Fermez Minatec » ; « Arrêtons la recherche du désastre » ; « Poblenu n'est pas à vendre ». Images extraites du site : <http://nanotechnologie-1s4.e-monsite.com>.

D'où la question fondamentale de l'acceptabilité sociale des innovations et de leur « humanisation » à travers des politiques de marketing reconfigurées et l'association des sciences humaines et sociales au processus d'innovation. C'est ce qu'exprime notamment Michel Ida, Directeur de Minatec IDEAs Laboratory : « Nous ne prétendons pas détenir la vérité : nous réduisons la part des incertitudes et des opportunités manquées, ceci grâce à l'apport d'autres disciplines scientifiques, en particulier les sciences humaines et sociales, les lettres et le design, qui disposent de méthodes éprouvées pour faire naître des idées et évaluer un projet »¹¹.

II UN PROCESSUS DE VIRTUALISATION DES SUC

La place de l'illusion et du faux-semblant dans l'urbanisme post-fordiste, s'observe également à travers un processus de virtualisation croissant des SUC.

A. UNE PRESENCE CROISSANTE DES TECHNIQUES NUMERIQUES AU SEIN DES SUC

Ce processus est tout d'abord lié à l'intégration croissante des techniques numériques dans la conception des SUC et à la prolifération des réseaux de communication et de surveillance¹² (Desbois, 2006).

Les SUC expérimentent des formes de « proximités virtuelles » (Bourdeau-Lepage et Huriot, 2009). Le dispositif du « 5ème écran »¹³ permet notamment de connecter les « créatifs » à un espace public virtuel, un environnement permanent de relations et d'informations. On assiste ainsi à l'émergence d'environnements urbains favorables à l'innovation ouverte (Kaplan, 2008),

¹¹ Propos recueillis sur le site <http://www.ideas-laboratory.com>.

¹² On observe en effet la mise en place systématique d'un réseau de caméras de surveillance au sein des SUC.

¹³ Le « 5ème écran » se compose de panneaux publics technologiques qui dialoguent avec les téléphones portables, iPod et autres lecteurs...

à partir desquels les différents acteurs de la ville (universités, écoles de formation, entreprises, pôles de compétitivité, clusters, agences publiques, laboratoires de recherche, militants, créatifs, centres culturels et habitants en général), collaborent aux tests et à l'invention de nouveaux produits et services. Les Living Labs (« laboratoires vivants ») constituent l'une des premières applications urbaines de ces systèmes d'innovation ouverts¹⁴.

C'est le cas par exemple de la plateforme d'innovation ouverte « MINATEC IDEAs Laboratory », située au cœur du campus MINATEC à Grenoble. « MINATEC IDEAs Laboratory » cherche à générer un « processus d'intelligence collective territorialisé », en associant dans le cadre d'une plateforme d'innovation et d'expérimentation métropolitaine les industriels, les chercheurs et les utilisateurs potentiels des innovations. Les recherches du « MINATEC IDEAs Laboratory » s'orientent notamment vers l'expérimentation de concepts de « réalité augmentée », permettant de superposer un monde virtuel à notre perception de la réalité. Ces innovations permettront par exemple d'accéder à des services en mobilité et ainsi faciliter notre orientation dans la ville.

Concepts de « réalité augmentée » expérimentés au sein du « MINATEC IDEAs Laboratory ». Exemples des concepts « LOUN 2007 » et « ICI INFO 2009 ». Images extraites du site <http://www.ideas-laboratory.com>.

Sur « 22@Barcelona », le « media TIC Building » apparaît comme le symbole du processus de virtualisation du quartier. Ce bâtiment a été conçu en intégrant les Technologies de l'information et de la communication (TIC) les plus innovantes. L'objectif étant de stimuler les interactions et les formes de proximités virtuelles entre les « créatifs » du quartier. Selon Enric Ruiz-Geli, architecte du Media TIC Building, « l'architecture doit se concevoir comme une plateforme technologique (...) La question des réseaux et des connexions est désormais plus importante que la question des matériaux de construction eux-mêmes »¹⁵.

¹⁴ Les « Living Labs » sont des entités publiques et privées où les entreprises, organismes publics, centres de recherche et habitants se rejoignent au sein du processus d'innovation (Kaplan, 2008).

¹⁵ Propos recueillis sur le site <http://www.22barcelona.com>.

Pour illustrer ce processus de virtualisation, évoquons également la plateforme « 22@living labs », laboratoire urbain virtuel associant entreprises, institutions publiques et utilisateurs, dont la vocation est de créer de nouveaux produits et services en mobilité.

Le « media TIC Building ». Images extraites du site <http://www.22barcelona.com>.

B. UNE MULTIPLICATION DES FIGURES DE REPRESENTATION VIRTUELLE DES SUC

Le processus de virtualisation de la ville est aussi fortement lié à la multiplication des « figures de la simulation urbaine » (Desbois, 2006). L'image tend à jouer un rôle croissant dans la représentation et la fabrique des SUC.

Les images de représentation 3D des projets urbains produites par les architectes et les urbanistes procèdent d'une illusion visuelle. En utilisant les nouvelles techniques de communication et de conception numérique, ces derniers sont continuellement confrontés à une forme de tension entre simulation et réalité.

Les représentations virtuelles du projet Presqu'île (architecte Claude Vasconi- Grenoble) et du projet de Distrito tecnológico (Buenos Aires). Images extraites du site <http://www.grenoble.fr/> et <http://cai.mdebuenosaires.gov.ar>.

Quant aux images issues des films de marketing de présentation des projets, celles-ci ne reflètent pas la réalité, mais procèdent davantage d'une construction mentale. Ces images à fort degré d'iconicité nous projettent dans un avenir où l'innovation technologique et l'innovation urbaine, apparaissent comme une panacée face aux enjeux économiques, sociaux et environnementaux du 21^{ème} siècle.

Vidéo de présentation de Minattec. Images extraites du site <http://www.minattec.com/>

Vidéo de présentation du Distrito tecnológico de Buenos Aires. Images extraites du site <http://cai.mdebuenosaires.gov.ar>.

CONCLUSION

La place croissante de l'illusion dans la fabrique des Systèmes Urbains Cognitifs tend à brouiller la distinction entre ville réelle et ville virtuelle.

La surproduction de slogans marketing et d'images urbaines modifie "nos cartographies cognitives des réalités urbaines et les grilles d'interprétation à travers lesquelles nous pensons les lieux et les communautés » (Soja, 2005, p. 323). Selon les principes de la « prophétie autocréatrice » (Merton, 1965), la conception partiellement fautive de la réalité véhiculée dans le cadre de SUC, peut provoquer des conduites qui, à terme, sont susceptibles de transformer la fautive représentation initiale en une vérité objective.

Si l'effacement progressif de la représentation matérielle des villes au profit de leur représentation immatérielle, n'est pas sans rappeler la notion "d'hyperréalité" de Jean Baudrillard, peut-on pour autant conclure à l'effacement du réel au profit de son simulacre (Baudrillard, 1981) ? Il nous semble que non, dans la mesure où nous assistons davantage à un processus de superposition des deux (Mitchell, 1996).

Car au final, le paravent esthétique de la ville créative ne parvient à masquer les phénomènes de gentrification et de dualisation en cours. Dans la sphère socio-économique réelle, les SUC ne réduisent pas l'écart entre une « classe créative » fortement dotée en ressources intellectuelles et économiques, et une population locale dont les ressources cognitives sont difficilement valorisables sur le marché du travail de la nouvelle économie. Ils tendent bien au contraire à exacerber l'écart entre créatifs et moins créatifs, entre connectés et captifs et au final entre riches et pauvres.

BIBLIOGRAPHIE

- Asher F., 2001, *Les nouveaux principes de l'urbanisme*, Paris, Editions de l'Aube.
- Baudrillard J., 1981, *Simulacres et simulation*, Paris, Galilée.
- Bouinot Jean, 2007, *La Ville intelligente, savoir attirer des entreprises*, Paris, LGDG.
- Bourdeau-Lepage L. et J.-M. Huriot, 2009, « Proximité, interactions et villes », Document de travail, Dijon : LEG (Université de Bourgogne).
- Boutang Y.M., 2008, *Le Capitalisme Cognitif : La Nouvelle Grande Transformation, Multitude/Idées*, Editions Amsterdam.
- Cantillon R., 1775 / 1952, *Essai sur la nature du commerce en général*, Paris réédition et traduction en français par l'INED.
- Castells M, (1996), *The Rise of the Network Society*, Oxford, Blackwell Publishers.
- Chalas Y., 2000, *L'invention de la ville*, Paris, Economica.
- Choay F., 1965, *Urbanisme, utopies et réalités*, Paris, Le Seuil.
- Ciccolella P., 1999, « Globalización y dualización en la Región Metropolitana de Buenos Aires », in *Grandes inversiones y reestructuración socioterritorial en los años noventa*. Revista latino-americana de estudios urbanos y regionales.
- Colletis G. et Paulré B., 2008, *Les nouveaux horizons du capitalisme – Pouvoirs, valeurs, temps*, Economica.
- Desbois H., 2006, « Le cyberspace et les imaginaires urbains de science-fiction », in *Géographie et cultures, Présence du Futur*, n° 61.
- Filion P., 2006, « Gouvernance urbaine et aménagement. Enjeux et émergence », in *La Compétitivité urbaine à l'ère de la nouvelle économie*, (sous la direction de Diane-Gabrielle Tremblay et Rémy Tremblay), Presses de l'Université du Québec, Québec, p. 369-384.
- Florida R., 2002, *The Rise of the Creative Class : And How It's Transforming Work, Leisure, Community and Everyday Life*, New York, Basic Books.
- Foray D., 2000, *L'économie de la connaissance*, Paris, La Découverte
- Gaschet F., Lacour C., 2007, « Les systèmes productifs urbains : des clusters aux clusties », *Revue d'Economie Régionale & Urbaine*, n°4, pp.561-810.
- Gorelik A., 2009, « Buenos Aires: el fin de la expansión », in Pedro Pérez, *Buenos Aires, la formación del presente*, Caracas, Olacchi, pp. 83-117
- Herzer H.M., 2009, « Globalización y cambio en el sur de la ciudad de Buenos Aires », in *Seminario: Ciudadanía y Problemas Sociales Urbanos*, Centro Cultural Borges.

Holmes B., 2005, « Vivre et travailler dans le parc. Les ambiguïtés de la « ville créative » », in *Mouvements*, n°39-40.

Howkins J. (2001), *The Creative Economy : How People Make Money from Ideas*, Londres, Allen Lane.

Jacobs J., (1961), *The death and life of great American Cities*, Random House USA Inc.

Kaplan D., Marcou T., 2008, *La ville 2.0, plateforme d'innovation ouverte, La fabrique des possibles*, FYP éditions, Limoges.

Landry C, 2000, *The Creative City, a toolkin for urban innovation*, London, Earthscan.

Levy A., 2006, « Quel urbanisme face aux mutations de la société post-industrielle ? », *Esprit*, Entre local et global : espaces inédits, frontières incertaines, Paris, n°329, pp. 61-75.

Merton R. K., 1965, *On the Shoulders of Giants*, University of Chicago Press.

Mitchell W.J., 1996, *City of bits: space, place, and the infobah*, Cambridge Massachussets, MIT Press.

Pecqueur B., 2004, « Le tournant territorial de l'économie mondiale », Conférence du colloque sur les mutations régionales au sein du 72° congrès de l'ACFAS : « la société des savoirs », Montréal, 10-14 mai 2004, p.10.

Pecqueur B., 2008, « Pôle de compétitivité et spécificité de la ressource technologique : une illustration grenobloise », in *Géographie, Economie, Société*, volume 10, n° 3, juillet-septembre, pp. 311-326.

Pecqueur B., 2006, « De la ville qui consomme à la ville qui produit. La reterritorialisation des fonctions économiques de l'urbain », *Annales de la Recherche Urbaine*, n° 101, novembre, pp.7-14.

Peyrelevade J., 2005, *Le capitalisme total*, Paris, Editions du Seuil et La République des Idées.

Pinson G., 2002, *Projets et pouvoirs dans les villes européennes. Une comparaison de Marseille, Venise, Nantes et Turin*, Thèse présentée devant l'Université de Rennes I, en vue de l'obtention du doctorat de l'Université de Rennes I, Ecole doctorale « Droit, science politique et philosophie »

Porter M., 1998, *On Competition*, Boston, Harvard Business Review Books.

Prévôt-Schapira M.F., 2008, « Buenos Aires. Le développement durable à l'épreuve du sud », in *Centres de villes durables en Amérique Latine. Exorciser les précarités ?*, sous la dir. De Hélène Rivière D'Arc, Editions de l'IHEAL.

Remy J., 1966, *La ville : phénomène économique*, Bruxelles, Les Editions Ouvrières.

Rifkin J., 2000. *L'âge de l'accès : survivre à l'hypercapitalisme*, Paris, La Découverte.

Rullani E, 2000, « Le capitalisme cognitif : du déjà vu ? », *Multitudes*, n°2, Paris, p. 87-94.

- Saez G., 2009, « Une (ir)résistible dérive des continents. Recomposition des politiques culturelles ou marketing urbain ? », in L'Observatoire, La ville créative : utopie urbaine ou modèle économique ?, n°36.
- Sassen S., 1991, *The Global City : New York, London, Tokyo*, Princeton, Princeton University Press.
- Soja E. W., 2005, *Postmetropolis*, Malden Massachussetts, Blackwell, (dernière édition).
- Scott A., 2006, « Les ressorts des villes créatives : Quelles leçons en tirer pour les décideurs », in Examens territoriaux de l'OCDE, Villes, compétitivité et mondialisation, OCDE, pp.261-272.
- Scott A.J., 2005, « Entrepreneurship, Innovation and Industrial Development : Geography and the Creative Field Revisited », *Small Business Economics*.
- Schwartzmann S., 2008, « Changer les représentations pour redynamiser l'urbain. Le cas de Palermo Viejo », in Centres de villes durables en Amérique Latine. Exorciser les précarités ?, sous la dir. De Hélène Rivière D'Arc, Editions de l'IHEAL.
- Vivant E., 2009, *Qu'est-ce que la ville créative ?*, Paris, PUF.
- Von Thünen, 1826, *L'Etat isolé en relation avec l'agriculture et l'économie nationale*, Hambourg, Friedrich Perthes.
- Walliser B., 2000, *L'économie cognitive*, Paris, Odile Jacob.