

Université Paris I Panthéon-Sorbonne
UMR 8504 Géographie-Cités

Mobilities to the test of airports: from public spaces to networked territorialities.

The cases of Paris Roissy Charles De Gaulle, Amsterdam Schiphol,
Frankfurt am Main and Dubai International.

Jean-Baptiste Frétigny

Translated extracts of the thesis

Table of contents

General Introduction

Chapter 6 – The social ascription of spatial mobility:
the example of the social marking in airport advertising

General Conclusion

Table of contents of the thesis

General introduction (translated pages 5 to 11)

Part one: Airports as powerful places casting light on mobilities and territorialities

Chapter 1 – Mobilities, their places and their actors at the junction between territories and networks

Chapter 2 – The figures of the airport as a place of power in view of the literature

Chapter 3 – The challenges of field research in airport public spaces

Part two: The staging and the construction of mobility categories by and through airport public spaces

Chapter 4 – The public spaces of airports as a metropolitan laboratory of mobility

Chapter 5 – The categorisation of mobilities at stake in the fragmentation of airport spaces

Chapter 6 – The social ascription of spatial mobility: the example of the social marking in airport advertising (translated pages 13 to 47)

Part three: Airport mobilities shaping networked territorialities

Chapter 7 – The macro-situations of mobilities: telling tools to grasp networked territorialities of individuals

Chapter 8 – The activities of passengers at the airport: everydayness, extra-ordinaryness and ordinary at a distance

Chapter 9 – The airport border as territorial experience of mobile populations

Chapter 10 – Airports: unpindownable places? The territorial references of mobility places

Chapter 11 – The force of alternative practices of aeromobility

General conclusion (translated pages 49 to 55)

Bibliography (pages 57 to 103)

General introduction

Logotypes related to airports, having the shape of planes or other forms, are frequent signs of metropolitan landscapes. They stud the different access modes to airports positioned in the urban space. But they bedeck also multiple objects such as film posters, bags, baggage or clothes. These iconic patterns sporadically echo visual paths of planes in the sky and continuous bass sounds coming together with air traffic. All these elements set up the airport as the vector par excellence of movement across the globe and provide evidence of the social and spatial dominance of *aeromobility* in the practices such as in norms and in the imaginary of globalized mobilities.

This aeromobility takes part in the intensification of the circulation of signs, people, objects and capital at the global scale characterising globalization. Aeromobility is more specifically part of the related multiscalar process of urbanisation named metropolisation, contributing to shape what has been coined as an *invisible city*, difficult to grasp because *it only materializes on the move* (Beaucire 1995).

However, in the understanding of this circulation, specific places emerge. Each of them appears to be a *crisscross point*, a *switching point between multiple networks*, a *dense core in a gigantic entanglement of fluxes* (Veltz 1996: 65). These places are each an *intersection place between the visible city and the invisible city* (Remy 2002: 323). They invite us to articulate rather than oppose this circulation and the places through which the circulation is arranged and make sense. Mobility appears thus to be not only a flux, a mere translation from A to B, but also a relationship to the place and to the change of place.

The notions of *synapse* (Brunet *et al.* 1992) and of *switching place (commutateur)* (Lévy, eponymous art *in* Lévy, Lussault 2003) convey this inflexion of the geographical thinking allowing to grasp articulating places between multiple networks and territories. These places connect different, and sometimes very numerous, spaces. Some of these spaces are continuous, or topographic, while others are discontinuous, or topologic. These

spaces overlap in these places. They are placed in a situation of co-spatiality, of close interrelation. Such an evolution is also at stake in the fields of transportation and planning, where *exchange places* and *movement-places* are also identified (Gille *et al.* 1993).

In Roissy Charles De Gaulle, Amsterdam Schiphol, Frankfurt am Main and Dubai International airports¹, the equivalent of the population of the commune of Lille interacts, rubs shoulder or spare contact with each other every day. Almost one quarter of a million of passengers, members of staff and other protagonists synchronize their practices in complex relationships of physical, topographical proximity, and in connection with multiple departing and arriving places by topological contiguity. These platforms are emblematic of big airports, diffusers of discourses and practices and powerful *attractors* (Arbaret-Schulz 2002, Lussault 2007a) characterized by the intensity, the density and the diversity of actors involved.

A combined investigation of place and mobilities

In this thesis, I adopt a double approach of the airport itself and of the mobilities of individuals implicated. Airports have been conceived in the academic literature as nodes in the global air network in spatial analysis. They also have been considered as urban poles at the infra-metropolitan scale, in the fields of planning and environment. More recently, they have been envisioned as normative devices or *dispositifs* of control of mobility populations at micro-scale in the fields of mobilities and social and cultural geography.

With these readings in hand, I question the airport as a *place of power* to better understand mobilities. I opt indeed for a relation approach of power, in the sake of a series of studies digging upon the notion in social sciences and in geography (Foucault 1975, Raffestin 1980, Allen 2003, Lussault 2009, Massey 1999, Butler 1990, Cattan 2012, Monnet 1998). Power is therefore approached as a capacity *in situ* to influence a situation in the relationship with other actors or actants. It is conceived as a key component of mobility itself, fully taking part in the experience of movement and of passing places.

The airport is also envisioned as a *mobility place*, namely a place inserted into the circulation in general and in the mobility of populations in particular. Place is then part of dynamics at far larger scale than the scale classically associated with the place itself. Such an approach enables to avoid the risk of the fetishisation of the place as well as the opposite risk of the fetishisation of flux and movement. Both of them are related to sedentary and nomadic metaphysics (Adey 2010a) permeating French and English speaking academic ways of thinking.

Mobility is considered in this thesis in an encompassing way, as what accompanies, precedes and continues the movement. To be grasped, mobility requires using scales *from the body (or even parts of the body) to the globe* (Cresswell 2010: 18). This thesis bets that the joint study of practices of mobility at fine scale in the airport and at the large scale of overall mobilities allows to better understand why mobilities shape and are shaped by places.

¹ The airport of Frankfurt am Main is here the main airport of Frankfurt metropolis. Its official toponym does not entail other precisions about it, sign of the dominance recognised to the place, contrasting with the airport of Frankfurt Hahn for low cost airlines.

The passage: power at stake in mobility places

If all places can be conceived as mobility places, this thesis makes the assumption that passing places are more able to help us to get hold of what is a place in mobility. This is why the thesis focuses on certain of these places which are especially intensely frequented and in very different ways: vast airport hubs for air passengers. They enable us to comprehend the material and symbolic density of the built environment and of experiences of mobilities at the micro scale as well as their inscription in territorial and reticular constructions at multiples other scales and notably at the global scale.

As places of power, airports are particularly appropriate sites to deploy academic research design on mobilities as these mobility places constitute a spatial test for the different actors taking part in the assemblage of mobilities. These thresholds of movements for very diverse populations are places of both halt and access to networks and territories. This is this key stage in the passage which incites to understand how these places are designed, practised and represented by such a diversity of protagonists engaged in mobilities. The place of actors in societies is also at stake in and through these places.

Approaching mobilities through places permit to take into account a large spectrum of mobilities, classically examined in separated fields, of touristic mobilities, of mobilities of work or of international migrations. Such a perspective allows to further go beyond the compartmentalisation of spatial and temporal scales implicit in a large number of studies. Such studies oppose for instance *everyday mobilities*, or residential mobilities, conceived *inside a living area*, to others categorised as *travel* or migration, *external to the living area* (Gallez, Kaufmann 2009). The study of the large range of mobilities with which the different actors in airports are at stake helps us to develop a more transversal approach interrogating such categories.

Airports and their public spaces as spatial operators categorizing mobilities

This thesis intends to contribute to the conception of airports as micro-scale powerful operators of visibility, intelligibility and classification of mobilities through categories taking on their full meaning at larger scale. Mobilities are put to the test by their ascription to categories through the design and the practice of airport spaces. These tests make sense through fractioned spaces of more or less restricted access to the different publics, playing on distance at the micro scale.

Airports can be better comprehended in this way as public spaces in the non-idealized or non-romanticised sense of this notion, used for instance to qualify "new" public spaces such as shopping malls or theme parks. In this acceptation, these spaces are potentially, and potentially only, accessible to all. Such a qualification permits to question the urbanity of these spaces, largely promoted by their operators, proclaiming they are centres of authentic *airport cities*. Speaking of public spaces about airports leads to place into question the status, the uses, the norms and the access to these spaces, subjects to all sorts of actions. They are key components to understand the more general activity of public spaces, implying more and more private economic logics and actors (Dessouroux 2003, Decroly *et al.* 2003). These components help also to better understand the categorization of mobilities and of their actors at play in these places. These public spaces are here also more largely

considered as obliged passing places for multiple actors, *common spaces* (Lussault 2007a, Fort-Jacques 2010) where avoided or effective copresence is organized.

In these spaces, the confrontation of mobilities is based on a double movement: *human mobility implicates both physical bodies moving through material landscapes and categorical figures moving through representational spaces* (Delaney 1999, cited by Cresswell 2006a: 4). This confrontation condenses images, imaginaries and norms facilitating the identification and the assignment of individuals to figures of mobility and to spaces. This thesis focuses on the mobility of passengers, its significance having been notably stressed by a recent body of work of the mobility studies (Laurier *et al.* 2008; Adey *et al.* 2012; Bissell *et al.* 2011). The analysis of this mobility is here conceived in straight relationship with the mobility of the other actors, as the latter helps to better understand the former.

Networked territorialities through the prism of passing places

This work aims at enlarging the characterisation of mobilities at work in passing places by linking their practice at the micro-scale by individuals with their practice of other places at larger scales. In this new way, this work intends to contribute to the current approaches of the mobility studies. It questions the part played by the mobilities passing through these places in the activation and the evolution of the territorialities of populations. Alighting on ideas of Tim Cresswell (2006: 3), it considers that *if movement is the dynamic equivalent of localisation, then mobility is the dynamic equivalent of place*. It therefore makes the assumption that mobility is a major vector and motor of emergence of individual and collective *networked territorialities*.

These territorialities can be defined as the sets of functional and symbolic relationships of collectives to the Other and to Elsewhere through discontinuous spaces. Epitomised by the world metropolitan archipelago (Dollfus 1990, 1994, 1997) or global urban network, these territorialities are in striking contrast to classic areal and neatly bounded territories. These territorialities can be also comprehended at the individual scale, as lifeworlds characterised by the indecisiveness of their limits as spaces in network, inviting us to comprehend them in an overarching way. They allow us to approach different spatialities: the more mundane but also the ones situated at the limit of the territorial spaces, which contribute also to define and change territorialities. They can be maintained by the digital connexion, conferring an important autonomy of actors in their actions. But this thesis assumes that the connexion by the physical movement still remains essential, notably by the important showdowns that mobility brings into play.

To study the mobilities of passengers through the prism of airports enable to approach territorialities concerned in variable manners by processes of changes in scales in favour of larger scales. This way, the hypothesis of a development of *poly-topic dwelling* (Stock 2011) can be fully taken in account. An encompassing approach at a large scale can help us to better understand their assemblage in network focusing on the relationships between places topographically distant. In this research, I bear also in mind the intensity of practices at a micro-scale in individual territorialities. Fully aware of the significance of the local investment of individuals, of longstanding interest in the studies on lifeworlds, I suggest a complementary investigation of lifeworlds, notably at larger scale, without opposing or

rigidify the different scales of analysis.

The meaning of mobility places

The main question of this research is to see if airports constitute privileged metropolitan public spaces for the categorization of mobilities and if they form, as mobility places, an integral basic brick for the networked territorialities of mobile populations. A double questioning builds upon this interrogation. How the categorisations and the figures of mobilities used at the airport by different actors are instrumental in the construction, diffusion and naturalisation of major practical and normative knowledge on these mobilities, calling to mind the own categories of the academic knowledge itself? What is the agency of individuals in their practice of the mobility place and how is this practice related to networked territorialities?

Four main objectives guide the reflexion. The first one analyzes the public spaces of airports as metropolitan laboratory of mobility. The second questions the practices and categories of mobilities themselves. The third objective addresses the part played by mobilities in the construction of networked territorialities at the micro-scale and at larger scales. Finally, a fourth objective deals with the power relationships engaged in the practice of mobility places by individuals and collectives.

The thesis is thus positioned first in the field of mobilities, in relationship with the Anglophone field of the mobility studies (Cresswell 2006a, 2011, 2012a ; Sheller, Urry 2006 ; Adey 2010a). This vast interdisciplinary body of work is particularly developed in the field of the social and cultural geography, to which a great attention will be paid. The reflection is also in line with the related and analogous interdisciplinary Francophone field, developing more composite encompassing and transversal approaches of mobilities. They allow us to comprehend more especially the anchorage of these mobilities (Allemand *et al.* 2004; Stock 2001; Lussault 2013; Retaillé 2009; Capron *et al.* 2005; Depeau, Ramadier 2005; Montulet, Kaufmann 2004 notably).

In such a perspective, this work aims at contributing to the turn operated in the field of transportation instigated by the approaches of mobilities (Merriman 2007; Shaw, Hesse 2010; Shaw, Sidaway 2010; Fumey *et al.* 2009 for instance), criticizing the conception of mobility as an abstraction: “[We need to] move the focus from the circumstances and choices of an archetypal individual towards an understanding of the varied conditions in which differently-placed people negotiate transport problems [...] [in] broader constellations of attitudes and practices.” (Skinner, Rosen, 2007: 85).

This reflection draws too on ideas related to the field of planning about public spaces, their contribution to metropolisation and their relationship to mobilities (Joseph 1998, Tillous 2009a, Fort-Jacques 2010, Dessouroux 2003, Decroly *et al.* 2003, Fleury 2007, Monnet 2006).

Finally, the Francophone and Anglophone approaches questioning the part played by networks in the mutation of territorial constructions are also foundational for this research. They suggest and deepen the notions of territorialities (Debarbieux 2009; Chivallon 1999), *mobile territorialities* (Terrhab-mobile 2012), of *translocal* experiences (Brickell, Data 2011) or of *trans-territories* (Cattan 2012). In this prospective, the thesis incorporates also

reflexions related to the networking of urban worlds and to metropolisation associated with spatial analysis. It pays also attention to the contribution of the time geography to the analysis of individual mobile practices (Berroir, et al. 2009, 2011a, 2011b; Dubucs et al. 2010; Frändberg 2003).

The outline

Three field works have been carried out in a comparative approach, related to the airports of Paris Roissy Charles De Gaulle, Amsterdam Schiphol and Frankfurt am Main, positioned in relationship with Dubai International airport. All of them are envisioned as airport public spaces in strong interrelation, forming in this way a common field work in network. In the following pages, I will use the names of Roissy, Schiphol, Frankfurt and Dubai for the four airports. These constitute vast airport public spaces with a strong density and diversity of mobilities. Taking largely part to the global metropolitan archipelago, they are among the most important international airports in the world. The three hubs of the European backbone are, with London Heathrow, the biggest European hubs of passengers. Dubai airport is here conceived as a horizon for the comparison. It participates in multiple logics of integration at the global scale and is more and more related to the European network of airports, this situation accounting for its adoption for the field work.

In order to interrogate these public spaces and the mobilities and networked territorialities they put into play, the thesis mobilises different methods. The crossing of the different types of material obtained is at the heart of its methodology. Four main types of methods are employed. The first one concerns the direct and participant observation, through the practice of photography, the writing of a research diary and the registration of the commented route of passengers throughout the airport. The realisation *in situ* of semi-direct interviews with passengers themselves, combined with the carrying out of questionnaires and sketch maps of the airport make up the second type of methods. The third one is formed by interviews and visits with the institutional actors. Finally, the analysis of data bases, surveys, of the documentation of diverse nature produced by institutional actors as well as pictures taken and diffused by passengers online give form to the fourth type of methods.

Therefore, the first part of this work questions the modalities by which airports can be conceived and studied as powerful and signifying mobility places. Shaped by multiple power relations, their enquiry at large and at micro-scale contributes to the change of view on territorial constructions and on the part played in their evolutions by the different actors of mobility. This part specifies the research design, first through the analysis of the Francophone and Anglophone works on these matters and then with the presentation of the methodology and the conditions in which the field work has been carried out, commenting on the choice of the four airports and their interest for this research.

Having this research design in mind, the second part interrogates the part played by the public spaces of airports in the staging and in the categorisation of mobilities. This part shows the complex status of these switching and multi-regulated places, where manifold actors claim their position. The intense experience of passengers combines copresence and avoidance, but also numerous modes of measure of distance, or metrics, discontinuous and continuous, in these microcosms. By the comparative analysis of the functioning of these public spaces, of their design and scenography, of the application of categories by

institutional actors and their scope in the experience of travellers, this part opens to scrutiny the airport as a *dispositif* both of knowledge and power. This device takes on its meaning at large scale, orders and organizes into a hierarchy mobilities, essentialises and widely disseminates figures and registers of mobilities made visible and performed in the public spaces that this part question.

Then the third part examines the practices and representations of these places set back in the context of the overall mobility and territoriality of passengers, at large and at micro-scale. The categorisations of mobility diffused at the airport such as the ones used in the academic literature are therefore questioned in this part. It also stresses that airports are key moments where the change from one place to another is experienced, tested and negotiated, and in which passengers have a signifying agency, making sense at the larger scale of their mobilities and of their networked territorialities.

Chapter 6 – The social ascription of spatial mobility: the example of the social marking in airport advertising

Introduction

The previous chapter has permitted to show the intense commercial differentiation of actors and of their mobilities at stake through airport public spaces. This chapter deepens this perspective by proposing a more thorough analysis of the categorisation of *the* spatial mobility through the prism of its social marking in public airport spaces. This analysis is especially relevant when considering the inequalities not only between passengers or between passengers and staff, but also more generally in the access to air transportation. Yet these inequalities are still very little treated in the literature. Some authors, in the wake of the reflection on aeromobility, have however underlined the lack of work on this subject, in particular on the relationship between social class and air travel (Cwerner 2009), which is part of a more general deficiency of studies on this subject concerning each transportation mode, partly due to the rarity and the difficult access to these data.

To grasp the social issues concerning the social marking of spatial mobility, a major component of its public spaces will be investigated, which plays a key role in the dissemination of the category of mobility in airports: advertising. It is an important conveyor of representations of mobility. Its large-scale dissemination makes it a legitimate object of study in dominant discourses linked to mobility, considered as a set of norms, practices and infrastructures associated with travelling. Advertising displays particularly act on travelling timeframes and spaces. They are hence messengers of a discourse on travelling which participates to the construction and to the distribution of the category of mobility as it is used in the social world.

Using the logics of group and individuals' classification, advertising conveys practices and relationships to the world which aim at arousing forms of identification or of rejection amongst observers. To draw attention and reach their objectives, advertising displays have to anticipate the context of reception, that of mobile practices, and its spatial positioning in transit spaces. The efficiency of the advertising rationale and rhetoric resides precisely in the contextual mobilisation of the collective imagination which they contribute to cultivating and to shaping (Cronin 2010, Valverde 2010). Posters fully pertain to commercial *dispositifs* of

capture of the attention, “concrete, limited and easily observable objects” (Cochoy 2004: 18). It socially and spatially characterises mobilities and their passing places. The study of advertising spatial devices can therefore enable a better understanding of representations, spaces, actors and the logics of the construction of the category of mobility.

Mobilities and transit points are here considered as markers of social identity and of the logics of social positions, and not only as providers of a personal identity (Ramadier *et al.* 2009). Following the studies which questioned the social marking of public places (Bulot, Veschambre 2006), this work aims at pointing out that airport advertising conveys a distinctive conception of mobility that takes on its full meaning in this transportation place.

Numerous studies have highlighted the vigorous imagination associated with air transportation and its infrastructures (Pitt-Rivers 1986, Moricot 1992, Adey 2006a, Roseau 2012, Moles *et al.* 1998, Ross 2011, Demettre 2008). The role of this imagination in power relations between actors in the social world (Castoriadis 1975) has been little underlined in the past, particularly its contribution to the strategies for distinguishing upper sections of society¹. However, recent studies suggest taking more account of the role of air mobility in the construction of the symbolic capital of certain actors. It is notably the role of performative discourses aiming at bringing transnational elites to life that is invoked, through the linguistic study of the onboard magazines of airline companies (Thurlow, Jaworski 2003, 2006) or the touristic economy related to their frequent flyer programs (Gössling, Nilsson 2010). This chapter intends to question the meaning but also the symbolic effectiveness of these discourses, by investigating the role of the spatial dimension in these discursive and distinctive constructions. I assume that this spatial dimension has a key importance in the formation of these constructions. Through the reflection on the category of mobility itself, the aim is to specify the reach of the diffusion of the category through the place, with a triple analysis of the producers, the receivers and the products themselves in the construction of the imaging devices of advertising.

To question the social and spatial categorisation of mobility at stake in airport advertising, this article builds upon the reflections that emerged from cultural studies and the sociology of cultural products (Hall 1973; Le Grignou 2003; Collovald, Neveu 2004; Macé *et al.* 2008). These reflections cast doubts on the linearity of the communication scheme from the producer to the receiver by rejecting the idea that a cultural product is a framework of meanings that imposes itself to the public in a monolithic way. On the contrary, they suggest considering the intricate intertwining of the processes of production and reception of products with a strong symbolic component elaborated by cultural industries, and their social and political significance (Hesmondhalgh 2002, Williams 1981, Gibson 2003). They allow the analysis of advertising communication processes by taking into account the categories, the spatial context and the actors engaged in their coding and decoding. I will show that this process is focused on the upper strata of society, in particular on trading elites.

The objective of this study is to demonstrate that the advertising device promotes and conceives a certain distinctive vision of the world maintained by this social segment in which spatial mobility and social mobility are supposed to go hand in hand through the paradigmatic example of air travelling. Flying is thus associated with a high social status. The study of the exposition of the category of mobility in airports will enable us to see how this social promotion of spatial mobility naturalises the use of characteristic registers of trading elites’ practices, mobilising the collective imagination linked to air transportation.

¹ Here including also upper middle classes, keeping the notion of intermediate layers for lower and middle middle classes referring to Anglophone classifications.

The reflection is mainly based on field work in Roissy airport for which diverse sources collected have led to a particularly thorough study. I will also mobilise studies done in other airports in order to support the investigation done on Roissy grounds.

The analysis is based on the exploitation of four major types of sources in Roissy. The first rests upon the use of databases, in particular the national survey on air passengers, to expose the social composition of passengers. The second source is based on the analysis of an exhaustive corpus of 245 distinct advertisements. From November 2010 to January 2011, advertisements located in the passenger spaces of terminals were listed, on both sides of security, customs and passport checkpoints². They represent both the busiest times at the end of the year and less-busy times. These advertisements are mainly located in spaces commercialised by both the airport manager, Aéroports de Paris (ADP), and JCDecaux, the first world advertising distributor in airports³, also in charge of advertising in Frankfurt and Dubai. The corpus is mainly made up of posters and commercials broadcasted on airport televisions. It also contains other mediums (10 advertisements identified), promotion stands for products with a utilitarian purpose linked to brands, such as clocks financed by Rolex. Moreover, a systematic record of the localisation of 1255 examples of advertising posters and stands was done in all terminals from November 6 to 25, 2010.

The third type of sources concerns the practices and representations of actors in the advertising field. It is based on the exploitation of interviews done with two ADP managers and three JCDecaux managers. It also includes the analysis of two guided tours of the terminals with one of the ADP managers and the study of the documentation produced by these actors. Finally, the fourth source gathers interviews with 48 passengers due to leave during which the theme of advertising was developed. In other airports, only three sources were collected: the complete identification of advertisements at a given date, interviews with actors in the airport field, the collection of their documentary materials and interviews with departing passengers in Frankfurt and in Schiphol airports.

To understand the category of mobility derived from airport advertisements, the analysis of this material will enable us to show that actors in the advertising field consider airports as places of social distinction. This relationship between spatial mobility and the assertion of social status will then be examined in view of four registers of mobility categorisation linked to the advertising corpus. The scope of this specific conception of mobility will then be questioned in a third part through the analysis of the reception of these advertisements by passengers, demonstrating the appropriation of the social categorisation of space by the upper sections of society.

² Messages in shops and airline lounges were not taken into account as they are located with a high degree of proximity and not on the inevitable paths taken by passengers. Being less distributed thus makes them less representative of the prevailing representations that shape the category of mobility in airports. Moreover, they refer to advertising distribution channels which are specific to each managing company and rarely limited to airports. Their exclusion is also due to methodological and practical reasons: the boundary between advertising and the presentation of products is vague in shops.

³ During the investigation, billposting was done by JCDecaux Airport, a branch of JCDecaux, on behalf of ADP, who provided the spaces whilst still being an associate of this activity. Since July 2011, the commercialisation is done by a firm equally owned by these two companies.

I – The conception of the airport by actors in the advertising field: a place for social selection and distinction through air travel

The spatial horizons of airport passengers under study are varied but do not preclude important social inequalities in the act of visiting airports by populations, to which literature has paid little attention.

I – A. Inequalities in access to air transportation: passengers with various spatial horizons but with often high social statuses

Social and even academic discourses on the democratisation of air transportation often tend to present air transportation as a potential for mobility now open to all, in contrast to the recurrent and nostalgic mention of a distinct *golden age* in aviation or the similar theme of the *jet set* from the 1950's to the 1970's. They present the process of expanding to all publics as completed or almost. The headlines of airline companies illustrate this, such as is the case of the low-cost company Air Asia who has adopted the slogan: *Now everyone can fly*. Numerous publications communicate the same enthusiasm, such as the recent book on the history of air transportation, *Clipping the Clouds: How Air Travel Changed the World* (Dierikx 2008), in which the title of the last chapter mentions the coming of travelling for all since 1977: "Effects: Global Travel for All, 1977-present".

However, we cannot but notice the persistent selectivity in the effective access to air transportation, as illustrated by the example of the population residing in France. Table 1 compares the population of passengers leaving Roissy who live in mainland France and who were interrogated in the national survey of passengers in 2011, with the whole population on the same year, principally according to two forms of power linked to the socio-professional position and to gender. Executives, members of high white collar occupations and managers are 2,4 more numerous in airports than among the resident population, whereas declared workers are seven times less numerous than in the population residing in France. Contrasts are even more striking when looking at the flight frequency. Passengers of the first group indicate flying regularly: they alone count for 40% of the total number of declared flights in a year leaving France. Workers, however, claim little use of air transportation: they only represent 0.8% of these flights. Gender relations are also at work in the effective access to air mobility amongst the surveyed passengers, but according to the intensity of flight. Surveyed women residing in France declared flying half as much as male passengers⁴.

⁴ Such results encourage us to interpret with caution the annual air traffic figures. Despite the high level of sophistication of the information technologies of air networks, the counting unit is always the passenger as a temporary entity that takes a flight, and not as a singular individual liable of taking numerous flights during a year.

Table 1 – Inequalities in access to air transportation: the case of 2011 Roissy passengers residing in mainland France*.

Declared socio-professional and gender groups	Percentage of the total number	Percentage of the total residing population	Percentage of the total annual number of flights declared by passengers
Executives, high white collar occupations and managers ⁵	23,2	9,7	40,2
Intermediate professions	26,7	13,2	31,4
Employees	19,8	16,1	13,1
Workers	1,7	12,4	0,8
Craftspersons, shop owners and farmers	2,2	4,2	1,4
Students	10,3	8,5	5,7
Retired persons	12,6	28,9	5,8
Without professional activity	3,5	7	1,8
Men	55	48	69
Women	45	52	31

* Passengers aged 15 and older. Source: J.-B. Frétigny 2013, on the basis of 11 000 questionnaires of the National Survey of Air Passengers (ENPA) of the Directorate General for Civil Aviation (DGAC) 2011, and of the general census of the population (RGP) by Insee 2011.

The assessment of these inequalities in access can be completed by the study of the distribution of passengers by types of airlines in Roissy, visible in figures 1a and 1b. The groups of executives or intermediate professions first fly with classic airlines whereas employees resort to a greater extent to charter airlines and, secondarily, to low cost airlines, used to an even greater extent by high school and university students. These variations are nevertheless relative and the evidence of the much distributed representation of low cost airlines as strong and immediate conveyors of air transportation accessible to all must particularly be reconsidered. The contribution of charter airlines to the expansion of flying to the working classes and to women seems greater than the one of low cost airlines. Low cost airlines appear to be particularly used by young passengers enrolled in secondary or higher education, which suggests a contribution of these airlines to an expansion in terms of age rather than socio-professional position. The analysis of these two types of airlines suggests that the selectivity in the access to air transportation would not be undermined in Roissy with the rapid expansion of low cost airlines. Roissy does not host all such airlines, such as the emblematic low cost airline Ryanair. However, the results of the survey of the British civil aviation, mentioned in chapter 3, suggest that even for these airports the diversification of the public seems limited.

⁵ Managers of businesses with 10 or more employees, according to Insee, the French national statistics office.

Figures 1a and 1b – Passenger populations residing in mainland France by types of airlines and by socio-professional groups (top) or by gender (down).

* Passengers aged 15 or older. Source: J.-B. Frétigny 2013, on the basis of 11 000 questionnaires of the ENPA 2011 and of the census (RGP) 2011.

These results are notably linked to the differences in overseas holidays, associated with differences in resources but also in mobility projects. The annual studies of the Credoc⁶ (2011) thus indicate that trips of over four days for non-professional reasons concern almost half of the French population each year, 47% in 2010. As Florence Despret (2006: 35) recalls when criticising the presumptions of the expression “mass tourism”, “departure rates barely exceed the 50% threshold. Only senior and middle managers and professional occupations are concerned by departure rates exceeding 80%, rates that were already high in the 1960’s”. Similar situations can be found in other European countries, even if they are little documented and commented (Hall 2010, Axhausen *et al.* 2003). The use of airports is thus well marked by a social selectivity of access to air mobility. But how is the passenger population and its practices considered by actors in the advertising field?

⁶ The French Research Centre for the Study of the Conditions of Life.

I – B. Airport advertising according to its targets

Advertising being a tool for mediation between a firm and its clients, it is a result of the joint construction of the product and its public by the advertiser, through a selection and a prioritisation of consumers practising the place. To make sense of diverse advertising situations of communication, the analysis is founded on the joint analysis of advertisers, products and the audience advertisements shows that it is mainly actors in higher metropolitan positions that play a role in the functioning of global cities who are targeted (Sassen 1991). Most advertisers are from highly specialised sectors, such as from advanced services for software companies. They are for instance related to special computer programs called ERP (*Enterprise Resource Planning* or integrated management softwares). For example, Infor, a small publisher of ERP, addresses passengers with a catch phrase mixing French and English, obscure to most passengers: “Prisonnier de big ERP?” (*Prisoner of big ERP?*).

Other advertisers explicitly target passengers travelling on an international scale, this scale being largely emphasised by actors in the advertising field. 35 advertisements were done by transnational firms or international service providers. Their posters are located in Roissy just like in other big international airports in the world, in departure and arrival areas. They notify the presence of these firms by accompanying passengers from one hub to another. The HSBC bank is the most exemplary advertiser with 18 different advertisement types, from luggage trolleys to plane walkways. 8 advertised international banking services specify resource conditions, of a very selective nature. A few of these advertisers concern very narrow mobility channels, such as the China Unionpay payment card which is only addressed to Chinese residents arriving in Roissy.

The products sold in Roissy airport shops make up a group of 53 advertisements, strongly identified by passengers. They contribute to the duty-free distribution chain which is specific to international transportation modes, whether they be air, road or sea, known as travel retail. Implemented before and around shops, these advertisements seek to draw into shops rich consumers liable of buying luxury products: perfumes, cosmetics, clothing, watches and jewellery.

Other consumer products concern a group of 51 advertisements. Some of the advertisers target a wide audience of passengers, of people accompanying passengers or airport staff in the fields of automobile, telecommunications or computer software. The manager of Aéroports de Paris asserts that there are “ever fewer brands for the general public”. Half of these advertisements concern emblematic consumption patterns of upper classes in terms of eating practices (Nespresso coffee), of shopping (Galeries Lafayette), of banks (private banks) or of entertainment (boat shows).

A last group of 48 advertisements gathers other advertisers whose activities are present in or associated with the airport: travel and transport agencies. Airline companies, Aéroports de Paris or airport shuttle services are particularly present in departure and arrival areas. Sponsors linked to the airport promote available destinations from Roissy, by air or train, or big hotel chains linked to business trips. The targeted public of this group is more heterogeneous but 14 of the advertisements promote services linked to a high economic capital or to frequent travellers (business or non-business).

The six key types of advertising situations thus designate variable advertisers and target groups, but of mainly high social statuses. Nevertheless, is this specific to airports?

I – C. A singular profile of advertisements in the urban landscape

When compared to other public spaces, the advertising landscape in airports firstly differentiates itself from a formal point of view by the density and the varied nature of the devices used. The advertisement location plan in Frankfurt mobilises, for instance, no fewer than 42 temporary features to designate types of advertising mediums, far beyond the classic mediums used in the street. All forms of advertising are present in all airport public spaces, including in waiting areas before police controls and security checks, in passport control points in Dubai and in toilets in Schiphol. In numerous darker areas, whether they are corridors or baggage claim areas, backlit displays are even more visible as they largely contribute to providing light to passengers. Representative of the intensified commercialisation of airports and air mobilities, multiple objects aim at drawing the attention of passengers. They range from very big formats typically found in airports to screens with animated advertisements whose fast motion catches the eye, from images projected on the ground to diverse so-called 'experiential' installations. The latter aim at arousing interest in the displayed products through a kinaesthetic experience associating eyesight, hearing, taste, smell and touch. Notably because of their heightened surveillance, airports are the testing grounds of new advertising mediums, to promote new or previously forbidden products. For example, since 2009 in Dubai, advertisements for alcohol are authorised in the restricted passenger area, an exception in all countries of the Gulf Cooperation Council. A whisky tasting stand was also opened in 2010. It was inserted in a black plastic cube to hide the use of alcohol in the airport, following an order by the airport managers, but which also has been converted into a marketing strategy to arise the curiosity of passengers. But it remains to be seen if this singularity of advertising devices is a way of socially 'marking' which is specific to airports.

Figure 2 – Multiform and ubiquitous advertising devices: exposing new products at the entrance of washrooms in Schiphol.

Non-Schengen area, lounge 2. Source: J.-B. Frétigny 2010.

This can be compared to outdoor advertising in France, as regulations only allow signs, installations and posters to be deployed in cities. I assume that the number of distinct advertisements of each advertiser reflects to a certain extent the size of its gross investment in advertising. Advertisers concerned by the corpus were codified according to the Kantar Media 2010 nomenclature of economic activities, which evaluates the investment in outdoor advertising in the country.

Table 2 – The specificity of advertisers in Roissy.

Advertising sectors	Number of advertisements in the corpus	Percentage of advertisements of the sector in the corpus	Percentage of the sector in the gross investment in outdoor advertising in France in 2010*
Travel-Tourism	47	19,2	5,1
Financial institutions-insurances	42	17,1	3,4
Office tools and computer software	32	13,1	0,8
Clothing-Accessories-Textile	27	11	3,7
Hygiene-beauty	18	7,3	3,8
Telecommunications	14	5,7	6,9
Automobile-transports	10	4,1	11
Food	8	3,3	7,8
Energy	8	3,3	0,2
Audiovisual-Photography-Cinema	8	2,9	0,6
Information-Media	7	2,9	5,1
Services	4	1,6	3,3
Health	4	1,6	0,3
Culture-Entertainment	3	1,2	15,4
Beverages	2	0,8	7,7
Supplying	1	0,4	19
Publishing, Maintenance, Furniture-decoration	0	0	3
Other	11	4,5	3,1
Total	245	100	100

Source: J.-B. Frétigny 2013, based on the advertisement corpus of Roissy and of Kantar Media 2010

As table 2 shows, the comparison between the profiles of advertisers indicates a real specificity of the advertising in Roissy airport in relation to French outdoor advertising. It is no surprise to see that advertisers of the ‘travel-tourism’ sector are clearly more represented than in classic billpostings. The sectors that promote shops (clothing, accessories, textile and hygiene-beauty) also stand out. But the financial and insurance, office tools and computer software sectors are even more specific of the airport. This result underlines the importance of the promotion of advanced services to businesses: the airport bears the representations of

the actors of metropolisation.

Airport billpostings thus appear as a targeting media and not one of coverage, closer to the advertisements of certain newspaper or magazine headlines than billpostings in urban areas, which pushes us to question the representation of the airport fabricated by professionals in airport advertising.

I – C. A place where mobility distinguishes: the supported and diffused representation of the airport

Distributors conceive diverse documents intended to advertisers and communication agencies to encourage them to rent their advertising displays. Their analysis reveals a specific conception of the airport which influences the choice of advertising campaigns and advertisements that are displayed. The airport is described as a special place, representing a complete break with the outside world: "a bubble", even "a territory" in itself. This representation is in line with JCDecaux's traditional activity linked to city billposting. It rests on the appropriation and detailed differentiation of urban spaces where JCDecaux establishes itself. The airport is presented as an "airport city", a microcosm where everything can be found "under one roof", inspired by the significant imagination of the aerial city amongst architects and town-planners (Roseau, 2012). Presented as a "place of exchanges and mobility that creates a unique experience", the airport is precisely described through the prism of the category of mobility as an idealised place of dwelling and sociability. Presentations state that major decision-makers visit the place and stress the interest for advertisers to target these frequent and captive customers who are not concerned by advertisements in other public spaces. According to JCDecaux, these arguments find considerable support in managers of advertising firms who visit airports on a professional basis. This representation spreads and self-perpetuates through feed-back loops (figure 3).

Figure 3 – The dissemination of a distinctive representation of the Roissy airport by actors in the advertising field.

Source: J.-B. Frétigny 2013,
based on interviews, visits and documents produced by actors.

The surveys conducted significantly confirm the absence of a specific targeting of terminals dedicated to low cost and charter airlines. In terminal 3 where they are located, it is the lower density of billpostings which marks the difference in the treatment of the terminal and not the differences in advertisements. Their installation causes multiple contrasts between the social characterisation of spaces through advertisements and the use of spaces, the latter being regularly associated with migrants' woven plastic bags (figure 4). The surveys indicate that 41% of advertisements in terminal 3 concern in-transit shopping and none of them publicize other widely consumed products. Why is it that advertisements targeting a wider public do not complete this relatively small target, even at the scale of passengers? The explanation lies in the importance of dominant social representations associated with aeromobility and its emblematic spaces. According to one of the managers of Aéroports de Paris, media agencies appointed by advertisers associate the airport to "the up-market segment of their media plans". They thus limit the distribution of widely consumed products in airports. This situation concurs with the advertiser's and the airport manager's expectations, the latter understating "not really wanting to have dog food brands in our airport". Two visits of Roissy terminals with an ADP manager have let us to grasp the manager's ongoing concern for the social image associated with airports. These airport social markers are thus not exclusive of the advertising field and are also the case of airport operations and development (see box 2).

Figure 4 – The contrast between the promotion of luxury products and passengers' practices: the case of Shiseido cosmetics displayed in Roissy terminal 3, where charter flights leave.

Boarding area for a flight to Algeria. Source: J.-B. Frétigny 2011.

Box 2 – Broadening social markers to airport operations and development

The choice of a high level range of shops is also an issue of airport and air mobility representation. As outlined by commercial operators, amongst various transportation public places, airports are particularly associated with expensive stores (Senand 2011). However, differences can be found according to the researched actors and airports.

Of all airport managers, Schiphol Group is the one which targets the widest audience. Its actors frequently highlight *low prices* and *good deals* in its shops as well as fast food installations. The Burger King in Schiphol Plaza, which prides in being the largest in the world in terms of sandwiches sold, is located in a key spot of this emblematic area of the airport. There are also clothing shops such as H&M, a brand associated with characteristic middle-class clothing practices.

While Frankfurt and Dubai hold an intermediate position, Roissy appears to be the most exclusivist, hosting even more restaurant services and shops linked to prestige brands and chains. A good example of this is the limited presence of fast food *hamburger* chains, only represented in Roissy by McDonald's. Sought by certain passengers, it is only present in two locations amongst all nine terminals and exclusively in the public area. On the contrary, other managers have granted greater prominence to these types of chains: three in Schiphol, five in Dubai and six in Frankfurt.

These choices are not only economic. Commercial developments are part of diverse strategies of commercial profitability, but also of representations of the airport, of the city and country and the social identity of airports and its actors. ADP representatives indicate that prestigious brands, such as the ones located in terminal 2E, are not the most profitable. Lower-range brands, intended for a larger public, bring to airport operators far more substantial incomes: "there is a debate to figure out if we ought to aim lower but it is a very political issue at ADP". Through restaurant brands and shops in the airport, it is also the social categorisation of air mobility that is at stake.

For ADP managers, "flying is always related to social status". Given the rarity of studies on airports and air passengers, the construction and presentation of surveys play a key role in the legitimisation of this conception of travelling and airports by advertisers. Distributors collect and produce some of these studies. To convince advertisers, their strategies of presentation systematically emphasise the most privileged groups of passengers. Billposting firms in various airports insist in their reports on the importance of decision-makers amongst passengers, whether they be decision-makers in the advertising services of Schiphol (2012b: 13), CEO, service managers, project managers, self-employed or high officials in Frankfurt Media or the upper medium class mentioned in Dubai by JCDecaux Middle East,. For example, in Roissy, a survey of passengers carried out in 2010 by JCDecaux focuses its validation questionnaire on a population of "490 frequent flyers", flying at least six times a year. The presentation of the survey constructs a particular profile of passengers. It asserts, for instance, that "the air passenger, a very mobile person from upper socio-professional categories and always looking for novelties, is an opinion leader". Air travel is not only presented as proof of this social identity but also as a leverage to take on this identity temporarily, isolating certain quotes of surveyed passengers: "When one is in an airport, one feels oneself important". As a consequence, advertising devices are not only meant to assume a role of confirmation of the dominant social position of targeted passengers, but also of promises of upward mobility through spatial mobility. How is this representation conveyed by advertisements?

II – The normative categorisation of mobility in view of the advertising corpus: four registers of distinctive travelling situations in airports

Advertisements are polysemous and subject to various interpretations. They still conform to structured elements that restrict meanings (Morley 1993) and influence interpretation. This was notably studied by visual semiotics. In social sciences, the advertising medium is analysed on an ad hoc basis (Mendibil 1989, Floch 2002, Cronin 2010) rather than on a systematic basis. To investigate delimited corpuses, it is mainly thematic criteria that have been adopted (Goffman 1977, Brunet 2004) and more rarely methods drawn from semiotics and content analysis (Conley 2009, Bardin 2007). These extremely formalised analyses are based on detailed code frames whose various categories have been elaborated by successive authors on a same type of product. The airport advertisement corpus is more heterogeneous and more complex in some respects. Presentative or referential advertisements (Péninou 1972, Floch 2002), which rest on the strict exhibition of a product on an imitative mode, are few. The corpus is mainly made up of predicative or oblique advertisements that aim at imputing diverse attributions to the product with numerous connotations. It is the reason I have opted for a more explicit and synthetic code frame that links the two spatial and temporal dimensions associated with displacement. As per the mechanisms of semiotics, the analysis of the advertisements focuses on both iconography and texts.

Table 3 – The registers of mobility conveyed by advertisements in Roissy.

Space/Time	Synchronic approach	Diachronic approach
Places concerned	<p><i>The distinctive access to the 'faraway' (54)</i></p> <ul style="list-style-type: none"> - touristic cities (23) including Paris (14) and New York, USA (7) - places represented as being exotic (18) - faraway (6) - generic places (3) - everyday places (4) 	<p><i>The physical and cognitive injunction to travelling (44) : mobility as a condition of success</i></p> <ul style="list-style-type: none"> - threatening environments (13) - places presented on a global scale (31)
Travel and the airport	<p><i>The distinctive use of rare and available time (62)</i></p> <ul style="list-style-type: none"> - encouraging purchases in airport shops (44) - telecommunication services (13) - other airport activities (5) 	<p><i>Mobility as a resort to a dominant transportation mode (41)</i></p> <ul style="list-style-type: none"> - promotion of air transportation (10) - support services to air mobility (11) - increase of airline client loyalty (10) - automobile equipment (10)

Source : J.-B. Frétigny 2013, based on the advertisement corpus.

From a spatial perspective, a first scrutiny of the corpus has allowed us to distinguish advertisements mobilising displacement itself or its transit points from those which refer to places of departure and arrival. From a temporal perspective, advertisements that fit into a synchronic logic appeal to immediacy and instantaneity, whereas others follow a diachronic approach through a repertoire of displacement support, of future or potential times. By applying such a code frame to the corpus, I have classified advertisements according to each category without duplicating them (table 3). 42 advertisements do not explicitly refer to displacement. Their scarcity in the inventory shows the importance of anticipating the reception context, in this case of travel, to capture the attention.

Between 41 to 62 advertisements correspond to each category of the corpus. To qualify them, attention was drawn on the representations of mobility and *addressing modes*, on the relationship and positioning of the image with the public (Morley 1993), which correspond to as many units of meaning as listed. To identify them, the interpretation requires tools of visual semiotics, the existing analyses of these representations, the context of production of these images and their spatial positioning in the airport. Visual semiotics integrate on a very small scale this context to the analysis of the medium through an immanent investigation of the cultural product (Péninou 1972, Floch 2002) which does not allow us to understand its total meaning. To integrate this context, the analysis of the corpus thus also examined the discourses of actors in the advertising field and the rationales behind the establishment of advertisements in the airport. This analysis therefore allows us to explicit the “performative rules [...] that actively try to impose a semantic field or to make one prevail over another, and that decide of the integration or exclusion of an element from appropriate sets of meaning” (Hall 1973). In the advertising field, rules constitute “willing structures to the incorporation [...] [objects] of a complete commercial work” (Cochoy 2004: 21).

The analysis of the components of the corpus allowed me to distinguish four registers of the categorisation of mobility that confirm and clarify its attribution to distinctive practices of the upper classes. Each of them stages displacement and its places of departure and arrival as something which asserts social status. Their power of persuasion is all the more acute in that they exploit the functioning logics of the airport in their rationale and objectivise their categorisation of mobility through the experience of air transportation.

To grasp the spatial positioning of images from each type, the 1255 surveys of the localisation of advertisement samples were used. Their location is analysed according to the five big steps air passengers are obliged to follow: public area, security checkpoint, passport checkpoint, boarding area and baggage claim areas. These differences of contexts are taken into account by the publicist and the advertiser when implementing a campaign. As figure 5 shows, the advertisements of each type are not equally distributed along passengers' path. On the contrary, these registers of categorisation of mobility concentrate their arguments on certain steps of the path, passengers then being confronted with a succession of registers of category of mobility. They contribute to the construction of the airport as a place of memory in the rhetoric sense of the term, where, to retain a discourse, the orator associates the familiar passage in each of the different rooms of a building to images and arguments of discourse to remember it better (Yates 1974, Aaltola 2005). This is why we will deal with these registers by following passengers' path which participates to the symbolic efficiency of categorisation.

Figure 5 – The importance of the normative registers in the different steps of passengers' path (percentage of samples of the present advertisements).

Source: J.-B. Frétigny 2013,

Based on the surveys of poster and stand samples done in Roissy.

II – A. When spatial mobility rhymes with social success: the physical and cognitive injunction of displacement

In the public area, the leading register is the one of mobility as a condition for professional and social fulfilment. It develops the most injunctive conception of mobility of all registers and which, according to advertising actors, marks a space considered as particularly stressful for passengers, before checking in and going through the security checkpoint. This register adopts this tone. Mobility is presented as a necessary arrangement for a changing world, in a very metaphorical conception of mobility. It is by far the register whose advertisements drift away the most from the referent they promote. They leave a considerable part of the interpretation to observers, in a strategy of drawing the public's attention. After being translated and adapted to the different advertising devices, the global images of the media campaigns are exposed in numerous airports worldwide. The vagueness of the message facilitates the reception of images by a large public. These advertisements are displayed for business to business advertisers or advertisers who wish to transmit international recognition, each of these types of advertisers being linked to a specific addressing mode.

Business to business messages favour a symbolic mode of communication (Mendibil 1989) through a rhetoric that combines numerous interpretation levels. Mobility is presented as a *disposition* (Bourdieu 1994), a cognitive structure to act in a specified way, that would be essential in power relations in the world economy. A poster sponsored by the multinational management consulting company Accenture is a good example of this (figure 6). It is located in the public area of terminal 2D of Roissy, where numerous flights leave for European business destinations such as Frankfurt or Luxemburg, and displays a metaphorical, anecdotal scene inspired by fables. A savannah landscape, seen from a low-angle shot, is interrupted by a ditch which an elephant crosses on a trunk. Its movement is associated with its agility by the text: "We are never too big to be agile [...] High performance. Delivered". The illustration and the text of the advertisement turn mobility into a biological attribute comparable to size but also to a "performance". This physical interpretation falls into a metaphorical interpretation of the adaptation abilities of a large firm

or managers who wish to resort to the consulting firm's guidance. The pending context of the plane taking-off is mobilised to reconcile signs which are apparently incompatible: air and gravity. With similar symbolical methods, other advertisements present mobility as a situation that managers find themselves into after a logical but also heroic and powerful choice in a changing and threatening environment at climatic, energetic and sanitary levels.

Figure 6 – Mobility: a heroic practice according to advertisements intended to business passengers: the case of a poster for a consulting firm in Roissy.

Terminal 2D. Source: J.-B. Frétigny 2010.

This register is also present in other airports. In Amsterdam for instance, the headlines of a Dutch bank engage in increasing the heroic aspect of business mobility: "Exploring new markets is not a paper exercise". This echoes the slogans of the German insurance company Allianz in Frankfurt which hammers home: "If you want to understand risk, you need to get out of your desk". The mobilisation of the metaphor for aerial ascension is also greatly used. The German daily newspaper *Handelsblatt* suggests for passengers to board: "*Bitte aufsteigen*", which means both "board, fly up in the air" and "rise in the ranks". This injunction is shared by the economic weekly newspaper *Wirtschaftswoche* in check-in desks for Lufthansa Schengen flights (figure 7).

Advertisers who wish to emphasise their international position abundantly draw on the repertoire of economic globalisation. It influences actors' fulfilment in the change of the scale of displacement, to a global one. This projection to a global scale can be found in the analysis of the frequency of terms used in advertising slogans: the term "world" is the most used in slogans and signatures of the Roissy corpus. The imagery of the HSBC bank is the most explicit of them. The transnational firm, although emblematic of a top-down globalisation, insists on bottom-up globalisation associated with international migrations. The posters that passengers pass in the corridors from the train station to terminals offer trade-offs between different places and latitudes of the globe, whether they be attractive markets, institutions of higher education or places of retreat (figure 8), thus imitating the flight over these places. They contribute to the distinctive construction of the global scale: "Knowing what is going on abroad, but more importantly, knowing that we are expected, known and recognised in numerous countries undeniably contributes to the increase of the symbolic capital which we can define as the social importance and the reasons for living, a capital

whose distribution is the most uneven and the most cruel" (Bourdieu 1997: 46). This register thus categorises mobility as the result of a choice of *destination* following an elective conception of travel. It ignores differences in resources but also in the dispositions and intentions of populations, whilst acquiring a self-evident nature in check-in halls where multiple destinations are displayed.

Figure 7 – Air mobility and social mobility: “one must read to stay on top” – check-in hall for Lufthansa Schengen flights in Frankfurt.

Check-in hall of terminal 1A. Source: J.-B. Frétigny 2011.

Figure 8 – An elective conception of mobility: arbitrating between places at a global scale – excerpt from an HSBC poster in Roissy.

Source: J.-B. Frétigny 2010, corridors from the RER and train station to terminal 2.

II – B. The flexible use of travel time: a distinctive arrangement

Near control checkpoints, duty-free shops and boarding gates, mobility is predominantly envisaged as using precious and distinctive travel time. These advertising locations are particularly coveted as the control checkpoint bottleneck concentrates the traffic and increases the audience and the observation time of the images. In this register, time is considered as rare, a winning or losing opportunity according to the activities experienced. This discourse is consequently closely linked to the context of waiting time of passengers before controls and boarding. This use of travel time advocated as flexible and fluent excludes the more hermetic relationship to time (Montulet 1998), dedicated to transportation alone.

As for posters advertising products sold in shops, the promotion of a “great duty-free time” by Aéroports de Paris aims at taking advantage of passengers’ waiting time to turn it into shopping time. With these advertisements, ADP wishes to inscribe these practices on the move in the continuation of Paris’s most opulent consumption places: “we try to prove that there exists another department store in Paris, to position ourselves next to Galeries Lafayette and Printemps, by showing that we have the same advantages but also free time whilst waiting for a flight and duty-free prices”. Other activities are promoted to highlight this *airport dwelling time* in boarding halls, from charged massage services for instance to Playstation video games, Gulli playgrounds for children, televisions and Samsung electric sockets to recharge phone or computer batteries. These last objects are part of an advertising strategy known as service-based advertising (*servicial*), that Aéroports de Paris wishes to develop: they are potential activity resources for passengers, closely linked to a brand that “offers the service”. When presenting their arguments to advertisers, publicists of the airport significantly appeal to passengers’ yearning for more activities when waiting at the airport. They base their arguments on their own surveys but also on their personal experiences, such as this manager who presented the airport as “the only moment where businessmen have time to [think about] their wives and [buy them a little something]. I should know!”

This malleable use of travelling time is largely mentioned through another addressing mode with the numerous posters of IT services and telecommunications, mobile phones and firms’ remote computer systems (known as cloud computing). The immediate access to other places made possible with these tools is presented as a way of breaking with the routine of the workplace. In line with the *new spirit of capitalism* (Chiapello, Boltanski 1999), the theme of the flexibilisation and individualisation of the time-space of work is greatly reinvented, in response to the *artist criticism* of daily constraints. The business to business advertisements of T-Systems are emblematic of this categorisation. One of them (figure 9) represents the footprint of an astronaut on the moon. It suggests the development of chosen mobilities, facilitated by telework, with notably the use of air mobility, and is in sharp contrast with everyday or endured travels, such as commuting: “When mobility becomes freedom. Work wherever you wish”.

Figure 9 – An advertisement on the use of travelling time in its exhibition location in Roissy terminal 2E.

Entry hall of the airport and waiting line to the tax refund center; background: police checkpoint before reaching boarding area to non-Schengen flights.

Source : J.-B. Frétigny 2011

Mobility is therefore regarded as a positive factor introducing porosity between the times and spaces of professional and personal activities. Intended for the fraction of the working population whose professional activities can be carried out outside a fixed place of work, this categorisation of mobility as a freedom of use contrasts with its context of implementation near the police checkpoint, blocking off the horizon in the photo. With the example of border controls, the police filter, as well as the waiting line for the tax-refund center in the foreground, remind us that large scale mobilities, far from being synonyms of the systematic disappearance of obligations, are also accompanied by numerous constraints. These controls are precisely less constraining for the passengers the most targeted by advertisements such as frequent flyers or first and business class flyers: they dispose of fast lanes for each control checkpoint. This photography thus illustrates that the category of mobility elaborated by these advertisements refers to singular experiences of travelling time that contrast with those lived by other airport passengers. Such a theme can also be seen in other airports, as this advertisement in Schiphol participating fully to the conception of mobility as an opportunity of time either saved or wasted (figure 10).

Figure 10 – Prompting the productive use of precious time: a billboard advertising a communication centre at Schiphol.

Non-Schengen area, lounge 2. Source : J.-B. Frétigny 2012

II – C. Mobility as a voyage: a distinction in the access to the ‘faraway’

After controls, in the commercial and boarding areas, as well as in baggage claim areas, the register of mobility as a voyage is particularly present, without ever being in the majority. In a synchronic approach, advertisements of this register describe places users are meant to simultaneously reach through the product, either literally (plane ticket, hotel) or in a connoted sense (food or clothing products): “the image, far from being oriented on the product (a centripetal image), alludes to the faraway (a centrifugal image) (Péninou 1972). This elsewhere is used to a break with the simple presentation of the product itself by associating it and the airport with multiple attractive ‘faraway’ destinations.

This register commits to the strongly ideological theme of the voyage (Urbain 1993). It turns mobility into an access to the elsewhere that would be the opportunity to confirm or reinforce one’s social position through distinctive tourist practices. The latter significantly concern the access to supposedly unexplored fringes of inhabited spaces of the globe, from ‘land’s ends’ to high mountains, in accordance with touristic representations (MIT 2002). Posters representing metropolis also provide a touristic representation of cities. Paris and New York are presented as touristic destinations for luxury consumption. Yet posters especially draw on exotic or orientalist repertoires of the occidental imagination (Staszak 2008, Said 1980). Using the romantic and erotic commonplaces of seduction and heterosexual amorous encounters, this exotic discourse presents as an access to places of attraction but also as a consumption of the Other and Elsewhere, reinforcing the superiority of here and the Self through the narratives of anecdote or fiction. For instance, a poster of the Dior firm displays the actress Marion Cotillard on a balcony in Shanghai with a subjectifying frame (figure 11). In the background, a skyline view of the business district of Pudong incites the touristic consumption of this much widespread landscape. In the foreground, the actress, with a languid expression, is held back by a young Chinese man

who corresponds to Western fashion standards. She is looking away and her companion and the landscape are used as a foil to emphasize her Western bag. The passenger is cast from Roissy to Shanghai through the advertisement for conspicuous consumption in the relative Elsewhere of another node of the world city network. This process is characteristic of this register of mobility in which Otherness is only relative: the poster never fails to replace the experience of Elsewhere at the top of the social ladder.

Figure 11 – Access to Elsewhere and conspicuous consumption: example of an advertisement for a fashion accessory in Roissy.

Source: J.-B. Frétigny, 2010.

Figure 12 – The ‘faraway’ in work mobility through business seminars? A poster in Roissy for the seaside resort of La Baule.

Terminal 2D. Source: J.-B. Frétigny, 2010.

Figure 13 – The ‘faraway’ through the distinctive practice of the city in the airport: a Dubai specificity: “turn your transit into a visit”.
Advertising screen for the Marhaba hosting service.

Arrival area in terminal 1. Source: J.-B. Frétigny 2011.

Being in airports, these advertisements suggest an easy and immediate access to a certain experience and distinctive social attributes through travelling. Only four posters present places associated with aeromobility in a more generic way, from the hotel room to the car park. This depiction of the relationship to the ‘faraway’ does not preclude the representation of mobilities for work, on the contrary. Posters suggest a fluid combination of work and extra-daily touristic experiences in displacement, linking this to the register of the flexible use of displacement. The poster in figure 12 aims at maintaining this ambiguity linked to business seminars (Lassen 2006) which the seaside resort of La Baule tries to attract (Morice *et al.* 2008). Consequently, the poster graphically attempts to reach an ideal combination of the ‘here’ and the ‘faraway’ in work mobility; we shall question its relevance in regards to passengers’ practices.

If we examine the represented places in the whole airport, it seems as though passengers were leaving more than they were coming back. Only three images refer to everyday life places with the promotion of domestic equipment in baggage claim areas. The airport is thus almost exclusively linked to places located at a *great* or *long distance*. Nevertheless, travellers going to places near or to usual work places are far from being rare amongst the passengers surveyed. It concerned 40% of them on the day of the survey. Such a result proves the normative characteristic of this register. This can be found in other airports; one interesting difference can nevertheless be found in Dubai airport, which

presents more advertisements linked to the city of Dubai itself. Before the 2008 real estate crisis, almost all advertisements there referred to the city and its construction projects, according to JCDecaux managers in Dubai. This orientation is influenced and linked to the presentation of the city precisely as a distinctive Elsewhere filled with exoticism but also fully part of a characteristic urban ideology of the city. The advertising screen in figure 13, located in the arrival area of terminal 1, promotes the extension of the airport stopover in Dubai with a tourist yacht trip to the landmarks of the city. Produced for the paying hosting service of the Marhaba airport managing firm, it illustrates both the urban development strategy and the strength of this register of distinction through the access to the 'faraway'. Not included in the corpus but embodying the power of this register, the money-boxes of various NGOs, such as the Red Cross, UNICEF or WWF, also place air passengers in the favourable social position of actors disposing of a sufficient capital to give a handout. Located in boarding areas, they induce the notion of a symbolical recognition linked to aeromobility as a form of reciprocity.

II – D. Mobility and dedication to superiority: aeromobility and travellers

When arriving, in the baggage claim area, predominates the register of mobility which interprets air transportation and those who use it as superior. With a broad spectrum of advertisers, this register evokes numerous support services for air travelling in which passengers are placed in a pronounced hierarchical. It thus presents to Chinese residents arriving in terminal 1 the Unionpay international payment card on a silver platter with a cocktail held by a waiter with a gloved hand. The continuity of the service is presented as the reassertion of the social status and its transposition in the territory they arrive in. Even if passengers are at the end of their journey and are about to use terrestrial means of transport, air transportation is still massively represented. It is as if mobility par excellence and paradigmatically was about air transportation. JCDecaux mobilises this social hierarchical organisation of transportation modes in Paris when dealing with advertisers of luxury products: "we reassure them: flying is not like taking a train". The only other transportation vector illustrated and promoted in the corpus is the automobile, whose association to a higher social status conveyed in advertisements has often been underlined (Conley 2009). In the promotion of aeromobility, the discourse of the 'airport city' communicated by JCDecaux translates into the evocation of a distinctive urbanity considered as specific to the place of transportation. Messages of the insurance firm Allianz addressed to passer-byers are exemplary. Using a tone of confidence, various characters engage the public: "My one piece of advice? Always fly in your best outfit. You never know who you will meet." This urbanity would thus result from brief encounters with members of the upper social class.

Figure 14 – The search for the accumulation of miles linked to status: the case of a payment card associated with an airline.

Source: J.-B. Frétigny, 2010.

This way of socially characterising transportation modes has never been as manifest as in advertisements for airline loyalty programs, very present in terminals. They aim at ensuring airline customer retention by measuring the distance travelled and supposedly *turning expenses into savings* convertible into airline tickets (Barrey 2004; Gössling, Nilsson 2010). These miles are proportional to the spatial distance travelled but also to the tariff category: it is therefore a social construction of the distance travelled, emblematic of the naturalisation of a social and economic categorisation of mobility through space. The categorisation of mobility thus benefits market strategies that *greatly resemble an activity of social engineering* (Cochoy 2012: 49). Star Alliance, an airline alliance, depicts entrepreneurs or sportsmen who experienced a rapid upward mobility, presented as *members* of the program to convey the idea of a club. Displacement is, in this case, at the heart of a *technology for the aggregation of groups* of clients used by a marketing technique known as *relational*; the latter works with *performative applications of the sociological theory of social networks* (Cochoy 2012: 39). Advertisements for the Air France American Express payment card demonstrate the ambition for disseminating this hierarchical system of miles. These cards aim at accumulating points when shopping at the airport and elsewhere (figure 14) and rely on the identification with the figure of the businessman. Managers and executives who fly the most are not necessarily the most highly placed in firms' managing hierarchy (Tarrius 2002; Gherardi, Philippe 2010), which further reinforces the interest of airlines' managers to present miles as a *parallel currency* (Blanc 2001) and as a real capital related to travelling. This categorisation of mobility through distance thus reduces the strenuousness and repetitiveness of travelling (Dubucs *et al.* 2011) and replaces it with a positive vision of a cumulative process.

The strength of this register is implicitly confirmed in non-commercial advertisements that mark the end of passengers' air travel, at the customs checkpoints. In Roissy, within the context of a French anti-piracy committee campaign, various posters reverse, point by point, the social consecration of aeromobility and passengers. They represent diverse counterfeit products with the following headlines: "With [this watch], you will have tremendous success

at the customs”, “next fashion show: at the courthouse”. Evocating by antiphrasis a possible downward social mobility of passengers, the posters confirm the strength of the social categorization of mobility conveyed by airport advertising.

Other airports are not be outdone regarding this register. Besides the promotion of miles systems and more generally of aeromobility, the distinctive combination of air mobility and car mobility is even clearer. Airports look like small car shows due to numerous cars being displayed. Drawing systems to win luxury sports car are particularly frequent. Qualified as ‘exotic cars’ by actors in the advertising field and by passengers, these vehicles refer to an exoticism deprived of its spatial sense of Elsewhere as ‘faraway’. The Otherness of the exotic categorization is here about a social Elsewhere, an exclusivist world of luxury (Staszak 2008) that illustrates the distinctive presentation of these vehicles in the aeromobility framework. The lotteries are very visible, especially in Dubai, and regularly photographed by passengers (figure 15). They take a particularly intense meaning in Dubai, where, more than anywhere else, possessing a sports car epitomizes social mobility.

Figure 15 – Suggesting access to distinctive mobilities in airports: a photography of a lottery for an exotic car taken by a passenger in Dubai.

Lamborghini Gallardo in Dubai terminal 1.

Source: Shenghung Lin 2006⁷.

These registers thus create a distinctive categorisation of mobility all along passengers’ journey. Mobility is presented as a break with old habits, as a rupture with self-restraint and self-control and as a transgression of the separation between work and entertainment. This “call for unleashing of passions [anthropologically constituted]” against

⁷

A photography with a *creative commons* licence, available on:
<http://www.flickr.com/photos/shenghunglin/154517774>

weariness and fickleness, classic in advertising (Cochoy 2004: 26), fully takes part in the dispositive of enticement of the public and in the normative categorisation of mobility. But what relationship do passengers maintain with this categorisation and these different registers?

III – The reception of advertisements by passengers: a mainly congruent reading of the category of mobility?

Interviews with passengers dealt with different themes in order to encompass the way they received airport advertisements as an audience (box 2), which is not at all homogenous. To grasp this reception, the analysis was based on the different readings of cultural products identified by Stuart Hall (1973) and empirically tested by David Morley (1980). They underline the multiplicity of possible ways of decoding advertisements depending on the social position of receivers. Hall firstly identifies the *dominant reading*, which is the most favourable way of decoding their own encoding. He also mentions a *professional reading* of these material representations practised by actors engaged in the cultural industry. This reading is more oriented by technical considerations and does not question dominant ways of thinking: their "reproduction takes place inadvertently". In the *negotiated reading*, the legitimacy of dominant categories is acknowledged for defining key meanings in abstract terms; but the reader distances itself from them occasionally, at a more limited level, in their application. Finally, *oppositional reading* corresponds to a global contestation of the coding framework of the product through its *detotalisation* and *retotalisation* in another world of meaning.

Focusing on the relationship to advertisements, the range of registers and types of advertisements evoked by passengers during the interview as well as the socio-professional status of interviewees, I have identified contrasted positions of travellers according to the category of mobility conveyed by advertising (table 4). The study of the reception of advertisements by upper classes or by individuals linked to the professional worlds of communication and sales shows that the category of mobility, as it is elaborated by advertising elite through its products, largely corresponds to these populations' reading. It does not preclude other readings engaged by other passengers or of critical nature.

Box 2 – Main issues raised during interviews with passengers

- List of flights taken during the past 12 months (reasons, duration, size of the group of passengers, airports visited)
- Biography
- Travel on the day of the interview (destination, organisation and proceedings)
- Familiarity with airports
- Activities done in airports and use of displacement time
- Perception, description and positioning in relation to advertisements
- Qualification of the airport and of its public of passengers

Table 4 – The reception of advertisements by passengers in Roissy

Decoding advertisements	Number of passengers concerned*	
	Professionals associated with sales and communication, executives and high white collar occupations	Other statuses
Dominant and professional readings	16	7
Negotiated reading	6	6
Absence of reading (advertisements ignored or not seen)	6	3
Oppositional reading	2	2
Total	30	18

* Students and spouses are associated with the socio-professional group of the household member who has the highest status. Retired persons are associated with the most recent status they held when working.

Source: J.-B. Frétigny 2013, based on interviews in Roissy.

III – A. A dominant reading of advertisements by trading elites which strongly corresponds to the category of mobility shaped by advertising elite

The way passengers of upper social layers, or of intermediate layers engaged into communication and sales, decipher advertisements match both the coding of the actors of the advertising field code and the decoding they advocate: a globally congruent reading. Whereas Hall separates the professional and the dominant readings, they are here inextricably linked. The reading of these passengers is based on a large spectrum of advertisements, concerning all types of announcements. It is as well strongly pervaded by each of the previously identified normative registers. This group of 16 passengers includes 9 commercial and financial executives and engineering consultants; it is completed with four passengers linked to the communication world without having a dominant position (hairdresser, daughter of a commercial director for an advertising sign manufacturer) and three other executives (a doctor and two researchers).

These passengers' discourse demonstrates a frank acceptance of airport advertisements. Emblematic markers of cultural products, their aesthetic aspect and decorative function in the airport are particularly put forward by these travellers through a professional decoding of advertising. This reading focuses on technical and practical criteria without calling into question categorisation that develops inadvertently, as Hall underlined (1973). Emilie, who is in her thirties, works in the communication field as a coordinator for cultural events in Montreal. She turns home after spending the holidays with her husband's family with Air Transat⁸ in terminal 3 and compares the posters surrounding her in the boarding area with the ones she studied as a student. She describes, without being critical, the construction of airports as a world of glazed paper: "[advertisements] blend into the background in a subtle way [...] It is as in magazines."

Advertisements are quickly associated to commercial rationales of communication and profitability of which passengers are familiar, as illustrated by Eraldo's interview. Deputy mayor of the medium-sized town of Alghero, in Sardinia, in his fifties, he turns back home with the other town councillors after a visit of Parisian backlit displays, hoping to implement them in his city. He immediately mobilises an economic repertoire to qualify the advertising:

⁸ Airline names are mentioned when it is not Air France, which concerns almost half of the flights.

These advertisements are very pleasant. They are appropriate. They play a key role in the financial management of the airport. Even the airport of Alghero, although small, receives a lot of money through advertisements; if he didn't, that would be a shame!

Even the three passengers who do not have a direct contact with this professional field also adopt the dominant position. For instance, forty-year old Stephen, a biologist, manages a research team in a public institute in Maryland. In Roissy after a research trip in Armenia, he speaks of the advertisements for video game consoles located in terminal 2E from the point of view of the development contractors: "I have seen the Playstation 3 and I have thought: 'right, that is neat!'" .

This second level of reception is fostered in advertisements by the programmed connivance with this public accustomed to self-presentation and to power relations in negotiation and sales. The frontal relationship with consumers is linked to presentations and face-to-face discussions to which they are used. The figure of the businessman is twice as present in the corpus as the figure of the businesswoman (21 and 10 occurrences) and four times as present as the tourist, thus chiming with the very strong proportion of men in this group (12 out of 16). The image of the mobility of the "forty-something, healthy male businessman" (Crang 2002) is not exclusive but still predominant. The advertising discourse on the care of appearance through clothing and on the exaltation of mobile bodies (Imrie 2000), athletic and working hard, meets the discourse of travellers in interview. Hugo for instance, 28 year-old studio hairdresser, lives in the 11th arrondissement of Paris and travels internationally every two weeks for filming commercials. In the lounge in terminal 2D, about to leave to a commercial shooting in Berlin, he associates airport advertising with the bustle of the place: "Yes, I often look at advertisements. [...] I like airports and their energy, the atmosphere that [also] emanates from advertisements". This discourse on self-presentation while on the move echoes the role played by business passengers required to represent and embody their company. In this strategy of connivance about the figure of the businessman does not preclude the evocation of solitude when travelling, but associated with the notion of professional success, banishing loneliness of these allusions. The Oxford International poster thus presents its Activebook as the receiver's "most precious partner". The receiver is supposedly powerful enough to obtain a specific seat in an airplane for its notebook, represented on the poster on a large and comfortable seat with a seatbelt in the first class or business area, next to his owner, a businessman.

This specific, professional way of decoding advertisements is thus very much related to the dominant reading of the message. The expectation of a distinctive social marking of air mobility is very perceptible in interviews, such as in Marc's. This French back-office manager of the investment bank Natixis, in his fifties, lives in the 8th arrondissement of Paris after having worked in London and New York. To seal financial transactions, he flies each week to one European or North-American city, as the day of interview in the terminal 2F1, on his way to Geneva. He criticises Roissy airport for its too close proximity with more everyday mobility places:

Advertising is much less impressive [in Roissy] than in other airports where you have headstones for big posters [he does a V with his arms to imitate the imposing effect of such advertising formats]: here, its JCDecaux, it's for bus shelters!

This reading reveals values and dispositions which remind almost point by point those of international executives analysed by Anne-Catherine Wagner (1998). The interview with Olivier illustrates this. This former senior civil servant, former director of central services of administration, who did the Grande Ecole Ecole Polytechnique, was a business manager for a long time in a telecommunications firm and travelled a lot for professional and for tourism

with his family. Retired recently, he lives in the western periphery of Paris, near Rambouillet. In the terminal 2E lounge, on his way to New York with his wife, his statements make clear the early socialisation of his children to international displacements, then on their professional experiences abroad but always related to a strong national anchorage. His interpretation of commercials illustrates a strong congruence with the reading that actors of the advertising field privilege:

I love the HSBC advert. I really enjoy it. [...] I think playing on cultural differences, on internationalisation, is remarkable. [...] This advert is striking and one looks at it with sympathy. From a professional point of view, it is well designed and well adapted to the clientele that goes through the airport. [...] [Advertisements in the airport] are not a nuisance; their aesthetic quality and the types of messages are well thought. [...] One is not annoyed by them as they are generally refined. [...] It's all about the subtlety of the message: it's not Darty with the little yellow car⁹, because honestly...

In accordance with the coding of posters by advertisers, this comparison shows the attention to distinction associated with the international level, as opposed to local and national displacements.

Besides this dominant reading, a group of only six passengers proceeds to a 'negotiated reading' of advertisements. They work in the field of communication, but with more modest positions related to intermediate professions, or in fields not closely related to sales (medicine, land management and hotel industry). They do not question the category of mobility associated with advertisements, which seems as self-evident to them, but voice contextual criticisms on the advertising dispositif. Malik, for instance, Chadian doctor in his forties, cumulates working contracts in the humanitarian sector in Europe and in Africa. On his way back to Chad in terminal 2E, he focuses his criticisms on the material dispositif itself:

Some brands dominate more than others, such as HBSC: it is everywhere. It affects me because it is the same advertisement all the time and I find it aggressive. I like to see the change of advertisements and the change of their colours.

Six other passengers who hold dominant socio-professional positions tell they don't look at advertisements. Their jobs are remote from the professional world of sales and related to research, civil service or the management of public works. Elites' ways of decoding advertisements are thus mainly related to an manifest proximity with those of actors in the advertising field. Only two passengers develop a more critical reading of these advertisements: what about this reading and readings developed by other passengers?

III – B. A decoding of mobility shared by all?

The dominant reading mode is mobilised by a group of seven passengers who have intermediate professions or who are employees or craftsmen and who travel for private reasons. Their reading concerns a more limited range of advertisements and excludes business to business advertisements and normative registered based on the long term. This reading echoes the social marking of mobility through airport advertising that the interview of Marie, from Marseille, makes for instance explicit. She works as an administrative employee on cruise ships in the Baltic and Mediterranean Seas as well as in the Persian Gulf. Back from five months of work via Dubai and then Roissy, the promotion of a typical object of domestic spaces in terminal 2E caught her attention because it seemed inappropriate to her: "I saw the stove [on a Samsung advertisement] and I thought: no, in an airport, that can't be possible!". She immediately gives an explanation which re-establishes the respect of the

⁹ Reference to a common distribution chain of which commercials about the delivery of goods by the use of yellow cars are often seen on French television.

norm of the place: "and then I saw the notebook and thought: 'ok, it's the whole range of Samsung's products!'"

Apart from three passengers who do not pay attention to advertisements, six passengers who are employees, craftsmen, workers and of intermediate professions, interpret advertisements according to a negotiated reading. Their reservations are created by circumstances making particularly clear the discrepancy between the promoted categorisation and their own actual mobility. The experience of Cristina, of Colombian origin, and Vincenzo, a technician from Lombardy, back from holidays in Paris, is characteristic of this phenomenon. Stranded at Roissy because of a flight cancellation due to bad weather, they are staying overnight. Advertisements are described as objects deflected from their primary objective. They mention their use by their companions in misfortune to take shelter from drafts in the airport corridors, but such practices are not seen as subversive and don't affect their overall reading of advertisements¹⁰.

The cost of promoted products is also the subject of other criticisms more or less explicit. Jennifer and Sébastien, receptionist and truck mechanic in the French Jura region, express certain unease in decoding posters. They take a plane for the first time of their life on the occasion of their honeymoon, going on an all-inclusive trip to Dominican Republic with XL Airways from terminal 2A. They avoid the polarisation of the shopping area, evocating the high price of products and the whole interview emphasizes their experience of the airport as a site where they feel out of place:

If you aren't interested in them [advertisements], you don't really look at them. [...] We see them but if we don't really need something in particular... well we... Here for example: the shop and everything, if you want to find this particular brand, well, you find it. Otherwise, you just walk pass. Actually, we did walk pass... [laughs].

The incitation to purchase in shops conveyed by advertising is not questioned: there is a certain implicit acceptance of social markers in airports, to which the advertising medium participates. Thought of as a legitimate cultural product, advertising is not questioned. The internalisation of an inferior social position and the social hierarchy of practices while on the move at micro-scale underline a certain *symbolic violence* (Bourdieu 1979) at stake in the commercial dispositif.

But why is this distinctive conception of mobility accepted by most passengers? Two factors can explain this. The first is linked to the elective conception of the frequentation of the place. The airport is considered as a distinctive place, but is also the object of a significant representation as a place potentially open to all. The acceptability of this distinction is thus permitted by the fact that it well appears as the result of a choice, that of flying, if not of a lifestyle. Travellers insist in interview on the diversity of passengers. 9 out of 10 of them believe that passengers offer a faithful picture of the society as a whole. This idealised and cosmopolitan representation of the airport pervades considerably the discourse of passengers¹¹. It is notably linked to the transposition of the spatial diversity of horizons of passengers to their social composition as well as the recurrent topic of the *democratisation of air transportation*. Moreover, the distinctive social marking of the passing place by upper classes can be more easily accepted by populations at a distance of their mundane spatial frameworks and of their everyday social roles when travelling for tourism (Remy 1996). The explanation lies in the strength of the representation of the transportation place as an

¹⁰ The managers of JCDecaux underline the rarity of degradations of advertising material in airports, in comparison with other spaces, as airport spaces are very controlled. The practices of diversion of the advertising material are nevertheless quite frequent.

¹¹ This representation is examined more thoroughly in chapter 11.

occasion of access or assertion of a high social status for all those passing through, being reflected and reinforced by airport advertising. It is the mobilisation of this proper social imaginary of aeromobility that permit the internalisation of its social marking through its place. Yet the reception of advertisements reveals also an oppositional reading engaged by a minority of passengers.

III – C. The oppositional reading of the category of mobility

This reading implies a detotalisation and retotalisation of the message in another frame of reference, which is very present in four interviews. This reading is first linked to the rejection of the dominant interpretation, as illustrated by N'Diaye. This sixty years old woman from Mali is back from her yearly visit to her daughter who lives in the south-eastern suburbs of Paris and takes Air Algeria to go back to Algeria, where she works as secretary. She refuses to adopt a flexible conception of travelling time linked to shopping in airports:

When I am at work or at home, I have things to do; but here, I have nothing. [...] I remember advertisements. I don't have the habit of buying products, they cost too much: they don't interest me and they don't impress me!

The retotalisation is more significant is the discourse of three other passengers who occupy higher social positions. Their reading make clear the political dimension of advertising reception as a cultural product (Ang 1992) and is based on three main criticisms.

The first one concerns the targeting of the sole passengers in advertisements, thus overlooking other actors engaged in mobility, especially airport staff. Raphaël, 27 years-old, is a French graphics designer in charge of the artistic creation in a textile company located in the Basque Country. He is going home with Easyjet in terminal 2B after a day of meetings in Paris with artists he works with. He sets back advertisements in the context of an opposition between "a very rich population of travellers" and "a population of employees of colour". After underlining that his "wife is a little bit different" (imitating the accent of French black Caribbean diaspora), Raphaël hints at a kind of social apartheid. The coding of advertisements is thus denounced as a form of concealing of social relationships between the passengers and the staff at their service. This interpretation is linked to the social and spatial division of labour associated with aeromobility. 86,000 agents work in the Roissy airport, two thirds being employees or workers (OMEFPC 2011). To explain this oppositional reading adopted by Raphaël, who introduces himself as "a pure product of [the advertising field which works on] images", we need to take into account different components of his biographical path (Morley 1993), including his working class origins, his wedding and his settlement in a seaside resort, that he describes as peripheral when considering his work environment. Yet, according to him, his studies and his previous jobs in the field of applied arts distinguish him from other passengers or from his colleagues who work in the field of communication or sales. This interview illustrates that symbolic creators of the cultural industry constitute a heterogeneous group that evolves with the tension between innovation and standardisation (Hesmondhalgh 2002, Gaertner 2007), whose decoding does not therefore systematically rely on the framework of the dominant reading.

The second criticism is based on the very generic nature of the mobility displayed and categorised by commercials, thus enhancing a vision of mobility and its places that is too distanced from the territories in which airports are locally and nationally anchored. Catherine, a social worker specialised in early childhood, exemplifies this oppositional reading. Originally from Toulouse, she migrated 25 years ago to Australia with her husband, who teaches in a technical college and has both nationalities. An advertisement for a Yves Saint-

Laurent perfume, although explicitly playing on the figure of the Parisian woman, which could be considered as a topical territorial representation, does not seem anchored enough to her and too focused on the logics of a transnational firm: "You will find the same in Dubai!" This criticism, as well punctually developed by other passengers, echoes the recurrent mails received by the airport managers about the use of languages other than French in advertisements¹². The contrasted reception of the international and transnational position of advertisements, reflected in the interviews of Olivier and Catherine, shows that the reception is not so much linked to differences in passengers' nationalities, but rather to an opposition that is experienced by societies in a context of globalisation (Ang 1992), notably whether passengers are implicated by their work or not in transnational companies.

The social marking of advertising is also subject to a third criticism, largely linked to complex processes of privatisation and commercial exploitation of public spaces (Dessouroux 2003) and to the commercial categorisation of mobility. The criticism focuses particularly on the diffuse implantation of advertisements in the airport, all along the path of passengers. Aurélie, a student studying English in Caen, mentions, for example, an advertisement she noticed in the boarding area for a car and which she thinks is "inappropriate":

I can understand the utility or rather the necessity of having advertisements in certain [shopping] areas; but in waiting and resting rooms, they shouldn't be here.

She contests this emblematic commoditisation of all the circuits designed for passengers by advertisements and as well as the implicit flexible conception of the use of travelling time implied by such advertising *dispositif*. She favours a neat separation of the spheres and times for resting and for shopping and insists on passengers' capacity to make own the mobility place.

The oppositional reading of airport advertisements highlights the political dimension of their reception through the evocation of social and spatial division of labour, of the territorial anchorage of advertisements and of the role of merchant activities in public areas for transportation. However, it remains true that most passengers make own some or most of the category of mobility and of its registers diffused by advertising, notably through its professional reading, through an exposed proximity between producers on one hand and privileged receivers on the other.

III – D. The confirmation of these readings in Amsterdam and Frankfurt

The light shed by interviews carried out in Amsterdam and in Frankfurt largely confirmed these results. The categorisation of mobility conveyed by advertisements is also subject of a dominant and professional reading by passengers linked to the elites of communication and trade. They easily make clear the significance of targeting *frequent travellers* and *business travellers* and the expected norm of the categorisation of these spaces, particularly in negative terms: in airports, *no advertisements for Lidl, Aldi*¹³, Nivea or McDonalds, to quote the most mentioned brands by passengers in Frankfurt as a counterpoint. On the contrary, they refer to advertisements for *banks*, *credit cards* or computer products such as the SAP integrated management software, promoted in all four airports.

The match between the representations of aeromobility advertised and the ones

¹² A phenomenon which concerns half the corpus of advertisements in Roissy.

¹³ Supermarkets with low prices which are very common in Germany.

expressed by other passengers is also manifest, especially as they strongly transpose aptitudes acquired during their own professional experiences to interpret the *dispositif* and the social marking of the place:

I pay attention to advertising. I enjoy the big signs with the stupid face of Brad Pitt in all that lounge [advertisement for the Chanel n°5 perfume] [shared laugh between the researcher and the interviewed person], I find it fun and amusing. I enjoy the big glamour of the *parfum* advertising. I don't buy stuff like that but I like the atmosphere they create.

Do you see differences with ads in cities or not really? Yeah, I think it's more glamour based in airports and more high-end luxury items and I enjoy that, although I don't buy at that level. I feel like a *participant* just because of all signs all around me... yeah, and I imagine that's the idea of it. I'm not a person to buy anything of that income level. (Schiphol, Linda, American English tutor and teacher in Equatorial Guinea)

Negotiated readings by these actors are also rare, and notably take forms of avoidance of advertisements: "I try not to react and to look at it, to be honest" concedes Elias in Schiphol, a professor of Oriental studies in an English university.

The dominant interpretation is largely mobilised by other passengers occupying more modest socio-professional positions. Euphemizing the social categorisation of aeromobility and its places through advertising, they regularly cite the figure of the passenger and its needs to justify the specificity of airport advertisements and tend to minimise them. However, their discourse betrays the specificity and normativity of this legitimate figure of mobility in naturalised practices, described, for instance, as a considerable consumer of financial services and duty-free products:

It's more geared towards travelers and so the things that you are going to see advertised are more for people to travel on, like banks, different travel credit cards, or things that you would be able to buy in the duty free shops. But generally, I would say that the advertising seems similar to what you would see in regular markets. (Schiphol, Jessica, American teacher of theater in English in Istanbul)

This banalisation contrasts with the negotiated reading made by other passengers occupying similar work positions and who are surprised by the incongruity of advertising *dispositifs* with which they are confronted, although not contesting the categorisation as a whole:

Dora [finishing her description of airports]: And many adverts! Many adverts cleverly set up...

What did they promote? Expensive watches, hi-fi systems or cars, that sort of thing.

Timo : Luxury products [...] Pretty things, which are also things no one possesses, right? (Frankfurt, Timo and Dora, telecom technician and accountant from Rhineland-Palatinate).

The oppositional reading of advertisements and its frame of reference are also at stake in these airports, with a criticism of the generic way mobility is represented but also its commoditisation. It is also carried out by actors in the world of communication who go further than the classic prism of the professional interpretation. Although in charge of events communication in a large South-Korean automobile manufacturing group, an executive like Jihoo mentions his opposition to advertisement inside buildings in Frankfurt:

[Here, it's a bit as] the outdoor advertisement on big buildings but I don't like the indoor advertisement. *Why?* It's not notified and identified as advertisement. That's why I don't like it.

The density of this merchant marking is also blamed for disrupting the orientation in the very dense landscape of airports. This criticism of commoditisation concerns the performative nature of this social categorisation of mobility and its places, and makes a mockery of this:

I took a course at the University [...] and I grew up in Canada without television, people newspapers, internet, without any of these things, not because they couldn't afford it but because they

rather liked have a brain rather than cable televisions. My parents are super hippies and I've been raised that way so [...] I try to be indifferent to the ads around me, and not trying to let my brain being washed by not paying attention too much. [...]

I feel like the advertising here is of a different kind of class in comparison with cities. In the city, they're like sales, you know: "2 for 1 chocolate bar" or whatever it is. But here it's like: [taking a mannered voice] "take home this diamant to your mother as a souvenir!" or "upgrade to the Calvin Klein" or "only' 10 euros!". It's just...: none of this is in the city. (Frankfurt, Ainsley, from Nova Scotia in Canada and finishing a globe-trotting year of mobility, daughter of teachers in secondary education).

The study of advertising reception in Amsterdam and Frankfurt has thus allowed us to confirm the significance of the distinctive social categorisation of mobility that can be found in these three airports. It also corroborates the existence of more circumstantial and critical interpretations of the advertising discourse, confirming that the acceptance of the categorisation in associated spatial *dispositif* cannot be taken for granted.

Conclusion

The exploration of advertising *dispositifs*, pervasive in airports, reveals the importance of a distinctive categorisation of mobility at stake in these public places, operated by certain social groups in the professional world of communication and of sales. Although this categorisation has been particularly analysed in the context of Roissy, the complementary study of the Amsterdam, Frankfurt and Dubai airports suggests that the presence and dissemination of this category is also largely at play there. The analysis confirms and amplifies the hypermobile categorisation identified in the previous chapter.

This hypermobile categorisation is firstly related to the selectivity of the access to air transportation and therefore to a large part of airport spaces. Inequalities in the access to aeromobility have been rarely highlighted. Yet, the analysis of existing surveys permits to prove the obduracy of such disparities, contrasting with the much disseminated representations of flying as a practice available to all.

The social categorisation of mobility and its public places is however linked to an even more restrictive conception of aeromobility, which is based on its distinctive construction. It focuses on the mobility of passengers occupying the highest social positions whilst being diffused to the large public present in airports: passengers, staff and visitors. The study of advertising in airports has showed the significance of this social marking of aeromobility, as well as in other airport equipments, which largely contribute to amplifying it. Airport public spaces thus actively contribute to the creation of general urban "embellishment" processes, of appealing spaces for executives, fetishising pictures and obliterating practices, which are seen in other contexts about the "revanchist city" (Smith 1996).

The categorisation rests upon the paradigmatic association between aeromobility and the assertion of a high social status. It can be found at different stages of passengers' path in airports, according to four principal registers that naturalise this conception of mobility which thus seems as indisputable. Mobility is firstly presented as a heroic practice and a condition for success in professional terms. This most injunctive and heteronymous presentation of mobility is completed by the presentation of mobility as a fluid combination of work and discovery of the 'faraway' when travelling, making of aeromobility always a long distance mobility. This distinctive overcoming of distance is associated with the staging of a distinctive

use of travelling time as a precious time but also with the consecration of a dominant position by the access to aeromobility, placed at the top of the social and spatial hierarchy of transportation modes.

Through the study of the strategy of *social and spatial placement of cultural products* (Jackson, Taylor 1996) the apparent neutrality of spatial categories (Schaffter *et al.* 2010) of here of mobility can be deconstructed, analyzing the strength of rhetoric through space. It makes possible the diffusion of hypermobile representations assigning populations to emblematic norms and values of these trading elites. By paying attention to the reception of these products, through an analysis inspired by cultural studies, the effectiveness of these advertising *dispositifs* is largely confirmed. Nevertheless, this analysis highlights also the importance of keeping in mind the heterogeneous practices engaged in these *dispositifs*. The performativity of the category of mobility is dulled when facing the opposition of certain passengers. Such a result calls for a better consideration of passengers' appropriation of airport public spaces by paying a closer attention to their actual practices of mobility at micro-as well as at macro-scales.

General conclusion

This thesis has explored airports as mobility places via a combined approach of these places and of the mobilities of individuals practising them. It has shown how airports are genuinely public, metropolitan spaces of mobility. A very marked categorisation of mobilities and of their actors is at stake in these key spaces of transit. There is a particular concentration of power issues, as a result of their contribution to the contrasted territorialities of populations, deployed on an increasingly wide scale. Far from the representation of airports as a parenthesis in the social lives of individuals, the thesis has in contrast shown how much these places are real building bricks in networked territorialities. They show the very way places are assembled one in relation to another, via the mobilities and power interactions that they entail.

This analysis has enabled the validation of two major hypotheses proposed at the outset, firstly by showing the close relationship of mobility patterns on the micro-scale with those deployed on a much larger scale. The intensity, the density and the diversity of the built environment and of the experiences of the public spaces of studied airports have enabled them to be envisaged as models of places practised on the move. Confirming the first hypothesis, airports do indeed entail mobile, rich and heterogeneous modes of inhabiting depending on the mobility patterns occurring, in terms of scales of time and space, of frequmentation, of activities engaged in and of agency of actors when negotiating their way through the airport. The study of these places also clearly confirms the second hypothesis of the specific interest of passing places to capture the way place fits into mobility in all its complexity. These two hypotheses were verified by way of four investigation objectives: firstly the analysis of public spaces in airports, the way they are used and frequented, and their organisation and layout, second the exploration of mobility patterns on wide and micro-scale, third the capture of networked territorialities playing out in these places, and finally, in cross-sectional manner, the understanding of power interplay as it relates to mobility.

First of all, this work has shown that the public spaces of airports are powerful operators in the micro-categorisation of mobilities that take on meaning on a larger scale. These public spaces appear on the one hand as places of mediation among numerous actors, managing and reducing the social, political and cultural complexity of the practice of protagonists and bringing into play the representations and the intelligibility of these actors' mobilities in relation to place. Once seen in relation to knowledge and power, these public spaces have shown themselves to be closely involved in the implementation, in the large-scale, massive diffusion, in the naturalisation and in the legitimisation of categories of mobility which are hierarchical, performative and identificatory.

The thesis has also highlighted the discrepancies between these categories and the actual mobilities of passengers, on small and large scale. Study of these effects has confirmed the variety of networked territorialities, which are marked and highly contrasted. It has also shown the unequally distributed but genuine room for manoeuvre left to passengers in the airport *dispositif*. This shows their agency in these moments of articulation of places by and through the airport, thus fully confirming their territoriality in its individual and collective dimensions, whatever their situations of mobility.

A cross-investigation of the metropolitan scope of passing places

This thesis implemented a methodology that focused on three airports in the European backbone, Roissy, Schipol and Frankfurt. These airports are set against Dubai airport, conceived as an horizon of comparison to move beyond euro-centric viewpoints. The comparative approach enabled meaning to be given to the close networking of the different places. From one airport to the other, the different field works are conceived in network, as well as public spaces, mobilities, and territorialities involved. This work thus contributes to comparative study by moving beyond the juxtaposition of the spaces observed, analysing their actual relationships, and the circulation of models, ideas, individuals and objects at stake in each place. It thus contributes to a better understanding of configurations on a large scale by the empirical study of geographical objects on a finer scale, more favourable for the development of qualitative research design.

Through similar approaches the field work carried out in the three European airports has enabled the production of original material to capture highly complex places. It has contributed to empirical knowledge of these places, paradoxically difficult to access by researchers for in-depth investigation, and entailing numerous methodological challenges for the apprehension of mobilities. This material contributes to go beyond the poorly-supported theoretical suppositions and assumptions that have regularly been developed on the subject of airports. Documenting these places through a wide range of methods enables doubt to be cast on the putative universality of experiences of these places and of values attached to them. This empirical work has also questioned the implicit functionalism that impregnates collective representations by documentating the material and symbolic density of the experiences and of the assemblages forged into these passing places.

The research material was collected using well-tested, classic techniques, and techniques that are gaining recognition. Research involved methods of observation, interview, accompanied itineraries and documentary investigation in many forms, among which the exploitation of existing surveys and databases. The planning and implementation

of these techniques enabled the development of a new methodology for the reconstruction of the whole chain of formation, diffusion, reception and de-construction of categories of mobility. For instance, the study of 762 adverts made it possible to combine methods generally used separately. It thus linked the field of production to the field of its reception, going beyond the often exclusive focus on reception or on production in cultural studies. It also enabled a qualitative and quantitative semiological analysis of the advertising representations themselves, in close relation to their positioning in the advertising spatial *dispositif* at the airport.

The methodology contributed to casting light on the meaning of the heterogeneous experiences of passengers and airport staff in three ways: by collecting 8000 photographs that provide a kaleidoscope of artefacts, practices and representations in airports, by writing down dense descriptions in a research diary, and by the accompaniment of passengers through their itineraries. Interviews with 149 passengers are also a contribution as their realisation *in situ* is unprecedented in the academic study of airports. The analysis was extended to all mobile individuals, which means that it did not include only the most frequently studied individuals, such as frequent travellers, commuters, or nationals. It also took in account non solitary mobilities, with interviews made by 2 or 3. It explored a large spectrum of practices, and gave full attention to the components of these metropolitan and global passing places. The production of sketch maps proved also to be a relevant tool for apprehending complex spatialities, as was the analysis of photographs of passengers, and their comments posted on the social networks. Finally, the construction of diagrams representing the fragmented frequentation of the public airport spaces, the assemblage of their mobilities on a large scale, and places within their networked territorialities, provided original graphic illustrations of the different analyses on different mobility scales.

The spatial ordering organised by the airport *dispositif* has permitted a fine selection of interviewees and has allowed grasping a wide variety of situations of mobility. This selection was also an opportunity to reconcile the qualitative validity with the relative quantitative generality of the analysis. It enabled exploratory enumerations from both questionnaires and interviews, so as to generate original categories from interpretation of the field work, rather than solely mobilising pre-constituted categories. The thesis likewise mobilised surveys and databases produced by airport institutional players in a joint quantitative and qualitative analysis. This enabled the documentation of passenger practices, and also of the way in which normative knowledge on mobility patters is accumulated. This investigation, combined with 40 formal interviews and a dozen visits, provided a better picture of the logics of action among private actors, who are becoming increasingly prominent in the coproduction and co-management of public spaces and require investigation.

On analysis, results for the three airports on the European backbone, with Dubai airport set as horizon of comparison, appeared highly convergent. These similarities were made explicit in the examination of the various investigation objectives, whether the public spaces themselves, the categorisation of mobilities, the deployment of individual and collective territorialities, or the power relationships in the *dispositif* and the practice of the mobility place. The most notable variations concern governance, the territoriality scales of the airport itself, and alternative mobility practices. These variations highlight the fact that airports are indeed part of metropolises with their singular base, and are not interchangeable, which fully justifies confronting them. This singularity is particularly marked in the comparison of the three European airports with Dubai, where social contrasts, the wide variety of the

spatial horizons of actors, and the complex territorial ideologies provide *a posteriori* validation of the relevance of the status given to this fourth airport in the comparison. Beyond the description of attested singularities, the analysis of the processes that affect these airports enables the great originality of these networked places to be emphasised. These processes illustrate the organisation of the global metropolitan archipelago to which these places contribute substantially, but they also enable an apprehension of their internal heterogeneity resulting from the various mobilities at stake, obeying similar logics from one airport to another. This is why the main conclusions of this thesis will be presented in a common analysis to the different airports.

The production of a striated and practised public space

First of all, this thesis investigated the design and frequentation of public airport spaces. A detailed analysis of the literature on the airport object in the Anglophone and Francophone literature over the last 30 years showed four main types of study on airports as places of power. Of these four, it is the theme that received the least attention, that of the public space, that was taken on here, positioning the airport as a spatial control device within this larger frame of analysis, and in a closer relationship with its status as a node in a worldwide network and an urban centrality.

This work shows how the position of each actor and the meaning of its mobility are also at play in these public spaces, which appear in their full ambivalence. These spaces are strongly invested, coproduced, inhabited by numerous actors so that they form a metropolitan micro-condensate in which are experienced manifold designs, organisational features and networks through contrasted mobile and static usages. Nevertheless, the analysis has showed their diversity but also the tensions and the complex power relationships they engage.

The examination of the field work underlined how strongly the intense fragmentation of these spaces, micro-organised by various filters in mobility, mediates the relationships between actors by assigning them to contrasting categories and to striated spaces. This approach made it possible to complete the existing analysis of the spatial *dispositif* of control in the literature by identifying the various segregation logics on the micro-scale which make these public spaces the operators of classification in association with various dominant actors. These logics are first of all related to an avoidance of co-presence, by centre-periphery strategies that hover between relegation and visibility. They also contribute to forms of neutralised co-presence, by the use of networks that cut right through the airport spaces. Finally, other segregation logics again exhibit a progressive fractalisation of passenger populations. These three logics underline the marked use of distance management technologies in the airport, and show how individuals do not frequent the same spaces, thus reappraising the usual representations of the airport city as being a cohesive whole.

The increasing intrusion of commercial logics and the commoditisation of mobilities by way of these fragmentation processes were specifically explored, complementing the security approach of the *dispositif* particularly studied in the literature. The analysis has underlined their importance, over and above the actual fragmentation of the spaces, in their social marking, a subject hitherto rarely explored. This marking, for instance in advertising, is

a good illustration of the contribution of commercial actors to the diffusion of values and practices, and of an image of the legitimate actor in these spaces – or of those considered *out of place*. This perspective contributes to broadening the perspective on social issues in public spaces, distinct from considerations of residential segregation or gentrification, showing in what way mobility and public spaces in which it occurs also has a key part in identification and classification processes.

The analysis also evidenced the appropriation of these public spaces by non-institutional actors, and in particular by passengers, by placing these *dispositifs* in a wider context. This *dispositif* is designed to capture, seduce and induce, rather than to manipulate. Alongside, the organisational layout and the segmentation of these spaces are also a subject of concern and diversion. Institutional actors are slow to recognise the individuals that are *de facto* the inhabitants and co-producers of the place, as such for their conception, illustrating how much public debate is needed about the governance of mobility places. But these switching places also give rise to forms of appropriation, ranging from union demonstrations by members of staff to the side-tracking of network technologies by passengers or other inventive and sometimes transgressive practices. This work has, in particular, sketched out an interpretation of the variable configurations of co-presence, allowed or conceded, of informal commercial exchanges, of transgressive mobility practices, broaching the subject of the porosity and the various mode of co-inhabiting that are negotiated in these spaces. The representation of the airport as a public space open to all, widely shared by passengers, shows all the ambivalence of the experience of these spaces. While it contrasts strongly with the powerful filters for access to the various fragments of airport space, this representation pervades the very urban and touristic practices of confrontation to otherness, however mediated it might be, in these circulation airlocks.

Mobilities inside and outside categorisations

This work has had a dual function, on the one hand a conceptual breakdown of the categorisations of mobility operating in these spaces, and on the other a concrete proposal for a reappraisal of the mobilities of travellers.

The analysis has first of all shown that the staging and implementation of categories of mobility in the studied airports is linked to the elaboration of practical and normative knowledge concerning the mobilities that is deployed by institutional actors. It has detailed the hierarchisation and naturalisation of the various categories linked to this knowledge and know-how, and their performative value via a study encompassing the whole airport spatial *dispositif*. This system reduces the complexity of the many experiences of mobility by assigning passengers to fractions of space and to profiles of identification or rejection. Here the institutional actors enumerate, classify and distribute mobile individuals into spaces according to various modes of transport, their social status, the recognised *motive* for travel, their destination and their territorial belonging. This investigation has shown how a dominant, hypermobile categorisation has been prioritised and diffused in the four airports by way of numerous micro-devices. This categorisation draws on a strong imaginary of airports as an occasion of social assertion by air travel and places the social relationships of gender, class and race in a freeze-frame. While numerous academic studies have contributed to relaying

this categorisation, this study has shown that it in fact amounts to a concatenation of collective representations that differ markedly from the actual mobility practices of travellers.

Rather than perpetuating the implicit segmentations or assumptions concerning categories of mobility, this work puts forward the notion of situation of mobility. This makes it easier, on individual scale, to apprehend the activities that are associated with mobility patterns, their possible combinations, the intensity of practices, the related representations, and the power relationships to which mobilities contributes. By an analysis of observations, interviews and sketch maps produced, twelve main situations of mobility are distinguished. These situations enable the identification of marked contrasts in mobilities expressing strong power geometries at stake. They show that the passengers who most often travel by air do not necessarily occupy the highest social positions. Nor do they exhibit the most varied mobility patterns, thus contrasting strongly with their hypermobile categorisation. On the contrary, if we look beyond the dual analyses setting those who travel most against those who travel least, this research shows in particular that passengers in situations of mobility of intermediate intensity are the ones deploying the most varied activities: on the fine scale, that of the airport, and on the large scale as well, that of their travel overall. In these situations, mobilities involve the most numerous combined practices, going beyond the strict opposition of the professional, community and touristic spheres of activities motivating them. Exploring these situations, the present thesis has shown the need to go beyond a mere contrasting of the everydayness and the extra-ordinaryness, to envision the changes occurring in mobilities, defining markedly networked territorialities.

Networked territorialities of inclusion and exclusion

Making use of the notion of networked territoriality, this work has shown the clear involvement of multiple territorialities in the airport, and their contribution to a dual logic of inclusion and exclusion, at individual and collective level.

On the collective level, the analysis has shown how airports are key places crystallising manifold networked territorialities overlapping in the same space, in a situation of co-spatiality. The study has shown the marked persistence of national identifications, in particular in the rite of passage at the airport border or in the touristic practices of passengers. But other territorial constructions, such as at macro-regional, supra-state (EU, Gulf Cooperative Council) and global levels, show up very much as well. These different levels and the actors associated with them compete sometimes but they also work together to produce joint and equivocal assemblages. The ambiguity of the *international zone* is exemplary in this co-spatiality. This thesis has shown the many ways in which it is used - as a waiting zone, as an exclusion zone, as a particular transnational commercial zone for commercial operators as well as a symbolic place of identification for a global territoriality of passengers. It has also shown the significance of transnational territorialities deployed in the different airports. They correspond to a top-down globalisation process of transnational firms. But also express a bottom-up process of migratory circulation practices, contrasting with their invisibility in the *dispositif* of airport public spaces organised by institutional actors. Thus this work is an invitation to perceive possible forms of appropriation of key places in the world metropolitan archipelago that are not restricted to dominant actors.

On the individual level, the investigation of situations of mobility has permitted to highlight the vigour of the assemblage in network at large scale of the lifeworlds of travellers. The thesis specifies the significance of the articulations of places at stake in the mobility by the study of the activities of travellers at a micro-scale at the airport and the role of objects in these practices. The significance of the activities of transition appears strongly on analysis of the passage from one place to another. It epitomizes an experience of the mobility place which could be termed an ordinary at a distance, between familiar and non familiar, emblematic of forms of dwelling genuinely trans-topic. Therefore this work has proposed an analysis of mobility places as key moments of juncture of these territorialities, in which, even in the most coercive *dispositifs* of control, the margin of manoeuvre of individuals is never totally absent. The thesis therefore underlines the agency of passengers and the importance of going beyond the theoretical functioning of airport *dispositifs*. The field work indeed has allowed the description of the practices departing from the dominant representations of aeromobility, notably the significance of informality, which, to varying extents, permeate also the spatialities of travellers. These places in-between thus allow us to fully interrogate the total territorial experience that mobility puts into play.

All these results contribute to a better comprehension of the spaces of mobilities, and of multiscalar territorial entanglements and showdowns they condense. This thesis complements thus a large body of work already engaging research in the last 15 years in the analysis of the practices of mobilities, of passing places. It sheds new light by comprehending them through the lens of territorialities and public spaces in network.

Bibliography

Mentioned websites have been accessed on July, 1st 2013.

Main Bibliography

- AALTOLA Mika (2005), « The international airport: the hub-and-spoke pedagogy of the American empire », *Global networks*, 5-3, p. 261-278.
- ABBAS Yasmine (2011), *Le néo-nomadisme: mobilités, partage, transformations identitaires et urbaines*, Limoges, Présence.
- ABRANCHES Maria (2013) « When People Stay and Things Make Their Way: Airports, Mobilities and Materialities of a Transnational Landscape », *Mobilities*, to be published.
- ACHEN Matthias, KLEIN Kurt E. (2002), « *Retail trade in transit areas: Introduction to a new field of research* », *Die Erde: Zeitschrift der Gesellschaft für Erdkunde*, 133-1, p. 19-36.
- ADEY Peter (2004a), « Surveillance at the airport: surveilling mobility/mobilising surveillance », *Environment and Planning A*, 36-8, p.1365-1380.
- ADEY Peter (2004b), « Secured and Sorted Mobilities: examples from the airport », *Surveillance and Society*, 1-4, p. 500-519.
- ADEY Peter (2006a), « Airports and air-mindedness: spacing, timing and using the Liverpool Airport, 1929-1939 », *Social & Cultural Geography*, 7-3, p. 343-363.
- ADEY Peter (2006b), « If mobility is everything then it is nothing: towards a relational politics of (im)mobilities », *Mobilities*, 1-1, p. 75-94.
- ADEY Peter (2006c), « 'Divided We Move': The Dromologies of Airport Security and Surveillance », *Surveillance and Society: Technological Politics and Everyday Life*, New York, Routledge, p. 195-208.
- ADEY Peter (2007a), « May I have your attention': airport geographies of spectatorship, position, and (im) mobility », *Environment and Planning D*, 25-3, p. 515-536.
- ADEY Peter (2007b), « Airports for Children: Mobility, Design and the Construction of an Airport Education », *Built Environment*, 33-4, p. 417-429.
- ADEY Peter (2008a), « Airports, mobility and the calculative architecture of affective control », *Geoforum*, 39-1, p. 438-451.
- ADEY Peter (2008b), « Architectural geographies of the airport balcony: Mobility, sensation and the theatre of flight », *Geografiska Annaler: Series B, Human Geography*, 90-1, p. 29-47.

- ADEY Peter (2009), « Facing airport security: affect, biopolitics, and the preemptive securitisation of the mobile body », *Environment and Planning D*, 27, p. 274-295.
- ADEY Peter (2010a), *Mobility*, Londres, Routledge.
- ADEY Peter (2010b), *Aerial Life: Spaces, Mobilities, Affects*, Malden (Etats-Unis), Wiley-Blackwell.
- ADEY Peter, BISSELL David, MCCORMACK Derek, MERRIMAN Peter (2012), « Profiling the passenger: mobilities, identities, embodiments », *Cultural Geographies*, 19-2, p. 169-193.
- ADEY Peter, BUDD Lucy, HUBBARD Phil (2007), « Flying lessons: exploring the social and cultural geographies of global air travel », *Progress in Human Geography*, 31-6, p. 773-791.
- ADEY Peter, KRAFTL Peter (2008), « Architecture/affect/inhabitation: geographies of being-in buildings », *Annals of the Association of American Geographers*, 98-1, p. 213-231.
- AFP, LE MONDE (non signé) (2013), « Pascal Canfin débarque d'un avion transportant un Malien expulsé », *Le Monde.fr*, 28 mai 2013, [online], http://www.lemonde.fr/politique/article/2013/04/30/pascal-canfin-debarque-d-un-avion-transportant-un-malien-expulse_3169052_823448.html.
- AGIER Michel (2002), *Aux bords du monde, les réfugiés*, Paris, Flammarion.
- AGUSTÍN Laura (2006), « The Disappearing of a Migration Category: Migrants Who Sell Sex », *Journal of Ethnic and Migrations Studies*, 32-1, p. 29-47.
- AKAO Mitsuharu (2007), « A New Phase in Jewish–Ukrainian Relations? », *East European Jewish Affairs*, 37-2, p. 137-155.
- ALBERTINI Dominique (2011), « «Nous, on n'a pas les moyens de partir en vacances» », *Libération.fr*, 21 décembre 2011, [online], <http://www.libération.fr/societe/01012378985-nous-on-n-a-pas-les-moyens-de-partir-en-vacances>.
- ALBRECHTS Louis, COPPENS Tom (2003), « Megacorridors: striking a balance between the space of flows and the space of places », *Journal of Transport Geography*, 11-3, p. 215-224.
- ALLEMAND Sylvain, ASCHER François, LÉVY Jacques (eds.) (2004), *Les sens du mouvement : modernité et mobilités dans les sociétés urbaines contemporaines*, Paris, Belin.
- ALLEN John (2003), *Lost geographies of power*, Oxford (Royaume-Uni), Blackwell, coll. RGS-IBG.
- ALLIES Paul (1980), *L'invention du territoire*, Grenoble, Presses Univ. de Grenoble.
- AMAR Georges (1987), « Pour une nouvelle conception des réseaux dans la ville », *Quaderni*, 6-1, p. 23-33.
- AMAR Georges (1989), Lieu-Mouvement, les enjeux de la station, rapport pour la RATP, Paris, Réseau 2000, unité prospective.
- AMAR Georges (1993), « Pour une écologie urbaine des transports », *Annales de la recherche urbaine*, 59-60, p. 140-151.
- AMAR Georges (1993a), *Pour une écologie urbaine des transports*, rapport du département du développement, unité prospective, RATP, n° 84.
- AMBROSINI Maurizio (1999), « Travailler dans l'ombre. Les immigrés dans l'économie informelle », *Revue européenne de migrations internationales*, 15-2, p. 95-121.
- AMIEL Magali, MELANCON Guy, ROZENBLAT Céline (2005), « Réseaux multi-niveaux: l'exemple des échanges aériens mondiaux de passagers ». *Mappemonde* 79, n° 3, [online] <http://mappemonde.mgm.fr/num7/articles/art05302.html>.
- AMILHAT-SZARY Anne-Laure, FOURNY Marie-Christine (eds.) (2006), *Après les frontières, avec la frontière : Nouvelles dynamiques transfrontalières en Europe*, La Tour d'Aigues, éds de l'Aube.
- AMIN Ash, THRIFT Nigel (1992), « Neo-Marshallian Nodes in Global Networks », *International Journal of Urban and Regional Research*, 16-4, p. 571-587.
- AMSELLE Jean-Loup (1976), « Aspects et significations du phénomène migratoire en Afrique », in AMSELLE Jean-Loup (ed.), *Les migrations africaines: réseaux et processus migratoires*, Paris, Maspero, coll. Dossiers africains, p. 9-39.
- AMSELLE Jean-Loup (2001), *Branchements : anthropologie de l'universalité des cultures*, Paris, Flammarion, coll. Champs.
- ANDERSON Benedict [1983] (2002), *L'imaginaire national : réflexions sur l'origine et l'essor du nationalisme [Imagined Communities. Reflections on the Origin and Spread of Nationalism]*, traduit par Pierre-Emmanuel Dauzat, Paris, La Découverte, Coll. Sciences humaines et sociales.
- ANDERSON Jon (2013), « Exploring the Consequences of Mobility: Reclaiming Jet Lag as the State of Travel Disorientation », *Mobilities*, [to be published].
- ANDREU Paul (1996), *Charles-de-Gaulle airport: Module 2 F*, Paris, Aéroports de Paris, coll. Les cahiers de projets.
- ANDREU Paul (1998a), *Cinquante aéroports*, Paris, Aéroports de Paris, coll. Les cahiers de projets.
- ANDREU Paul (1998b), *J'ai fait beaucoup d'aéroports: les dessins et les mots*, Paris, Descartes & Cie.

- ANTHEAUME Benoît, GIRAUT Frédéric (2005), « Une (re)fabrication au nom du développement », in ANTHEAUME Benoît, GIRAUT Frédéric (eds.), *Le territoire est mort : vive les territoires !*, Paris, France, IRD éd, p. 9-36.
- ANTHEAUME Benoît, GIRAUT Frédéric (eds.) (2005), *Le territoire est mort : vive les territoires !*, Paris, France, IRD éd.
- APPADURAI Arjun (ed.) (1986) *The social life of things: commodities in cultural perspective*. 1 vol. Cambridge (Royaume-Uni), Cambridge University Press.
- APPADURAI Arjun [1996] (2001), *Après le colonialisme : les conséquences culturelles de la globalisation [Modernity at Large: Cultural Dimensions of Globalization]*, Paris, Payot.
- ARAB Chadia (2009), *Les Aït Ayad : la circulation migratoire des Marocains entre la France, l'Espagne et l'Italie*, Rennes, Presses Universitaires de Rennes, coll. Géographie sociale.
- ARBARET-SCHULZ Christiane (2002), « Les villes européennes, attracteurs étranges de formes frontalières nouvelles », in REITEL Bernard et al. (coord.), *Villes et Frontières*, Paris, Economica, coll. Villes, p. 213-229.
- ARDILLY Pascal (2006), *Les techniques de sondage*, Paris, Technip.
- ARNAULD DE SARTRE Xavier, GAGNOL Laurent (2012), « Les échelles des territorialités », *Géographie et cultures*, 81, p. 5-16.
- ARRAULT Jean-Baptiste (2005), « Du toponyme au concept ? Usages et significations du terme *archipel* en géographie et dans les sciences sociales », *L'Espace géographique*, 34-4, p. 315-328.
- ARRAULT Jean-Baptiste (2006), « A propos du concept de méditerranée. Expérience géographique du monde et mondialisation », *Cybergeo*, 3 janvier 2006, [online], <http://cybergeo.revues.org/13093>
- ARRAULT Jean-Baptiste (2007), *Penser à l'échelle du Monde. Histoire conceptuelle de la mondialisation en géographie (fin du XIXe siècle/entre-deux-guerres)*, thèse de doctorat de l'Université de Paris I – Panthéon-Sorbonne.
- ASCHER François (1995), *Métapolis ou l'avenir des villes*, Paris, Odile Jacob.
- ASCHER François (2000), « Les mobilités et les temporalités, condensateurs des mutations urbaines », in BONNET Michel, DESJEUX Dominique (eds.), *Les territoires de la mobilité*, Paris, PUF, p. 101-214.
- ASHFORD Norman J., MUMAYIZ Saleh, WRIGHT Paul H. (2011), *Airport engineering: planning, design, and development of 21st century airports*, Hoboken (Etats-Unis), John Wiley & Sons.
- ASLAN Mustafa, PÉROUSE Jean-François (2003), « Istanbul : le comptoir, le hub, le sas et l'impasse », *Revue européenne des migrations internationales*, 19-3, p. 173-204.
- ATKINSON Robert (1998), *The Life Story Interview*, Londres, Sage.
- ATTALI Jacques (2003), *L'homme nomade*, Paris, Fayard.
- ATTIAS-DONFUT Claudine, WOLFF François-Charles (2005), « Transmigration et choix de vie à la retraite », *Retraite et société*, 44-1, p. 79-105.
- AUDENAS Nathalie (2008), « De l'espace conçu à l'espace vécu : les modes d'appropriation d'un archétype du non-lieu : la gare », communication au colloque « Espaces de vie, espaces enjeux : entre investissements ordinaires et mobilisations politiques » organisé par les unités de recherche RESO et CRAPE à Rennes, 5-7 novembre 2008.
- AUGÉ Marc (1969), *Le rivage alladian : organisation et évolution des villages alladian*, Paris, Office de la recherche scientifique et technique outre-mer (ORSTOM).
- AUGÉ Marc (1986), *Un ethnologue dans le métro*, Paris, Seuil.
- AUGÉ Marc (1992), *Non-lieux : introduction à une anthropologie de la surmodernité*, Paris, Seuil.
- AUGÉ Marc (1994), *Le Sens des autres*, Paris, Fayard.
- AUGÉ Marc (1994), *Pour une anthropologie des mondes contemporains*, Paris, Aubier.
- AUGÉ Marc (1996), « Paris and the Ethnography of the Contemporary World », in SHERINGHAM Michael (ed.), *Parisian Fields*, Londres, Reaktion, p. 175-181.
- AUGÉ Marc (2005), *La mère d'Arthur*, Paris, Fayard.
- AUGÉ Marc (2013), *L'anthropologue et le monde global*, Paris, Armand Colin.
- AUGOYARD Jean François (1979), *Pas à pas: essai sur le cheminement quotidien en milieu urbain*, Paris, Seuil.
- AVELINE Natacha (2003), *La ville et le rail au Japon: l'expansion des groupes ferroviaires privés à Tôkyô et Ôsaka*, Paris, CNRS éd., coll. Asie orientale.
- AXHAUSEN Kay W. (2008), « Social networks, mobility biographies, and travel: survey challenges », *Environment and Planning B*, 35-6, p. 981-996.
- AXHAUSEN Kay W., MADRE Jean-Loup, POLAK John, TOINT Philippe (eds.) (2003), *Capturing Long Distance Travel*. Baldock (Royaume-Uni), Research Studies Press.

- AZOUVI Cyril (2012), *Roissy, un monde secret: enquêtes dans les coulisses du plus grand aéroport d'Europe*, Paris, Denoël.
- BABY-COLLIN Virginie, BENSAÂD Ali, SINTÈS Pierre (eds.) (2010), *Migrations et territoires de la mobilité en Méditerranée*, Aix-en-Provence, Publications de l'Université de Provence.
- BACQUÉ Marie-Hélène, FOL Sylvie (2007), « L'inégalité face à la mobilité : du constat à l'injonction », *Revue suisse de sociologie*, 33-1, p. 89-104.
- BADIE Bertrand (1995), *La fin des territoires : essai sur le désordre international et sur l'utilité sociale du respect*, Paris, Fayard.
- BAILLEUL Hélène, FEILDEL Benoît (2011), « Le sens des mobilités à l'épreuve des identités spatiales: un éclairage par le récit de vie spatialisé et l'herméneutique cartographique », in DEPEAU Sandrine, RAMADIER Thierry (eds.), *Se déplacer pour se situer. Place en jeu, enjeux de classes*, Rennes, Presses Universitaires de Rennes, p. 25-55.
- BARDIN Laurence (2007), *L'analyse de contenu*, Paris, Presses Universitaires de France.
- BAREL Yves (1986), « Le social et ses territoires », in AURIAC Franck, BRUNET Roger (eds.), *Espaces, jeux et enjeux*, Paris, Fayard, p. 131-139.
- BARNES John A. (1954), « Class and committees in a Norwegian island parish », *Human relations*, 7, p. 39-58.
- BARON Guy (2012), « Habiter les navires, habiter la mobilité ? », in FRELAT-KAHN Brigitte, LAZZAROTTI Olivier (eds.), *Habiter: Vers un nouveau concept?*, Paris, Armand Colin, p. 211-228.
- BARREY Sandrine (2004), « Fidéliser les clients dans le secteur de la distribution », in COCHOY Franck (ed.), *La captation des publics*, Toulouse, Presses universitaires du Mirail, p. 127-150.
- BASCH Linda, SCHILLER Nina Glick, SZANTON Blanc Cristina (eds.) (1994), *Nations Unbound : Transnational Projects, Postcolonial Predicaments and Deterritorialized Nation-States*, Londres, Routledge.
- BASKAS Harriet (2001), *Stuck at the Airport. A traveler's guide survival*, New York, Fireside.
- BASSAND Michel (1986), « La mobilité spatiale, un phénomène macroscopique », in BALANDIER George, ÉRARD Maurice (eds.), *Sociologie pluraliste et pluralisme sociologique*, Mélanges publiés en l'honneur du professeur Maurice Erard, Neuchâtel, EdES, p. 25-38.
- BASSAND Michel, BRULHARDT Marie-Claude, WILLU Dietrich, MAILLARD Phillippe, ARCHAMBAULT Geneviève, MICHEL Barbara (1980), *Mobilité spatiale : bilan et analyse des recherches en Suisse*, Saint-Saphorin (Suisse), Georgi, 1980.
- BATTEGAY Alain (2003), « Les recompositions d'une centralité commerçante immigrée : la Place du Pont à Lyon », *Revue européenne des migrations internationales*, 19-2, p. 9-22.
- BATTEGAY Alain, TARRIUS Alain (1995), *La gare du Nord et ses environnements urbains : explorations d'anthropologie urbaine*, rapport, Paris, Plan Urbain.
- BAUDRILLARD Jean (1981), *Simulacres et simulation*, Paris, ed. Galilée.
- BAUDRILLARD Jean (1996) [1970], *La société de consommation*, Paris, Gallimard, coll. Folio Essais.
- BAUMAN Zygmunt (2000), *Liquid Modernity*, Oxford, Polity Press.
- BAUMAN Zygmunt [1998] (1999), *Le coût humain de la mondialisation [Globalization: The Human Consequences]*, Paris, Hachette, coll. Hachette Littérature.
- BAVA Sophie, MAZZELLA Sophie (2001), « Samir en voyage d'affaires. Le business entre plusieurs mondes », in PERALDI Michel (ed.), *Cabas et containers: activités marchandes informelles et réseaux migrants transfrontaliers*, Paris, Maisonneuve & Larose, p. 269-277.
- BAVOUX Jean-Jacques (2005), « La nodalité : un concept fondamental de l'organisation de l'espace. Introduction au dossier », *les Cahiers Scientifiques du Transport*, 48-200, p. 5-14.
- BAVOUX Pascal, PAYET Jean-Paul (1986), *Territoires de la mobilité: pratiques extra-résidentielles de jeunes de la périphérie*, Lyon, Groupe de recherche et d'études sociologiques.
- BAXAMUSA Murtaza H. (2008), « Empowering Communities through Deliberation The Model of Community Benefits Agreements », *Journal of Planning Education and Research*, 27-3, p. 261-276.
- BAYART Denis (1999), « Les agents d'accueil en Gare du Nord » in JOSEPH Isaac (ed.) (1999), *Villes en gares*, La Tour d'Aigues, éds. de l'Aube, coll. L'Aube territoire, p. 193-221.
- BEAUCIRE Francis (1995), « Urbanisme et développement durable. "Ville invisible", citadin insaisissable », *Transports Urbains*, 88, p. 3-4.
- BEAUD Stéphane, WEBER Florence (2003), *Guide de l'enquête de terrain*, Paris, La Découverte., coll. Guides Repères.
- BEAUDE Boris (2009), *Éléments pour une géographie du lieu réticulaire*, thèse de doctorat de l'Université Paris I – Panthéon-Sorbonne.

- BEAUREPAIRE Pierre-Yves, POURCHASSE Pierrick (eds.) (2010), *Les circulations internationales en Europe, années 1680-années 1780*, Rennes, Presses Universitaires de Rennes.
- BEAVERSTOCK Jonathan V (2002), « Transnational elites in global cities: British expatriates in Singapore's financial district », *Geoforum*, 33-4, p. 525-538.
- BEAVERSTOCK Jonathan V., DERUDDER Ben, FAULCONBRIDGE James R., WITLOX Frank (2009), « International Business Travel: Some Explorations », *Geografiska Annaler: Series B, Human Geography*, 91-3, p. 193-202.
- BEAVERSTOCK Jonathan V., DERUDDER Ben, FAULCONBRIDGE James, WITLOX Franck (eds.) (2010), *International Business Travel in the Global Economy*, Farnham (Royaume-Uni), Ashgate.
- BEAVERSTOCK Jonathan V., FAULCONBRIDGE James R. (2010), « "Official" and "Unofficial" Measurements of International Business Travel to and from the United Kingdom: Trends, Patterns and Limitations », in BEAVERSTOCK Jonathan V., DERUDDER Ben, FAULCONBRIDGE James, WITLOX Franck (eds.), *International Business Travel in the Global Economy*, Farnham (Royaume-Uni), Ashgate, p. 57-84.
- BEAVERSTOCK Jonathan V., SMITH Richard G., TAYLOR Peter J. (1999), « A roster of world cities », *Cities*, 16-6, p. 445-458.
- BECHMANN Jörg (2004), « Ambivalent Spaces of Restlessness: Ordering (Im)mobilities at Airports », in BÆRENHOLDT Jørgen Ole, SIMONSEN Kirsten (eds.), *Space odysseys: spatiality and social relations in the 21st century*, Hants (Royaume-Uni), Aldershot, p. 27-41.
- BECK Ulrich (2001) [1986], *La société du risque. Sur la voie d'une autre modernité [Risikogesellschaft. Auf dem Weg in eine andere Modernität]*, Paris, Aubier.
- BECK, Ulrich [2004] (2006), *Qu'est-ce que le cosmopolitisme ? [Der Kosmopolitische Blick oder Krieg ist Frieden]*, Paris, Aubier.
- BECKER Howard Saul [1998] (2002), *Les ficelles du métier: comment conduire sa recherche en sciences sociales [Tricks of the Trade]*, Paris, La Découverte, coll. Guides Repères.
- BECKMANN Jörg (2001), « Automobility: a social problem and a theoretical concept », *Environment and Planning A*, 19-5, p. 593-601.
- BECKOUCHE Pierre, GRASLAND Claude, GUÉRIN-PACE France, MOISSERON Jean-Yves (2012), *Fonder les sciences du territoire*, Paris, Karthala, La Collection du CIST.
- BÉDARD Mario, BREUX Sandra (2011), « Non-lieux et grands projets urbains. Une inéluctable équation ? Perspectives théoriques et propositions analytiques », *Annales de géographie*, 678-2, p.135-156.
- BÉLIVEAU-VERVILLE Julie (2009), *Perceptions et pratiques des agents de sécurité aéroportuaire*, mémoire de maîtrise de l'Université de Montréal.
- BELL Martin, WARD Gary (2000), « Comparing temporary mobility with permanent migration », *Tourism Geographies*, 2-1, p. 87-107.
- BELLANGER François, DEVOS Michel (1997), *Planète nomade. Les modes de vie du passager aérien*, La Tour d'Aigues, éd. de l'Aube.
- BELLANGER François, MARZloff Bruno (1996), *Transit : les lieux et les temps de la mobilité*, La Tour d'Aigues, éd. de l'Aube, série Mobilité et territoires.
- BENJAMIN Walter [1986] (1997), *Paris, capitale du XIX^e siècle: le livre des passages [Das Passagen-Werk]*, Paris, éd. du Cerf.
- BENNAFLA Karine (2012), *Pour une géographie des bordures à l'heure globale : frontières et espaces d'activités "informelles", habilitation à diriger les recherches à l'Université Paris Ouest Nanterre La Défense*.
- BENNAFLA Karine, PERALDI Michel (2009), « Introduction. Frontières et logiques de passage : l'ordinaire des transgressions », *Cultures & Conflits*, 72, p. 7-12.
- BENNETT Colin J. (2008), « Unsafe at any altitude. The comparative politics of no-fly lists in the United States and Canada », in SALTER Mark B. (ed.), *Politics at the Airport*, Minneapolis, University of Minnesota Press, p. 51-76.
- BERGADAÀ Michelle (2009), « Le temps économique et le temps psychologique du voyageur dans un aéroport international », *La Revue des Sciences de Gestion*, 236-2, p. 13-23.
- BERGER Suzanne (2003), *Notre première mondialisation : leçons d'un échec oublié*, La République des idées, Paris, Le Seuil.
- BERNARD Élise (2002), « Djerba, tourisme international et nouvelles logiques migratoires », *Revue européenne des migrations internationales*, 18-1, p. 103-112.
- BERRIOR Sandrine, CATTAN Nadine, COMMENGES Hadrien, DECROLY Jean-Michel, FLEURY Antoine, GUÉROIS Marianne (2011a), « Entre banalité et exotisme, le panel individuel des destinations touristiques. Le cas des populations à forte mobilité », *Mondes du Tourisme*, hors-série, p. 50-62.

- BERROIR Sandrine, FLEURY Antoine, GUÉROIS Marianne (2011b), « International mobility in Europe and the reshaping of city practices », communication au congrès annuel de l'AAG (Association of American Geographers), Seattle, 12-16 avril 2011.
- BERROIR Sandrine, FLEURY Antoine, GUÉROIS Marianne (2012), « Pratiques et représentations des villes européennes au prisme des mobilités professionnelles internationales », communication au colloque *Les cultures du déplacement. Mobilités et requalification des lieux et des territoires*, Université de Nîmes, 14-16 juin 2012.
- BERROIR Sandrine, Nadine CATTAN, DECROLY Jean-Michel, FLEURY Antoine, GUÉROIS Marianne (2009), « Les mobilités internationales en Europe », *Géocarrefour*, 84-3, p. 151-161.
- BERRY Marsha, HAMILTON Margaret (2010), « Changing urban spaces: Mobile phones on trains », *Mobilities*, 5-1, p. 111-129.
- BERSON Emmanuel, DUMONT Frédéric, LOMBARD Jérôme (2009), « "Welcome to Calais" : les migrants dans l'attente du Royaume-Uni », *Mappemonde*, 94-2, [online].
<http://mappemonde.mgm.fr/num22/lieux/lieux09201>
- BERTHELOT Jean-Michel, HIRSCHORN Monique (eds.) (1996), *Mobilités et ancrages : vers un nouveau mode de spatialisation ?*, Paris, L'Harmattan, coll. Villes et entreprises.
- BERTHOMIÈRE William, CHIVALLON Christine (eds.) (2006), *Les diasporas dans le monde contemporain : un état des lieux*, Paris, Khartala, coll. Hommes et sociétés.
- BERTHOMIÈRE William, HILY Marie-Antoinette (2006), « Décrire les migrations internationales. Les expériences de la co-présence », *Revue européenne des migrations internationales*, 22-2, p. 67-82.
- BERTRAND Monique, DUPONT Véronique, GUÉRIN-PACE France (2003), *Espaces de vie : une revue des concepts et des applications*, Paris, INED.
- BESSE Jean-Marc (2009), *Le goût du monde: exercices de paysage*, Arles, Actes Sud et Ecole Nationale Supérieure du Paysage, collection Paysage.
- BESTEN Olga den (2010), « Local Belonging and 'geographies of Emotions': Immigrant Children's Experience of Their Neighbourhoods in Paris and Berlin », *Childhood*, 17-2, p. 181-195.
- BÉTEILLE Roger (1981), « Une nouvelle approche géographique des faits migratoires : champs, relations, espaces relationnels », *L'Espace géographique*, 10-3, p. 187-197.
- BEYER Antoine (2007a), « Noeuds de transport et frontières. L'invention de la métropole bâloise », *Annales de géographie*, 657, p. 451-469.
- BEYER Antoine (2009), « Wiggins/PlaneStation ou l'échec d'une mise en réseau spéculative de friches aéroportuaires », *Revue Géographique de l'Est* 46, 3-4, [online]
<http://rge.revues.org/1493>.
- BEYER Antoine (2010), « Les espaces binationaux de la gestion aéroportuaire de l'Euroairport (Bâle-Mulhouse), redistribution du pouvoir territorial et aménagement frontalier », *Mosella*, 1-4, p. 49-66.
- BHABHA Homi K. [1994] (2007), *Les lieux de la culture. Une théorie postcoloniale [The Location of Culture]*, Paris, Payot.
- BINNIE Jon, EDENSOR Tim, HOLLOWAY Julian, MILLINGTON Steve, YOUNG Craig (2007), « Mundane mobilities, banal travels », *Social & Cultural Geography*, 8-2, p. 165-174.
- BINSAL Abdul Kader (2012), « IDs will open e-Gate access for GCC nationals », *Gulf News*, 30 octobre 2012, [online] <http://gulfnews.com/news/gulf/uae/general/ids-will-open-e-gate-access-for-gcc-nationals-1.1096044>.
- BIPLAN Pierre (2004), « Les compagnies aériennes entre la nation et la mondialisation », *Hérodote* 114-3, p. 56-70.
- BIRD James (1983), « Gateways: slow recognition but irresistible rise », *Tijdschrift voor economische en sociale geografie*, 74-3, p. 196-202.
- BISSELL David (2007), « Animating suspension: Waiting for Mobilities », *Mobilities*, 2-2, p. 277-298.
- BISSELL David (2009), « Conceptualising differently-mobile passengers: geographies of everyday encumbrance in the railway station », *Social & Cultural Geography*, 10-2, p. 173-194.
- BISSELL David (2010), « Passenger mobilities: affective atmospheres and the sociality of public transport », *Environment and Planning D*, 28-2, p. 270-289.
- BISSELL David, ADEY Peter, LAURIER Eric (2011), « Introduction to the Special Issue on Geographies of the Passenger », *Journal of Transport Geography*, 19-5, p. 1007-1009.
- BISSELL David, FULLER Gillian (eds.) (2010), *Stillness in a Mobile World*, Londres, Routledge.
- BISSELL David, THOMAS Peter (2011), « Power trips: status spaces of airports », communication au congrès annuel de la Royal Geographical Society de Londres, 1er septembre 2011.
- BLANC Jérôme (2001), *Les monnaies parallèles. Unité et diversité du fait monétaire*, Paris, L'Harmattan, coll. Logiques Economiques.

- BLANCHET Alain, GOTMAN Anne (2007), *L'entretien*, Paris, Armand Colin, coll. L'Enquête et ses méthodes.
- BLETON-RUGET Annie, COMMERÇON Nicole, VANIER Martin (eds.) (2010), *Réseaux en question : utopies, pratiques et prospective*, Mâcon, Institut de recherche du Val de Saône-Maconnais.
- BLOMLEY Nicholas K. (2004), *Unsettling the city: urban land and the politics of property*, New York, Routledge.
- BODAAR Annemarie (2008), « Amsterdam. A multicultural gateway? » in PRICE Marie, BENTON-SHORT Lisa (eds.), *Migrants to the metropolis: the rise of immigrant gateway cities*, Syracuse (États-Unis), Syracuse University Press, p. 150-173.
- BODEN Deirdre, MÖLOTCH Harvey (1994), « The compulsion of proximity », in FRIEDLAND Roger, BODEN Deirdre (eds.), *Now Here - Space, Time and Modernity*, Berkeley, University of California Press, p. 257-286.
- BOLTANSKI Luc, CHIAPELLO Ève (1999), *Le nouvel esprit du capitalisme*, Paris, Gallimard, coll. NRF.
- BONDI Liz (1992), « Gender and dichotomy », *Progress in Human Geography*, 16-1, p. 98-104.
- BONNEMaison Joël (1986), *Les fondements d'une identité : territoire, histoire et société dans l'archipel de Vanuatu (Mélanésie)*, 2 vol., Bondy, ed. de l'ORSTOM.
- BONNET Michel, AUBERTEL Patrice (eds.) (2006), *La ville aux limites de la mobilité*, Paris, PUF.
- BONNET Michel, DESJEUX Dominique (eds.) (2000), *Les territoires de la mobilité*, Paris, PUF.
- BONNIN Philippe, DE VILLANOVA Roselyne (eds.) (1999), *D'une maison à l'autre : Parcours et mobilités résidentielles*, Paris, Créaphis.
- BONß Wolfgang, KESSELRING Sven, WEIß Anja (2004), « "Society on the move" : Mobilitätspioniere in der Zweiten Moderne », in ULRICH Beck, LAU Christoph (eds.), *Entgrenzung und Entscheidung. Perspektiven reflexiver Modernisierung*, Francfort-sur-le-Main, Suhrkamp, p. 258-280.
- BONVOISIN Valérie (2010), « Phénomènes de délinquance enregistrés à l'aéroport Roissy Charles-de-Gaulle en 2008 », *Grand Angle*, 21, p. 1-35.
- BOQUET Yves (2009), « Les hubs de fret aérien express », *Bulletin de l'association des géographes français* 11-4, p. 472-484.
- BOQUET Yves, DESSE, René-Paul (eds.) (2010), *Commerce et mobilités*, Dijon, éd. universitaires de Dijon.
- BORDREUIL Jean-Samuel (2000), « Micro-sociabilité et mobilités dans la ville », in BONNET Michel, BORGEL Céline, PÉROUSE Jean-François (2004), « La gare routière du "Grand Istanbul", une étourdissante plaque tournante », *Autrepart*, 32-4, p. 51-73.
- BOSMA Koos, BERKERS Marieke, BURGERS Iris, DAVIDS Karel, EL MAKHLOUFI Abdel, DE MARE Heidi, NIKOLAEVA Anna, DE WIJN Jan Willem (2012), *Schiphol Megastructuur: ontwerp in spectaculaire eenvoud*, Rotterdam, NAI Uitgevers-Stichting.
- BOST François (2010), *Atlas mondial des zones franches*, Montpellier, CNRS-GDRE S4, coll. Dynamiques du territoire.
- BOTTON Alain de [2009] (2010), *Une semaine à l'aéroport [A Week at the Airport]*, Paris, Flammarion.
- BOUFFARTIGUE Paul, POCHIC Sophie (2001), « "Cadres nomades" : mythe et réalités. A propos des recompositions des marchés du travail des cadres », in *Marché du travail et différenciations sociales : approches comparatives*, actes des huitièmes journées de sociologie du travail, Aix-en-Provence, 21-23 juin 2001, LEST p. 49-58.
- BOURDEAU-LEPAGE Lise, GASCHET Frédéric, LACOUR Claude, PUSSANT Sylvette (2011), « La métropolisation 15 ans après », *Cahiers du GRETHA*, 2011-13, [online] <http://cahiersdugretha.u-bordeaux4.fr/2011/2011-13.pdf>.
- BOURDIEU Pierre (1978), « Classement, déclassement, reclassement », *Actes de la recherche en sciences sociales*, 24, p. 2-22.
- BOURDIEU Pierre (1979), *La Distinction. Critique sociale du jugement*. Paris, Ed. de Minuit, coll. Le Sens commun.
- BOURDIEU Pierre (1980), « Le capital social », *Actes de la recherche en sciences sociales*, 31, p. 2-3.
- BOURDIEU Pierre (1994), *Raisons pratiques: sur la théorie de l'action*, Paris, Éd. du Seuil, 1994.
- BOURDIEU Pierre, BOLTANSKI Luc, CASTEL Robert (1965), *Un art moyen: essai sur les usages sociaux de la photographie*, Paris, Éd. de minuit, coll. Le Sens commun.
- BOURDIN Alain (2004), « L'individualisme à l'heure de la mobilité généralisée », in ALLEMAND Sylvain, ASCHER François, LEVY Jacques (eds.), *Les sens du mouvement : modernité et mobilités dans les sociétés urbaines contemporaines*, Paris, Belin, p. 91-98.

- BOWEN John T. Jr. (2010a), *The economic geography of air transportation: space, time, and the freedom of the sky*, Londres, Routledge, coll. Routledge studies in the modern world economy.
- BOWEN John T. Jr. (2010b), « A People Set Apart: The Spatial Development of Airline Business Class Services », in BEAVERSTOCK Jonathan V., DERUDDER Ben, FAULCONBRIDGE James, WITLOX Franck (eds.), *International Business Travel in the Global Economy*, Farnham (Royaume-Uni), Ashgate, p. 11-30.
- BOYER Florence (2005a), « Le projet migratoire des migrants touaregs de la zone de Bankilaré : la pauvreté désavouée », *Stichproben. Vienna Journal of African Studies*, 8, p. 47-67.
- BOYER Florence (2005b), « Une formation socio-spatiale passagère et nomade du Niger au golfe de Guinée, les Touaregs de Bankilaré », in DI MÉO Guy, BULÉON Pascal (eds.), *L'espace social : une lecture géographique des sociétés*, Paris, A. Colin, p. 256-276.
- BOYER Jean-Claude (1999), *Amsterdam : la plus petite des grandes métropoles*, Paris, L'Harmattan, coll. Géographies en liberté.
- BOYER Marc (1995), « L'invention de distinction, moteur du tourisme ? Hier et aujourd'hui », *Téoros. Revue de recherche en tourisme*, 14-2, p. 45-47.
- BRACHET Julien (2007), *Un désert cosmopolite. Migrations de transit dans la région d'Agadez (Sahara nigérien)*, thèse de doctorat de l'Université de Paris I – Panthéon-Sorbonne.
- BRACHET Julien (2009a), « Géographie du mouvement, Géographie en mouvement. La mobilité comme dimension du terrain dans l'étude des migrations », *Annales de géographie*, 5-6/687-688, p. 543-560.
- BRACHET Julien (2009b), *Migrations transsahariennes : Vers un désert cosmopolite et morcelé*, Bellecombe-en-Bauges, ed. du Croquant.
- BRACHET Julien (2011), « L'espace feuilleté et segmenté d'une oasis saharienne : rencontre et évitement à Dirkou (Niger) », *Mappemonde*, 103-3, [online] <http://mappemonde.mgm.fr/num31/articles/art11302.html>
- BRAMBILLA TROTTA Gabriella, DUGUA Benoit (2012), « Les "lieux transactionnels" de la planification territoriale. Exemple de la plateforme Lyon-Saint Exupéry », *Géocarrefour*, 87-2, p. 115-128.
- BRASSAMIN Laurence, BABY-COLLIN Virginie (2012), « Prendre place : les Boliviens sur les marchés itinérants de Buenos Aires », *Revue européenne des migrations internationales*, 28-3, p. 127-149.
- BRETAGNOLLE Anne, ROBIC Marie-Claire (2005a), « Révolution des technologies de communication et représentations du monde : 1. Monde-point et monde difforme (années 1830-1840) ». *L'information géographique*, 69, p. 150-167.
- BRETAGNOLLE Anne, ROBIC Marie-Claire (2005b), « Révolution des technologies de communication et représentations du monde. 2 : Du petit monde au monde sans échelles (années 1900-1980) ». *L'information géographique*, 69, p. 168-183.
- BRETAGNOLLE Anne, ROBIC Marie-Claire (2005c), « Révolutions des technologies de communication et représentation du monde. 3 : au risque de l'expérimentation », *L'information géographique*, 69, p. 5-27.
- BREURE Adrienne, VAN MEEJL Juriaan (2003), « Airport offices: facilitating nomadic workers », *Facilities*, 21-7/8, p. 175-179.
- BRICKELL Katherine, DATTA Ayona (2011), *Translocal Geographies: Spaces, Places, Connections*, Farnham (Royaume-Uni), Ashgate Publishing Limited.
- BRULHARDT Marie-Claude, BASSAND Michel (1981), « La mobilité spatiale en tant que système », *Schweiz. Zeitschrift für Volkswirtschaft und Statistik*, 117-III, p. 505-519.
- BRUN Jacques (1993), « La mobilité résidentielle et les sciences sociales », *Les Annales de la recherche urbaine*, 59-60, p. 2-13.
- BRUNET Roger (ed.) (1989), *Les Villes « européennes »*, Paris, La Documentation française, DATAR/GIP- Reclus.
- BRUNET Roger, FERRAS Robert, THÉRY Hervé (1992), *Les mots de la géographie*, Montpellier-Paris, Reclus-La Documentation française, coll. Dynamiques du territoire.
- BRUNET Samuel (2004), « Publicité automobile et communication publique en sécurité routière : un grand malentendu », *Espaces et sociétés*, 118-3, p. 43-61.
- BRUSSEAU Xavier (1999), « Aérogares passagers », in Base documentaire Techniques de l'ingénieur, 10 février 2009 [online], <http://www.techniques-ingenieur.fr/base-documentaire/construction-th3/les-aménagements-des-voies-de-transport-42550210/aerogares-passagers-c4120/>.
- BRUTER Michael (2003), « On what citizens mean by feeling "European": perceptions of news, symbols and borderless-ness », *Journal of Ethnic and Migration Studies*, 30-1, p. 21-39.

- BUDD Lucy, BELL Morag, WARREN Adam (2011), « Maintaining the sanitary border: air transport liberalisation and health security practices at UK regional airports », *Transactions of the Institute of British Geographers*, 36-2, p. 268-279.
- BUDD Lucy, HUBBARD Phil Hubbard (2010), « The “Bizjet Set”: Business Aviation and the Social Geographies of Private Flight », in BEAVERSTOCK Jonathan V., DERUDDER Ben, FAULCONBRIDGE James, WITLOX Franck (eds.), *International Business Travel in the Global Economy*, Farnham (Royaume-Uni), Ashgate, p. 85-106.
- BULHER Thomas (2012), *Eléments pour la prise en compte de l'habitude dans les pratiques de déplacements urbains. Le cas des résistances aux injonctions au changement de mode de déplacement sur l'agglomération lyonnaise*, thèse de doctorat de l'INSA.
- BULOT Thierry, VESCHAMBRE Vincent (eds.) (2006), *Mots, traces et marques : dimensions spatiales et linguistiques de la mémoire urbaine*, Paris, L'Harmattan, coll. Espaces discursifs.
- BURAWOY Michael, GEORGE Sheba, BLUM Joseph A. et al. (2000), *Global Ethnography: Forces, Connections, and Imaginations in a Postmodern World*, Los Angeles, University of California press.
- BURGHARDT Andrew F. (1971), « A Hypothesis about Gateway Cities », *Annals of the Association of American Geographers*, 61-2, p. 269-285.
- BURGHOUWT Guillaume, HAKFOORT Jacco, KREUKELS Anton (2000), « Regional airports in a deregulated European aviation market », in DROUET Caroline, COLLIN Michèle (eds.), *Aéroports et dynamique des territoires*, Rapport, LTMU, IFU, Université Paris 8, Predit.
- BURRELL Kathy (2008), « Materialising the Border: Spaces of Mobility and Material Culture in Migration from Post-Socialist Poland », *Mobilities*, 3-3, p. 353-373.
- BURRELL Kathy (2011), « Going steerage on Ryanair: cultures of migrant air travel between Poland and the UK », *Journal of Transport Geography*, 19-5, p. 1023-1030.
- BUSCHER Monika, URRY John, WITCHGER Katian (eds.) (2010), *Mobile Methods*, Londres, Routledge.
- BUTCHER Melissa (2011), « Cultures of Commuting: The Mobile Negotiation of Space and Subjectivity on Delhi's Metro », *Mobilities*, 6-2, p. 237-254.
- BUTLER Judith (1991), « Imitation and Gender Insubordination », in *Inside / Out: Lesbian Theories, Gay theories*, New York, Diana Fuss, p. 13-31.
- BUTLER Judith [1990] (2005), *Trouble dans le genre : pour un féminisme de la subversion [Gender trouble, feminism and the subversion of identity]*, Paris, éds de La Découverte.
- BUTLER Judith [1993] (2009), *Ces corps qui comptent : de la matérialité et des limites discursives du sexe [Bodies that matter : on the discursive limits of « sex »]*, Paris, éd. Amsterdam.
- BYRAM Michael, DERVIN Fred (2008), *Students, Staff, and Academic Mobility in Higher Education*. Newcastle, Cambridge Scholars.
- CALLE Sophie (1983), *Suite vénitienne. Écrit sur l'image*, Paris, éds. de l'Étoile.
- CALVINO Italo [1972] (1974), *Les villes invisibles [Le Città invisibili]*, Paris, ed. du Seuil.
- CAMBOURNAC Pascal (1993), *Dictionnaire du transport aérien*, Paris, Presses de l'Institut du transport aérien.
- CANTO-KLEIN Marianne (1975), « A propos de la représentation de l'espace et du temps : étude sur un type de voyage en chemin de fer », *Cahiers internationaux de la sociologie*, 59-D, p.355-366.
- CAPDEPUY Vincent (2011), « Au prisme des mots », *Cybergeo*, [online], <http://cybergeo.revues.org/24903>
- CAPRON Guénola (1998), « Les centres commerciaux à Buenos Aires: les nouveaux espaces publics de la ville de la fin du XXe siècle », *Annales de la recherche urbaine*, 78, p. 55-63.
- CAPRON Guénola (2000), « Rassemblement et dispersion dans la ville latino-américaine: un nouvel espace public urbain, le cas du centre commercial », *Cahiers des Amériques latines*, 35, p. 21-40.
- CAPRON Guénola, CORTÈS Geneviève, GUÉTAT-BERNARD Hélène (eds.) (2005), *Liens et lieux de la mobilité : ces autres territoires*, Paris, Belin.
- CARRASCO Juan Antonio, HOGAN Bernie, WELLMAN Barry, MILLER Eric J. (2008), « Collecting social network data to study social activity-travel behavior: an egocentric approach », *Environment and Planning B: Planning and Design*, 35-6, p. 961-980.
- CASTELLS Manuel (1989), *The informational city: information technology, economic restructuring, and urban-regional process*, Oxford, Blackwell.
- CASTELLS Manuel (1998) [1996], *La société en réseaux. L'ère de l'information [The Rise of the Network Society. The Information Age]*, Paris, Fayard.
- CASTELLS Manuel (1999) [1997], *La société en réseaux. Le pouvoir de l'identité [The Rise of the Network Society. The Power of Identity]*, Paris, Fayard.

- CASTELLS Manuel (1999), « Grassrooting the space of flows », *Urban Geography*, 20-4, p. 294-302.
- CASTORIADIS Cornélius (1975), *L'institution imaginaire de la société*, Paris, Seuil.
- CATTAN Nadine (1990), « Une image du réseau des métropoles européennes par le trafic aérien », *L'Espace géographique*, 19-2, p. 105-116.
- CATTAN Nadine (2004a), « Le monde au prisme des réseaux aériens », *Flux*, 58, p. 32-43.
- CATTAN Nadine (2004b), « Genre et mobilité étudiante en Europe », *Espace, populations, sociétés*, 1, p. 15-27.
- CATTAN Nadine (2007) (eds.), *Cities and networks in Europe: a critical approach of polycentrism*, Montrouge, J. Libbey Eurotext.
- CATTAN Nadine (2008), « Gendering mobility: insights into the construction of spatial concepts », in UTENG Tanu Priya, CRESSWELL Tim (eds.), *Gendered mobility*, Aldershot (Royaume-Uni), Ashgate, p. 83-97.
- CATTAN Nadine (2012), « Trans-territoire. Repenser le lieu par les pratiques spatiales de populations en position de minorité », *L'Information géographique*, 76-2, p. 57-71.
- CATTAN Nadine, BAUDET-MICHEL Sophie, BERROIR Sandrine, COMMENGES Hadrien, DECROLY Jean-Michel, FLEURY Antoine, GUEROIS Marianne, RUFAT Samuel (2013), « Paris dans les pratiques de mobilités temporaires des Européens », in GRAVARI-BARBAS Maria, FAGNONI Edith (eds.), *Métropolisation et tourisme. Comment le tourisme redessine Paris*, Paris, Belin, coll. Mappemonde, [to be published].
- CATTAN Nadine, BERROIR Sandrine (2006), Les représentations de l'étalement urbain en Europe : essai d'interprétation », in BERQUE Augustin, BONNIN Philippe, GHORRA-GOBIN Cynthia (eds.), *La ville insoutenable*, Paris, Belin, coll. Mappemonde, p. 87-96.
- CATTAN Nadine, FRÉTIGNY Jean-Baptiste (2011), « Les portes d'entrée de la France et les systèmes territoriaux des flux : état des lieux et problématiques », *Territoires 2040*, 3, groupe de prospective, p. 60-77.
- CATTAN Nadine, PUMAIN Denise, ROZENBLAT Céline, SAINT-JULIEN Thérèse (1999), *Le système des villes européennes*, Paris, Anthropos, coll. Villes.
- CATTAN Nadine, SAINT-JULIEN Thérèse (1998), « Modèles d'intégration spatiale et réseau des villes en Europe occidentale », *L'Espace géographique*, 27-1, p. 1-10.
- CATTELAIN Chloé, LIEBER Marylène, SAILLARD Claire, NGUGEN Sébastien (2005), « Les déclassés du Nord. Une nouvelle migration chinoise en France », *Revue européenne des migrations internationales*, 21-3, p. 27-52.
- CAUVIN Colette (1999), « Pour une approche de la cognition spatiale intra-urbaine », *Cybergeo*, [online], <http://cybergeo.revues.org/5043>.
- CAVARD Jean-Claude (2012) « Paris-Charles de Gaulle, un aéroport mondial, un acteur régional et local » *Historiens et géographes*, 417, p. 85-105.
- CAZES Georges (2003), postface, in SANJUAN Thierry (ed.), *Les grands hôtels en Asie : modernité, dynamiques urbaines et sociabilité*, Paris, Publications de la Sorbonne, série Géographie, p. 253-258.
- CEFAÏ Daniel, SATURNO Carole (eds.) (2007), *Itinéraires d'un pragmatiste : autour d'Isaac Joseph*, Paris, Economica, coll. Études sociologiques.
- CEFAÏ Daniel (2003b), « Postface. L'enquête de terrain en sciences sociales », in CEFAÏ, Daniel (ed.) (2003a), *L'enquête de terrain*, Paris, éds de La Découverte, coll. Recherches, p. 467-604.
- CEFAÏ Daniel (ed.) (2003a), *L'enquête de terrain*, Paris, éds de La Découverte, coll. Recherches.
- CEFAÏ, Daniel (ed.) (2010), *L'engagement ethnographique*, Paris, éd. de l'École des hautes études en sciences sociales, coll. En temps & lieux.
- CERDÀ Ildefons [1867] (2005), *La théorie générale de l'urbanisation* [Teoría general de la urbanización], Besançon, éd. de l'Imprimeur, coll. Tranches de villes.
- CERIANI Giorgia (2007), *Quand la mobilité change le rapport au Monde : migrants marocains en Méditerranée*, thèse de doctorat de l'Université de Paris I – Panthéon-Sorbonne.
- CERIANI Giorgia, DUHAMEL Philippe, KNAFOU Rémy, STOCK Mathis (2005), « Le tourisme et la rencontre de l'autre : Voyage au pays des idées reçues : Voyages, migrations, errances », *L'Autre*, 6-1, p. 71-82.
- CERIANI Giorgia, GAY Jean-Christophe, STOCK Mathis, VIOLIER Philippe, KNAFOU Rémy, COËFFÉ Vincent (2008a), « Conditions géographiques de l'individu contemporain », *EspacesTemps.net*, [online], <http://www.espacestemps.net/document4573.html>.
- CERIANI-SEBREGONDI, Giorgia, CHAPUIS Amandine, GAY Jean-Christophe, KNAFOU Rémy, STOCK Mathis, VIOLIER Philippe (2008b), « Quel serait l'objet d'une « science du tourisme » ? » *Téoros*, 27-1, p. 7-13.

- CERTEAU, Michel de (1990) [1980], *L'invention du quotidien*, tome 1 : Arts de faire, Paris, Gallimard, coll. Folio Essais.
- CHAKRABARTY Dipesh (2000), *Provincializing Europe: postcolonial thought and historical difference*, Princeton (Etats-Unis), Princeton university press, coll. Princeton studies in culture, power, history.
- CHALAS Yves (1997), « Les figures de la ville émergente », in DUBOIS-TAINE Geneviève, CHALAS Yves (eds.), *La ville émergente*, La Tour d'Aigues, éd. de l'Aube.
- CHALAS Yves (2000), *L'invention de la ville*, Paris, Anthropos, coll. Villes.
- CHALFIN Brenda (2008), « Sovereigns and citizens in close encounter », *American Ethnologist*, 35-4, p. 519-538.
- CHAMBOREDON Hélène, PAVIS Fabienne, SURDEZ Muriel, WILLEMEZ Laurent (1994), « S'imposer aux imposants. A propos de quelques obstacles rencontrés par des sociologues débutants dans la pratique et l'usage de l'entretien », *Genèses*, 16-1, p. 114-132.
- CHAMBOREDON Jean-Claude, LEMAIRE Madeleine (1970), « Proximité spatiale et distance sociale. Les grands ensembles et leur peuplement », *Revue Française de Sociologie*, 11-1, p. 3-33.
- CHAPELON Laurent (1996), « Modélisation multi-échelles des réseaux de transport : vers une plus grande précision de l'accessibilité », *Mappemonde*, 3, p. 28-36, [online], <http://www.mgm.fr/PUB/Mappemonde/M396/Chapelon.pdf>.
- CHAPELON Laurent, BOZZANI Sandra (2003), « L'intermodalité air-fer en France: une méthode d'analyse spatiale et temporelle », *L'Espace géographique*, 32-1, p. 60-76.
- CHAPIER-GRANIER Nadège (2006), *Les aéroports commerciaux entre économie administrée et économie de marché : aspects juridiques d'une mutation*, Aix-en-Provence, Presses universitaires d'Aix-Marseille.
- CHAPUIS Amandine (2012), *Performances touristiques et production des identités spatiales individuelles à Amsterdam*, thèse de doctorat de l'Université de Paris I – Panthéon-Sorbonne.
- CHARBIT Yves, HILY Marie-Antoinette, POINARD Michel (1997), *Le va-et-vient identitaire: migrants portugais et villages d'origine*, Paris, Ined, vol. 140.
- CHARDONNEL Sonia (1999), *Emplois du temps et de l'espace. Pratiques des populations d'une station touristique de montagne*, thèse de doctorat de l'Université Joseph Fourier – Grenoble I.
- CHATTERJEE Pratap (2006), « Ports of Profit. Dubai Does Brisk War Business », texte du groupe d'investigation journalistique Corpwatch, 24 février 2006, [online], <http://www.corpwatch.org/article.php?id=13322>.
- CHESNAIS Michel (1983), « Réseaux et niveaux de territorialité », in *Les territoires de la vie quotidienne : recherche de niveaux signifiants dans l'analyse géographique*, Actes du colloque Géopoint 82 (Avignon, 26-27 mai 1982), Avignon, Groupe Dupont, p. 275-280.
- CHEVALIER Jacques (1974), « Espace de vie ou espace vécu ? L'ambiguïté et les fondements du concept d'espace vécu », *L'Espace géographique*, 3-1, p. 68.
- CHEVRIER Stéphane, JUGUET Stéphane (2003), *Arrêt demandé: réflexion anthropologique sur la pratique des temps et des espaces d'attente du bus*, Rennes, Enigmatek.
- CHEVRIER Stéphane, SAUVAGE André (2000), « Plein cadre. Les cadres internationaux à l'épreuve du déplacement », in BONNET Michel, AUBERTEL Patrice (eds.), *La ville aux limites de la mobilité*, Paris, PUF, p. 175-182.
- CHIVALLON Christine (1997), « Du territoire au réseau : comment penser l'identité antillaise ? », *Cahiers d'Etudes Africaines*, 67-4, p. 767-794.
- CHIVALLON Christine (1999), « Fin des territoires ou nécessité de conceptualisations autres ? », *Géographie et cultures*, 31, p. 127-138.
- CHIVALLON Christine (2002), « La diaspora noire des Amériques », *L'Homme. Revue française d'anthropologie*, 161, p. 51-74.
- CHIVALLON Christine (2007), « Retour sur la "communauté imaginée" d'Anderson », *Raisons politiques*, 3-27, p. 131-172.
- CHIVALLON Christine, MARME Nathalie, PROST Dominique (1998), « Artefact de lieu et urbanité », *Les Annales de la recherche urbaine*, 78, p. 28-37.
- CHOPLIN Armelle, LOMBARD Jérôme (2009), « Migrations et recompositions spatiales en Mauritanie », *Afrique contemporaine*, 228-4, p. 151-170.
- CHOPLIN Armelle, LOMBARD Jérôme (2010), « "Suivre la route". Mobilités et échanges entre Mali, Mauritanie et Sénégal », *EchoGéo*, 14, [online], <http://echogeo.revues.org/12127>.
- CHOUVY Pierre-Arnaud (2010), « Antimonde. *Terra incognita* de la géographie ? », *EspacesTemps.net*, 16 août 2010, [online]. <http://test.espacestempes.net/articles/antimonde/>.
- CHU Julie Y. (2010), *Cosmologies of Credit: Transnational Mobility and the Politics of Destination in China*, Durham (Etats-Unis), Duke University Press.

- CIDELL Julie (2006), « Air transportation, airports, and the discourses and practices of globalization ». *Urban Geography*, 27-7, p. 651-663.
- CLALVAL Paul (1996), « Le territoire dans la transition à la postmodernité », *Géographie et cultures*, 20, p. 93-112.
- CLIFFORD James (1997), *Routes: travel and translation in the late twentieth century*, Cambridge (Etats-Unis), Harvard University Press.
- CLOCHARD Olivier (ed.) (2009), *Atlas des migrants en Europe : géographie critique des politiques migratoires européennes*, réseau Migreurop, Paris, A. Colin.
- CLOCHARD Olivier, DECOURCELLE Antoine, INTRAND Chloé (2003), « Zones d'attente et demande d'asile à la frontière : le renforcement des contrôles migratoires ? », *La Revue Européenne des Migrations Internationales*, 19-2, p. 157-189.
- CLOT-GOUDARD Rémi, TILLOUS Marion (2008), « L'espace du réseau : du flux au territoire. Le tournant pragmatiste engagé par Isaac Joseph », *Pragmatismes*, 15, p. 107-126.
- CLOZIER René (1940), *La gare du Nord*, Paris, J.-B. Baillière.
- COCHOY Franck (dir) (2004), *La captation des publics : C'est pour mieux te séduire, mon client...*, Toulouse, Presses Universitaires du Mirail, coll. Socio-logiques.
- COCHOY Franck (2012), « La sociologie économique relationniste », in COCHOY Franck (ed.), *Du lien marchand : comment le marché fait société*, Toulouse, Presses Universitaires du Mirail, coll. Socio-logiques, p. 19-54.
- CODOUREY Monika (2008), « Mobile identities, technology and the socio-spatial relations of air travel », *Technoetic Arts: A Journal of Speculative Research*, 6-1, 99-111.
- COHEN Scott A., DUNCAN Tara, THULEMARK Maria (2013), « Lifestyle mobilities: The crossroads of travel, leisure and migration », *Mobilities*, [to be published].
- COLEMAN James S (1988), « Social capital in the creation of human capital », *American journal of sociology*, 94, supplément, p. S95-S120.
- COLEMAN Simon, VON HELLERMAN Pauline (2012), *Multi-Sited Ethnography: Problems and Possibilities in the Translocation of Research Methods*, Londres, Routledge.
- COLLIGNON Béatrice (1996), *Les Inuit : ce qu'ils savent du territoire*, Paris, L'Harmattan, coll. Géographie et cultures.
- COLLIGNON Béatrice (2000), « Les savoirs géographiques vernaculaires ont-ils une valeur ? » in MICHAUD Yves (ed.), *Qu'est-ce que la société ?*, Université de tous les savoirs, 3, Paris, Odile Jacob, p. 111-120.
- COLLIGNON Béatrice (2004), « It's a Long Way to the Other Geographers and Geographic Knowledge », *GeoJournal*, 60-4, p. 375-379.
- COLLIGNON Béatrice (2006), *Knowing places: the Inuinnaqtun, landscapes, and the environment*, Edmonton (Canada), ed. Linna Weber Müller-Wille/CCI Press, coll. Circumpolar research series.
- COLLIGNON Béatrice (2007), « Note sur les fondements des postcolonial studies », *Echogéo*, 1, [online], <http://echogeo.revues.org/index2089.html>.
- COLLIGNON Béatrice (2012), Dossier d'habilitation à diriger des recherches, Université de Paris 7 – Diderot.
- COLLOVALD Annie, NEVEU Eric (2004), *Lire le noir. Enquête sur les lecteurs de récits policiers*, Paris, Bibliothèque publique d'information du Centre Pompidou.
- COLOMBO Enzo, NAVARINI Gianmarco (1999), *Confini dentro la città. Antropologia della Stazione Centrale di Milano*, Milan, Angelo Guerini e Associati.
- COLONOMOS Ariel (ed.) (1995), *Sociologie des réseaux transnationaux*, Paris, L'Harmattan.
- CONLEY Jim (2009), « Automobile advertisements: The Magical and the Mundane », in CONLEY Jim, MCLAREN Arlene Tigar (eds.), *Car troubles. Critical Studies of Automobility and Auto-Mobility*, Farnham (Royaume-Uni), Ashgate, coll. Transport and Society, p. 37-57.
- CONVENTZ Sven (2010), « New office space at international hub airports. Evolving urban patterns at Amsterdam and Frankfurt/M », in KNIPPENBERGER Ute, WALL Alex (eds.), *Airports in cities and regions: research and practise*, p. 57-68, Karlsruhe (Allemagne), KIT Scientific.
- COOK Ian (2004), « Follow the thing: papaya », *Antipode*, 36-4, p. 642-664.
- COPE Meaghan (2010), « Coding qualitative data », in HAY Ian (ed.), *Qualitative research methods in human geography*, Oxford (Royaume-Uni), Oxford University Press, coll. Australian geographical perspectives, p. 281-294.
- CORTÈS Geneviève (1998), « Migrations, systèmes de mobilité, espaces de vie : à la recherche de modèles », *L'Espace géographique*, 27-3, p. 265-275.
- COSGROVE Denis E. (1994), « Contested global visions: One-World, Whole-Earth, and the Appolo space photographs », *Annals of the Association of American Geographers*, 84-2, p. 270-293.

- COSGROVE Denis E. (1999), « Airport/landscape », in CORNER James (ed.), *Recovering Landscape: Essays in Contemporary Landscape Architecture*, New York, Princeton Architectural Press, p. 221-232.
- COSTEY Paul, GARDELLA Edouard (2010), « Présentation de l'article de George E. Marcus (1995) "Ethnographie du/dans le système-monde" », in CEFAÏ Daniel (ed.), *L'engagement ethnographique*, Paris, éd. de l'École des hautes études en sciences sociales, coll. En temps & lieux, p. 355-370.
- COUCLELIS Helen (2009), « Rethinking time geography in the information age », *Environment and planning A*, 41-7, p. 1556-1575.
- COULMONT Baptiste (1999), *Sociologie des prénoms*, Paris, Maspero, coll. Repères.
- COURGEAU Daniel (1970), *Les champs migratoires en France*, Cahiers de l'INED, 58, Paris, PUF, coll. Travaux et documents.
- COUSIN Saskia, « Le tourisme à l'épreuve de l'enquête, à moins que cela ne soit l'inverse », *EspacesTemps.net*, 8 avril 2010, [online] <http://www.espacestems.net/articles/le-tourisme-a-lsquoepreuve-de-lsquoenquete-a-moins-que-cela-ne-soit-lsquinverse/>.
- COX Kevin R. (1993), « The local and the global in the new urban politics: a critical view », *Environment and Planning D*, 11, p. 433-433.
- COX Kevin R. (2005), « La structure territoriale de l'Etat (STE) : quelques réflexions critiques », in ANTHEAUME Benoît, GIRAUT Frédéric (eds.), *Le territoire est mort : vive les territoires !*, Paris, IRD éd., p. 159-173.
- CRAGUE Gilles (2003), « Des lieux de travail de plus en plus variables et temporaires », *Economie et statistique*, 369-1, p. 191-212.
- CRANG Michael (2002), « Between places: producing hubs, flows and networks », *Environment and Planning A*, 34-4, p. 569-574.
- CRANG Mike (1997) « Picturing practices: research through the tourist gaze », *Progress in Human Geography*, 21- 3, p. 359-373.
- CRANG Mike, ZHANG Jie (2012), « Transient dwelling: trains as places of identification for the floating population of China », *Social & Cultural Geography*, 13-8, p. 895-914.
- CRENSHAW Kimberlé (1995), *Critical Race Theory: The Key Writings That Formed the Movement*, New York, New Press.
- CRESSWELL Tim (1996), *In Place/Out of Place: Geography, Ideology, and Transgression*, Minneapolis, University of Minnesota Press.
- CRESSWELL Tim (2001), « The Production of Mobilities », *New Formations*, 43, p. 11-25.
- CRESSWELL Tim (2004), *Place: A Short Introduction*, Oxford, Blackwell.
- CRESSWELL Tim (2006a), *On the move*, Londres, Routledge.
- CRESSWELL Tim (2006b), « The Production of Mobilities at Schiphol Airport, Amsterdam », in *On the move: mobility in the modern Western world*, Londres, Routledge, p. 219-258.
- CRESSWELL Tim (2010), « Towards a politics of mobility », *Environment and Planning D*, 28-1, p. 17-31.
- CRESSWELL Tim (2011), « Mobilities I: catching up », *Progress in Human Geography*, 35-4, p. 550-558.
- CRESSWELL Tim (2012a), « Mobilities II : still », *Progress in Human Geography*, 36-5, p. 645-653.
- CRESSWELL Tim (2012b), « Review Essay. Nonrepresentational theory and me: notes of an interested sceptic. », *Environment and Planning D, Space and Society*, 30-1, p. 96-105.
- CRESSWELL Tim, DIXON Deborah (2002), *Engaging Film: Geographies of Mobility and Identity*, Lanham (Etats-Unis), Rowman & Littlefield.
- CRONIN Anne M. (2010), *Advertising, Commercial Spaces and the Urban*, Basingstoke (Royaume-Uni), Palgrave Macmillan, coll. Consumption and Public Life.
- CROZET Yves (2010), « Les forces motrices de l'innovation dans le secteur des transports », communication au Forum International Transport, Leipzig (Allemagne), 26-28 mai 2010.
- CURRID, Elizabeth (2007), *The Warhol economy: how fashion, art, and music drive New York City*, Princeton (Etats-Unis), Princeton University Press, 2007.
- CURRY Michael R. (2002), « The Profiler's Question And The Treacherous Traveler: Narratives of Belonging in Commercial Aviation. » *Surveillance & Society*, 1-4.
- CWERNER Saulo, KESSELRING Sven, URRY John (eds.) (2009), *Aeromobilities: Theory and Research*, Londres, Routledge.
- DACHARRY Monique (1959), *Tourisme et aviation commerciale : Les plages de France*, Paris, Blondel La Rougery.
- DACHARRY Monique (1981), *Géographie du transport aérien*, Paris, Librairies techniques.

- DAGORN René- Éric (1999), « Une brève histoire du mot “mondialisation” », in BEAUD Michel et al., *Mondialisation. Les mots et les choses*, Paris, Karthala, p. 187-204.
- DAMETTE Félix (1980), « The regional framework of monopoly exploitation: new problems and trends », in CARVEY John, HUDSON Ray, LEWIS Jim (eds.), *Regions in Crisis: New Perspectives in European Regional Theory*, Londres, Taylor & Francis, p. 76-92
- DARDEL Éric [1952] (1990), *L'homme et la terre : nature de la réalité géographique*, Paris, CTHS.
- DAUGMAN John (2004), « Iris recognition border-crossing system in the UAE », *International Airport Review*, 8-2, [online], <http://trid.trb.org/view.aspx?id=741851>.
- DAVEZIES Laurent (2008), *La République et ses territoires: la circulation invisible des richesses*, Paris, Seuil, coll. La République des idées.
- DAVIDSON Christopher M. (2008), *Dubai: the vulnerability of success*, New York, Columbia University Press.
- DAVIDSON Christopher M. (2009), « Dubai and the United Arab Emirates: Security Threats ». *British Journal of Middle Eastern Studies*, 36-3, p. 431-447.
- DAVIS Mike (2000) [1990], *City of quartz : Los Angeles, capitale du futur* [*City of Quartz: Excavating the future in Los Angeles*], Paris, La Découverte.
- DAVIS Mike, CUSSET François (2007), *Le Stade Dubaï du capitalisme*, Paris, Les Prairies Ordinaires.
- DE HEUSCH Luc (1986) « Le structuralisme comme méthode comparative en anthropologie », *Revue européenne des sciences sociales*, 24- 72, p. 47-58.
- DE MAAR Harko Gerard (1976), *De Uitbreiding van Schiphol: hoe de komst van het straalvliegtuig*, Deventer (Pays-Bas), Kluwer.
- DE MONTRICHER Nicole (2008), « La modernisation en transition : le cas Aéroports de Paris entre 1979 et 1991 », *Revue française d'administration publique*, 111-3, p. 501-515.
- DE MONTRICHER Nicole (ed.) (1993), *Le modèle « Aéroports de Paris »*, rapport, OIP, ANVI, Aéroports de Paris, Paris.
- DE TAPIA Stéphane (2004), « Entre "Nord" et "Sud": le dynamisme international des transporteurs turcs », *Autrepart*, 32-4, p. 169-186.
- DEAR Michael, FLUSTY Steven (1998), « Postmodern Urbanism », *Annals of the Association of American Geographers*, 88-1, p. 50-72.
- DEBARBIEUX Bernard (1993a), « Du haut lieu en général et du mont Blanc en particulier », *L'Espace géographique*, 22-1, p. 5-13.
- DEBARBIEUX Bernard (1993b), « les Non-lieux de Marc Augé », compte-rendu de lecture, *L'Espace géographique*, 22-1, p. 90-91.
- DEBARBIEUX Bernard (1995), « Le lieu, le territoire et trois figures de rhétorique », *L'Espace géographique*, 2, p. 97-112.
- DEBARBIEUX Bernard (1996), « Le lieu, fragment et symbole du territoire », *Espace et sociétés*, 82-83, p. 13-35.
- DEBARBIEUX Bernard (2001), « Le territoire : histoire en deux langues », in CHIVALLON Charles (ed.) et. al., *Discours scientifiques et contextes culturels*, p. 33-43.
- DEBARBIEUX Bernard (2004), « Présentation générale. De l'objet spatial à l'objet géographique », in DEBARBIEUX Bernard, FOURNY Marie-Christine, *L'effet géographique: construction sociale, appréhension cognitive et configuration matérielle des objets géographiques [actes du séminaire organisé dans le cadre du Laboratoire Territoires à la Maison des sciences de l'homme-Alpes, Grenoble, de 1999 à 2002]*, Grenoble, Publications de la MSH-Alpes, p. 11-33.
- DEBARBIEUX Bernard (2004), « Représentation », *Encyclopédie en ligne Hypergeo*, [online] <http://www.hypergeo.eu/spip.php?article141>.
- DEBARBIEUX Bernard (2007), « Prendre position : réflexions sur les ressources et les limites de la notion d'identité en géographie », *L'Espace géographique*, 35-4, p. 340-354.
- DEBARBIEUX Bernard (2009), « Territoire, territorialité, territorialisation : aujourd'hui encore, et bien moins que demain... », in VANIER Martin (ed.), *Territoire-Territorialité-Territorialisation : controverses et perspectives*, Rennes, Presses Universitaires de Rennes, coll. Espace et territoires, p. 19-35.
- DEBARBIEUX Bernard (2010), « Imaginaires nationaux et post-nationaux du lieu », *Communications*, 2, p. 27-41.
- DEBARBIEUX Bernard, FOURNY Marie-Christine (2004), *L'effet géographique: construction sociale, appréhension cognitive et configuration matérielle des objets géographiques [actes du séminaire organisé dans le cadre du Laboratoire Territoires à la Maison des sciences de l'homme-Alpes, Grenoble, de 1999 à 2002]*, Grenoble, Publications de la MSH-Alpes.
- DEBARBIEUX Bernard, VANIER Martin (eds.) (2002), *Ces territorialités qui se dessinent*, La Tour d'Aigues, éd. de l'Aube, coll. Bibliothèque des territoires.

- DECROLY Jean-Michel, DESSOUROUX Christian Dessouroux, VAN CRIEKINGEN Mathieu (2003), « Les dynamiques contemporaines de privatisation des espaces urbains dans les villes européennes », *Belgeo*, 1, p. 3-19.
- DEHOORNE Olivier (2002), « Tourisme, travail, migration : interrelations et logiques mobilitaires », *Revue européenne des migrations internationales*, 18-1, p. 7-36.
- DELANEY David (1999), « Laws of Motion and Immobilization: Bodies, Figures and the Politics of Mobility », communication au colloque Mobilities, Gregynog Hall, Newtown, Pays-de-Galles (Royaume-Uni).
- DELANEY David (2008), *Territory: A Short Introduction*, Oxford, Blackwell.
- DELEUZE Gilles, GUATTARI Félix (1980), *Milles plateaux*, Paris, éd. de Minuit, coll. Critique.
- DEMETTRE Lucie Emmanuelle (2009), « Entre clôture et enfermement : la bivalence de l'espace aéroportuaire », *Cahiers de l'ADES*, 4, p. 113-124.
- DEMETTRE Lucie Emmanuelle, « Pour un déchiffrement de l'espace aéroportuaire : propositions de lecture des magazines d'aéroport », communication au colloque *La culture aérienne. Objets, imaginaires, pratiques de l'aéronautique, XIXe-XXe siècles*, Paris, 13 novembre 2008.
- DEPEAU Sandrine, RAMADIER Thierry (eds.), *Se déplacer pour se situer. Place en jeu, enjeux de classes*, Rennes, Presses Universitaires de Rennes, p. 25-55.
- DERUDDER Ben, BEAVERSTOCK Jonathan V., FAULCONBRIDGE James R., STORME Tom, WITLOX Frank (2011), « You are the way you fly: on the association between business travel and business class travel », *Journal of Transport Geography*, 19-4, p. 997-1000.
- DERUDDER Ben, DEVRIENDT Lomme, WITLOX Frank (2007), « Flying Where You Don't Want to Go: An Empirical Analysis of Hubs in the Global Airline Network », *Tijdschrift Voor Economische En Sociale Geografie*, 98-3, p. 307-324.
- DERUDDER Ben, VAN NUFFEL Nathalie, WILTOX Frank (2009), « Connecting the world: Analyzing global city networks through airline flows », in CWERNER Saulo, KESSELRING Sven, URRY John *Aeromobilities: Theory and Research*, Londres, Routledge.
- DERUDDER Ben, WITLOW Frank (2005), « An appraisal of the use of airline data in assessing the world city network: a research note on data », *Urban Studies*, 42-13, p. 2371-2388.
- DERVIN Fred, LJALIKOVA Aleksandra (eds.) (2008), *Regards sur les mondes hypermobiles. Mythes et réalités*, Paris, L'Harmattan.
- DESPORTES Marc (2005), *Paysages en mouvement : transport et perception de l'espace (XVIII^e- XX^e siècle)*, Paris, Gallimard, NRF, coll. Bibliothèque illustrée des histoires.
- DESPRET Florence (2006), « Tourisme et massification », in DECROLY Jean-Michel, DUQUESNE Anne-Marie Duquesne, DELBAERE Roland (dir), *Tourisme et société: mutations, enjeux et défis*, Bruxelles, Ed. de l'Université de Bruxelles, p. 27-43.
- DESSOUROUX Christian (2003), « La diversité des processus de privatisation de l'espace public dans les villes européennes », *Belgeo*, 1, p. 21-46.
- DETIENNE Marcel (2000), *Comparer l'incomparable : oser expérimenter et construire*, Paris, Seuil, coll. Points, Série Essais.
- DEWITTE Philippe (ed.) (2002), « Migrants.com », numéro thématique, *Hommes et migrations*, 1240, p. 1-79.
- DI MÉO Guy (1990), « De l'espace subjectif à l'espace objectif : l'itinéraire du labyrinthe », *L'Espace géographique*, 19/20-4, p. 359-373.
- DI MEO Guy (2006), « Les territoires de l'action », *Bulletin de la Société géographique de Liège*, 48, p. 7-17.
- DI MEO Guy (ed.), *Les territoires du quotidien*, Paris, L'Harmattan, coll. Géographie sociale.
- DI MÉO Guy, BULÉON Pascal (eds.) (2005), *L'espace social : une lecture géographique des sociétés*, Paris, A. Colin.
- DIDIER Sophie (2001), « Parcs de loisirs et nouveaux espaces publics : le "Disneyland Resort" d'Anaheim (Californie) », in GHORRA-GOBIN Cynthia (ed.), *Réinventer le sens de la ville : les espaces publics à l'heure globale*, Paris, L'Harmattan, p. 149-158.
- DIERIKX Marc (2008), *Clipping the Clouds: How Air Travel Changed the World*, Westport (Etats-Unis), Praeger, coll. Moving Through History, série Transportation and Society.
- DIERS Eric (2008), *Actualisation des travaux réalisés sur l'accueil dans les grands centres de transit*, rapport, Paris, Conseil national du tourisme.
- DIERS Eric (2011), *Accueil dans les espaces de transit en France*. rapport, Conseil National du Tourisme, Paris.
- DIMINESCU Dana (2001), « L'installation dans la mobilité: les savoir-faire migratoires des Roumains », *Migrations Société*, 13-74, p. 107-116.

- DIMINESCU Dana (2005), « Le migrant connecté : pour un manifeste épistémologique », *Migrations/Société*, 17-102, p. 275-292.
- DIVALL Colin, REVILL George (2009), « Les cultures du transport : représentation, pratique et technologie », in FLONNEAU Mathieu, GUIGUENO Vincent (eds.) (2009), *De l'histoire des transports à l'histoire de la mobilité ? Etat des lieux, enjeux et perspectives de recherche*, Rennes, Presses Universitaires de Rennes, coll. Histoire, p. 57-74.
- DOBRUSZKES Frédéric (2005), « Compagnies low-cost européennes et aéroports secondaires: quelles dépendances pour quel développement régional? », *Les cahiers scientifiques du transport*, 47, p. 39-59.
- DOBRUSZKES Frédéric (2007a), *Géographie de la libéralisation du transport aérien passagers en Europe*, thèse de doctorat de l'Université Libre de Belgique.
- DOBRUSZKES Frédéric (2007b), *Libéralisation et desserte des territoires : le cas du transport aérien européen*, Bruxelles, Peter Lang.
- DOBRUSZKES Frédéric (2007c), « Une géographie des services publics aériens en Europe », *L'Espace géographique*, 36-4, p. 320-336.
- DOBRUSZKES Frédéric (2011), « Compte rendu d'ouvrage, Varlet J. et Zembri P., 2010, *Atlas des transports – Les paradoxes de la mise en réseau du monde* », *Cybergeo*, [online], <http://cybergeo.revues.org/23431>.
- DOBRUSZKES Frédéric, SCHEPENS Vincent, DECROLY Jean-Michel (2006), « Éléments pour une géographie de l'offre charter européenne face à la concurrence des compagnies low-cost », in BERNIER Xavier, GAUCHON Christophe (eds.), *Transport et tourisme*, Chambéry, coll. Edytem, p. 65-76
- DODGE Martin, KITCHIN Rob (2009), « Airport code/spaces », in CWERNER Saulo, KESSELRING Sven, URRY John (eds.), *Aeromobilities: Theory and Research*, Londres, Routledge, p. 39-59.
- DODGE Martin, KITCHIN Rob (2004), « Flying through code/space: the real virtuality of air travel », *Environment and Planning A*, 36-2, p. 195-211.
- DOLFFUS Olivier, GRATALOUP Christian, LÉVY Jacques (1999), « Trois ou quatre choses que la mondialisation dit à la géographie », *L'Espace géographique*, 28-1, p. 1-11.
- DOLFFUS Olivier (1990). « Le système Monde », in BRUNET Roger, DOLFFUS Olivier, *Mondes Nouveaux*, Géographie universelle, tome I, Montpellier-Paris, Reclus-Belin.
- DOLFFUS Olivier (1994), *L'Espace Monde*, Paris, Économica, coll. Géo poche.
- DOLFFUS Olivier [1997] (2007), *La mondialisation*, Paris, Presses de Sciences Po, coll. La Bibliothèque du citoyen.
- DOMENACH Hervé, PICOUET Michel (1987), « Le caractère de réversibilité dans l'étude de la migration », *Population*, 42-3, p. 469-483.
- DONZELOT Jacques (2004), « La ville à trois vitesses : relégation, périurbanisation et gentrification », *Esprit*, 3-4, p. 14-39.
- DOUGLAS Mary [1966] (1971), *De la souillure: essai sur les notions de pollution et de tabou [Purity and Danger: An Analysis of Concepts of Pollution and Taboo]*, Paris, F. Maspero Bibliothèque d'anthropologie.
- DROUET Caroline, COLLIN Michèle (eds.) (2000), *Aéroports et dynamique des territoires*. LTMU, IFU, Université Paris 8, Predit.
- DUBOIS-TAINE Geneviève, CHALAS Yves (eds.) (1997), *La ville émergente*, La Tour d'Aigues, éd. de l'Aube.
- DUBUCS, Hadrien, DUREAU Françoise, GIROUD Matthieu, IMBERT Christophe, ANDRÉ-POYAUD Isabelle, BAHOKEN Françoise (2010), « Les circulants entre métropoles européennes à l'épreuve de leurs mobilités. Une lecture temporelle, spatiale et sociale de la pénibilité », *Articulo*, 7 [online], <http://articulo.revues.org/1810>.
- DUCHÈNE Alexandre (2011), « Néolibéralisme, inégalités sociales et plurilinguisme : l'exploitation des ressources langagières et des locuteurs », *Langage et société*, 136-2, p. 81-108.
- DUHAMEL Philippe (1997), *Les résidents étrangers européens à Majorque (Baléares): pour une analyse de la transformation des lieux touristiques*, thèse de doctorat de l'Université de Paris I – Panthéon-Sorbonne.
- DUHAMEL Philippe, KNAFOU Rémy (eds.) (2007), *Mondes urbains du tourisme*, Paris, Belin, coll. Mappemonde.
- DUPONT (ed.) (1983), *Les territoires de la vie quotidienne : recherche de niveaux signifiants dans l'analyse géographique*, Actes du colloque Géopoint 82 (Avignon, 26-27 mai 1982), Avignon, Groupe Dupont.

- DUPONT Véronique, DUREAU Françoise (1994), « Rôle des mobilités circulaires dans les dynamiques urbaines. Illustrations à partir de l'Équateur et de l'Inde », *Tiers-Monde*, 35-140, p. 801-829.
- DUPREZ Dominique (2000), « Modes d'apprentissage et formes de savoirs. Une comparaison police-douanes en France », *Déviance et société*, 24-1, p. 3-25.
- DUPUY Gabriel (1986), *Systèmes, réseaux et territoires: principes de réseautique territoriale*, Paris, Presses de l'École nationale des ponts et chaussées.
- DUPUY Gabriel (1987), « Vers une théorie territoriale des réseaux : une application au transport urbain », *Annales de géographie*, 96-358, p. 658-679.
- DUPUY Gabriel (1991), *L'urbanisme des réseaux, théories et méthodes*, Paris, A. Colin, coll. U.
- DUPUY Gabriel (1999), *La dépendance automobile. Symptômes, analyses, diagnostics, traitements*, Paris, Anthropos, coll. Villes.
- DUPUY Gabriel (2007), « Les nouveaux travaux d'Hercule », in LANNOY Pierre, RAMADIER Thierry (eds.), *La mobilité généralisée, formes et valeurs de la mobilité quotidienne*, Louvain-la-Neuve, Academia-Bruylant, p. 145-165.
- DUPUY Gabriel, OFFNER Jean-Marc (2005), « Réseau : bilans et perspectives », *Flux*, 62-4, p. 38-46.
- DUPUY Maurice (2005), *Le tourisme d'affaires: comprendre, organiser et réussir*, Paris, ed. TECHNIP.
- DURAND JACKYSIMONNOT Dominique (2003), « La colère des passagers cloue au sol l'avion des expulsés ». *liberation.fr*, 18 avril 2003, [online], <http://www.liberation.fr/societe/0101471347-la-colere-des-passagers-cloue-au-sol-l-avion-des-expulses>.
- DUREAU Françoise, HILY Marie-Antoinette (eds.) (2009), *Les mondes de la mobilité*, Rennes, Presses Universitaires de Rennes, coll. Essais.
- DURKHEIM Émile (1893), *De la division du travail social*, Paris, F. Alcan.
- DUTHILLEUL Jean-Marie (2012), *Circuler : quand nos mouvements façonnent la ville*, Paris, Éd. Alternatives, coll. Cité de l'architecture et du patrimoine.
- ELDEN Stuart (2013), *The Birth of Territory*, Chicago, University of Chicago Press.
- ELIAS Norbert [1984] (1996), *Du temps [Über die Zeit]*, Paris, Fayard.
- ELIAS Norbert, DUNNING Éric [1982] (1998), *Sport et civilisation: la violence maîtrisée [Sport im Zivilisationsprozeß]*, Paris, Pocket.
- ÉLISSALDE Bernard (2000), « Géographie, temps et changement spatial », *L'Espace géographique*, 29-3, p. 224-236.
- ÉLISSALDE Bernard (2005), « Historique du territoire », encyclopédie en ligne Hypergeo, <http://www.hypergeo.eu/spip.php?article337>.
- ELLEGARD Kajsa (1999), « A time-geographical approach to the study of everyday life of individuals—a challenge of complexity », *GeoJournal*, 48-3, p. 167-175.
- ELLIOTT Anthony, URRY John (2010), *Mobile lives*, Londres, Routledge.
- EL-MAKHLOUFI Abderrahman (2013), *Spatial-economic Metamorphosis of a Nebula City Schiphol and the Schiphol Region During the 20th Century*, New York, Routledge.
- ELSHESHTAWY Yasser (2010), *Dubai: behind an urban spectacle*, Londres, Routledge, coll. Planning, history and the environment.
- ELWOOD Sarah A., MARTIN Deborah G. (2000), « "Placing" interviews: location and scales of power in qualitative research ». *The Professional Geographer*, 52-4, p. 649-657.
- EMERSON Robert [1981] (2003), « Le travail de terrain comme activité d'observation. Perspectives ethnométhodologistes et interactionnistes [Observational fieldwork] », in CEFAï Daniel (ed.), *L'enquête de terrain*, Paris, La Découverte, p. 398-424.
- ENAUX Christophe, LANNOY Pierre, LORD Sébastien (2011), « Les mobilités éprouvantes. Regards sur les pénibilités des déplacements ordinaires », *Articulo*, 7, [online], <http://articulo.revues.org/1765>.
- ENDEWELD Marc (2009), « Dans les rouages d'un grand aéroport », *Le Monde diplomatique*, septembre 2009, p. 20-21.
- ENTRIKIN J. Nicholas (1991), *The betweenness of place: towards a geography of modernity*, Hounds Mills (Royaume-Uni), M. Macmillan, coll. Critical Human Geography.
- ESCANDELL Xavier, TAPIAS Maria (2010), « Transnational Lives, Travelling Emotions and Idioms of Distress Among Bolivian Migrants in Spain », *Journal of Ethnic and Migration Studies*, 36-3, p. 407-423.
- ESCOFFIER Claire (2008), *Transmigrant-e-s africain-e-s au Maghreb: une question de vie ou de mort*, Paris, L'Harmattan.
- ESPEROU Robert (2008), *Histoire du transport aérien français*, Saint-Malo, Pascal Galodé.

- ESSER Josef, SCHAMP Eike W. (2011), *Metropolitane Region in der Vernetzung: der Fall Frankfurt/Rhein-Main*, Francfort-sur-le-Main, Campus.
- ESTEBANEZ Jean (2010), *Les zoos comme dispositif spatial : pour une géographie culturelle de l'animalité*, thèse de doctorat de l'Université Paris 7 – Diderot et de l'Université de Genève.
- ESTEVEZ Daniel (2012), *Aeroports, representations et expérimentations en architecture*, Paris, L'Harmattan.
- ETRC (European Travel Retail Council) (2003), « Espace Voyageur : questions / réponses », 28 octobre 2003, [online], http://www.etc.org/doc/news/152_news_27_06.pdf.
- FABUREL Guillaume (2003), « Le bruit des avions, facteur de révélation et de construction de territoires », *L'Espace géographique*, 3, p. 205-223.
- FABUREL Guillaume, LEVY Lisa (2009), « Science, expertise and local knowledge in airport conflicts: towards a cosmopolitan approach », in CWERNER Saulo, KESSELRING Sven, URRY John (eds.), *Aeromobilities: Theory and Research*, Londres, Routledge, p. 211-224.
- FACCHINETTI-MANNONE Valérie (2005), « La nodalité des gares périphériques », *Les Cahiers Scientifiques du Transport*, 44, p. 45-58.
- FAFF (Forum Abscienbungsbeobachtung am Flughafen Frankfurt am Main) (2012), *Jahresbericht 2010-2011*, rapport annuel 2010-2011 du forum d'observation des expulsions à l'aéroport de Francfort-sur-le-Main.
- FAGNONI Edith, GRAVARI-BARBAS Maria (dir) (2013), *Métropolisation et tourisme : Comment le*
FALL Juliet (2007), « Lost geographers: power games and the circulation of ideas within
Francophone political geographies », *Progress in human geography*, 31-2, p. 195-216.
- FARET Laurent (2003), *Les territoires de la mobilité : migration et communautés transnationales entre le Mexique et les États-Unis*, Paris, CNRS éd., coll. Espaces et milieux.
- FARET Laurent (2004), « Pratiques de mobilité, transport et acteurs transnationaux dans le champ migratoire Mexique – États-Unis », *Autrepart*, 32-4, p. 149-167.
- FARÍAS Ignacio (2010), « Sightseeing Buses: Cruising, Timing and the Montage of Attractions », *Mobilities*, 5-3, p. 387-407.
- FAVELL Adrian (2008), *Eurostars and Eurocities : free movement and mobility in an integrating Europe*. Studies in urban and social change, Oxford, Blackwell.
- FEIGHERY William G. (2012), « Tourism and self-Orientalism in Oman: a critical discourse analysis », *Critical Discourse Studies*, 9-3, p. 269-284.
- FELSTEAD Alan (2012), « Rapid change or slow evolution? Changing places of work and their consequences in the UK », *Journal of Transport Geography*, 21, p. 31-38.
- FELZENSHTAIN Daniyel, SCHAMP Eike W., SHACHAR Arie (2002), *Emerging nodes in the global economy : Frankfurt and Tel Aviv compared*, Dordrecht (Pays-Bas), Kluwer Academic.
- FICHELET Monique, FICHELET Raymond, MAY Nicole May (1970), *Contribution à une psychosociologie des comportements urbains : pour une approche écologique de l'utilisation des moyens de transport*, rapport, Paris, Ministère de l'Équipement et du Logement - Délégation générale à la recherche scientifique et technique.
- FINCHAM Ben, MCGUINNESS Mark, MURRAY Lesley (eds.) (2009), *Mobile Methodologies*, Londres, Palgrave McMillan.
- FLAMM Michael (2004), « La mobilité quotidienne dans la perspective de la conduite de vie », in MONTULET Bertrand, KAUFMANN Vincent (eds.), *Mobilités, fluidités... libertés ?*, Bruxelles, Publication des Facultés Universitaires St-Louis, p. 71-94.
- FLAVIGNY Marc (2010), *Histoire du réseau aérien mondial, 1914-1991*, Vigny, Laubette.
- FLEMING Douglas K. (1984), « Cartographic Strategies for Airline Advertising », *Geographical Review*, 74-1, p. 76.
- FLEURY Antoine (2007), *Les espaces publics dans les politiques métropolitaines. Réflexions au croisement de trois expériences : de Paris aux quartiers centraux de Berlin et Istanbul*, thèse de doctorat de l'Université de Paris I – Panthéon-Sorbonne.
- FLEURY Antoine (2009), « Croiser les terrains en géographie », communication au colloque « A travers l'espace de la méthode : les dimensions du terrain en géographie », Arras, 18-20 juin 2008.
- FLOCH J.-M. (2002), *Sémiose, marketing et communication. Sous les signes, les stratégies*, Paris, PUF.
- FLONNEAU Mathieu, GUIGUENO Vincent (eds.) (2009), *De l'histoire des transports à l'histoire de la mobilité ? Etat des lieux, enjeux et perspectives de recherche*, Rennes, Presses Universitaires de Rennes, coll. Histoire.
- FLONNEAU Mathieu, *Les cultures du volant: essai sur les mondes de l'automobilisme, XXe-XXIe siècle*, Paris, Autrement, 2008.

- FLORIDA Richard L. (2005), *Cities and the creative class*, New York, Routledge.
- FOCUS ONLINE (2013), « Frankfurt am Main bleibt Verbrecher-Hochburg », *Focus Online*, 12 mai 2013, [online], http://www.focus.de/panorama/welt/aktuelle-kriminalstatistik-2012-frankfurt-am-main-bleibt-hauptstadt-des-verbrechens_aid_987092.html
- FOL Sylvie (2005), *La mobilité des pauvres : pratiques d'habitants et politiques publiques*, Paris, Belin, coll. Mappemonde.
- FOL Sylvie (2010), « Mobilité et ancrage dans les quartiers pauvres : les ressources de la proximité », *Regards sociologiques*, 40, p. 27-43.
- FONER Nancy (2000), *From Ellis Island to JFK: New York's Two Great Waves of Immigration*, New Haven (Etats-Unis), Yale University Press.
- FONTAINE Laurence, WEBER Florence (2011), *Les paradoxes de l'économie informelle : à qui profitent les règles ?*, Paris, Karthala/Centre d'études de l'emploi, coll. Les Terrains du siècle.
- FORT-JACQUES Théo (2007), « Habiter, c'est mettre l'espace en commun », in PAQUOT Thierry, LUSSAULT Michel, YOUNÈS Chris (eds.), *Habiter, le propre de l'humain: villes, territoires et philosophie*, Paris, La Découverte, p. 251-266.
- FORT-JACQUES Théo (2010), *Mettre l'espace en commun : recherche sur la coprésence dans les lieux-mouvement du métro. Le complexe d'échanges de la Défense*, doctorat de l'Université de Pau et des Pays de l'Adour.
- FOUCAULT Michel (1975), *Surveiller et punir, naissance de la prison*, Paris, Gallimard.
- FOUCAULT Michel (1976), *Histoire de la sexualité. 1, La volonté de savoir*, Bibliothèque des histoires, Paris, Gallimard.
- FOUCAULT Michel (1994) *Dits et écrits, III. 1954-1988*, Paris, Gallimard, Bibliothèque des sciences humaines.
- FOURNY, Marie-Christine, MICOUD André (2002). « Représentations et nouvelles territorialités : à la recherche du territoire perdu », in DEBARBIEUX Bernard, VANIER Martin (eds.) (2002), *Ces territorialités qui se dessinent*, La Tour d'Aigues, éds. de l'Aube, coll. Bibliothèque des territoires, p. 31-52.
- FRÄNDBERG Lotta (2008) « Paths in transnational time-space: representing mobility biographies of young Swedes », *Geografiska Annaler: Series B, Human Geography*, 90-1, p. 17-28.
- FRÄNDBERG Lotta, VILHELMSON Bertil (2003), « Personal mobility: a corporeal dimension of transnationalisation. The case of long-distance travel from Sweden », *Environment and Planning A*, 35, p. 1751-1768.
- FREATHY Paul (2004), « The commercialisation of European airports: successful strategies in a decade of turbulence? » *Journal of Air Transport Management*, 10-3, p. 191-197.
- FREATHY Paul, O'CONNELL Frank (1998), *European airport retailing : growth strategies for the new millennium*, Basingstoke, Macmillan press.
- FREATHY Paul, O'CONNELL Frank (2000), « Market segmentation in the European airport sector », *Marketing Intelligence & Planning*, 18-3, p. 102-111.
- FREIDBERG Susanne (2001), « On the trail of the global green bean: methodological considerations in multi-site ethnography ». *Global Networks*, 1-4, p. 353-368.
- FRÉMONT Armand, HÉRIN Robert, CHEVALIER Jacques, RENARD Jean (1984), *Géographie sociale*, Paris, Masson.
- FRIEDBERG Ehrard (1997), *Le pouvoir et la règle : dynamiques de l'action organisée*, Paris, Seuil, coll. Points Essai.
- FRIEDMANN John (1986), « The world city hypothesis », *Development and change*, 17-1, p. 69-83.
- FRONTIERE (groupe de recherche) (2004), « La frontière, un objet spatial en mutation », *EspacesTemps.net*, Textuel, 29 octobre 2004, [online], <http://espacesettemps.net/document842.html>.
- FULLER Gillian (2002), « The Arrow-Directional Semiotics: Wayfinding in Transit », *Social Semiotics* 12-3, p. 231-244.
- FULLER Gillian (2003), « Life in transit: between airport and camp », *Borderlands*, 2-1, [online], http://www.borderlandsejournal.adelaide.edu.au/vol2no1_2003/fuller_transit.html.
- FULLER Gillian (2008), « Welcome to Windows 2.1: motion aesthetics at the airport », in SALTER Mark B. (ed.), *Politics at the Airport*, Minneapolis, University of Minnesota Press, p. 161-173.
- FULLER Gillian (2009), « Store>Forward: Architectures of Anticipation », in CWERNER Saulo, KESSELRING Sven, URRY John (eds.), *Aeromobilities: Theory and Research*, Londres, Routledge, p. 63-75.
- FULLER Gillian, HARLEY Rudesch Ross (2005), *Aviopolis: A Book About Airports*, Londres, Black Dog.

- FUMEY Gilles, VARLET Jean, ZEMBRI Pierre (eds.) (2009), *Mobilités contemporaines : approches géoculturelles des transports*, Paris, Ellipses.
- GAERTNER Laure (2007), La coordination des professionnels de la publicité dans la conception d'une campagne, *Sociétés contemporaines*, 3-67, p. 47-65.
- GAGNOL Laurent (2011), « Le territoire peut-il être nomade ? Espace et pouvoir au sein des sociétés fluides et mobiles », *L'Information géographique*, 75-1, p. 86-97.
- GAISSAD Laurent (2007), « Actualités des coprésences en forêt métropolitaine : le cas de la drague entre hommes au parc de la Ramée à Toulouse », in CAPRON Guénola, HASCHAR-NOË Nadine (eds.), *L'espace public urbain : de l'objet au processus de construction*, Toulouse, Presse Universitaires du Mirail, coll. Villes et territoires, p. 157-174.
- GALLEZ Caroline, KAUFMANN Vincent (2009), « Aux racines de la mobilité en sciences sociales », in FLONNEAU Mathieu, GUIGUENO Vincent (eds.), *De l'histoire des transports à l'histoire de la mobilité ? Etat des lieux, enjeux et perspectives de recherche*, Rennes, Presses Universitaires de Rennes, coll. Histoire, p. 41-55.
- GARREAU Joel (1991), *Edge city: life on the new frontier*, New York, Doubleday.
- GASCHET Frédéric, LACOUR Claude (2007), « Les systèmes productifs urbains : des clusters aux "clusties" », *Revue d'Économie Régionale & Urbaine*, 4, p. 707-728.
- GASNIER Arnaud (2007), « Les temps de mobilité des consommateurs au cœur des nouvelles logiques d'implantation de l'offre commerciale », *Espace, populations, sociétés*, 2-3, p. 243-254.
- GASNIER Arnaud (2010), « La recomposition territoriale des pôles commerciaux et de loisirs périphériques : vers de nouvelles urbanités ? », in DUMONT Marc, HELLIER Emmanuelle (eds.), *Les nouvelles périphéries urbaines. Formes, logiques et modèles de la ville contemporaine*, Rennes, Presses Universitaires de Rennes, coll. Espace et territoires, p. 57-71.
- GASPARINI Giovanni (1997), « Tempi delle ferrovie e tempi dei viaggiatori: L'attesa nelle stazioni », *Studi di sociologia*, 35-1, p. 13-30.
- GAUCHET Marcel (1996), « Nouvelles Géographies », *Le Débat*, présentation du dossier, 92, p. 42.
- GAY Jean-Christophe (2000), « Deux figures du retranchement touristique: l'île-hôtel et la zone franche », *Mappemonde*, 59, p. 2-8.
- GAY Jean-Christophe (2004), *Les discontinuités spatiales*, Paris, Géo-poche 4, Economica.
- GELÉZEAU Valérie (2003), « Quand le luxe standard fabrique la ville. Construction urbaine et grands hôtels à Séoul », in SANJUAN Thierry (ed.), *Les grands hôtels en Asie : modernité, dynamiques urbaines et sociabilité*, Paris, Publications de la Sorbonne, série Géographie, p. 55-76.
- GERMÈS Mélina (2008), *Expériences vécues et espaces du shopping dans l'agglomération bordelaise*, thèse de doctorat de l'Université Michel de Montaigne - Bordeaux III.
- GERMÈS Mélina (2009), « En quête d'un "terrain corporel", jeux de regards dans et sur la rue », communication au colloque « A travers l'espace de la méthode : les dimensions du terrain en géographie », Arras, 18-20 juin 2008.
- GERMÈS Mélina (2010), « Les chasses-croisés du shopping dans les centres commerciaux et le centre ville de l'agglomération bordelaise : infrastructures, mobilité et ordre spatial », in BOQUET Yves, DESSE, René-Paul (eds.), *Commerce et mobilités*, Dijon, éd. universitaires de Dijon, p. 149-162.
- GERVAIS-LAMBONY Philippe (2000), « De la ville inutile... à la comparaison nécessaire: Pour une géographie humaine. Quelques réflexions sur les études urbaines et la pensée de Pierre Gourou », in NICOLAÏ Henri, PÉLISSIER Paul, RAISON Jean-Pierre (eds.), *Un Géographe dans son siècle. Actualité de Pierre Gourou*, Paris, Karthala, coll. Géo tropiques, p. 177-185.
- GEUENS Maggie, VANTOMME Delphine, BRENGMAN Malaika (2004), « Developing a typology of airport shoppers », *Tourism Management*, 25-5, p. 615-622.
- GHERARDI Laura (2008), « Population mobile dans les grandes entreprises : compétences acquises et coûts humains », *Revue européenne des migrations internationales*, 24-3, p. 191-207.
- GHERARDI Laura, PHILIPPE Pierre (2010), « Mobilités géographiques et écarts de pouvoir au sein de trois entreprises mondialisées. Mobiles, immobiles et "ubiquistes" », *Revue européenne des migrations internationales*, 26-1, p. 161-185.
- GIBLIN Jean-Claude (2004), « Les aéroports régionaux à la veille de la décentralisation », *Hérodote*, 114-3, p. 101.
- GIBSON Chris (2003), « Cultures at work: Why "culture" matters in research on the "cultural" industries », *Social & Cultural Geography*, 4-2, p. 201-215.
- GIDDENS Anthony [1984] (1987), *La constitution de la société : éléments de la théorie de la structuration [The Constitution of Society]*, Paris, PUF.
- GIDDENS Anthony [1990] (1994), *Les conséquences de la modernité [The Consequences of Modernity]*, Paris, L'Harmattan.

- GILLE Laurent (1999), « Du rapport entre pôle et place d'échanges » in JOSEPH Isaac (1999) (ed.), *Villes en gares*, La Tour d'Aigues, éds. de l'Aube, coll. L'Aube territoire, p. 111-125.
- GILLE Laurent, MATHONNET Philippe (1998), *Transition et transactions : pôles et places d'échanges*, Paris, RATP, Programme de recherche : les lieux-mouvements de la ville.
- GILLET Alexandre (2006), « Dérives atopiques », *EspacesTemps.net*, Textuel, [online], déposé le 8 mai 2006, <http://espacestemp.net/document1975.html>.
- GILROY Paul (1993), *The Black Atlantic: modernity and double consciousness*, Cambridge (États-Unis), Harvard University Press.
- GINGRAS Yves (1995), « Un air de radicalisme », *Actes de la recherche en sciences sociales*, 108-1, p. 3-18.
- GLASER Barney G., STRAUSS Anselm Leonard (1967), *The discovery of grounded theory: strategies for qualitative research*, New York, A. de Gruyter.
- GOBERT Julie (2008), « Compensation territoriale, justice et inégalités environnementales aux Etats-Unis », *Espace populations sociétés*, 1, p. 71-82.
- GOFFMAN Erving (1977), « La ritualisation de la féminité », *Actes de la recherche en sciences sociales*, 14-14, p. 34-50.
- GOFFMAN Erving [1961] (1968), *Asiles: études sur la condition sociale des malades mentaux et autres reclus [Asylums: Essays on the Condition of the Social Situation of Mental Patients and Other Inmates]*, Paris, Éd. de Minuit.
- GOFFMAN Erving [1967] (1974), *Les rites d'interaction [Interaction ritual]*, Paris, éd. de Minuit, coll. Le Sens commun.
- GOFFMAN Erving [1971] (1996), *Les relations en public, La mise en scène de la vie quotidienne [Relations in Public: Microstudies of the Public Order]*, tome 2, Paris, Minuit, coll. Le Sens Commun.
- GÖKALP Iskender (1985), « De l'espace, de la territorialité et des réseaux », *Cahiers du groupe Réseaux*, 1-1, p. 33-44.
- GOLD Raymond [1958] (2003), « Jeux de rôles sur le terrain. Observation et participation dans l'enquête sociologique [Roles in Sociological Field Observations] », in CEFAÏ Daniel (ed.), *L'enquête de terrain*, Paris, La Découverte, p. 340-349.
- GOLDBERG Jérôme (2011), « Travel retail and the international world », présentation du directeur général du cabinet d'études JMG-Research au salon du commerce de passage HBA Global Expo, New York, 28-30 juin 2011.
- GOLDBLUM Charles, CHARMES Éric (eds.) (2005), *L'expatriation dans les métropoles des régions émergentes : quelle insertion locale ?*, rapport, Paris, Ministère de l'Equipement.
- GOODWIN Charles, GOODWIN Marjorie Harness (1997), « La coopération au travail dans un aéroport », *Réseaux*, 15-85, p. 129-162.
- GORDON Alastair (2008), *Naked Airport: A Cultural History of the World's Most Revolutionary Structure*, Chicago, University of Chicago Press.
- GÖSSLING Stefan, CERON Jean-Paul, HALL Michael C. (2009), « Hypermobile travellers », in GÖSSLING Stefan, UPHAM Paul (eds.), *Climate change and aviation: issues, challenges and solutions*, Londres, Earthscan, p. 131-149.
- GÖSSLING, Stefan, NILSSON Jan Henrik (2010), « Frequent flyer programmes and the reproduction of aeromobility », *Environment and Planning A*, 42, p. 241-252.
- GOTTDIENER Mark (2001), *Life in the air : surviving the new culture of air travel*, Lanham (Etats-Unis), Rowman & Littlefield.
- GOTTMANN Jean (1952), *La politique des États et leur géographie*, Paris, A. Colin.
- GOULD Peter, WHITE Rodney R. (1974), *Mental maps*, Harmondsworth (Royaume-Uni), Penguin.
- GOURDON Jean-Loup (2001), *La rue : essai sur l'économie de la forme urbaine*, La Tour d'Aigues, éds. de l'Aube, coll. Monde en cours.
- GRABURN Nelson (1967), « The Eskimos and 'airport Art' ». *Trans-action*, 4-10, p. 28-34.
- GRAFMEYER Yves, JOSEPH Isaac [1979] (1994), *L'Ecole de Chicago : naissance de l'écologie urbaine*, Paris, Aubier.
- GRAHAM Stephen [2010] (2012), *Villes sous contrôle: la militarisation de l'espace urbain [Cities under siege : the new military urbanism]*, Paris, la Découverte.
- GRAHAM Stephen, MARVIN Simon (2001), *Splintering Urbanism: networked infrastructures, technological mobilities and the urban condition*, Londres, Routledge.
- GRANOVETTER Mark (1973), « The Strength of Weak Ties », *American Journal of Sociology*, 78-6, p. 1360-1380.
- GRANOVETTER Mark (1985), « Economic action and social structure: the problem of embeddedness », *American journal of sociology*, 91-3, p. 481-510.

- GRARD, Jean-Michel, COLTIER Thierry (2011), *L'accueil dans les espaces de transit en France*. Rapport public. Paris, Conseil National du Tourisme.
- GRATALOUP Christian (1999), « Représenter-penser un Monde mondialisé », *L'Espace géographique*, 28-1, p. 13-23.
- GRATALOUP Christian (2009), *L'invention des continents : comment l'Europe a découpé le Monde*, Paris, Larousse.
- GRATALOUP Christian (2010), *Géohistoire de la mondialisation*, Paris, A. Colin, coll. U, série Géographie.
- GREEN Nancy L. (1999) « Trans-frontières : Pour une analyse des lieux de passage », *Socio-anthropologie*, 6, [online], <http://socio-anthropologie.revues.org/index110.html>.
- GRENDI Edoardo (1977), « Micro-analisi e storia sociale », *Quaderni storici*, 36, p. 506-520.
- GROSJEAN Michèle, THIBAUD Jean-Paul (eds.) (2001), *L'espace urbain en méthodes*, Lyon, P.U.L.
- GUERIN-PACE France, FILIPPOVA Elena (eds.) (2008), *Ces lieux qui nous habitent. Identités des territoires, territoires des identités*, La Tour-d'Aigues, éds. de l'Aube.
- GUILLAUME Marc (1999), *L'empire des réseaux*, Paris, Descartes.
- GUIMERA Roger, MOSSA Stefano, TURTSCHI Adrian, AMARAL Luis A. N. (2005), « The worldwide air transportation network: Anomalous centrality, community structure, and cities' global roles », *Proceedings of the National Academy of Sciences*, 102-22, p. 7794-7799.
- GUIVER Jo, JAIN Juliet (2011), « Grounded: Impacts of and Insights from the Volcanic Ash Cloud Disruption », *Mobilities*, 6-1, p. 41-55.
- GÜLLER Michael, GÜLLER Mathis (2003), *From airport to airport city*, Barcelone, ed. G. Gili.
- GUMUCHIAN Hervé, GRASSET Éric, LAJARGE Romain, ROUX Emmanuel (2003), *Les acteurs, ces oubliés du territoire*, Paris, Economica.
- GÜNTHER Jochen, WINTER Gabi (2007), *Frankfurt Flughafen: ein Tag in der Airport-City*, Francfort-sur-le-Main, ed. B3.
- GURVITCH Georges (1961), *La multiplicité de temps sociaux*, Paris, Centre de documentation universitaire, coll. Les Cours de Sorbonne.
- HABERMAS Jürgen [1962] (1993), *L'espace public : archéologie de la publicité comme dimension constitutive de la société bourgeoise [Strukturwandel der Öffentlichkeit]*, Paris, Payot, coll. Critique de la politique.
- HAGE Ghassan (2005), « A not so multi-sited ethnography of a not so imagined community », *Anthropological Theory*, 5-4, p. 463-475.
- HÄKLI Jouni (2001), « In the territory of knowledge: state-centred discourses and the construction of society », *Progress in Human Geography*, 25-3, p. 403-422.
- HALBERT Ludovic (2010), *L'avantage métropolitain*, Paris, PUF, coll. La Ville en débat.
- HALBERT Ludovic, CICILLE Patricia, ROZENBLAT Céline (2012), *Quelles métropoles en Europe ? Des villes en réseau*, Paris, La Documentation française, coll. Travaux (Datar).
- HALDRUP Michael, LARSEN Jonas (2010), *Tourism, Performance and the Everyday: Consuming the Orient*, Londres, Routledge.
- HALL Edward T. (1978) [1966], *La dimension cachée [The Hidden Dimension]*, Paris, Seuil, coll. Points Essai.
- HALL Michael C. (2005), « Reconsidering the geography of tourism and contemporary mobility », *Geographical Research*, 43-2, p. 125-139.
- HALL Michael C. (2010), « Equal access for all? Regulative mechanisms, inequality and tourism mobility », in COLE Stroma, MORGAN Nigel (eds.), *Tourism and inequality: Problems and prospects*, 34-48. Wallingford (Royaume-Uni), Cabi.
- HALL Peter (1965) [1965], *Les Villes mondiales [The World Cities]*, Paris, Hachette, coll. L'Univers des connaissances.
- HALL Stuart 1994 [1973], « Codage/décodage », *Réseaux*, 12-68, p. 27-39.
- HALPERN Charlotte (2006), *La décision publique entre intérêt général et intérêts territorialisés : les conflits autour de l'extension des aéroports Paris-Charles de Gaulle et Berlin-Schönefeld*, thèse de doctorat de l'Institut d'Etudes Politiques de Paris.
- HALPERN Charlotte (2011), « HUB 4. Bâtisseur, gestionnaire et aménageur: les stratégies adaptatives de Fraport AG et Aéroports de Paris », *Flux*, 84, p. 73-89.
- HALPERN Charlotte, LORRAIN Dominique (2010), « HUB (aéroports et ports) », *Flux*, 79-80/1, p. 140-152.
- HANCOCK Claire (2000), « La séparation entre hommes et femmes dans le métro de Mexico, pour une régularisation des flux ? » in MEMBRADO Monique, RIEU Anne (eds.), *Sexes, espaces et corps. De la catégorisation du genre*, Toulouse, Editions Universitaires du Sud, p. 43-58.

- HANCOCK Claire (2004), « L'idéologie du territoire en géographie: incursions féminines dans une discipline masculiniste », in BARD Christine (ed.), *Le genre des territoires, féminin, masculin, neutre*, Angers, Presses de l'Université d'Angers, p. 165-174.
- HANI Mohamed (2009), « Chaînage des déplacements et pratiques d'achats des familles », *Géocarrefour*, 84-1, p. 113-121.
- HANNAM Kevin, SHELLER Mimi, URRY John (2006), « Editorial: Mobilities, Immobilities and Moorings », *Mobilities*, 1-1, p. 1-22.
- HANNERZ Ulf (1980), *Explorer la ville: éléments d'anthropologie urbaine [Exploring the City: Inquiries Toward an Urban Anthropology]*, traduit et présenté par Isaac JOSEPH, Paris, eds. de Minuit.
- HANNERZ Ulf (1996), *Transnational connections: Culture, people, places*, Londres, Routledge.
- HANNERZ Ulf (2003), « Being There... and There... and There! Reflections on Multi-Site Ethnography », *Ethnography*, 4-2, p. 201-216.
- HARAWAY Donna Jeanne (2007), *Manifeste cyborg et autres essais: sciences, fictions, féminismes*, édité par ALLARD Laurence, GARDEY Delphine, MAGNAN Nathalie, Paris, Exils, coll. Essais.
- HARRER Jürgen (2011) *Frankfurt Airport: Bodenzauber und Höhenspiele*, Francfort-sur-le-Main, Frankfurter Societäts-Medien.
- HART Walter (1985), *The airport passenger terminal*, New York, Wiley.
- HARTMANN Michael (2002), *Der Mythos von den Leistungseliten: Spitzkarrieren und soziale Herkunft in Wirtschaft, Politik, Justiz und Wissenschaft*, Francfort-sur-le-Main, Campus.
- HARTOG François (2003), *Régimes d'historicité. Présentisme et expérience du temps*, Paris, Seuil.
- HARVEY Andrew S., TAYLOR Maria Elena (2000), « Activity Settings and Travel Behaviour: A Social Contact Perspective », *Transportation*, 27-1, p. 53-73.
- HARVEY David (2008), *Géographie de la domination*, Paris, Les Prairies ordinaires, coll. Penser/Croiser.
- HASSENTEUFEL Patrick (2000), « Deux ou trois choses que je sais d'elle. Remarques à propos d'expériences de comparaisons européennes », in CURAPP (ed.), BACHIR Myriam, *Les méthodes au concret*, Paris, PUF, p. 105-124.
- HELMFRID Staffan (1968), « Zur Geographie einer mobilen Gesellschaft. Gedanken zur Entwicklung in Schweden », *Geographische Rundschau*, 12, p. 445-451.
- HEPPNER Joachim (1994), *Airport City: eine Stadt für sich. Flughafen Frankfurt*, Francfort-sur-le-Main, Societäts.
- HERVIEU Bertrand, VIARD Jean (1996), *Au bonheur des campagnes (et des provinces)*, La Tour-d'Aigues, éd. de l'Aube, coll. Monde en cours.
- HESMONDHALGH David (2002), *The Cultural Industries*, Londres, Sage.
- HILY Marie-Antoinette (2002), « Mobilité, espaces marchands et sociabilité », *Connexions*, 77-1, p. 91-99.
- HILY Marie-Antoinette, BERTHOMIÈRE William, MIHAYLOVA Dimitrina (2004), « La notion de "réseaux sociaux" en migration », *Hommes et migrations*, 1250, p. 6-12.
- HILY Marie-Antoinette, MA MUNG Emmanuel (2003), « Catégories et lieux des circulations migratoires », *Cahiers de recherches de la MIRE*, 16, p. 33-39.
- HOCHSCHILD Arlie Russell (1985), *The Managed heart: commercialization of human feeling*, Berkeley (Etats-Unis), University of California Press.
- HONNETH Axel [1992] (2000), *La lutte pour la reconnaissance [Kampf um Anerkennung]*, Paris, Gallimard, coll. Folio Essais.
- HOPQUIN Benoît, « Sous le couloir aérien de Roissy, l'enterrement de "X masculin N° 13/0824" », *Le Monde*, 3 mai 2012, p. 10.
- HORN Catharina (2010), *Airports and territory : emergence of a new strategic actor in the air transport system*, thèse de doctorat de l'Université Paris-Est.
- HORTON David, ROSEN Paul, COX Peter (Eds.) (2007), *Cycling and Society*, Aldershot (Royaume-Uni), Ashgate.
- HOSCHILD Arlie Russell (2000), « Global care chains and emotional surplus value », in GIDDENS Anthony, HUTTON Will (eds.), *On the edge: Living with global capitalism*, Londres, Jonathan Cape, p. 130-46.
- HOUSSAY-HOLZSCHUCH Myriam, TEPOO Annika (2009), « A Mall for All? Race and Public Space in Post-apartheid Cape Town », *Cultural Geographies*, 16-3, p. 351-379.
- HOUSSAY-HOLZSCHUCH Myriam, VIVET Jeanne (2009), « Blurring the line: Privatisation and publicisation at the Victoria & Albert Waterfront, Cape Town », in PEYROUX Elisabeth, BÉNIT-GAFFOU Claire, FABIYI Seyi (eds.), *Sécurisation des quartiers et gouvernance locale : Enjeux et défis pour les villes africaines (Afrique du Sud, Kenya, Mozambique, Namibie, Nigeria)*, Paris, IFAS-Karthala, p. 269-288.

- HUI Allison (2008), « Many Homes for Tourism Re-considering Spatializations of Home and Away in Tourism Mobilities ». *Tourist Studies*, 8-3, p. 291-311.
- HVATTUM Mari, KAMPEVOLD LARSEN Janike, BRENNAN Brita (2011), *Routes, roads and landscapes*, Farnham (Royaume-Uni), Ashgate.
- HYDE Kenneth F., OLESEN Karin (2011), « Packing for touristic performances », *Annals of Tourism Research*, 38-3, p. 900-919.
- IAURIF (Institut d'aménagement et d'urbanisme de la Région d'Ile-de-France) (2004), « Aéroports et territoires », *Cahiers de l'IAURIF*, numéro thématique, p. 139-140.
- ILLIG Richard (2012), *Im Jetzt zwischen Hier und Dort. Zu den Praktiken des Separierens und Markierens funktionaler Bereiche an Nicht-Orten*, mémoire de master en arts, Université des Arts de Berlin (Universität der Künste).
- IMRIE Rob (2000), « Disability and discourses of mobility and movement », *Environment and Planning A* 32, 9, p. 1641 - 1656.
- INGOLD Tim (1993), « The temporality of the landscape », *World Archaeology*, 25-2, p. 152-174.
- INGOLD Tim (2000), *The Perception of the Environment: Essays in the Livelihood, Dwelling and Skill*, Londres, Routledge.
- INGOLD, Tim, LEE VERGUNST Jo (2008), *Ways of Walking: Ethnography and Practice on Foot*, Farnham (Royaume-Uni), Ashgate.
- INTERFACES (groupe de recherche) (2008), « L'interface : contribution à l'analyse géographique », *L'Espace géographique*, 37-3, p. 193-207.
- IOANNIDES Dimitri, COHEN IOANNIDES Mara (2004), « Jewish past as a 'foreign country': the travel experiences of American Jews », in COLES Tim, DALLEN Timothy J., *Tourism, Diasporas, and Space*, Londres, Routledge, Routledge contemporary geographies of leisure, tourism and mobility, p. 95-110.
- ISERTE Morgane (2008), « Enquête en "zone d'attente réservée" de l'aéroport de Paris-Charles de Gaulle : vers une gestion sécuritaire des "flux migratoires" », *Cultures & Conflits*, 71, automne 2008.
- IYER Pico (2001), *The Global Soul: Jet Lag, Shopping Malls, and the Search for Home*, New York, Vintage Books.
- JACCOUD Christophe, KAUFMANN Vincent, BASSAND Michel (2010), *Michel Bassand : un sociologue de l'espace et son monde*, Lausanne Presses polytechniques et universitaires romandes, coll. Espace en société : Penseurs d'espace.
- JACKSON John Brinckerhoff (1970), « Other-directed architecture » in ZUBE Erving H. (ed.), *Landscapes: Selected Writings of J.B. Jackson*, Amherst (Etats-Unis), Univ. of Massachusetts Press.
- JACKSON Peter (1989), *Maps of meaning: an introduction to cultural geography*, Londres, Unwin Hyman.
- JACKSON Peter (1998), « Domesticating the street », in FYFE Nicholas R. (ed.), *Images of the street: Planning, identity and control in public space*, Londres, Routledge, p. 176-191.
- JACKSON Peter, TAYLOR James (1996), « Geography and the cultural politics of advertising », *Progress in Human Geography*, vol. 20, n°3, p. 356-371.
- JACOB Fabrice (1995), « Les douaniers français aux frontières de la sécurité intérieure », *Déviance et société*, 19-4, p. 339-354.
- JACQUOT Sébastien (2007), *Enjeux publics et privés du réinvestissement des espaces historiques centraux. Une étude comparée de Gênes, Valparaiso et Liverpool*, thèse de doctorat de l'Université d'Angers.
- JAILLET Marie-Christine (2009), « Contre le territoire : la 'bonne distance' », in VANIER Martin (ed.), *Territoires, territorialité, territorialisation : controverses et perspectives*, Rennes, Presses Universitaires de Rennes, coll. Espace et territoires, p. 115-121.
- JAIN Juliet (2009), « The making of mundane bus journeys », in VANNINI Phillip (ed.), *The Cultures of Alternative Mobilities: Routes Less Travelled*, Farnham (Royaume-Uni), Ashgate, p. 91-110.
- JAIN Juliet (2011), « The classy coach commute », *Journal of Transport Geography*, 19-5, p. 1017-1022.
- JAIN Juliet, LYONS Glenn (2008), « The gift of travel time », *Journal of Transport Geography* 16-2, p. 81-89.
- JANNELLE Donald G. (1969), « Spatial reorganisation: a model and concept », *Annals of the Association of American Geographers*, 59-2, p. 348-364
- JAURÉGUIBERRY Francis (2004), « Hypermobilité et télécommunication », in ALLEMAND Sylvain, ASCHER François, LÉVY Jacques (eds.), *Les sens du mouvement : modernité et mobilités dans les sociétés urbaines contemporaines*, Paris, Belin, p. 130-138.

- JAWORSKI Adam, THURLOW Crispin (2012), « The (de-) centering spaces of airports: Framing mobility and multilingualism », in PIETIKÄINEN Sari, KELLY-HOLMES Helen, *Multilingualism and the Periphery*, New York, Oxford University Press.
- JENSEN Ole Brandt (2011), « Emotional Eruptions, Volcanic Activity and Global Mobilities – A Field Account from a European in the US During the Eruption of the Eyjafjallajökull », *Mobilities*, 6-1, p. 67-75.
- JENSEN Ole Brandt (2013), *Staging Mobilities*, New York, Routledge.
- JENSEN Ole Brandt, RICHARDSON Tim (2004), *Making European space: mobility, power and territorial identity*, New-York, Routledge.
- JOBARD Fabien, LÉVY René, LAMBERTH John (2012), « Mesurer les discriminations selon l'apparence : une analyse des contrôles d'identité à Paris », *Population*, 67-3, p. 423-451.
- JOHLER Reinhard, MATTER Max, ZINN-THOMAS Sabine (2011), *Mobilitäten: Europa in Bewegung als Herausforderung kulturanalytischer Forschung*, Waxmann Verlag.
- JOLIVET Violaine (2007), « La notion de trajectoire en géographie, une clé pour analyser les mobilités ? », *EchoGéo*, 2, [online], <http://echogeo.revues.org/1704>.
- JONES Andrew (2009), « Theorizing global business spaces », *Geografiska Annaler: Series B, Human Geography*, 91-3, p. 203-218.
- JONG, Bart De (2013), *The Airport Assembled: Rethinking Planning and Policy Making of Amsterdam Airport Schiphol by Using the Actor-Network Theory*, Delft (Pays-Bas), Eburon.
- JOSEPH Isaac (1984), *Le Passant considérable : essai sur la dispersion de l'espace public*, Paris, Librairie des Méridiens, coll. Sociologie des formes.
- JOSEPH Isaac (1998), *La ville sans qualités*, La Tour-d'Aigues, ed. de l'Aube, coll. Monde en cours.
- JOSEPH Isaac (2004), *Météor : les métamorphoses du métro*, Paris, Économica, coll. Études sociologiques.
- JOSEPH Isaac (1984), *Le Passant considérable : essai sur la dispersion de l'espace public*, Paris, Librairie des Méridiens, coll. Sociologie des formes.
- JOSEPH Isaac (1987), *L'enjeu-Station, la station de métro comme espace public*, rapport, Paris, Réseau 2000, RATP.
- JOSEPH Isaac (1999) (ed.), *Villes en gares*, La Tour d'Aigues, Ed. de l'Aube, coll. L'Aube territoire.
- JOSEPH Isaac, CEFAÏ Daniel (ed.) (2007), *L'athlète moral et l'enquêteur modeste*, Paris, Economica, coll. Études sociologiques.
- JULIEN Arantxa, CARRE Jean-René (2003), « La marche dans les déplacements quotidiens des citadins », in PUMAIN Denise, MATTEI Marie-Flore (eds.), *Données urbaines* 4, Paris, Anthropos, p. 87-95.
- KAHN Farrol (2007), "Arrive in Better Shape. Taking the Stress out of the Travel Experience Can build Commercial Revenues", diaporama de présentation, Aviation Health Institute, Trinity Forum du Conseil international des Aéroports (ACI), Dubaï, 13-15 mars 2007, [online], http://www.aci.aero/aci/aci/file/2007%20Events/ACI%20Trinity%20Forum/Presentations/Farrol_Kahn.pdf.
- KANNA Ahmed Ismail (2011), *Dubai, the city as corporation*, Minneapolis, University of Minnesota Press.
- KAPLAN Caren (1996), *Questions of Travel: Postmodern Discourses of Displacement*, Durham (Etats-Unis), Duke Univ. Press.
- KASARDA John D., LINDSAY Greg (2011), *Aerotropolis: the way we'll live next*, New York, Farrar, Strauss and Giroux.
- KASSA Sabrina (2011), « Sangatte à Paris. Le jardin des exilés », in AGIER Michel (ed.), *Paris refuge : habiter les interstices*, p. 19-69, Bellecombe-en-Bauges, ed. du Croquant, coll. Carnets d'exil.
- KAUFMANN Jean-Claude (2006), *L'enquête et ses méthodes. L'entretien compréhensif*, Paris, A. Colin, coll. 128. Sociologie.
- KAUFMANN Vincent (1999), *Mobilité et vie quotidienne: synthèse et questions de recherche*, rapport, Paris, Ministère de l'Equipment, Centre de prospective et de veille scientifique, Plus, série Synthèses et recherches.
- KAUFMANN Vincent (2002), *Re-Thinking Mobility. Contemporary sociology*, Aldershot (Royaume-Uni), Ashgate.
- KAUFMANN Vincent (2006), « Motilité, latence de mobilité et modes de vie urbains » in BONNET Michel, AUBERTEL Patrice (eds.), *La ville aux limites de la mobilité*, Paris, PUF, p. 223-236.
- KAUFMANN Vincent (2008), *Les paradoxes de la mobilité : bouger, s'enraciner*, Lausanne, Presses Polytechniques et Universitaires Romandes.
- KAUFMANN Vincent, 2001, *La motilité : une notion clé pour revisiter l'urbain ?*, in BASSAND Michel,

- KAUFMANN Vincent, JOYE Dominique (eds.), *Enjeux de la sociologie urbaine*, Lausanne, Presses polytechniques et universitaires romandes.
- KAUFMANN Vincent, MONTULET Bertrand (2008), « Between social and spatial mobilities: The issue of social fluidity » in CANZLER, Weert, KAUFMANN, KESSERLING Sven, *Tracing Mobilities: Towards a Cosmopolitan Perspective*, Aldershot, Ashgate, p.37-55.
- KEARNS Robin A., « Seeing with clarity: undertaking observational research », in HAY Iain (ed.), *Qualitative research methods in human geography*, Oxford (Royaume-Uni), Oxford University Press, coll. Australian geographical perspectives, p. 241-258.
- KEIL Roger (2011) « The Global City Comes Home. Internalised Globalisation in Frankfurt Rhine-Main », *Urban Studies*, 48-12, p. 2495-2517.
- KELLERMAN Aharon (2008), « International Airports: Passengers in an Environment of 'Authorities' », *Mobilities*, 3-1, p. 161-178.
- KELLERMAN Aharon (2010), « Business Travel and Leisure Tourism: Comparative Trends in a Globalizing World », in BEAVERSTOCK Jonathan V., DERUDDER Ben, FAULCONBRIDGE James, WITLOX Franck (eds.), *International Business Travel in the Global Economy*, Farnham (Royaume-Uni), Ashgate, p. 165-176.
- KESSELRING Sven (2006), « Pioneering mobilities: new patterns of movement and motility in a mobile world », *Environment and Planning A*, 38-2, p. 269-279.
- KESSELRING Sven (2009), « Global transfer points: the making of airports in the mobile risk society », in CWERNER Saulo, KESSELRING Sven, URRY John (eds.), *Aeromobilities: Theory and Research*, Londres, Routledge, p. 39-59.
- KESSELRING Sven, VOGL Gerlinde (2010), *Betriebliche Mobilitätsregime. Die sozialen Kosten mobile Arbeit*, Berlin, ed. Sigma.
- KING Russell (2002), « Towards a new map of European migration », *International Journal of Population Geography*, 8-2, p. 89-106.
- KLAUSER Francisco R., RUEGG Jean, NOVEMBER Valérie (2008), « Airport Surveillance between Public and Private Interests. CCTV at Geneva International Airport. », in SALTER Mark B. (eds.), *Politics at the Airport*, Minneapolis, the University of Minnesota Press, p. 105-126.
- KLEINMAN Julie (2012), « The Gare du Nord: Parisian Topographies of Exchange », *Ethnologie française*, 42-3, p. 567-576.
- KLOPPENBURG Sanneke (2013a), *Tracing mobilities regimes: The regulation of drug smuggling and labour migration at two airports in the Netherlands and Indonesia*, thèse de doctorat de l'Université d'Amsterdam.
- KLOPPENBURG Sanneke (2013b), « Mapping the Contours of Mobilities Regimes. Air Travel and Drug Smuggling Between the Caribbean and the Netherlands », *Mobilities*, 8-1, p.52-69.
- KLOPPENBURG Sanneke, PETERS Peter (2012), « Confined Mobilities: Following Indonesian Migrant Workers on Their Way Home », *Tijdschrift voor economische en sociale geografie*, 103-5, p. 530-541.
- KMOOS Maarten, DE MAAR Birgitte (1997), *Schiphol Architecture: innovative airport design*, Amsterdam, ARCAM.
- KNAFOU Rémy (2000), « Les mobilités touristiques et de loisirs et le système global des mobilités », in BONNET Michel, DESJEUX Dominique (eds.), *Les territoires de la mobilité*, Paris, PUF, p. 85-94.
- KNAFOU Rémy (ed.) (1998a), *La planète "nomade" : les mobilités géographiques d'aujourd'hui*, actes du festival international de géographie (FIG) de Saint-Dié, Paris, Belin.
- KNAFOU Rémy (1998b), « Vers une géographie du rapport à l'Autre », in KNAFOU Rémy (ed.), *La planète "nomade" : les mobilités géographiques d'aujourd'hui*, actes du festival international de géographie (FIG) de Saint-Dié, Paris, Belin, p. 7-17.
- KNAFOU Rémy, BRUSTON Mireille, DEPREST Florence, DUHAMEL Philippe, GAY Jean-Christophe, SACAREAU Isabelle (1997). « Une approche géographique du tourisme », *L'Espace géographique*, 26-3, p. 193-204.
- KNIPPENBERGER Ute (2010), « Airport-region governance. Conundrums of airports and regional coherence », in KNIPPENBERGER Ute, WALL Alex (eds.), *Airports in cities and regions: research and practise*, 101-112. Karlsruhe (Allemagne): KIT Scientific Publishing, 2010.
- KNIPPENBERGER Ute, WALL Alex (eds.) (2010), *Airports in cities and regions: research and practise*, KIT Scientific Publishing, Karlsruhe (Allemagne).
- KNITTER Harry (1996), *Holding Pattern. Airport Waiting Made Easy*, Okemos (Michigan), Kordene Publications.
- KNOX Hannah, O'DOHERTY Damian, VURDUBAKIS Theo, WESTRUP Chris (2008), « Enacting Airports: Space, Movement and Modes of Ordering », *Organization*, 15-6, p. 869-888.

- KNOX Hannah, O'DOHERTY Damian, VURDUBAKIS Theo, WESTRUP Chris (2007), « Rites of passage: Organization as an excess of flows », *Scandinavian Journal of Management* 23, n° 3, p. 265-284.
- KOOLHAAS Rem, MAU Bruce, SIGLER Jennifer, WERLEMAN Hans (1995), « The Generic City ». in KOOLHAAS Rem, MAU Bruce, SIGLER Jennifer, *Small, medium, large, extra-large*, Rotterdam, 010, p. 1248-1264
- KÖPPEN Bernhard (2011), « Motivations de visite et tourisme d'achat dans la région Outre Forêt et le Palatinat », in KOUKOUTSAKI-MONNIER Angeliki (ed.), *Représentations du transfrontalier*, Nancy, Presses Universitaires de Nancy, coll. Questions de communication, série Actes, p. 165-176.
- KULLMAN Kim (2010), « Transitional geographies: making mobile children », *Social & Cultural Geography*, 11-8, p. 829-846.
- LABASSE Jean (1944), « Autour de la Gare du Nord », compte-rendu de lecture de l'ouvrage de René CLOZIER (1940), *Les Études rhodaniennes* 19-3, p. 207-209.
- LACOUR Claude, PUISSANT Sylvette (1999), *La métropolisation : croissance, diversité, fractures*, Paris, Anthropos, coll. Villes.
- LACROIX Thomas (2005), *Les réseaux marocains du développement : géographie du transnational et politiques du territorial*, Paris, Presses de Sciences Po, coll. Académique.
- LAHIRE Bernard (1998), *L'homme pluriel : les ressorts de l'action*, Paris, Fayard, coll. Pluriel.
- LAHIRE Bernard (2013), *Dans les plis singuliers du social : Individus, institutions, socialisations*, Paris, La Découverte.
- LANNÉELLE Xavière (2004), « Va et vient. Entre deux lieux, entre recherche et récit », *EspacesTemps.net*, 7 avril 2004, [online]. <http://espacesettemps.net/document153.html>.
- LANNOY Pierre (2004), « La mécanique des flux : l'ingénierie du trafic comme politique d'intégration », in MONTULET Bertrand, KAUFMANN Vincent (eds.), *Mobilités, fluidités... libertés ?*, Bruxelles, Publication des Facultés Universitaires St-Louis, p. 99-119.
- LAPLANTINE François (2010), *La description ethnographique*, Paris, A. Colin, coll. 128, série L'Enquête et ses méthodes.
- LARSEN Jonas (2008), « De-exoticizing tourist travel: Everyday life and sociality on the move », *Leisure Studies*, 27-1, p. 21-34.
- LARSEN, Jonas, URRY John, AXHAUSEN Kay W. (2006), *Mobilities, networks, geographies*, Aldershot (Royaume-Uni), Ashgate, coll. Transport and society.
- LASSEN Claus (2006), « Aeromobility and work », *Environment and Planning A*, 38, p. 301-312.
- LASSEN Claus (2009), « A life in corridors », in CWERNER Saulo, KESSELRING Sven, URRY John (eds.) (2009), *Aeromobilities: Theory and Research*, Londres, Routledge, p. 177-193.
- LASSEN Claus, SMINK Carla K, SMIDT-JENSEN Søren (2009), « Experience Spaces, (Aero)mobilities and Environmental Impacts », *European Planning Studies*, 17-6, p. 887-903.
- LATOUR Bruno (2005) [1993], *Nous n'avons jamais été modernes : essai d'anthropologie symétrique*, Paris, la Découverte.
- LATOUR Bruno (2009), « Les moteurs immobiles de la mobilité », préface, in FLONNEAU Mathieu, GUIGUENO Vincent (eds.), *De l'histoire des transports à l'histoire de la mobilité ? Etat des lieux, enjeux et perspectives de recherche*, Rennes, Presses Universitaires de Rennes, coll. Histoire, p. 7-10.
- LAURIER Eric (2001), « Why people say where they are during mobile phone calls », *Environment and Planning D: Society & Space*, p. 485-504.
- LAURIER Eric et al. (2008), « Driving and 'passengering': Notes on the ordinary organization of car travel », *Mobilities*, 3-1, p. 1-23.
- LAURIER Eric, BROWN Barry, LORIMER Hayden (2005), « Habitable cars: what we do there », cinquième congrès des *Social Studies of Information Technology*, London School of Economics, avril 2005, [online], <http://www.era.lib.ed.ac.uk/handle/1842/815>.
- LAURIER Eric, PHILO Chris (2006), « Natural problems of naturalistic video data », in KNOBLAUCH Hubert, SCHNETTLER Bernt, RAAB Jürgen, SOEFFNER Hans-Georg (eds.), *Video Analysis. Methodology and Methods*, Francfort-sur-le-Main, Peter Lang.
- LAVERGNE Marc (2002), « Dubaï ou la métropolisation incomplète d'un pôle en relais de l'économie mondiale », *Cahiers de la Méditerranée*, 64, [online], <http://cdlm.revues.org/index80.html>.
- LAVERGNE Marc (2003), « Golfe arabo-persique : un système migratoire de plus en plus tourné vers l'Asie », *Revue européenne des migrations internationales*, 19-3, p. 229-241.
- LAVERGNE Marc (2009), « Dubaï, utile ou futile ? Portrait d'une ville rêvée à l'heure de la crise ». *Hérodote*, 133, p. 32-57.

- LAVERGNE Marc, DUMORTIER Brigitte (2002), « Doubaï : ville du pétrole ou projet métropolitain post-pétrolier ». *Annales de Géographie*, 111-623, p. 41-59.
- LE BERRE Maryvonne (1982), « Le territoire dans ses rapports avec les espaces géographiques. Concept ancien, utilisation nouvelle », in *Les territoires de la vie quotidienne : recherche de niveaux signifiants dans l'analyse géographique*, Actes du colloque Géopoint 82 (Avignon, 26-27 mai 1982), Avignon, Groupe Dupont, p. 3-16.
- LE GRIGNOU Brigitte (2003), *Du côté du public. Usages et receptions de la télévision*, Paris, Economica, coll. Etudes politiques.
- LÉCUREUIL Jacques (2001), *La programmation urbaine: nécessité et enjeux*, Paris, Le Moniteur, coll. Guides méthodes.
- LEFEBVRE Henri (1972), *Le droit à la ville*, Paris, Éditions Anthropos, Société et urbanisme.
- LEFEBVRE Henri (2000) [1974], *La production de l'espace*, Paris, Économica.
- LEFORT Claude (2000), *Les Formes de l'histoire: essais d'anthropologie politique*, Paris, Gallimard.
- LEMARCHAND Nathalie (2008), *Géographie du commerce et de la consommation : les territoires du commerce distractif*, habilitation à diriger des recherches de l'Université de Paris-Sorbonne - Paris IV.
- LE MONDE (2007) (non signé), « Les passagers du Paris-Bamako témoignent », *Le Monde.fr*, 28 mai 2007, [online], http://www.lemonde.fr/societe/article/2007/05/28/les-passagers-du-paris-bamako-temoignent_915602_3224.html.
- LEROY Stéphane (2000), « Sémantiques de la métropolisation », *L'Espace géographique*, 29-1, p. 78-86.
- LETHONBY Gayle, REYNOLDS Gillian (2003), « Making connections: the relationship between train travel and the processes of work and leisure », *Sociological Research Online*, [online] <http://socresonline.org.uk/8/3/letherby.htm>.
- LETHONBY Gayle, REYNOLDS Gillian (2005), *Train Tracks: Work, Play and Politics on the Railways*, Oxford, Berg.
- LÉVI-STRAUSS Claude [1955] (2008), *Tristes Tropiques*, in LÉVI-STRAUSS Claude, *Œuvres*, Paris, Gallimard, coll. Bibliothèque de la Pléiade.
- LÉVY Emmanuelle (2001), « Saisir l'accessibilité. Les trajets-voyageurs à la gare du Nord », in GROSJEAN Michèle, Thibaud Jean-Paul, *L'espace urbain en méthodes*, Marseille, Parenthèses, coll. Eupalinos, série Architecture et urbanisme, p. 47-62.
- LÉVY Jacques (1993), « A-t-on encore (vraiment) besoin du territoire ? », *Espaces Temps*, 51-1, p. 102-142.
- LÉVY Jacques (2000a), *Le tournant géographique. Penser l'espace pour lire le monde*, Paris, Belin.
- LÉVY Jacques (2000b), « Les nouveaux espaces de la mobilité », in BONNET Michel, DESJEUX Dominique (eds.), *Les Territoires de la mobilité*, Paris, PUF, p. 155-170.
- LÉVY Jacques, 2001, « Beaucoup d'enjeux contemporains sont liés à la maîtrise de l'espace », Entretien avec Antoine Spire, *Le Monde*, 3 septembre.
- LÉVY Jacques (2004), « Modèle de mobilité, modèle d'urbanité », in ALLEMAND Sylvain, ASCHER François, ALLEMAND Sylvain, ASCHER François, LÉVY Jacques (eds.), *Les sens du mouvement : modernité et mobilités dans les sociétés urbaines contemporaines*, Paris, Belin, p. 157-169.
- LÉVY Jacques (ed.) (2008), *L'invention du monde : une géographie de la mondialisation*, Paris, Presses de Sciences Po.
- LÉVY Jacques (2010), « Penser aux/les limites de nos limites », *SociologieS*, [online], <http://www.doaj.org/doaj?func=fulltext&aid=1049066>.
- LÉVY Jacques, LUSSAULT Michel (2003), *Dictionnaire de la géographie et de l'espace des sociétés*, Paris, Belin.
- LÉVY Jacques, LUSSAULT Michel (eds.) (2000), *Logiques de l'espace, esprit des lieux : géographies à Cerisy*, Paris, Belin.
- LÉVY Jacques, LUSSAULT Michel (eds.) (2003), *Dictionnaire de la géographie et de l'espace des sociétés*, Paris, Belin.
- LIAGRE Romain, DUMONT Frédéric (2005), « Sangatte : vie et mort d'un centre de "réfugiés" », *Annales de géographie*, 641-1, p. 93-112.
- LINHARDT Dominique (2001), « L'économie du soupçon. Une contribution pragmatique à la sociologie de la menace », *Genèses*, 44, p. 76-98.
- LLOYD Justin (2002), « Departing sovereignty », *Borderlands*, 1-2, [online], http://www.borderlands.net.au/vol1no2_2002/lloyd_departing.html
- LLOYD Justin (2003), « Airport Technology, Travel and Consumption », *Space and Culture*, 6-2, p. 93-109.

- LOGGE David (1991) [1984], *Un tout petit monde*, Marseille, Rivages, coll. Littérature étrangère.
- LÖFGREN Orvar (1999), « Crossing borders: The nationalization of anxiety », *Ethnologia scandinavica*, 29, p. 5-27.
- LÖFGREN Orvar (2008), « Motion and Emotion: Learning to be a Railway Traveller », *Mobilities*, 3-3, p. 331-351.
- LOHMANN Guilherme, ALBERS Sascha, KOCH Benjamin, PAVLOVICH Kathryn (2009), « From hub to tourist destination-An explorative study of Singapore and Dubai's aviation-based transformation », *Journal of Air Transport Management*, 15-5, p. 205-211.
- LOMBARD Jérôme (2009), « Du taxi au migrant ou l'inverse : influences réciproques du transport et de la migration internationale en Afrique de l'Ouest », *Cahiers de géographie du Québec*, 53-149, p. 241-260.
- LOMBARD Jérôme, NINOT Olivier (2012), « Gens, lieux et moyens du transport : des déplacements quotidiens aux voyages continentaux », *EchoGéo*, 20, [online], <http://echogeo.revues.org/13126>
- LOMBARD Jérôme, STECK Benjamin (2004), « Quand le transport est d'abord un lieu ! », *Autrepart*, 32-4, p. 3-19.
- LORIMER Hayden (2005), « Cultural geography: the busyness of being 'more-than-representational' », *Progress in human geography*, 29-1, p. 83-94.
- LUCCHESI Achim (2011), "Die Bombe is' eh im Koffer". *Geschichten aus dem Handgepäck*, Munich, Heyne, coll. Taschenbuch.
- LUSSAULT Michel (1993-1994), « La ville clarifiée. Essai d'analyse de quelques usages carto et icono-graphiques en oeuvre dans le projet urbain », *EIDOS, Bulletin international de sémiotique de l'image*, Université François Rabelais de Tours, n° 9-10, 37-58.
- LUSSAULT Michel (2001), « Propositions pour l'analyse générale d'espaces d'actes », GHORRA-GOBIN Cynthia (ed.), *Réinventer le sens de la ville : les espaces publics à l'heure globale*, Paris, L'Harmattan, p. 33-46.
- LUSSAULT Michel (2007a), *L'homme spatial : la construction sociale de l'espace humain*, Paris, Seuil, coll. La couleur des idées.
- LUSSAULT Michel (2007b), « Le tourisme, un genre commun », in DUHAMEL Philippe, KNAFOU Rémy (eds.), *Mondes urbains du tourisme*, Paris, Belin, coll. Mappemonde, p. 333-349.
- LUSSAULT Michel (2007c) « Habiter, du lieu au monde. Réflexions géographiques sur l'habitat humain », in PAQUOT Thierry, LUSSAULT Michel, YOUNÈS Chris, *Habiter, le propre de l'humain: villes, territoires et philosophie*, Paris, La Découverte, p. 35-51.
- LUSSAULT Michel (2009), *De la lutte des classes à la lutte des places*, Paris, Grasset.
- LUSSAULT Michel (2013), *L'avènement du monde: essai sur l'habitation humaine de la Terre*, Paris, Seuil, La Couleur des idées.
- LUSSAULT Michel, (1998), « L'instrument sanitaire. Rôles et valeurs de la santé publique dans les politiques territoriales tourangelles », in FASSIN Didier, *Les figures urbaines de la santé publique. Enquête sur des expériences locales*, Paris, La Découverte, p. 174-202.
- LUSSAULT, Michel (2012), « L'urbain métropolisé français dans la mondialisation - état des lieux et problématiques », *Territoires 2040*, 3, p. 10-26.
- LYNCH Kevin Andrew [1960] (1998), *L'image de la Cité* [The Image of the City], Paris, Dunod.
- LYON David (2003), « Airports as data filters: Converging surveillance systems after September 11th. », *Journal of Information, Communication and Ethics in Society*, 1-1, p. 13-20.
- LYONS, Glenn, JAIN Juliet, HOLLEY David (2007), « The use of travel time by rail passengers in Great Britain », *Transportation Research Part A: Policy and Practice*, 41-1, p. 107-120.
- MA MUNG Emmanuel (1994), « Non-lieu et utopie : la diaspora chinoise et le territoire », *L'Espace géographique*, 23-2, p. 106-113.
- MA MUNG Emmanuel (2009). « Le point de vue de l'autonomie dans l'étude des migrations internationales: "penser de l'intérieur" les phénomènes de mobilité », in DUREAU Françoise, HILY Marie-Antoinette (eds.) (2009), *Les mondes de la mobilité*, Rennes, Presses Universitaires de Rennes, coll. Essais, p. 25-38.
- MA MUNG Emmanuel, HILY Marie-Antoinette, DORAÏ Mohamed Kamel, LOYER Franck (1998), *Bilan des travaux sur la circulation migratoire*, rapport final pour le Ministère de la solidarité et de l'emploi, Direction de la population et des migrations, [online], http://hal.archives-ouvertes.fr/docs/00/25/20/13/PDF/bilan_circulation_1998.pdf.
- MACÉ Éric, MAIGRET Éric, GLEBAREC Hervé (eds.) (2008), *Cultural Studies : Anthologie*, Paris, A. Colin, 2008.
- MAHDADI Pardis (2011), *Gridlock: Labor, Migration, and Human Trafficking in Dubai*, Stanford (États-Unis), Stanford University Press.

- MAHTANI Minelle (2002), « Tricking the border guards: performing race », *Environment and Planning D*, 20-4, p. 425-440.
- MAKAREMI Chowra (2008), « Participer en observant. Etudier et assister les étrangers aux frontières », in FASSIN Didier, BENSA Alban (eds.), *Les politiques de l'enquête, épreuves ethnographiques*, Paris, ed. La Découverte, p. 165-183.
- MALOGNE-FER Gwendoline (2004), « L'aéroport à Raivavae (Australes) : développement économique, migrations et identités », *Journal de la Société des Océanistes*, 119-2, p. 189-199.
- MANGIN David (2004), *La ville franchisée: formes et structures de la ville contemporaine*, Paris, éd. de la Villette.
- MARCHAL Roland, ADELKHAH Faria, HANAFI Sari (2001), *Dubai : cité globale*, Paris, CNRS.
- MARCUS G.E. (1995), « Ethnography in/of the world system: the emergence of multi-sited ethnography », *Annual review of anthropology*, p. 95-117.
- MARGAIL Fabienne (1996), « De la correspondance à l'interopérabilité: les mots de l'interconnexion », *Flux*, 12-25, p. 28-35.
- MARTIN Lauren L. (2010), « Bombs, bodies, and biopolitics: securitizing the subject at the airport security checkpoint », *Social & Cultural Geography*, 11-1, 17-34.
- MARTUCELLI Danilo (2004), « Les revers de la mobilité généralisée », in ALLEMAND Sylvain, ASCHER François, LÉVY Jacques (eds.), *Les sens du mouvement : modernité et mobilités dans les sociétés urbaines contemporaines*, Paris, Belin, p. 99-108.
- MARZLOFF Bruno, GLAZIOU Stéphane (1999), *Le temps des puces*, Paris, Carnot.
- MASCHERONI Giovanna (2007), *Le comunità viaggianti. Socialità reticolare e mobile dei viaggiatori indipendenti*, Milan, Franco Angeli.
- MASPERO François, FRANTZ Anaïk (1990), *Les passagers du Roissy-Express*, Paris, Seuil, Fiction & Cie.
- MASSEY Doreen (1993), « Power-geometry and a progressive sense of place », in BIRD Jon, CURTIS Barry, PUTNAM Tim, ROBERTSON George, TICKNER Lisa (eds.), *Mapping the futures: local cultures, global change*, p. 59-69.
- MASSEY Doreen (1994), *Space, place and gender*, Oxford, Backwell.
- MASSEY Doreen (1999), *Power-Geometries and the Politics of Space-Time*, Heidelberg, Département de géographie, Université d'Heidelberg, coll. Hettner-Lectures.
- MASSEY Doreen Barbara (2005), *For space*, Londres, Thousand Oaks.
- MASSEY Douglas S., ARANGO Joaquin, HUGO Graeme, KOUAOUCI Ali, PELLEGRINO Adela, TAYLOR J. EDWARD (1993), « Theories of international migration: a review and appraisal ». *Population and development review*, 19-3, p. 431-466.
- MATTHEY Laurent (2005), « Éthique, politique et esthétique du terrain : cinq figures de l'entretien compréhensif », *Cybergeo*, n° 312 [online]. <http://www.cybergeo.eu/index3426.html>.
- MAY Murray, MILL Stuart B. (2005), « Questioning airport expansion. A case study of Canberra International Airport », *Journal of Transport Geography*, 14-6, p. 437-450.
- McDOWELL Linda (2010), « Interviewing: Fear and Liking in the Field », in DELYSER Dydia, HERBERT Steve, AITKEN Stuart, CRANG Mike, McDOWELL Linda (eds.), *The SAGE Handbook of Qualitative Geography*, Los Angeles, SAGE, p. 156-171.
- McKAY Deirdre (2006), « Translocal Circulation: Place and Subjectivity in an Extended Filipino Community », *The Asia Pacific Journal of Anthropology*, 7-3, p. 265-278.
- MCINTYRE Norman, WILLIAMS Daniel, MCHUGH Kevin McHugh (eds.) (2006) *Multiple Dwelling and Tourism: Negotiating Place, Home and Identity*, Wallingford (Royaume-Uni), CABI.
- MCNEILL Donald (2009), « The airport hotel as business space », *Geografiska Annaler: Series B, Human Geography*, 91-3, p. 219-228.
- MCNEILL Donald (2010), « Behind the 'Heathrow hassle': a political and cultural economy of the privatized airport », *Environment and Planning A*, 42-12, p. 2859-2873.
- MEISSONNIER Joël (2001), *Provinciliens : les voyageurs du quotidien, entre capitale et province*, Paris, L'Harmattan.
- MEISSONNIER Joël (2010), « Entre ancrage et déambulation, les stratégies socio-spatiales du marchand de rue. Le cas des lieux de transit à Istanbul », in BOQUET Yves, DESSE, René-Paul (eds.) (2010), *Commerce et mobilités*, Dijon, éd. universitaires de Dijon, p. 71-87.
- MEKDJIAN Sarah (2009), *De l'enclave au kaléidoscope urbain. Los Angeles au prisme de l'immigration arménienne*, thèse de doctorat de l'Université de Paris-Nanterre.
- MENDIBIL Didier (1989), « Publicité et géographie : paysages, images et discours », *Strates*, n° 4, 1989, [online], <http://strates.revues.org/4162>.
- MÉNERAULT Philippe (2006), *Les pôles d'échanges en France : état des connaissances, enjeux et outils d'analyse*, Lyon, Certu.

- MÉNERAULT Philippe, BARRÉ Alain (eds.) (2001), *Gares et quartiers de gares : signes et marge : Lille, Rennes et expériences internationales, Italie, Japon, Pays-Bas*, actes du séminaire international du 22 mars 1999 à Villeneuve d'Ascq, Arcueil, INRETS.
- MENVIELLE Loïck, MENVIELLE William (2010), « Le tourisme médical : une nouvelle façon de voyager », *Téoros. Revue de recherche en tourisme*, 29-1, p. 109-119.
- MERHAN Alfred, DONKIN Andrew (2004), *The Terminal Man*, New York, Corgi Books.
- MERLIN Pierre (2002), *Le transport aérien : situation et perspectives*, Paris, PUF, coll. Que sais-je ?.
- MERMET Anne-Cécile (2011), « Redéfinir la consommation pour repenser les espaces de consommation », *Géographie et cultures*, 77, p. 25-43.
- MERRIMAN Peter (2004), « Driving Places Marc Augé, Non-Places, and the Geographies of England's M1 Motorway », *Theory, Culture & Society*, 21-4/5, p. 145-167.
- MERRIMAN Peter (2007), *Driving Places*, Oxford, Blackwell.
- METTON Alain (1969), « Le quartier : étude géographique et psycho-sociologique », *Le géographe canadien*, 13-4, p. 299-316.
- MILLER Daniel (1998), *Shopping, Place and Identity*, Londres, Routledge.
- MILLER Daniel (2001), *The dialectics of shopping*, Chicago, University of Chicago Press.
- MISSAOUI Lamia, TARRIUS Alain (2006), « Villes et migrants, du lieu-monde au lieu-passage ». *Revue européenne des migrations internationales*, 22-2, p. 43-65.
- MISSAOUI Lamia, TARRIUS Alain (1994), « Entre sédentarité et nomadisme. Le savoir-communiquer des migrants », *Réseaux*, 12-65, p. 59-70.
- MIT (2002), *Tourismes, 1. Lieux communs*, Paris, Belin, coll. Mappemonde.
- MIT (2005), *Tourismes, 2. Moments de lieux*, Paris, coll. Mappemonde.
- MIT (2011), *Tourismes, 3. La révolution durable*, Paris, Belin, coll. Mappemonde.
- MITCHELL Donald (2000), *Cultural geography: a critical introduction*, Malden (Etats-Unis), Blackwell.
- MITCHELL Katharyne (1997), « Different diasporas and the hype of hybridity », *Environment and Planning D*, 15, p. 533-554.
- MOATTI Claudia (ed.) (2004), *La mobilité des personnes en Méditerranée de l'Antiquité à l'époque moderne : procédures de contrôle et documents d'identification*, Rome, Ecole française de Rome.
- MOKHTARIAN Patricia, SALOMON Ilan (2001), « How derived is the demand for travel? Some conceptual and measurement considerations », *Transportation research part A: Policy and practice*, 35-8, p. 695-719.
- MOLES Abraham (1995), « Vers une psycho-géographie », in BAILLY Antoine, FERRAS Robert, PUMAIN Denise (eds.), *Encyclopédie de la géographie*, Paris, Economica, 1995.
- MOLES Abraham, ROHMER Elisabeth (1972), *Psychosociologie de l'espace*, Paris, Casterman.
- MONDADA Lorenza (2000), *Décrire la ville : la construction des savoirs urbains dans l'interaction et dans le texte*, Paris, Anthropos.
- MONDADA Lorenza (2002), « La ville n'est pas peuplée d'êtres anonymes : Processus de catégorisation et espace urbain », *Marges linguistiques*, 3, p. 72-90.
- MONDOU Véronique, VIOLIER Philippe (2009), « Projets, pratiques et lieux touristiques, quelles relations? » *Mappemonde* 94, n° 2, [online], <http://mappemonde.mgm.fr/num22/articles/art09201.html>.
- MONNET Jérôme (1993), *La ville et son double : images et usages du centre. La parabole de Mexico*, Paris, Nathan.
- MONNET Jérôme (1998), « La symbolique des lieux : pour une géographie des relations entre espace, pouvoir et identité », *Cybergeo*, [online] <http://cybergeo.revues.org/5316>.
- MONNET Jérôme (2006), « Le commerce de rue, ambulant ou informel et ses rapports avec la métropolisation: une ébauche de modélisation », *Autrepart*, 3, p. 93-109.
- MONNET Jérôme (2010), « Le territoire réticulaire », *Anthropos*, 227 (Nuevos territorios e innovación digital), Barcelone, p. 91-104.
- MONNET Jérôme, GIGLIA Angela, CAPRON Guénola (2007), « Ambulantage et services à la mobilité : les carrefours commerciaux à Mexico », *Cybergeo* [online], <http://cybergeo.revues.org/5574>.
- MONNET Jérôme, STASZAK Jean-François (eds.) (2008), « Le consommateur ambulant : mobilités, stratégies et services », *Espaces et sociétés*, numéro thématique, p. 19-136.
- MONSTADT Jochen, ROBISCHON Tobias, ZIMMERMANN Karsten, SCHÖNIG Barbara (2012), *Die diskutierte Region: Probleme und Planungsansätze der Metropolregion Rhein-Main*, Francfort-sur-le-Main, Campus.
- MONSUTTI Alessandro (2004), *Guerres et migrations: Réseaux sociaux et stratégies économiques des Hazaras d'Afghanistan*, Paris, éd. de la MSH.

- MONTULET Bertrand (1998), *Les enjeux spatio-temporels du social. Mobilités*, Paris, L'Harmattan, coll. Villes et entreprises.
- MONTULET Bertrand (2004), « Mobilités spatio-temporelles et usages différenciés des modes de transport », in MONTULET Bertrand, KAUFMANN Vincent (eds.), *Mobilités, fluidités... libertés ?*, Bruxelles, Publication des Facultés Universitaires St-Louis, p. 43-58.
- MONTULET Bertrand (2005), « Au-delà de la mobilité: des formes de mobilités », *Cahiers internationaux de sociologie*, 118-1, p. 137-159.
- MONTULET Bertrand, KAUFMANN Vincent (eds.) (2004), *Mobilités, fluidités... libertés ?*, Bruxelles, Publication des Facultés Universitaires St-Louis
- MORICE Jean-René, DÉSIRÉ-PÉBARTHE Hélène, VIOLIER Philippe (2008), « Itinéraires de lieux touristiques du littoral atlantique », *Norois*, 206, p. 9-20.
- MORICOT Caroline (1992), « Le paradoxe du passager aérien », in GRAS Alain, MORICOT Caroline (eds.), *Technologies du quotidien. La plainte du progrès*, Paris, Ed. Autrement, p. 127-133.
- MORIN Edgar (1986), *La Méthode. La Connaissance de la connaissance*, tome 3, Le Seuil, coll. Points.
- MORISET Bruno (2004), « Télétravail, travail nomade: le territoire et les territorialités face aux nouvelles flexibilités spatio-temporelles du travail et de la production », *Cybergeo*, [online], <http://cybergeo.revues.org/3815lang=en&iframe=true&width=100%&height=100%>.
- MORLEY David (1980), *The Nationwide Audience: Structure and Decoding*, Londres, British Film Institute.
- MORLEY David (2000), *Home Territories: Media, Mobility and Identity*, Londres, Routledge.
- MORLEY David [1992] (1993), « La réception des travaux sur la réception. Retour sur "Le Public de Nationwide" » *Hermès*, 11-12, p. 31-46.
- MORRIS Meaghan (1988), « Things to do with shopping centres », in SHERIDAN Susan (ed.), *Grafts: Feminist Cultural Criticism*, Londres, Verso, p. 193-225.
- MORRISON Alastair M., O'LEARY Joseph T. (1995), « The VFR market: Desperately seeking respect », *Journal of Tourism Studies*, 6, p. 2-5.
- MORVAN Yoann, SABATIER Bruno (2010), « La synergie renouvelée entre commerce et mobilité pédestre dans les lieux de transit », in BOQUET Yves, DESSE, René-Paul (eds.) (2010), *Commerce et mobilités*, Dijon, éd. universitaires de Dijon, p. 163-175.
- MOSCARDO Gianna, PEARCE Philip, MORRISON Alastair, GREEN David, O'LEARY Joseph T. (2000), « Developing a Typology for Understanding Visiting Friends and Relatives Markets », *Journal of Travel Research*, 38-3, p. 251-259.
- MOSEDALE Jan (2011), « Diverse Economies and Alternative Economic Practices in Tourism », in ATELJEVIC Irena, MORGAN Nigel, PRITCHARD Annette, *The Critical Turn in Tourism Studies: Creating an Academy of Hope*, Londres, Routledge, p. 194-207.
- MOUBARAK Ghassan, MARTINS Raphaël, ZUILY Stéphane, MECHULAN Alexis, GUIOT Aurélie (2010), « Fréquence et type de cadeaux reçus par les internes de cardiologie de la part de l'industrie pharmaceutique », *La Presse Médicale*, 39-9, p. 197-204.
- MULLER Benjamin J. (2008), « Travelers, borders, dangers: locating the political at the biometric border », in SALTER Mark B. (ed.), *Politics at the Airport*, Minneapolis, University of Minnesota Press, p. 127-143.
- MÜLLER Karlhans (1972), *Airport der Zukunft : Terminal Mitte. 2*, Francfort-sur-le-Main, Rummel.
- MÜLLER Karlhans (1974) *Jumbo-Bahnhof Frankfurt Rhein-Main : Drehscheibe im Weltluftverkehr*, Francfort-sur-le-Main, Rummel.
- MÜLLER Karlhans, PREIS Theo (1974), *Flughafen, Tor zur Welt*, Donauwörth (Allemagne), Auer.
- MURDOCH Jonathan [1997] (2012), « Vers une géographie des associations hétérogènes. » *EspacesTemps.net* (11 juin 2012), [online], <http://www.espacestems.net/articles-vers-une-geographie-des-associations-heterogenes/>.
- MUSCARA Luca (1998), « Les mots justes de Jean Gottmann », *Cybergeo* [online], <http://cybergeo.revues.org/5308>.
- NAGDA Niren L., KOONTZ Michael D. (2003), « Review of Studies on Flight Attendant Health and Comfort in Airliner Cabins », *Aviation, Space, and Environmental Medicine*, 74-2, p. 101-109.
- NASSA Dabié Désiré Axel (2011), « Le commerce à une frontière paradoxale : l'exemple de l'aéroport d'Abidjan », colloque « Commerce et discontinuités », 24 mars 2011, Arras, [online], http://halshs.archives-ouvertes.fr/halshs-00580335_v1/.
- NAVARRE Danièle (2011), *L'accessibilité terrestre aux grands aéroports européens. Quelle desserte pour un bon usage des transports collectifs ?* Paris, Institut d'aménagement et d'urbanisme - Île-de-France.
- NÉGRIER Emmanuel (1989), « Réseau, régulation, territoire », *Quaderni*, 7-1, p. 55-59.

- NELLES Jens, WALTHER Olivier (2011), « Changing European borders: from separation to interface? An introduction », *Articulo*, 6, 28 mars, [online], <http://articulo.revues.org/1658>.
- NIDAM Abdi (1998), « Des passagers bloquent des charters pour Bamako. Samedi et hier, des expulsions de sans-papiers ont échoué à Roissy », *Liberation.fr*, 30 mars 1998, [online], <http://www.liberation.fr/societe/0101240783-des-passagers-bloquent-des-charters-pour-bamako-samedi-et-hier-des-expulsions-de-sans-papiers-ont-echoue-a-roissy>.
- NIKOLAEVA Anna (2012), « Designing Public Space for Mobility: Contestation, Negotiation and Experiment at Amsterdam Airport Schiphol ». *Tijdschrift Voor Economische En Sociale Geografie*, 103-5, p. 542-554.
- NOWICKA Magdalena (2007), « Mobile locations: construction of home in a group of mobile transnational professionals », *Global Networks*, 7-1, p. 69-86.
- O'DOWD Liam (2010), « From a borderless world to a world of borders: bringing history back in », *Environment and Planning D*, 28, p. 1031-1050.
- O'REILLY, Camille (2006), « From drifter to gap year tourist: Mainstreaming backpacker travel », *Annals of Tourism Research*, 33-4, p. 998-1017.
- OE (Oxford Economics) (2011), *Explaining Dubai's Aviation Model*, rapport de cabinet d'études commandé par Emirates et Dubai Airports, juin 2011.
- OFFNER Jean-Marc (1993) « Les effets structurants du transport : mythe politique, mystification scientifique », *L'Espace géographique*, 22-3, p. 233-242.
- OFFNER Jean-Marc (2000), « 'Territorial Deregulation': Local Authorities at Risk from Technical Networks », *International Journal of Urban and Regional Research*, 24-1, p. 165-182.
- OFFNER Jean-Marc, PUMAIN Denise (eds.) (1996), *Réseaux et territoires : significations croisées*, La Tour d'Aigues, éd. de L'Aube.
- OHNMACHT Timo (2009), « Social-activity travel: do the 'strong-tie relationships' of a person exist in the same community? The case of Switzerland », *Environment and Planning A* (2009), p. 3003-3022.
- OLDENBURG Ray (1989), *The Great Good Place: Cafes, Coffee Shops, Community Centers, Beauty Parlors, General Stores, Bars, Hangouts, and How They Get You Through the Day*, New York, Paragon House.
- OLLIVRO Jean (2000), *L'homme à toutes vitesses. De la lenteur homogène à la rapidité différenciée*, Rennes, Presses Universitaires de Rennes, coll. Espace et territoires.
- OLLIVRO Jean (2001), « Centralité interne, centralité externe : analyse théorique et graphique de la gare de Rennes dans son environnement », in MÉNERAULT Philippe, BARRÉ Alain (eds.), *Gares et quartiers de gares : signes et marges*, Les Collections de l'I.N.R.E.T.S, Lille, 2001, p. 101-116.
- OLLIVRO Jean (2005), « Les classes mobiles », *L'Information géographique*, 60-3, p. 28-44.
- ORAIN Olivier (2004), « La géographie française face à la notion d'échelle. Une approche par les significations et les contenus épistémologiques », in ORAIN Olivier, PUMAIN Denise, ROZEMBLAT Céline et VERDIER Nicolas, *Échelles et temporalités en géographie*, fascicule II, Vanves, CNED, 2004, p. 2-24.
- ORFEUIL Jean-Pierre, WIEL Marc (2012), *Grand Paris : sortir des illusions, approfondir les ambitions*, Paris, Scrineo, Modes de ville.
- ORFEUIL Jean-Pierre (1997), « Qui paye quoi pour aller où ? La mobilité dans la ville éclatée », *La Jaune et la Rouge* n° 523, p. 25-28.
- OZOUF-MARINIER Marie-Vic (2009), « Le territoire, la géographie et les sciences sociales : aperçus historiques et épistémologiques », in VANIER Martin (ed.), *Territoires, territorialité, territorialisation : controverses et perspectives*, Rennes, Presses Universitaires de Rennes, coll. Espace et territoires, p. 31-35.
- PADDISON Ronan, MARCOTULLIO Peter J., DOUGLASS Mike (2010), *Connected Cities: Hinterlands, Hierarchies, Networks and Beyond*, Los Angeles, Sage.
- PAIN Kathy (2008a), « Gateways and Corridors in Globalization: Changing European Global City Roles and Functions », GaWC Research Bulletins, working paper, Université de Loughborough, 20 octobre 2008, [online], <http://www.lboro.ac.uk/gawc/rb/rb287.html>.
- PAIN Kathy (2008b) « Spaces of practice in advanced business services: rethinking London-Frankfurt relations ». *Environment and planning D*, 26-2, p. 264-279.
- PAINTER Joe (2009), « Territoire et réseau : une fausse dichotomie ? », in VANIER Martin (ed.), *Territoires, territorialité, territorialisation : controverses et perspectives*, Rennes, Presses Universitaires de Rennes, coll. Espace et territoires, p. 57-66.
- PAQUOT Thierry, LUSSAULT Michel, YOUNÈS Chris (2007), *Habiter, le propre de l'humain: villes, territoires et philosophie*, Paris, La Découverte.

- PARK Robert E. (1928), « Human migration and the marginal man », *American journal of sociology* 33-6, p. 881-893.
- PARSONS Tony (2011), *Departures: Seven Stories from Heathrow*, Londres, Harper & Collins.
- PASCOE David (2001), *Airsaces*, Londres, Reaktion Books, coll. Topographics.
- PAULITSCH Günter A. (2006), *Der Flughafenausbau in Frankfurt am Main : betriebswirtschaftliche und volkswirtschaftliche Überlegungen ; ein Leitfaden für die Erörterung im Planfeststellungsverfahren*, Offenbach am Main (Allemagne), Anna.
- PEARMAN Hugh (2005), *Aéroports : un siècle d'architecture*, Paris, Seuil.
- PEET Richard (1983), « Relations of Production and the Relocation of United States Manufacturing Industry Since 1960 », *Economic Geography*, 59-2, p. 112-143.
- PEET Richard (1998), *Modern Geographical Thought*, Oxford, Blackwell.
- PEIKERT Denise, ISKANDAR Katharina (2013), « Blockupy in Frankfurt Demonstrieren und weiterziehen », FAZ.NET, 31 mai 2013, [online], <http://www.faz.net/aktuell/politik/blockupy-in-frankfurt-demonstrieren-und-weiterziehen-12202503.html>.
- PENEFF Jean (2009), *Le goût de l'observation. Comprendre et pratiquer l'observation participante en sciences sociales*, Paris, La Découverte, coll. Grands Repères, série Guide.
- PENINOU Georges (1972), *Intelligence de la publicité : étude sémiotique*, Paris, R. Laffont.
- PERALDI Michel (ed.) (2001), *Cabas et containers : activités marchandes informelles et réseaux migrants transfrontaliers*, Paris, Maisonneuve & Larose.
- PERALDI Michel, BETAIEB Ajer, MANRY Véronique (2001), « L'esprit du bazaar : mobilités transnationales maghrébines et sociétés métropolitaines. Les routes d'Istanbul », in PERALDI Michel (ed.), *Cabas et containers : activités marchandes informelles et réseaux migrants transfrontaliers*, Paris, Maisonneuve & Larose, p. 329-361.
- PEREC Georges [1975] (2008), *Tentative d'épuisement d'un lieu parisien*, Paris, Christian Bourgois, coll. Titres.
- PERETZ Henri (1999) *Les méthodes en sociologie : l'observation*, Paris, La Découverte. Repères, série sociologie.
- PETERS Peter (2009), « Airborne on time », in CWERNER Saulo, KESSELRING Sven, URRY John (eds.), *Aeromobilities: Theory and Research*, Londres, Routledge, p. 159-175.
- PETITEAU Jean-Yves, PASQUIER Elisabeth (2001), « La méthode des itinéraires : récits et parcours », in GROSJEAN Michèle, THIBAUD Jean-Paul, *L'espace urbain en méthodes*, Marseille, Parenthèses, coll. Eupalinos, série Architecture et urbanisme, p. 63-78.
- PÉTONNET Colette (1982), « L'observation flottante. L'exemple d'un cimetière parisien », *L'Homme* 22-4, p. 37-47.
- PFLIEGER Géraldine (2006), *De la ville aux réseaux : Dialogues avec Manuel Castells*, Lausanne, PPUR.
- PFLIEGER Géraldine, CHENAL Jérôme, PATTARONI Luca (2009), « Les lieux, au détour des réseaux », *EspacesTemps.net*, [online], <http://www.espacestems.net/articles/les-lieux-au-detour-des-reseaux/>.
- PHIPPS Denis (1991), *The Management of Aviation Security*, Londres, Pitman.
- PIERCE Charles Sanders (1931), *Collected Papers*, Cambridge (Etats-Unis), Harvard University Press.
- PIERRE Merlin (2000), *Le transport aérien*, Paris, Documentation française.
- PIETTE Albert (1992), *Le mode mineur de la réalité : paradoxes et photographies en anthropologie*, Louvain-la-Neuve, Peeters, coll. BCILL.
- PIETTE Albert (2007), « La photographie comme mode de connaissance anthropologique », [online], <http://terrain.revues.org/3039>.
- PIGLIASCO Guido Carlo (2005), « Lost in Translation: From Omiyage to Souvenir Beyond Aesthetics of the Japanese Office Ladies' Gaze in Hawaii », *Journal of Material Culture*, 10-2, p. 177-196.
- PIOILLE Xavier (1990a), « Mobilité, identités, territoires », *Revue de géographie de Lyon*, 3, p. 149-154.
- PIOILLE Xavier (1990b), « Proximité géographique et lien social, de nouvelles formes de territorialité ? », *L'Espace géographique*, 4, p. 349-358.
- PITT-RIVERS Julian (1986), « Un rite de passage de la société moderne : le voyage aérien », in CENTLIVRES Pierre, HAINARD Jacques (eds.), *Les rites de passage aujourd'hui*, Lausanne, L'Âge d'homme, p. 115-130.
- PIVETEAU Jean-Luc (1995), « Le territoire est-il un lieu de mémoire ? », *L'Espace géographique*, 24-2, p. 113-123.
- PIVETEAU Jean-Luc (1996), « Notre territorialité n'est-elle pas essentiellement masculine ? », *Géographie et cultures*, 20, p. 69-80.

- PLAISAIT Bernard (2004), *L'accueil des touristes dans les grands sites de transit: une fierté française?*, rapport public, Paris, Premier ministre, La Documentation française.
- POLANYI Karl [1944] (1982), *La Grande transformation : aux origines économiques et politiques de notre temps* [*The Great Transformation: the political and economic origin of our time*], Paris, Gallimard, coll. Bibliothèque des sciences humaines.
- PORTES Alejandro (1999), « La mondialisation par le bas », *Actes de la recherche en sciences sociales*, 129-1, p. 15-25.
- PORTES Alejandro, CASTELLS Manuel, BENTON Lauren A. (1989), *The Informal Economy: Studies in Advanced and Less Developed Countries*, Baltimore, Johns Hopkins University Press.
- POTTHAST Jörg (2010), « Following passengers/locating access. On recent attempts to disrupt terrorist travel (by air) », *Flux*, 81-3, p. 33-45.
- PRED Allan (1981), « Social Reproduction and the Time-Geography of Everyday Life », *Geografiska Annaler. Series B, Human Geography*, 63-1, p. 5-22
- PRÉVÉLAKIS Georges (1996), « La notion de territoire dans la pensée de Jean Gottmann », *Géographie et Cultures*, 20, p. 81-92.
- PRICE Marie, BENTON-SHORT Lisa (2008), *Migrants to the metropolis: the rise of immigrant gateway cities*, Syracuse (Etats-Unis), Syracuse University Press.
- PROTH Bruno (2005), « La "mise en demeure" d'un aéroport parisien par trois SDF irréductibles », *L'homme et la société*, 155, p. 157-179.
- PROVAN John, WUSTRACK Michael K. (1993), *Frankfurt International Airport: Portrait of an Airport in Europe*, Berchtesgaden (Allemagne), Plenk.
- RACINE Jean-Bernard, RAFFESTIN Claude, RUFFY Victor (1980), « Échelle et action, contributions à une interprétation du mécanisme de l'échelle dans la pratique de la géographie », *Helvetica*, 5, p. 87-94.
- RAFFESTIN Claude (1980), *Pour une géographie du pouvoir*, Paris, Librairie Technique, coll. Géographie économique et sociale.
- RAFFESTIN Claude (1984), « La territorialité : miroir des discordances entre tradition et modernité », *Revue de l'Institut de sociologie*, 3-4, p. 437-447.
- RAFFESTIN Claude (1987), « Repères pour une théorie de la territorialité humaine », *Cahier du groupe Réseaux*, 3-7, p. 2-22.
- RAFFESTIN Claude (1997), « Réinventer l'hospitalité », *Communications*, 65-1, p. 165-177.
- RAMADIER Thierry, LANNOY Pierre, DEPEAU Sandrine, CARPENTIER Samuel, ENAUX Cyril (2009), « Vers l'hypothèse d'une identité de déplacement », in GRANDJEAN Pernette (ed.) *Construction identitaire et espace*. Paris, L'Harmattan, p. 75-94.
- RAYMOND Henri, TROUARD-RIOLLE Hedwige (1981), *Le geste du transport: un rite quotidien. Demande des usagers des transports et participation des utilisateurs de recherche à la communication de la demande. Recherche de méthodes*, rapport, Paris, LASSAU, Ministère des Transports, ATP Socio-économie des transports.
- REDON Marie (2010), « Mobilis in mobili : des vies "en mobilité" au Sud : les "expats" de l'humanitaire au Timor-Leste et en Haïti », *Espace populations sociétés*, 2-3, p. 209-220.
- REICH Robert B. [1991] (1993), *L'économie mondialisée* [*The Work of Nations*], Paris, Dunod.
- REID Struan (2011), *50 Things to Spot at the Airport*, Londres, Usborne Books [jeu de cartes].
- Reinhard, Ulla. « Abschiebebeobachterin am Flughafen: Auf Nimmerwiedersehen ». *Spiegel Online*, 25 juillet 2012, [online], <http://www.spiegel.de/karriere/berufsstart/von-beruf-abschiebebeobachterin-am-fluhafen-a-844656.html>.
- REITEL Bernard (2011), « La frontière internationale, objet sémiotique, processus multidimensionnel, interface signifiante », Working Papers, CEPS-Instead, 2011-43, [online] <http://www.ceps.lu/pdf/6/art1661.pdf>.
- REKACEWICZ Philippe (2013), « Aéroports, de l'espace public à l'espace privé », *Le Monde diplomatique*, février 2013, p. 13-16.
- RELPH Edward C. (1976), *Place and Placelessness*, Londres, Pion.
- RELPH Edward C. (1996), « Reflections on Place and Placelessness », *Environmental and Architectural Phenomenology Newsletter*, 7-3, p. 14-16.
- RELPH Edward C., STOCK Mathis, GOLD John R. (2000), « Classics in human geography revisited, Place and Placelessness », *Progress in Human Geography*, 24-4, commentaires de Mathis STOCK et de John R. GOLD et réponse d'Edward C. RELPH, p. 613-619.
- REMY Jean (1984), « Centration, centralité et haut lieu: dialectique entre une pensée représentative et une pensée opératoire », *Revue de l'Institut de Sociologie*, 3-4, p. 449-486.
- REMY Jean (1994), « L'implication paradoxale dans l'expérience touristique », *Recherches sociologiques*, 25-2, p. 61-78.

- REMY Jean (1996) « Mobilités et ancrages : vers une autre définition de la ville », *in* BERTHELOT Jean-Michel, HIRSCHORN Monique (1996), *Mobilités et ancrages : vers un nouveau mode de spatialisation ?*, Paris, L'Harmattan, coll. Villes et entreprises, p. 135-143.
- REMY Jean (2002), « Ville visible, ville invisible : un réseau aréolaire ? », *in* LÉVY Jean-Pierre, DUREAU Françoise (eds.) (2002), *L'accès à la ville. Les mobilités spatiales en question*, Paris, L'Harmattan, p. 299-328.
- REMY Jean (2004), « Cultures de la mobilité et nouvelles formes de territorialité », *in* VODOZ Luc, PFISTER GIAUQUE Barbara, JEMELIN Christophe (eds.), *Les territoires de la mobilité*, Lausanne, PPUR, p.13-42.
- RENAHY Nicolas (2010), « Classes populaires et capital d'autochtonie. Genèse et usages d'une notion », *Regards sociologiques*, 40, p. 9-26.
- RETAILLÉ Denis (1997), *Le monde du géographe*, Paris, Presses de Science Po.
- RETAILLÉ Denis (1998), « Concepts du nomadisme et nomadisation des concepts », *in* KNAFOU Rémy (ed.), *La planète "nomade" : les mobilités géographiques d'aujourd'hui*, actes du festival international de géographie (FIG) de Saint-Dié, Paris, Belin, p. 37-58.
- RETAILLÉ Denis (2005), « L'espace mobile », *in* ANTHEAUME Benoît, GIRAUT Frédéric (eds.), *Le territoire est mort : vive les territoires!*, Paris, IRD éd, p. 175-201
- RETAILLÉ Denis (2009), « Malaise dans la géographie : l'espace est mobile », *in* VANIER Martin (ed.), *Territoires, territorialité, territorialisation : controverses et perspectives*, Rennes, Presses Universitaires de Rennes, coll. Espace et territoires, p. 97-114.
- RETAILLÉ Denis (2011), « La transformation des formes de la limite », *Articolo*, 6, [online], <http://articulo.revues.org/1723>.
- RETIÈRE Jean-Noël (2003), « Autour de l'autochtonie. Réflexions sur la notion de capital social populaire ». *Politix* 16, n° 63 (2003): 121-143.
- REZELMAN Abigaïl (2004), *L'État à l'épreuve de la métropole : la recomposition de l'action publique territoriale en Ile-de-France et dans la Randstad : le cas de l'aménagement et des transports*, thèse de doctorat de l'Université Paris-Est.
- RICHARDSON Tim (2013), « Borders and Mobilities: Introduction to the Special Issue », *Mobilities*, 8-1, p. 1-6.
- RICHER Cyprien (2008), « L'émergence de la notion de pôle d'échanges, entre interconnexion des réseaux et structuration des territoires », *Les Cahiers Scientifiques du Transport*, 54, p. 101-123.
- RICKETTS HEIN Jane, EVANS James, JONES Phil (2008), « Mobile Methodologies: Theory, Technology and Practice », *Geography Compass*, 2-5, p. 1266-1285.
- RIPOLL Fabrice, VESCHAMBRE Vincent, (2002), « Face à l'hégémonie du territoire. Éléments pour une réflexion critique », *in* YVES Jean, CALENGE Christian (eds.), *Lire les territoires*, Tours, Publications de la Maison des Sciences de l'Homme, coll. Perspectives, série Villes et territoires, p. 261-287.
- RITTER Karl-Peter (2011), *Condor: Ferienflieger mit Tradition*, Wedemark (Allemagne), Ursa minor.
- ROBINSON, Jennifer (2006), *Ordinary cities: between modernity and development*, Questioning cities series, Londres, Routledge.
- ROBINSON, William I., HARRIS Jerry (2000), « Towards a global ruling class? Globalization and the transnational capitalist class », *Science & Society*, p. 11-54.
- ROCHE Daniel (2011), *Les circulations dans l'Europe moderne: XVIIe-XVIIIe siècle*, Paris, Fayard, coll. Pluriel.
- ROSA Hartmut [2010] (2012), *Aliénation et accélération : vers une théorie critique de la modernité tardive [Alienation and acceleration: towards a critical theory of late-modern temporality]*, Paris, la Découverte, Théorie critique.
- ROSE Gillian (1993), *Feminism and Geography: the limits of geographical knowledge*, Cambridge (Royaume-Uni), Polity Press.
- ROSEAU Nathalie (2005), « La ville des flux. Les espaces de frottement », *Faces*, hiver 2005-2006, p. 14-18.
- ROSEAU Nathalie (2008), « Une icône à l'épreuve du futur, quel avenir pour le terminal TWA de New York ? », *Cahiers d'Epistémé*, 2, p. 189-204.
- ROSEAU Nathalie (2009a) « Du futur au miroir. Les paradoxes des villes aériennes », *in* FLONNEAU Mathieu, GUIGUENO Vincent (eds.) (2009), *De l'histoire des transports à l'histoire de la mobilité ? Etat des lieux, enjeux et perspectives de recherche*, Rennes, Presses Universitaires de Rennes, coll. Histoire, p. 207-219.
- ROSEAU Nathalie (2009b), « L'espace aérien et les formes contemporaines de la ville », *in* PRELORENZO Claude, ROUILLARD Dominique (eds.), *La Métropole des Infrastructures, XX^e-XXI^e siècles*, Paris, Picard, p. 82-98.

- ROSEAU Nathalie (2012), *Aérocité : quand l'avion fait la ville*, Paris, Parenthèses, coll. Architecture.
- ROSENTHAL Paul-André (1999), *Les sentiers invisibles: espace, familles et migrations dans la France du XIXe siècle*. Paris, Ecole des hautes études en sciences sociales.
- ROSLER Martha (1999), *In the Place of the Public: Observations of a Frequent Flyer*, Stuttgart, Hatje Cantz.
- ROSS H. (2009), « Light-Air-Portals: Visual Notes on Differential Mobility », *M/C Journal*, 12-1, [online], <http://journal.media-culture.org.au/index.php/mcjourn/article/viewArticle/132>.
- ROTA Francesca Silvia (2007), « Cities as nodes of research networks in Europe », in CATTAN Nadine (ed.), *Cities and networks in Europe : a critical approach of polycentrism*, Montrouge, J. Libbey Eurotext, p. 125-139.
- ROUSSEAU Max (2008), « La ville comme machine à mobilité », *Métropoles*, 3, [online]. <http://metropoles.revues.org/2562>
- ROUX Sébastien (2010), « Patpong, entre sexe et commerce », *EspacesTemps.net*, [online]. <http://www.espacestems.net/articles/patpong-entre-sexe-et-commerce/>.
- ROVISCO Maria (2010), « Reframing Europe and the global: conceptualizing the border in cultural encounters », *Environment and Planning D*, 28-6, p. 1015-1030.
- RUCHT Dieter (1984), *Flughafenprojekte als Politikum : die Konflikte in Stuttgart, München und Frankfurt*, Francfort-sur-le-Main, Campus.
- RUTHERFORD Jonathan (2004), *A tale of two global cities: comparing the territorialities of telecommunications developments in Paris and London*, Farham (Royaume-Uni), Ashgate.
- SABATIER Bruno (2006), *La publicisation des espaces de consommation privés Les complexes commerciaux récréatifs en France et au Mexique*, thèse de doctorat de l'Université de Toulouse le Mirail – Toulouse II.
- SABATIER Bruno (2007), « De l'impossible espace public à la publicisation des espaces privés », in CAPRON Guénola, HASCHAR-NOÉ Nadine (eds.), *L'espace public urbain : de l'objet au processus de construction*, Toulouse, Presse Universitaires du Mirail, coll. Villes et territoires, p. 175-191.
- SABOT Emmanuelle Cladie (1999), « Dr Jekyl, Mr H (i) de: the contrasting face of elites at interview », *Geoforum*, 30-4, p. 329-335.
- SACAREAU Isabelle (1997), *Porteurs de l'Himalaya : le trekking au Népal*, Paris, Belin, coll. Mappemonde.
- SACK Robert David (1986), *Human territoriality. Its theory and history*, Cambridge (Royaume-Uni), Cambridge University Press, coll. Studies in Historical Geography.
- SAGHI Omar (2010), *Paris-La Mecque: sociologie du pèlerinage*. Paris, Presses universitaires de France.
- SAID Edward W. [1978] (1980), *L'Orientalisme. L'Orient créé par l'Occident [Orientalism]*, Paris, Le Seuil.
- SAINT-JULIEN Thérèse, LE GOIX Renaud (eds.) (2007), *La métropole parisienne: centralités, inégalités, proximités*, Paris, Belin, Mappemonde.
- SALAZAR PARREÑAS Rhacel (2001), *Servants of globalization: women, migration, and domestic work*, Stanford (Etats-Unis), Stanford University Press.
- SALT John (2010), « Business Travel and Portfolios of Mobility within Global Companies », in BEAVERSTOCK Jonathan V., DERUDDER Ben, FAULCONBRIDGE James, WITLOX Franck (eds.), *International Business Travel in the Global Economy*, Farnham (Royaume-Uni), Ashgate, p. 107-124.
- SALT John, FORD Reuben (1993), « Skilled international migration in Europe: the shape of things to come? », in KING Russell (eds.), *Mass migration in Europe: the legacy and the future*, Londres, Belhaven, p. 293-309.
- SALTER Mark B. (2007), « Governmentalities of an airport: heterotopia and confession », *International Political Sociology*, 1-1, p. 49-66.
- SALTER Mark B. (2008b), « Airport assemblage », in SALTER Mark B. (ed.), *Politics at the Airport*, Minneapolis, University of Minnesota Press, p. ix-xix.
- SALTER Mark B. (ed.) (2008a), *Politics at the Airport*, Minneapolis, University of Minnesota Press.
- SANDER Agnès (1995), *Les points-de-réseaux comme formes urbaines. Morphogenèse et enjeux de conception*, thèse de doctorat de l'Université de Paris XII – Val de Marne.
- SANJUAN Thierry (ed.) (2003), *Les grands hôtels en Asie : modernité, dynamiques urbaines et sociabilité*, Paris, Publications de la Sorbonne, série Géographie.
- SASSEN (1996) [1991], *La ville globale : New York, Londres, Tokyo*, Paris, Descartes & Cie, coll. Les Urbanités.
- SASSEN Saskia (1994), *Cities in a World Economy*, Thousand Oak (Canada), Pine Forge.

- SASSEN (2009) [2006], *Critique de l'État : territoire, autorité et droits, de l'époque médiévale à nos jours* [Territory, Authority, Rights: From Medieval to Global Assemblages], Paris, Le Monde diplomatique.
- SAUGET Stéphanie (2009), « Les mobilités vues depuis les gares parisiennes avant 1914 », in FLONNEAU Mathieu, GUIGUENO Vincent (eds.) (2009), *De l'histoire des transports à l'histoire de la mobilité ? Etat des lieux, enjeux et perspectives de recherche*, Rennes, Presses Universitaires de Rennes, coll. Histoire, p. 277-288.
- SAUGUES Odile (2011), *Rapport d'information déposé par la commission des affaires européennes sur les intempéries et la navigation aérienne*, Assemblée nationale, 8 février 2011.
- SAYAD Abdelmalek (1997), *La double absence: des illusions de l'émigré aux souffrances de l'immigré*, Paris, éd. du Seuil.
- SCHAEFFER Fanny (2001), « Mythe du retour et réalité de l'entre-deux. La retraite en France, ou au Maroc ? », *Revue européenne de migrations internationales*, 17-1, p. 165-176.
- SCHAFFTER Marius, FALL Juliet, DEBARBIEUX Bernard (2010), « Unbounded boundary studies and collapsed categories: rethinking spatial objects », *Progress in Human Geography*, 34-2, p. 254-262.
- SCHARFENORT Nadine (2009), *Urbane Visionen am Arabischen Golf: die Post-Oil-Cities Abu Dhabi, Dubai und Sharjah*, Francfort-sur-le-Main, Campus.
- SCHIVELBUSCH Wolfgang [1977] (1990), *Histoire des voyages en train* [Geschichte der Eisenbahnreise], Paris, le Promeneur.
- SCHLAACK Johanna (2010), « Defining the Airea Evaluating urban output and forms of interaction between airport and region », in KNIPPENBERGER Ute, WALL Alex (eds.), *Airports in cities and regions: research and practise*, Karlsruhe, KIT Scientific Publishing, p. 113-125.
- SCHMID Heiko, *Economy of fascination: Dubai and Las Vegas as themed urban landscapes*, Berlin, Gerbrüder Borntraeger.
- SCHMOLL Camille (2004), *Une place marchande cosmopolite. Dynamiques migratoires et circulations commerciales à Naples*, thèse de doctorat de l'Université de Nanterre - Paris X.
- SCHMOLL Camille (2005), « Pratiques spatiales transnationales et stratégies de mobilité des commerçantes tunisiennes », *Revue européenne des migrations internationales*, 21-1, p. 131-154.
- SCHNEIDER Norbert F., COLLET Beate (eds.) (2010), *Mobile living across Europe. II, Causes and consequences of job-related spatial mobility in cross-national comparaison*, Opladen (Allemagne), Barbara Budrich.
- SCHNEIDER Norbert F., MEIL Gerardo (eds.) (2008), *Mobile living across Europe. I, relevance and diversity of job-related spatial mobility in six European countries*, Opladen (Allemagne), Barbara Budrich.
- SCHNELL Izak, MIRON Denan, SHAKED Gilboa (2007), « The flâneur between early-modern arcades and late-modern shopping malls », in DA CUNHA Antonio, MATTHEY Laurent (eds.), *La ville et l'urbain : des savoirs émergents*, Lausanne, PPUR, p. 269-289.
- SCOTT Allen J. (2010), « Creative cities: The role of culture », *Revue d'économie politique*, 120-1, p. 181-204.
- SENAND Isabelle (ed.) (2011), *Le commerce en zones de transit : gares SNCF, métro-RER, aéroports et stations-service. Proposer une offre commerciale différenciante et miser sur l'expérience de consommation*, Paris, document à destination des entreprises, Xerfi, 2011.
- SENNETT Richard (1995) [1977], *Les Tyrannies de l'intimité (The Fall of Public Man)*, Paris, Seuil.
- SEPULVEDA Bastien (2011), « Entre villes et campagnes. Mobilités contemporaines et stratégies territoriales mapuches au Chili », *Espace, populations et sociétés*, 2, p 229-248.
- SHARMA Sarah (2008), « Taxi as media: a temporal materialist reading of the taxi-cab », *Social Identities*, 14-4, p. 457-464.
- SHAW Jon, HESSE Markus (2010), « Transport, geography and the 'new' mobilities », *Transactions of the Institute of British Geographers*, 35-3, p. 305-312.
- SHAW Jon, SIDEWAY James D. (2011), « Making links: On (re) engaging with transport and transport geography », *Progress in Human Geography*, 35-4, p. 502-520.
- SHELLER Mimi, URRY John (2006), « The new mobilities paradigm », *Environment and Planning A*, 38, p. 207-226.
- SHIELDS Robert (1989), « Social spatialization and the built environment: the West Edmonton Mall », *Environment and Planning D*, 7-2, p. 147-164.
- SHMESP (2010), *Des sociétés en mouvement : migrations et mobilité au Moyen âge*, Société des historiens médiévistes de l'Enseignement supérieur public, Paris, Publications de la Sorbonne, coll. Histoire ancienne et médiévale.

- SHORT John Rennie, BREITBACH Carrie, BUCKMAN Steven, ESSEX James (2000), « From world cities to gateway cities: Extending the boundaries of globalization theory », *City: analysis of urban trends, culture, theory, policy, action*, 4-3, p. 317-340.
- SIEVERTS Thomas (2003), *Cities without cities: an interpretation of the Zwischenstadt*, Londres, Spon Press.
- SIINO Corinne, LAUMIÈRE Florence, LERICHE Frédéric Leriche (eds.) (2004), *Métropolisation et grands équipements structurants*, Toulouse, Presses Universitaires du Mirail.
- SIMMEL Georg [1908] (1994) « Digressions sur l'étranger », in GRAFMEYER Yves, JOSEPH Isaac (eds.) [1979], *L'Ecole de Chicago : naissance de l'écologie urbaine*, Paris, Aubier, p. 53-59.
- SIMMEL Georg [1918] (1992), *Le conflit [Der Konflikt der modernen Kultur]*, Saulxures, Circé.
- SIMMEL Georg (2013), *Les grandes villes et la vie de l'esprit. Suivi de "Sociologie des sens"*, Paris, Payot, coll. Petite Bibliothèque Payot.
- SIMMONS Colin, CARUANA Viv (2001), « Enterprising local government: policy, prestige and Manchester Airport, 1929-1982 », *Journal of Transport History*, 22, p. 126-146.
- SIMON Gildas (1976), « L'espace migratoire des Tunisiens en France », *L'Espace géographique*, 5-2, p. 115-120.
- SIMON Gildas (1979), *L'Espace des travailleurs tunisiens en France: structures et fonctionnement d'un champ migratoire international*, Poitiers, éd. G. Simon.
- SIMON Gildas (2006), « Migrations, la spatialisation du regard », *Revue européenne des migrations internationales*, 22-2, p. 9-21.
- SIMON Gildas (2008), *La planète migratoire dans la mondialisation*, Paris, coll. U, A. Colin.
- SIMON Gwendal (2010), *Pratiques touristiques dans la métropole parisienne : une analyse des mouvements intra-urbains*, thèse de doctorat de l'Université Paris Est.
- SIN Chih Hoong (2003), « Interviewing in 'place': The Socio-spatial Construction of Interview Data », *Area*, 35-3, p. 305-312.
- SKINNER David, ROSEN Paul (2007), « Hell is other Cyclists : Rethinking Transport and Identity », in HORTON Dave, ROSEN Paul, COX Peter (eds.), *Cycling and Society*, Aldershot (Royaume-Uni), Ashgate, coll. Transport and society, p. 83-96.
- SKLAIR Leslie (2001), *The transnational capitalist class*, Oxford, Blackwell.
- SLOTERDIJK Peter [1989] (2003), *La mobilisation infinie : vers une critique de la cinéétique politique [Eurotaoismus. Zur Kritik der politischen Kinetik]*, Paris, Christian Bourgois, Points Essais.
- SLOTERDIJK Peter [2004] (2005), *Sphères : Tome 3, Ecumes, Sphérologie plurielle [Sphären III – Schäume, Plurale Sphärologie]*, Paris, Libella Maren Sell.
- SMITH David, TIMBERLAKE Michael (2002), « Hierarchies of dominance among world cities: a network approach », in SASSEN Saskia (ed.), *Global networks: linked cities*, Londres, Routledge, p. 117-141.
- SMITH Katherine E. (2006), « Problematising power relations in 'elite' interviews », *Geoforum*, 37-4, p. 643-653.
- SMITH Michael Peter (2001), *Transnational urbanism: locating globalization*, Oxford, Blackwell.
- SMITH Michael Peter, FAVELL Adrian (eds.) (2006), *The human face of global mobility: international highly skilled migration in Europe, North America and the Asia-Pacific*, New Brunswick (Etats-Unis), Transaction Publishers, coll. Comparative urban and community research.
- SMITH Neil (1996), *The new urban frontier: gentrification and the revanchist city*, Londres, Routledge, coll. Urban studies.
- SÖDERSTRÖM Ola (2010), « Rendre l'ordinaire important. Compte-rendu de lecture de Stéphane Füzesséry et Philippe Simay (dir.) *Le choc des métropoles*. Simmel, Kracauer, Benjamin, 2008. » *Espaces Temps.net* (30 août 2010), [online], www.espacestemps.net/document8389.html.
- SÖDERSTRÖM Ola (2010a), « Observer », *Urbanisme*, 370, p. 46-47.
- SÖDERSTRÖM Ola, RUEDIN Didier, RANDERIA Shalini, D'AMATO Gianni, PANESI Francesco (2013), *Critical Mobilities*, Londres, Routledge.
- SOJA Edward (1989), *Postmodern Geographies: The Reassertion of Space in Critical Social Theory*, Londres, Verso Press.
- SORKIN Michael (ed.) (1992a), *Variations on a Theme Park. The New American City and the End of Public Space*, New York, Hill and Wang.
- SORKIN Michael (1992b), « See you in Disneyland », in SORKIN Michael (ed.) (1992), *Variations on a Theme Park. The New American City and the End of Public Space*, New York, Hill and Wang, p. 205-232.
- SORMAN Joy (2011), *Paris, gare du Nord*, Paris, Gallimard.
- SOUID Sihem (2010), *Omerta dans la police*, Paris, Cherche midi.

- SOUTRENON Emmanuel (2001), « Faites qu'ils (s'en) sortent... À propos du traitement réservé aux sans-abri dans le métro parisien », *Actes de la recherche en sciences sociales*, 136-137/1, p. 38-48.
- SPARK Matthew B. (2006), « A Neoliberal Nexus: Economy, Security and the Biopolitics of Citizenship on the Border », *Political Geography*, 25-2, p. 151-180.
- SPINNEY Justin (2007), « Cycling the city: non-place and the sensory construction of meaning in a mobile practice », in HORTON David, ROSEN Paul, COX Peter (eds.), *Cycling & Society*, Ashgate, Aldershot, p. 25-46.
- SPINNEY Justin (2008), *Cycling the City: Movement, meaning and practice*, thèse de doctorat de la Royal Holloway University of London.
- STAC (Service technique de l'aviation civile) (2010), *Capacité des aérogares passagers. Guide technique*, brochure, Ministère de l'Ecologie, du Développement durable et de l'Energie.
- STADNICKI Roman (2006), « Des portes de Sanaa (Yémen) aux nouvelles entrées de la ville », *Espaces et sociétés*, 126-3, p. 119-138.
- STASZAK Jean-François (2008), « Qu'est-ce que l'exotisme? », *Le Globe*, t. 148, p. 7-30.
- STASZAK Jean-François (2012), « L'imaginaire géographique du tourisme sexuel », *L'Information géographique*, 76-2, p. 16-39.
- STATHOPOULOS Nikolas, PENY André, AMAR Georges (1993), « Formes et fonctions des points-de-réseaux », *Flux*, 9-12, p. 29-45.
- STEELE Fritz (1981), *The Sense of Place*, Boston, CBI Pub.
- STOCK Mathis (2001), Mobilités géographiques et pratiques des lieux : étude théorico-empirique à travers deux lieux touristiques anciennement constitués : Brighton & Hove (Royaume-Uni) et Garmisch-Partenkirchen (Allemagne), thèse de doctorat de l'Université Paris 7 – Diderot.
- STOCK Mathis (2004), « L'habiter comme pratique des lieux géographiques », *EspacesTemps.net*, [online], <http://www.espacestempo.net/document1138.html>
- STOCK Mathis (2005), « Les sociétés à individus mobiles : vers un nouveau mode d'habiter ? », *EspacesTemps.net*, [online], <http://www.espacestempo.net/articles/les-societes-a-individus-mobiles-vers-un-nouveau-mode-drsquohabiter/>.
- STOCK Mathis (2006) « Pratiques des lieux, modes d'habiter, régimes d'habiter: pour une analyse triologique des dimensions spatiales des sociétés humaines », *Travaux de l'Institut de Géographie de Reims*, 115, p. 213-230.
- STOCK Mathis (2006a), « L'hypothèse de l'habiter poly-topique : pratiquer les lieux géographiques dans les sociétés à individus mobiles », *EspacesTemps.net*, [online], <http://espacestempo.net/document1853.html>.
- STOCK Mathis (ed.) (2003), *Le tourisme : acteurs, lieux et enjeux*, Paris, Belin, coll. Belin sup. Géographie.
- STOCK Mathis, DUHAMEL Philippe (2005), « A practice-based approach to the conceptualisation of geographical mobility », *Belgeo*, 1-2, p. 59-68.
- STRATFORD Elaine, WELLS Shane (2009), « Spatial anxieties and the changing landscape of an Australian airport », *Australian Geographer*, 40-1, p. 69-84.
- STROHMYER Ulf (2011), « Bridges: Different Conditions of Mobile Possibilities », in CRESSWELL Tim, MERRIMAN Peter (eds.), *Geographies of Mobilities: Practices, Spaces, Subjects*, Farnham (Royaume-Uni), Ashgate, p. 119-136.
- SUBRA Philippe (2004), « Roissy et le troisième aéroport: réalités économiques et manipulation géopolitique ». *Hérodote* n° 3, p. 122-180.
- SUBRA Philippe (2008), « Quelle desserte pour les grandes plates-formes aéroportuaires ? L'exemple de Roissy-Charles de Gaulle et du projet du CDG Express », *L'Information géographique*, 72-2, 32-45.
- SUBRA Philippe (2012), *Le grand Paris : géopolitique d'une ville mondiale*, Paris, Armand Colin.
- SULTANA Selima (2005), « Racial Variations in Males' Commuting Times in Atlanta: What Does the Evidence Suggest? », *The Professional Geographer*, 57-1, p. 66-82.
- SWYNGEDOUW Erik (2004), « Globalisation or 'glocalisation'? Networks, territories and rescaling », *Cambridge Review of International Affairs*, 17-1, p. 25-48.
- SYED Ali (2010), *Dubai: gilded cage*, New Haven (Etats-Unis), Yale University Press.
- SYMES Colin (2007), « Coaching and training: an ethnography of student commuting on Sydney's suburban trains », *Mobilities*, 2-3, p. 443-461.
- TAPIA Stéphane DE (1996), « Echanges, transports et communications: circulation et champs migratoires turcs ». *Revue européenne de migrations internationales*, 12-2, p. 45-71.
- TARRIUS Alain (1985), « Transports autoproduits : production et reproduction du social », *Espaces et sociétés*, 46, p. 35-54.

- TARRIUS Alain (1989), *Anthropologie du mouvement*, Caen, Paradigme, coll. Transports et communication.
- TARRIUS Alain (1992), « Circulation des élites professionnelles et intégration européenne ». *Revue européenne de migrations internationales*, 8-2, p. 27-56.
- TARRIUS Alain (2000), *Les fourmis d'Europe : Migrants riches, migrants pauvres et nouvelles villes internationales*, Paris, L'Harmattan.
- TARRIUS Alain (2002), *La Mondialisation par le bas : Les Nouveaux Nomades de l'économie souterraine*. Paris, Balland, coll. Voix et regard.
- TARRIUS Alain (2007), *La remontée des Sud: afghans et marocains en Europe méridionale*, La Tour d'Aigues, éd. de l'Aube, Monde en cours, série Essais.
- TARRIUS Alain, MISSAOUI Lamia (2000), *Les nouveaux cosmopolitismes : mobilités, identités, territoires*, La Tour d'Aigues, éd. de l'Aube, coll. Monde en cours.
- TARRIUS Alain, MISSAOUI Lamia (2000), *Arabes de France dans l'économie mondiale souterraine*, La Tour-d'Aigues, éd. de l'Aube, coll. Monde en cours, série Essais.
- TARRIUS Alain, COSTA-LASCOUX Jacqueline, HILY Marie-Antoinette (2001), « Au-delà des États-nations : des sociétés de migrants », *Revue européenne de migrations internationales*, 17-2, p. 37-61.
- TAYLOR Peter (2001), « Urban Hinterworlds: Geographies of Corporate Service Provision Under Conditions of Contemporary Globalisation », *Geography*, p. 51-60.
- TAYLOR Peter J. (2002), *Amsterdam in a world city network*, » , GaWC Research Report, Université de Loughborough, [online], <http://www.lboro.ac.uk/gawc/pubrm1.html>.
- TAYLOR, Peter J. (2004), *World city network: a global urban analysis*, Londres, Routledge.
- TAYLOR Peter J. (2010), « Measuring the world city network: New developments and results », in FIRMINO Rodrigo José, DUARTE Fábio, ULTRAMARI Clovis (eds.), *ICTs for Mobile and Ubiquitous Urban Infrastructures*, IGI Global, Hershey (Etats-Unis), p. 15-23.
- TEOBALDI Michela (2010). « "Uak Uak, "Ibad Allah" o il sedile vuoto" », *Geografia e attualità*, rubrique du site de commentaires géographiques académiques luogoespazio.info (14 juin 2010), [online], <http://nuke.luogoespazio.info/Default.aspx?tabid=466&EntryID=281>.
- TERRHAB-MOBILE (collectif), BAILLEUL Hélène, CAILLY Laurent, BRES Antoine, CHARDONNEL Sonia, DODIER Rodolphe, FIEDEL Benoît, FOURNY Marie-Christine, JOURDAN Gabriel, LOUARGANT Sophie (2012), « L'identité territoriale serait-elle (vraiment) soluble dans la mobilité ? Des pratiques individuelles de mobilités à la fabrication et la territorialisation de solidarités collectives: Positions critiques, propositions théoriques et problématiques », in BECKCOUCHE Pierre, GRASLAND Claude, GUERIN-PACE France (eds.), *Fonder les sciences du territoire*, Paris, Karthala, coll. du CIST, p. 93-97
- TERRIER Christophe (dir) (2006), *Mobilité touristique et population présente – Les bases de l'économie présente des départements*, Paris, ed. Direction du Tourisme.
- TERRIER, Eugénie (2009), *Mobilités et expériences territoriales des étudiants internationaux en Bretagne: interroger le rapport mobilités spatiales-inégalités sociales à partir des migrations étudiantes* », thèse de doctorat de l'Université de Rennes 2.
- TERROLLE Daniel (1993), « 'Entre-deux' », in PÉTONNET Colette, DELAPORTE Yves (eds.), *Ferveurs contemporaines*, Paris, L'Harmattan, p.243-259.
- THE ECONOMIST (2010) (non signé), « Rulers of the new silk road », *The Economist*, 395-8685, 5 juin, p. 75-77.
- THE GUARDIAN (2010) (agences), « Dubai police chief bars all suspected Israelis entering UAE », *The Guardian*, 1 mars 2010, [online], <http://www.theguardian.com/world/2010/mar/01/dubai-police-bar-suspected-israelis>.
- THIBAUD Jean-Paul (2001), « Décrire le perceptible : la méthode des parcours commentés », in GROSJEAN Michèle, THIBAUD Jean-Paul (eds.), *L'espace urbain en méthodes*, Lyon, P.U.L, p. 79-99.
- THOMAS-EMBERSON Steve (2007), *Airport Interiors: Design for Business*, Chichester (Royaume-Uni), John Wiley & Sons Ltd.
- THOMSEN Thyra Uth, DREWES NIELSEN Lise, GUDMUNDSSON Henrik (2005), *Social Perspectives on Mobility*, Farnham (Royaume-Uni), Ashgate.
- THON Arno (2007), "User expectations for surface optimization ", présentation diaporama du centre de contrôle du *hub* de Lufthansa de Francfort au centre de recherche NASA Ames Research, Moffett Field (Etats-Unis), octobre 2007, [online], <http://www.docstoc.com/docs/34425069/FRA-ST---Die-Lufthansa-Station-a>.
- THORSTEIN Veblen [1899] (1970), *Théorie de la classe de loisir [The Theory of the Leisure Class]*, Paris, Gallimard.

- THRIFT Nigel (2004), « Movement-space: the changing domain of thinking resulting from the development of new kinds of spatial awareness », *Economy and Society*, 33-4, p. 582-604.
- THRIFT Nigel (2007), *Non-representational theory: space, politics, affect*, Abingdon (Royaume-Uni), Routledge.
- THURLOW Crispin, JAWORSKI Adam (2003), « Communicating a global reach: Inflight magazines as a globalizing genre in tourism », *Journal of Sociolinguistics*, 7-4, p. 579-606.
- THURLOW Crispin, JAWORSKI Adam (2006), « The alchemy of the upwardly mobile: symbolic capital and the stylization of elites in frequent-flyer programmes », *Discourse & Society*, 17-1, p. 99.
- THURNER Ingrid (1995), « Airport Art aus Westafrika », *Mitteilungen der Anthropologischen Gesellschaft in Wien*, 125-126, p. 225-247.
- TILLOUS Marion (2009a), *Le voyageur au sein des espaces de mobilité : un individu face à une machine ou un être socialisé en interaction avec un territoire ? Les déterminants de l'aisance au cours du déplacement urbain*, thèse de doctorat de l'Université de Paris I – Panthéon-Sorbonne.
- TILLOUS Marion (2009b), « Les infrastructures de réseaux : enjeux renouvelés de l'action publique », *EspacesTemps.net*, [online], <http://www.espacestems.net/articles/les-infrastructures-de-reseaux-enjeux-renouveles-de-lrsquoaction-publique/>.
- TILLOUS Marion (2009c), « La territorialité comme propriété du réseau », in FUMEY Gilles, VARLET Jean, ZEMBRI Pierre (eds.), *Mobilités contemporaines : approches géoculturelles des transports*, Paris, Ellipses, p. 43-52.
- TILLOUS Marion, KAUFMANN Vincent, LOUVET Nicolas (2008), « Consommer dans le métro, une question d'engagement dans le temps et dans l'espace », *Espaces et sociétés*, 135-4, p. 99-115.
- TIRY Corinne (2008), *Les mégastuctures du transport: Typologie architecturale et urbaine des grands équipements de la mobilité*, Paris, La Documentation Française.
- TISSOT Sylvie (2010), « Note de recherche. De l'usage de la notion de capital d'autochtonie dans l'étude des catégories supérieures », *Regards sociologiques*, 40, p. 99-109.
- TIZON Philippe (1996), « Qu'est-ce que le territoire ? », in DI MÉO Guy (ed.), *Les territoires du quotidien*, Paris, L'Harmattan, coll. Géographie sociale, p. 17-27.
- TOMEI Karel (2012), *NLXL: Nederland van boven = Holland from above*, Schiedam (Pays-Bas), Scriptum.
- TÖNNIES Ferdinand (2010) [1887], *Communauté et société [Gemeinschaft und Gesellschaft]*, Paris, PUF.
- TRB (Transportation Research Board) (2009), *Guidebook for Conducting Airport User Surveys*, Airport Cooperative Resarch Program, Washington, Transportation Research Board.
- TRUNZ Helmut (2008), *Flughafen Frankfurt: Drehkreuz Europa*, Stuttgart, Motorbuch.
- URBAIN Jean-Didier (1991), *L'idiot du voyage : Histoires de touristes*, Paris, Plon, coll. Petite bibliothèque Payot, Documents.
- URLBERGER Andrea, THIERSTEIN Alain, CONVENTZ Sven, BOISSIER Jean-Louis (eds.) (2012), *Habiter les aéroports : paradoxes d'une nouvelle urbanité*, Genève, VuesDensemble.
- URRY John (1990), *The Tourist Gaze*, Londres, Sage.
- URRY John [2000] (2005), *Sociologie des mobilités. Une nouvelle frontière pour la sociologie ? [Sociology beyond societies. Mobilities for the twenty-first centuries]*, Paris, Armand Colin, collection U.
- URRY John (2003), *Global complexity*, Cambridge (Royaume-Uni), Polity.
- URRY John (2005), « Les systèmes de la mobilité », *Cahiers internationaux de sociologie*, 118-1, p. 23-35.
- URRY John (2007), *Mobilities*, Cambridge (Royaume-Uni), Polity Press.
- URRY John, LARSEN Jonas (2011), *The tourist gaze 3.0*, Sage, Londres, coll. Theory, culture & society.
- UTTICH Steffen (2011), « Größtes Bürogebäude Deutschlands Das „Sqaure“ füllt sich nur mühsam », *FAZ.net*, 23 février 2011, [online], <http://www.faz.net/aktuell/wirtschaft/unternehmen/groesstes-buerogebaeude-deutschlands-das-sqaure-fueilt-sich-nur-muehsam-1596667.html>.
- VALENTINE Gill (2007), « Theorizing and Researching Intersectionality: A Challenge for Feminist Geography », *The Professional Geographer*, 59-1, p. 10-21.
- VALVERDE Rodrigo R.H.F. (2010), « Espace et publicité : les interactions entre la marque et la ville », *Géographie et cultures*, 73, p. 77-89.
- VANIER Martin (2005), « L'interterritorialité : pistes pour hâter l'émancipation spatiale » in VANIER Martin (ed.), *Territoires, territorialité, territorialisation : controverses et perspectives*, Rennes, Presses Universitaires de Rennes, coll. Espace et territoires, p. 317-336.
- VANIER Martin (2008), *Le pouvoir des territoires. Essai sur l'interterritorialité*, Paris, Economica.

- VANNINI Phillip (2009a), « The Cultures of Alternative Mobilities », in VANNINI Phillip (ed.), *The Cultures of Alternative Mobilities: Routes Less Travelled*, Farnham (Royaume-Uni), Ashgate, p. 26-40.
- VANNINI Phillip (ed.) (2009b), *The Cultures of Alternative Mobilities: Routes Less Travelled*, Farnham (Royaume-Uni), Ashgate.
- VANNINI Phillip (2011), « Performing elusive mobilities: ritualization, play, and the drama of scheduled departures », *Environment and Planning D*, 29-2, p. 353 -368.
- VARLET Jean (1992), *L'interconnexion des réseaux de transports en Europe*, Paris, rapport, Institut du Transport aérien, 24.
- VARLET Jean (1997), « Les grands aéroports internationaux français (Roissy, Orly, Satolas, Nice) : enjeux et retombées territoriales », *Annales de Géographie*, 106-593, p. 155-182.
- VARLET Jean (2000), « Dynamique des interconnexions des réseaux de transports rapides en Europe : devenir et diffusion spatiale d'un concept géographique », *Flux*, 16-41, p. 5-16.
- VELASCO MAILLO Honorio M., DIAZ DE RADA Ángel, CRUCES VILLALOBOS Francisco, FERNANDEZ SUAREZ Roberto, JIMENEZ DE MADARIAGA Celeste, SANCHEZ MOLINA Raúl (2006), « Los sistemas tecnológicos como espacio de contradicciones. La experiencia de usuarios y expertos con la salud hospitalaria y el transporte aéreo », *La sonrisa de la institución : confianza y riesgo en sistemas expertos*, p. 159-201, Madrid, Editorial Universitaria Ramón Areces.
- VELASCO-GRACIET Hélène (1998), *La frontière, le territoire et le lieu : norme et transgression dans les Pyrénées occidentales*, thèse de doctorat de l'Université de Pau.
- VELTZ Pierre [1996] (2005), *Mondialisation, ville et territoire : l'économie d'archipel*, Paris, PUF, coll. Quadrige, Essais, Débats.
- VESCHAMBRE Vincent (2006), « Penser l'espace comme dimension de la société. Pour une géographie sociale de plain-pied avec les sciences sociales », in SECHET Raymonde, VESCHAMBRE Vincent (eds.), *Penser et faire la géographie sociale. Contribution à une épistémologie de la géographie sociale*, Rennes, Presses Universitaires de Rennes, p. 211-227.
- VESPERMANN Jan, WALD Andreas, GLEICH Ronald (2008), « Aviation growth in the Middle East - impacts on incumbent players and potential strategic reactions », *Journal of Transport Geography*, 16-6 (novembre 2008), p. 388-394.
- VIARD Jean (ed.) (1998), *Réinventer les vacances: la nouvelle galaxie du tourisme*, rapport, Commissariat général du plan, Direction du tourisme, Paris, la Documentation française.
- VIGNAL Cécile (2005), « Injonctions à la mobilité, arbitrages résidentiels et délocalisation de l'emploi », *Cahiers internationaux de sociologie*, 1, p. 101-117.
- VIGOUR Cécile (2005), *La comparaison dans les sciences sociales : pratiques et méthodes*, Paris, ed. de La Découverte, Guides Repères.
- VILLARD Philippe (2009), *Aéroports de Paris : du service public à l'entreprise de services : émergence et mise en action d'un nouveau référentiel des politiques aéroportuaires*, mémoire de master II, Institut de Sciences Politiques de Paris.
- VINCENT Stéphanie (2008), « Grande mobilité et vécu des temps de déplacements. Une approche bibliographique », in EUROCITIES DATTA (ed.), *Individual perceptions of travel times and spaces*, rapport, livrable 5, p. 10-38, [online]
- VINCENT-GESLIN Stéphanie, KAUFMANN Vincent (2012), *Mobilité sans racines : plus loin, plus vite... plus mobiles ?*, Paris, Descartes, coll. Cultures mobiles.
- VINOGRADOFF Luc (2009), « Que risque-t-on si on s'interpose lors d'une reconduite aux frontières ? » Le Monde.fr, 20 février 2009, [online], http://www.lemonde.fr/societe/article/2009/02/20/que-coute-d-intervenir-lors-d-une-reconduite-aux-frontieres_1157809_3224.html.
- VIRILIO Paul (1977), *Vitesse et politique : essai de dromologie*, Paris, éd. Galilée.
- VIRILIO Paul (2003), *Ville panique : Ailleurs commence ici*, Paris, éd. Galilée.
- VIVIER, Géraldine (2006), « Comment collecter des biographies? De la fiche Ageven aux grilles biographiques, Principes de collecte et Innovations récentes », *Population et travail – Dynamique et travail*, p. 119-131.
- VODOZ Luc, PFISTER GIAUQUE Barbara, JEMELIN Christophe (eds.) (2004), *Les territoires de la mobilité : l'aire du temps*, Lausanne, PPUR.
- VON GERKAN Meinhard (1987), « Aéroports : quatre projets récents », *L'Architecture d'Aujourd'hui*, 250, p. 56-69.
- VOWLES Timothy (2006), « Geographic Perspectives of Air Transportation », *The Professional Geographer*, 58-1, p. 12-19.

- WAGENAAR Pieter, BOERSMA Kees (2012), « Zooming in on 'heterotopia': CCTV-operator practices at Schiphol Airport », *Information Polity*, 17-1, p. 7-20.
- WAGNER Anne-Catherine (1998), *Les nouvelles élites de la mondialisation : une immigration dorée en France*, Paris, PUF.
- WAGNER Anne-Catherine (2007a), *Les classes sociales dans la mondialisation*, Paris, La Découverte, coll. Repères.
- WAGNER Anne-Catherine (2007b), « La place du voyage dans la formation des élites », *Actes de la recherche en sciences sociales*, 170-5, p. 58-65.
- WAGNER Anne-Catherine (2010), « Le jeu de la mobilité et de l'autochtonie au sein des classes supérieures », *Regards sociologiques*, 40, p. 89-98.
- WALDINGER Roger (1996), « From Ellis Island to LAX: Immigrant Prospects in the American City », *International Migration Review*, 30-4, p. 1078-1086.
- WALDINGER Roger (2006), « "Transnationalisme" des immigrants et présence du passé », *Revue européenne des migrations internationales*, 22-2, p. 23-41.
- WARD Kevin (2010), « Towards a relational comparative approach to the study of cities », *Progress in Human Geography*, 34-4, p. 471.
- WARF Barney (2008), *Time-Space Compression: Historical Geographies*, Abingdon (Royaume-Uni), Routledge.
- WATTS Laura (2008), « The art and craft of train travel », *Social & Cultural Geography*, 9-6, p. 711-726.
- WATTS Laura, URRY John (2008), « Moving methods, travelling times », *Environment and planning D*, 26-5, p. 860-874.
- WEBBER Melvin [1964] (1998), *L'urbain sans lieu ni bornes [The Urban Place and the Nonplace Urban Realm]*, préf. et annot. de Françoise CHOAY, La Tour d'Aigues, ed. de l'Aube.
- WERNER Michael, ZIMMERMANN Bénédicte (2003), « Penser l'histoire croisée: entre empirie et réflexivité », *Annales. Histoire, sciences sociales*, 58, p. 7-36.
- WHATMORE Sarah (2002), *Hybrid geographies: natures, cultures, spaces*, Londres, Sage.
- WHITELEGG Drew (2005), « Places and Spaces I've Been: Geographies of female flight attendants in the United States », *Gender, Place and Culture*, 12-2, p. 251-266.
- WHITELEGG, John (1993), *Transport for a sustainable future: the case for Europe*, Londres, Belhaven.
- WICKHAM James, VECCHI Alessandra (2009), « The importance of business travel for industrial clusters. Making sense of nomadic workers », *Geografiska Annaler: Series B, Human Geography*, 91, p. 245-255.
- WIEL Marc, ROLLIER Yves (1993), « Mobilité et organisation de l'espace urbain. Les évolutions urbaines au défi de la pérégrination. Constat à partir d'une étude sur le site de Brest », *Les Annales de la Recherche Urbaine*, p. 57-58.
- WILLIAMS Raymond [1984] (1976), *Keywords : A Vocabulary of Culture and Society*, New York, Oxford University Press.
- WILLIAMS Raymond, *Culture*, Londres, Fontana, 1981.
- WILSON Graeme (2008), *Fly buy Dubai: 25 years of Dubai duty free*, Londres, Media Prima.
- WILSON Helen F. (2011), « Passing propinquities in the multicultural city: the everyday encounters of bus passengering », *Environment and Planning A*, 43-3, p. 634-649.
- WIRTH Eugen, BATTEGAY Alain (eds.) (2002), *Dubaï : un centre urbain moderne de commerce et de service dans le Golfe Arabe Persique*, Lyon, G.R. E.M.O.
- WIT Hans de (ed.) (2008), *The Dynamics of International Student Circulation in a Global Context*, Rotterdam, Sense Publishers.
- WITTEL Andreas (2001), « Toward a Network Sociality », *Theory, Culture & Society*, 18-6, p. 51-76.
- WOOD Andrew (2003), « A Rhetoric of Ubiquity: Terminal Space as Omnitopia », *Communication Theory*, 13-3, p. 324-344.
- WORTH, Robert F. (2009), « Laid-off foreigners flee as Once Booming Dubai Spirals Down », *The New York Times*, 12 février 2009.
- WUSTRACK Michael K. (2003), *Der Frankfurter Flughafen : eine Geschichte in Bildern*, Erfurt, Sutton.
- YATES Frances Amalia, (1974), *Art of Memory*, Chicago, University of Chicago Press.
- YOUSSEF Marten (2010), « Iris scan fails to stop returning deportee | The National », *The National*, 29 janvier 2010, [online], <http://www.thenational.ae/news/uae-news/iris-scan-fails-to-stop-returning-deportee>.
- ZELINSKY Wilbur (1971), « The hypothesis of the mobility transition », *Geographical review*, 61-2, p. 219-249.

ZERUBAVEL Eviatar (1990), « La standardisation du temps. Une perspective socio-historique ».
Politix, 3-10, p. 21-32.
ZUKIN Sharon (1995), *The cultures of cities*, Oxford, Blackwell.

Institutional Bibliography and Webography

- ACI (Airports Council International) (2013), principale association des gestionnaires d'aéroport, [site internet], <http://www.aci.aero>.
- ADP (Aéroports de Paris) (2009), *Commerce aéroportuaire : les boutiques d'Aéroports de Paris*, [online], <http://www.aeroportsdeparis.fr/ADP/Resources/239b7398-556b-400b-8737-cc5152b31ae4-Dossiercommerces2009.pdf>.
- ADP (Aéroports de Paris) (2013), site du gestionnaire d'aéroport, [site internet], www.aeroportsdeparis.fr.
- ADP (Aéroports de Paris), *Enquête passagers 2000-2001 : rapport général*, Paris.
- ADP, ETAT FRANÇAIS (2010), *Contrat de régulation économique entre l'Etat et Aéroports de Paris 2011-2015*.
- CAA (Civil aviation authority, aviation civile britannique) (2012), Principaux résultats de l'enquête nationale sur les passagers aériens, [online], <http://www.caa.co.uk/docs/81/2011CAAPaxSurveyReport.pdf>
- CE (Communauté européenne) (2006), « Règlement n°562/2006 établissant un code communautaire relatif au régime de franchissement des frontières pour les personnes (code Schengen) », *Journal officiel de l'Union européenne*, L 105, 13 avril 2006, p. 1-32.
- CONCIERGERIE (2011), service d'accompagnement VIP, « La conciergerie chez Aéroports de Paris », [site internet], <http://conciergerie-paris-airport.com>.
- COUR DES COMPTES (2008), *Les aéroports français face aux mutations du transport aérien*, rapport thématique.
- COUR DES COMPTES (2010), « La qualité de service d'Aéroports de Paris », Paris, in COUR DES COMPTES, *Rapport public annuel*, p. 195-215.
- DDF (Dubai Duty Free) (2013), [online], <http://www.dubaidutyfree.com/about/trivia>.
- DÉPARTEMENT D'ÉTAT (des Etats-Unis) (2013a), Le *English Language Specialist Program* [online], <http://exchanges.state.gov/us/program/english-language-specialist-program>.
- DÉPARTEMENT D'ÉTAT (des Etats-Unis) (2013b), Conseils aux voyageurs, [online], http://travel.state.gov/travel/cis_pa_tw/cis/cis_1116.html.
- DÉPARTEMENT D'ÉTAT (des Etats-Unis) (2013c), Conseils aux voyageurs, [online], http://travel.state.gov/travel/cis_pa_tw/cis/cis_982.html.
- DGLFLF (Délégation générale à la langue française et aux langues de France) (2013), [online], <http://www.culture.gouv.fr/culture/dglf>.
- DUBAI AIRPORTS (2013), site de communication institutionnelle, [site internet], <http://dubaiairportsreview.com>.
- FRAPORT (2005), *Geschäftsbericht*, rapport d'activité, [online], <http://www.fraport.de/de/investor-relations/termine-und-publikationen/publikationen.html>.
- FRAPORT (2010-2013), *Aviation World*, journal de communication institutionnelle, [online], http://www.frankfurt-airport.de/content/frankfurt_airport/de/business_partner/airlines/aviation-world.html.
- FRAPORT (2011), *Visual factbook*, brochure, [online], <http://www.fraport.de/de/investor-relations/termine-und-publikationen/publikationen/visual-fact-book.html>.
- FRAPORT (2012), *Warum Reisende beim Shoppen am Frankfurt Airport wesentlich kaufwilliger sind als anderswo*, Francfort, Fraport AG (document à diffusion restreinte).
- IATA (International Air Transport Association) (2013), principale association mondiale des compagnies aériennes, [site internet], <http://www.iata.org>.
- JCDECAUX (2013), [online], « Le Média Aéroport. Paris-Charles-de-Gaulle », <http://www.jcdecaux-airportparis.fr/Le-Media-Aeroport/Aeroports-de-Paris/Paris-Charles-de-Gaulle>.
- LUFTSIG (2005), *Luft Sicherheitsgesetz*, loi allemande sur la sûreté aérienne du 11 janvier 2005.
- MC SHERRY Donna (2013a), guide, [site internet], <http://www.sleepinginairports.net>.
- MC SHERRY Donna (2013b), guide, [online], <http://www.sleepinginairports.net/tips>.
- NETSERVICESVIP (2011), société VIP de Roissy, « Garantie de service », [online], <http://www.netservicesvip.com/garantie.html>.
- OMEFPC (Observatoire des Métiers de l'Emploi et de la Formation de Paris-CDG d'Aéroports de Paris) (2011), *L'emploi à l'aéroport Paris-Charles de Gaulle. Recensement 2010*, [online],

<http://www.entrevoisins.org/SiteCollectionDocuments/Documents-eco-social/RECENSEMENT%20CDG%202010.pdf>

OQLF (Office québécois de la langue française) (2013), terminologie en ligne de traduction française de termes anglophones, [site internet], <http://www.oqlf.gouv.qc.ca>.

SCHIPHOL (2008), « Art work by Danielle Kwaaitaal enhances Amsterdam Schiphol », communiqué de presse, [online],

<http://www.schiphol.nl/SchipholGroup1/NieuwsPers/Persbericht/ArtworkByDanielleKwaaitaalEnhancesAmsterdamAirportSchiphol.htm>.

SCHIPHOL (2011b), (2012b), *Facts & Figures Media Advertising*, brochure, [online], <http://www.schiphol.nl/advertising>.

SCHIPHOL (2011c), « Setting new standards. Amsterdam Airport Schiphol Intelligent Airport Vision », communication d'Etienne van Zuijlen et Michiel Vlam de Schiphol Group, colloque de gestionnaires d'aéroport, Sita South Europe Airport Forum, date non précisée, [online], <http://www.sita.aero/file/7295/Presentation+Schiphol+Airport+-+Mr+Van+Zuijlen.pdf>.

SCHIPHOL (2012), *Traffic Review 2011*, brochure, [online], <http://www.schiphol.nl/SchipholGroup1/Onderneming/Statistieken/TrafficReview.htm>.

SCHIPHOL (2013), site du gestionnaire d'aéroport, [site internet], www.schiphol.nl.

SCHIPHOL (2013b), *Pocket Guide Safety & Security*, brochure, [online], <http://www.schiphol.nl/Vacancies/SchipholPass/SafetySecurity/PocketGuideSafetySecurity.htm>.

SKYTRAX (2013), cabinet d'études liée au transport aérien, [site internet], <http://skytrax.com>.

STATISTISCHES BUNDESAMT (2013), Institut statistique national allemand, [site internet], <http://www.destatis.de>.

TLFI (Trésor de la langue française informatisé) (2013), [site internet], <http://atilf.atilf.fr>.

UAF (Union des aéroports français) (2013), [site internet], <http://www.aeroport.fr/>

URBAN NEBULA (2013), projet de recherche lié à la région urbaine de Schiphol, Université libre d'Amsterdam, <http://www.urbannebula.nl>.