

Hypokhâgne (LS_{1/2}) – Lycée Victor Duruy
GEOGRAPHIE
Bibliographie de vacances

L'année d'hypokhâgne abordera la géographie sous trois axes principaux :

1) **une épistémologie de la géographie**, afin de découvrir quelle est cette discipline qu'on croit connaître. La géographie du lycée jusqu'en Terminale est assez superficielle. Or cette science a des objets d'études et des outils d'analyse bien spécifique.

2) **l'espace urbain dans le monde** : ce sera l'occasion de comprendre le fonctionnement précis et complexe de l'organisation spatiale des sociétés dans l'espace urbain. Il ne s'agira pas de décrire simplement les paysages urbains mais d'analyser comment sont partagés les espaces urbains entre les groupes sociaux. C'est une géopolitique urbaine.

3) **l'aménagement du territoire** : l'espace dans lequel nous vivons est structuré par des forces économiques et politiques, articulées à des forces naturelles. L'aménagement du territoire est une action planifiée : qui planifie l'espace, dans quel but les acteurs planifient l'espace social, quels sont les outils de planification ? Là encore, il s'agira d'une géopolitique : il s'agira de comprendre que l'espace n'est pas neutre, il reflète des rapports de pouvoir entre des groupes sociaux.

Si la lecture d'un manuel universitaire peut paraître aride (accompagné d'un astérisque, exemples non limitatifs), les étudiants pourront aussi se plonger dans des ouvrages qui ne sont pas directement de la géographie, mais dans lesquels les enjeux spatiaux servent de trame (aucun ordre alphabétique ni chronologique, ni d'importance : ceci est une promenade dans un paysage, uniquement fondé sur des ouvrages qui nous ont plus, une sorte de coup de cœur).

Vous êtes invités à vagabonder dans le riche catalogue de balladodiffusion (= *podcast*) de l'émission *Planète Terre*, animée par Sylvain Kahn, sur France Culture : <https://www.radiofrance.fr/franceculture/podcasts/planete-terre>

* Stéphanie Beucher et Magali Reghezza-Zitt (2005), *La géographie : Pourquoi ? Comment ? Objets et démarches de la géographie d'aujourd'hui*, Paris, Hatier, Initial. 288 pages, 10,69€
Face aux mutations économiques et sociales du monde contemporain, la géographie s'est enrichie de nouveaux concepts tout en confortant ses fondements scientifiques par une définition plus claire de ses outils.

L'ouvrage présente tant les réflexions théoriques générales que l'étude de la diversité des terrains que la géographie aborde aujourd'hui. Chaque chapitre propose des textes de référence ainsi que l'analyse d'une notion-clé.

En fin d'ouvrage, une bibliographie détaillée permet de prolonger les thématiques étudiées.

*Jean-Paul Charvet, Michel Sivignon (2016), *Géographie Humaine, questions et enjeux du monde contemporain – 3^e édition*, éditions Armand Colin, 27 €.

* Reghezza-Zitt Magali (2011), *La France dans ses territoires*, Paris, Sedes. 244 pages, ISBN: 9782301000682. Prix unitaire : 19,90€

L'étude de la France a été profondément renouvelée ces dernières années. Il manquait cependant une grande synthèse qui présente les travaux les plus récents et tienne compte de l'évolution des pratiques de la géographie.

* J. Scheibling (2011) *Qu'est-ce que la géographie*, Hachette, rééd., 18 €.

* Florence Smits (2007), *Géographie de la France*, Hatier, 12,70€.

* Laurent Carroué (2007), *Géographie de la mondialisation*, Armand Colin, 295 p., 27 €
Parfois technique, mais se lit très bien.

Sylvain Allemand (2009), *Comment je suis devenu géographe ?* Paris, Le Cavalier Bleu. 226 pages, 17,10 €

Étymologiquement, le géographe est celui qui, au moyen de cartes ou de récits, rend compte de ce qui existe à la surface du globe. C'est dire s'il peut prétendre au statut de plus vieux métier du monde ! Bien que tardivement reconnue, la figure du géographe jalonne en effet l'histoire avec ses observations sur le relief et le climat, mais aussi le rapport des hommes avec leur milieu. Au cœur des problématiques humaines, les géographes ont entrepris un dialogue riche et constructif avec les autres sciences humaines, ce dont témoignent ici douze d'entre eux, au travers du récit de leur parcours personnel et professionnel.

Julien Gracq (1976), *Les Eaux étroites*, Paris, Corti. 256 pages, 12,50 €

[...] le vallon dormant de l'Èvre, petit affluent inconnu de la Loire qui débouche dans le fleuve à quinze cents mètres de Saint-Florent, enclôt dans le paysage de mes années lointaines un canton privilégié [...]" (page 8)

Les Eaux étroites est un court roman de la rêverie associative. La scansion, le rythme, le cours en est les eaux, celles d'un affluent de la Loire, L'Èvre.

Les Eaux étroites est une sorte d'exploration, longtemps après, de ces lieux d'enfance, et l'écriture glisse au rythme d'un film qui se déroule, le mouvement d'une barque sur l'eau, ce que l'on y voit, et le mouvement sans retour du cours de ces eaux -, leurs sensations, leur mystique, sur une vie qui a eu lieu et qui regarde à présent, celle du narrateur. Revue 303

*Ainsi découvre-t-on, en ce mince volume – le plus transparent, le plus léger qu'ait écrit Julien Gracq, dont l'eurythmie exerce aussitôt un charme sur le lecteur-, à la fois un livre du "je" et des lieux, une rétrospection, un itinéraire où se mêlent une théorie de la rêverie et une poétique de la lecture (...). Claude Douguin, in *Œuvres complètes de Julien Gracq, La Pléiade, T2, p.1459**

Mike Davis (2007), *Le pire des mondes possibles*, éditions La découverte, 10 €

La terrible réalité des bidonvilles comme on l'a très rarement décrite dans ses dimensions sanitaires et politiques. Passionnant et effrayant.

Charles C. Mann (2013), *1493, Comment la découverte de l'Amérique a transformé le Monde*, Albin Michel, 480 p. 24 €

Une haletante histoire de la globalisation depuis la découverte du Nouveau Monde.

* Michel Foucher (1991), *Fronts et frontières*, éditions Fayard, 30 €

Une très belle histoire des Etats et des espaces frontaliers, très utiles pour les historiens, les études sciences-po et les littéraires au sens large.

Michel Foucher (2010), *La bataille des cartes*, Bourin Editeur, 29 €

Une analyse critique des visions du monde.

Philippe Vasset (2007), *Un livre blanc*, Fayard, 14 €

Une sorte de promenade dans les lieux invisibles de notre quotidien et des cartes de géographie, mais des lieux pourtant bien réels, en marge. Se lit comme un roman.

* Laurent Davezies (2008), *La République et ses territoires, la circulation invisible des richesses*, éditions du seuil, 11,50 €

Conseillé aux futurs sciences-po et/ou écoles de commerce, ou aménagement du territoire.

Philippe Bourgois (2001), *Enquête de respect, le crack à New-York*, Seuil, 25 €
Une approche de la géo urbaine par l'angle sociologique et anthropologique.

Italo Calvino (1998 pour l'édition française), *Les villes invisibles*, Seuil, 6€
Une splendide lecture poétique mais finement géographique du monde urbain.

Julien Gracq (1989), *Le rivage des Syrtes*, José Corti, 20 €
Un magnifique roman que tout bon littéraire aura lu, par une des plus grandes plumes de la littérature française, géographe de formation.

* Christian Grataloup (2009) *L'invention des continents*, Larousse, 22,90 €
Une histoire de la mondialisation par la découverte cartographique du monde depuis l'Antiquité.

Joël Cornuault (1995), *Elysée Reclus, géographe et poète*, Editions Federop, 9,40 €
Une biographie d'un des pères de la géographie française, une des figures de l'anarchisme.

I. Borm (2005) *Jean Malaurie*, Editions du Chêne
Biographie d'un des plus grands ethnologues et découvreurs français. Passionnant.

Vincent Froissard, Etienne Le Roux (2010) *Le dernier voyage d'Alexandre de Humboldt*, Futuropolis, 17€
Bande dessinée sur l'extraordinaire vie du géographe allemand, version fantastique mais qui vous conduira forcément à vous intéresser au personnage en chaire et en os.

* Dorier-Apprill E., Gervais-Lambony P. (2007), *Vies Citadines*, Belin, 26 €
Point de vue pluridisciplinaire sur les vies des urbains à travers le monde.

* D. Lorrain (2011) *Gouverner les villes XXL : Bombay, Shanghai, Santiago, Le Cap*, Presses de Sciences Po
Question toute simple : comment des millions d'urbains pauvres peuvent vivre sans explosion révolutionnaire ? Quelles forces les tiennent au calme ?

Sylvie Brunel, J-R. Pitte (2010) *Le ciel ne va pas nous tomber sur la tête*, JC Lattès, 2010
15 géographes s'expriment sur notre avenir, à ne pas confondre avec la cartomancie.

Erik Orsenna (2007), *Voyage au pays du coton Petit précis de la mondialisation I*, Lgf, 6,50€

Erik Orsenna (2010), *L'avenir de l'eau Petit précis de la mondialisation II*, Lgf, 7,50 €

Erik Orsenna (2012), *Sur la route du papier, Petit précis de la mondialisation III*, Editions Stock, 21,50€

Patrick Chamoiseau, *Texaco*, Folio, 8,40€
Magnifique écriture, riche d'invention et de sensibilité, entre autre sur l'attachement des habitants à leur lieu de vie, ou lieux de vies. Phrases fulgurantes sur les espaces des marges sociales et urbaines.

Magali Reghezza (2012), *Paris coule-t-il ?*, Fayard, 19,80 €

E. Charmes (2011), *La ville émiettée*, PUF, 14,50 €

Michel Houellebecq (2010), *La carte et le territoire*, Flammarion, 450 p., 22,50 €
La géographie est apparemment moins présente que le titre ne le suggère, mais...