
HAL Id: hal-02889623
https://hal.science/hal-02889623

Submitted on 4 Jul 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Vingt ans de recherche sur l’agriculture - Jollivet M
1988, Pour une agriculture diversifiée

Violette Rey

To cite this version:
Violette Rey. Vingt ans de recherche sur l’agriculture - Jollivet M 1988, Pour une agriculture diver-
sifiée. Espace Géographique, 1988, pp.316. �hal-02889623�

https://hal.science/hal-02889623
https://hal.archives-ouvertes.fr

Espace géographique

Vingt ans de recherche sur l'agriculture - Jollivet (M.), dir., 1988,
Pour une agriculture diversifiée. Paris, L'Harmattan
Violette Rey

Citer ce document / Cite this document :

Rey Violette. Vingt ans de recherche sur l'agriculture - Jollivet (M.), dir., 1988, Pour une agriculture diversifiée. Paris,

L'Harmattan. In: Espace géographique, tome 17, n°4, 1988. Les villes : illégalité et mobilité Les hautes technologies -

Géographie des manuels. p. 316;

https://www.persee.fr/doc/spgeo_0046-2497_1988_num_17_4_2814

Fichier pdf généré le 03/01/2019

https://www.persee.fr
https://www.persee.fr/collection/spgeo
https://www.persee.fr/doc/spgeo_0046-2497_1988_num_17_4_2814
https://www.persee.fr/doc/spgeo_0046-2497_1988_num_17_4_2814
https://www.persee.fr/doc/spgeo_0046-2497_1988_num_17_4_2814
https://www.persee.fr/authority/265867
https://www.persee.fr/doc/spgeo_0046-2497_1988_num_17_4_2814

316 Violette Rey

Les corrélations mises en évidence entre types sociaux de
communes et types de dynamique démographique sont
d'autant plus frappantes qu'elles portent ici sur

l'ensemble du territoire métropolitain.
L'intérêt de ce volume ne se limite pas à ce chapitre

sur l'urbanisation et les usages de l'espace, d'autant que
certains de ces derniers points sont aussi abordés dans
d'autres parties, en particulier celles consacrées à
l'emploi, aux modes de vie et à la santé, à l'éducation, la
culture et la justice.

Enfin, indiquons une dernière innovation à cette
édition 1987 : chacun des chapitres est publié sous forme
de fascicule, à un prix plus accessible aux budgets
d'étudiants que le volume complet. — Catherine
RHEIN, Strates, CNRS, Paris.

Vingt ans de recherche
sur l'agriculture

Deux raisons semblent donner du poids à
l'ouvrage (1). Celui-ci s'attaque de front à la question
centrale du devenir de l'agriculture et dès le titre semble lui
trouver une réponse : « pour une diversification ». Il le
fait sur la base d'une grande décennie d'exploration
collective, dans le cadre du Comité DMDR
(Diversification des Modèles de Développement Rural, Mission
scientifique et technique du ministère de la Recherche);
il se veut un « bilan de près de vingt années d'acquis
scientifiques » (p. 304). L'ouvrage, fruit d'un grand
labeur, est à multiples entrées, grâce aux introductions
thématiques et aux synthèse des débats.

(1) Jollivet (M.), dir., 1988, Pour une agriculture diversifiée.
Paris, L'Harmattan, 335 p.

A travers les quatre niveaux d'approche retenus
— parcelle, troupeau...; exploitation agricole; petite
région et développement local; Etat et politique
agricole... — sait-on mieux quelles sont les vertus de la
diversification ? Ralentit-elle la chute des exploitations ?
ou, plus précisément, contribue-t-elle à assurer la solidité
de certaines catégories, et lesquelles ? La diversificaiton
est-elle source de meilleurs revenus, de plus grandes
satisfactions ? Peut-on de ce bilan tirer des
enseignements « pour établir de nouvelles bases pour la
production agricole elle-même (p. 10) » ? Autant de questions
qui restent sans réponses, comme le reconnaît le coor-
donnateur, parce que les notions de « diversification,
modèle, modèle dominant... n'ont pas fait l'objet d'un réel
approfondissement (p. 304) » !

A l'origine de cet insuccès, des a priori et des
prémisses discutables en termes de démarche
scientifique. A commencer par le rejet de la « diversité comme
constat banal et inutile » (p. 10)... ce qui aboutit à
constater que « c'est le local lui-même qui constitue
l'élément de diversification (p. 280) » et que les processus
historiques ont un rôle déterminant... mais les historiens
ne sont pas là pour confirmer. A continuer par la hantise
de l'empirisme descriptif et la survalorisation de cet être
tout puissant appelé « modèle dominant » (c'est-à-dire
agriculture intensive productiviste) aux dépens duquel
on va construire des modèles alternatifs de diversité,
puis chercher ce qu'il en advient dans la réalité. A se
limiter enfin au strict domaine agricole quand on
recherche des solutions de diversification.

« Si sensibilité du champ scientifique au champ
idéologique (p. 312) » il y a, ce dernier n'était-il pas
excessivement présent au début de la mise en route des
recherches, catégorisant abusivement ce qui était banal
par rapport à ce qui était signifiant pour aboutir à un
appel à de nouvelles études sur le complexe système
agraire ?... Vingt ans de recherche...

Reste l'expérience riche, instable et très bien décrite
de la pluridisciplinarité entre sciences de la vie et
sciences sociales, d'ailleurs limitée à l'agronomie,
l'économie et la sociologie rurale et à la sphère
institutionnelle de l'INRA et ses antennes (plus de la moitié des
intervenants). En d'autres termes, au-delà de la qualité
de chaque article, l'ouvrage offre davantage d'intérêt
dans une perspective d'histoire des attitudes et des
discours scientifiques que dans celle d'une connaissance
des infléchissements de l'agriculture contemporaine. —
Violette REY, Ecole Normale supérieure de Fontenay-
Saint-Cloud.

	Informations
	Informations sur Violette Rey

	Pagination
	316

