
 CFC (N•222- D€cembre  2014) 41

�(�1�6�(�,�*�1�(�5���/�$���6�e�0�,�2�/�2�*�,�(��
�*�5�$�3�+�,�4�8�(���&�2�0�0�(���2�8�7�,�/�� 
�'�·�$�,�'�(���­���/�$���'�e�&�,�6�,�2�1��

par Anne Chappuis

GMIS consultants pvt ltd, 
1145A road 58 Jubilee Hills, 500033 HYDERABAD, INDIA
chappuis.anne@gmail.com

�,�Q�W�U�R�G�X�F�W�L�R�Q�������O�D���V�p�P�L�R�O�R�J�L�H���J�U�D�S�K�L�T�X�H��
comme mode de pensée �"

�'�H���T�X�H�O�O�H���V�p�P�L�R�O�R�J�L�H���J�U�D�S�K�L�T�X�H���H�V�W���L�O���T�X�H�V�W�L�R�Q���"
La sémiologie graphique dépasse largement le 

domaine de la cartographie et de la géomatique. Dans la 
préface de la 4e édition[1] Bertin (2005, p. VII-XI) propose 
deux lectures : la première lecture, qui se concentre sur 
la cartographie et les variables visuelles, et la nouvelle 
lecture, celle de la théorie matricielle de la graphique, celle 
�T�X�H���%�H�U�W�L�Q���T�X�D�O�L�À�H���G�H���©���J�U�D�S�K�L�T�X�H���R�S�p�U�D�W�L�R�Q�Q�H�O�O�H » et 
�j�� �O�D�T�X�H�O�O�H�� �M�·�D�M�R�X�W�H�U�D�L�� �O�H�� �T�X�D�O�L�À�F�D�W�L�I �� �G�H�� �G�\�Q�D�P�L�T�X�H���� �©��La 
�J�U�D�S�K�L�T�X�H�� �P�R�G�H�U�Q�H c’est l’image �W�U�D�Q�V�I�R�U�P�D�E�O�H et 
reclassable. C’est l’outil de travail rigoureux qui permet au 
décideur de découvrir ce qu’il doit dire, ce qu’il doit faire. » 
Me situant dans un cadre professionnel opérationnel, je 
me trouve dans la deuxième option, où les personnes 
avec qui je travaille se posent des questions et cherchent 
des outils pour les éclairer dans leur compréhension 
du problème et leurs choix. Nous sommes dans des 
�V�L�W�X�D�W�L�R�Q�V�� �G�·�L�G�H�Q�W�L�À�F�D�W�L�R�Q�� �G�H�� �G�p�V�p�T�X�L�O�L�E�U�H�V�� �U�p�J�L�R�Q�D�X�[���� �G�H��
���U�H���G�p�À�Q�L�W�L�R�Q�� �G�H�� �V�W�U�D�W�p�J�L�H�V�� �S�R�O�L�W�L�T�X�H�V�� �H�W�� �W�H�U�U�L�W�R�U�L�D�O�H�V���� �G�H��
choix et d’aide à la décision dans l’établissement de plans 
d’action. En bref  il s’agit d’aide au raisonnement avec une 
�U�p�Á�H�[�L�R�Q���L�W�p�U�D�W�L�Y�H���j���O�·�D�L�G�H���G�H���Y�L�V�X�D�O�L�V�D�W�L�R�Q����

�/�D���V�p�P�L�R�O�R�J�L�H���J�U�D�S�K�L�T�X�H���D���W���H�O�O�H���p�W�p���R�X�E�O�L�p�H��
�D�Y�H�F���O�·�L�Q�I�R�U�P�D�W�L�V�D�W�L�R�Q���"

Après sa traduction en anglais en 1983 et sa 
publication par l’Université de Wisconsin, la Sémiologie 
graphique a participé au développement de plusieurs 
�G�R�P�D�L�Q�H�V���G�H���U�H�F�K�H�U�F�K�H���O�L�p�V���j���O�D���Y�L�V�X�D�O�L�V�D�W�L�R�Q���V�F�L�H�Q�W�L�À�T�X�H��
des données en interaction avec des algorithmes 
�V�W�D�W�L�V�W�L�T�X�H�V���G�H���F�O�D�V�V�L�À�F�D�W�L�R�Q�������,�Q�I�R�U�P�D�W�L�R�Q���9�L�V�X�D�O�L�V�D�W�L�R�Q 
(ou �,�Q�I�R�9�L�V��qui a sa conférence annuelle depuis 
1995), �*�H�R�9�L�V�X�D�O�L�V�D�W�L�R�Q et �&�R�J�Q�L�W�L�Y�H�� �9�L�V�X�D�O�L�]�D�W�L�R�Q 
(qui ont leur commission au sein de l’ICA), Data 
�Y�L�V�X�D�O�L�V�D�W�L�R�Q���� �,�Q�I�R�U�P�D�W�L�R�Q�� �*�U�D�S�K�L�F�V���� �9�L�V�X�D�O�� �'�D�W�D��
�0�L�Q�L�Q�J���� �6�W�D�W�L�V�W�L�F�D�O�� �*�U�D�S�K�L�F�V et le dernier avatar 
�9�L�V�X�D�O���$�Q�D�O�\�W�L�F�V�� Si les travaux de Bertin sont en partie 
à l’origine de ces recherches, et même s’il est reconnu 
et célébré comme en étant l’initiateur, il semble que la 
�V�p�P�L�R�O�R�J�L�H�� �J�U�D�S�K�L�T�X�H�� �H�W�� �O�·�H�I�À�F�D�F�L�W�p�� �Y�L�V�X�H�O�O�H�� �H�Q�� �V�R�L�H�Q�W��
�G�H�Y�H�Q�X�H�V�� �T�X�D�V�L���D�E�V�H�Q�W�H�V�� �D�X�� �S�U�R�À�W�� �G�H�� �Y�L�V�X�D�O�L�V�D�W�L�R�Q�V��
plus complexes, comme les coordonnées parallèles 
�D�Y�H�F�� �G�H�V�� �Y�D�U�L�D�Q�W�H�V�� �F�R�O�R�U�p�H�V�� �H�W�� �R�P�E�U�p�H�V�� �R�X�� �Á�R�X�W�p�H�V���� �R�X��
plus attractives comme les boîtes treemaps, en 3D avec 
ombrage. Les trois mots-clés communs à ces recherches 
sont visualisation, interactivité, aide au raisonnement 
(cognition en anglais), soit les mêmes que ceux de la 
sémiologie graphique, mais en oubliant quelque peu 
le premier terme (Sémiologie) pour ne garder que le 

Quelles leçons tirer d’expériences très variées sur l’utilisation et l’enseignement de la sémiologie graphique dans des contextes de 
développement et d’aide à la décision à de multiples niveaux ? Cet article est inspiré d’actions combinées à un transfert de savoir-faire, 
menées avec différents ministères du Gouvernement d’Andhra Pradesh, Inde (Affaires sociales, Développement rural, Irrigation, 
�3�O�D�Q�L�À�F�D�W�L�R�Q�����&�H�Q�W�U�H���G�·�L�Q�I�R�U�P�D�W�L�R�Q���6�S�D�W�L�D�O�H�������G�H�V���R�U�J�D�Q�L�V�D�W�L�R�Q�V���S�D�\�V�D�Q�Q�H�V���G�·�L�U�U�L�J�D�Q�W�V���H�W���G�H�V���Y�L�O�O�D�J�H�R�L�V�����/�D���F�R�R�S�p�U�D�W�L�R�Q���V�·�H�V�W���D�S�S�X�\�p�H��
�G�q�V���O�H���G�p�E�X�W���V�X�U���G�H�V���R�X�W�L�O�V���L�Q�I�R�U�P�D�W�L�T�X�H�V���H�W���D���F�R�Q�W�L�Q�X�p���D�X���À�O���G�H�V���D�Q�V�����L�Q�Q�R�Y�D�Q�W���G�D�Q�V���G�H�V���P�p�W�K�R�G�H�V���H�W���R�X�W�L�O�V���W�R�X�M�R�X�U�V���O�L�p�V���j���F�H���T�X�L���H�V�W���D�X��
�F�±�X�U���G�H���O�D���S�K�L�O�R�V�R�S�K�L�H���G�H���O�D���V�p�P�L�R�O�R�J�L�H���J�U�D�S�K�L�T�X�H�������V�L�P�S�O�L�À�H�U���S�R�X�U���p�W�D�E�O�L�U���G�H�V���F�R�U�U�p�O�D�W�L�R�Q�V�����F�R�P�S�U�H�Q�G�U�H���H�W���F�R�P�P�X�Q�L�T�X�H�U�����/�H�V���D�F�W�L�R�Q�V��
ont été centrées sur a) la visualisation des informations pour l’aide à la décision b) le transfert de savoir-faire vers des utilisateurs de 
plus en plus variés, allant des directeurs de ministères aux paysans et groupes de femmes en passant par des volontaires, fonctionnaires 
�G�H���W�H�U�U�D�L�Q���R�X���V�L�P�S�O�H�V���Y�L�O�O�D�J�H�R�L�V�����&�H�W�W�H���G�L�Y�H�U�V�L�À�F�D�W�L�R�Q���D���W�R�X�F�K�p���p�J�D�O�H�P�H�Q�W���O�H�V���G�R�P�D�L�Q�H�V���G�·�D�S�S�O�L�F�D�W�L�R�Q������ �P�H�L�O�O�H�X�U���V�X�L�Y�L���H�W���p�Y�D�O�X�D�W�L�R�Q���G�H��
micro-programmes de développement ciblés, outils d’évaluation et de prévision de l’irrigation par des paysans (plus de 10 000), suivi 
d’infrastructures de base dans les zones tribales (écoles, dispensaires, eau potable...), élaboration de programmes de développement, de 
cadastre et d’utilisation du sol par et pour les villageois. La dernière coopération en date, et non des moindres, concerne la réalisation 
d’un géoportail directement inspiré de celui de l’IGN avec la mise en ligne systématique de toutes les informations disponibles dans les 
ministères du gouvernement local. 


42 CFC (N•222- D€cembre  2014)

second dans un sens plus général et coupé du premier 
(graphique avec un petit g). 

�/�D���V�p�P�L�R�O�R�J�L�H���J�U�D�S�K�L�T�X�H���G�H���G�H�X�[�L�q�P�H���O�H�F�W�X�U�H��
�S�U�R�S�R�V�H���X�Q���P�R�G�H���G�H���S�H�Q�V�p�H

Comme le dit Bertin dans sa nouvelle introduction : 
« Avec l’ordinateur, toutes les comparaisons semblent 
maintenant accessibles et ne posent plus de problème 
�G�H���W�H�P�S�V���������2�U���L�O���Q�H���V�X�I�À�W���S�D�V���G�·�D�Y�R�L�U���©���S�D�V�V�p���V�H�V���G�R�Q�Q�p�H�V��
�j���O�·�R�U�G�L�Q�D�W�H�X�U���ª���S�R�X�U���D�Y�R�L�U���I�D�L�W���R�H�X�Y�U�H���V�F�L�H�Q�W�L�À�T�X�H���������/�H�V��
étapes les plus importantes ne sont pas celles qui sont 
automatisables mais bien celles qui précèdent et celles 
qui �V�X�L�Y�H�Q�W les traitements automatiques... Ces deux 
questions impliquent que nous fassions appel à des 
éléments extérieurs, qui sont nos connaissances et notre 
�L�Q�W�X�L�W�L�R�Q���� �D�À�Q�� �G�·�L�P�D�J�L�Q�H�U�� �G�H�V�� �G�R�Q�Q�p�H�V�� �H�W�� �G�H�V�� �U�D�S�S�R�U�W�V��
dont la machine n’est pas encore instruite. Ces deux 
questions nous renvoient à nous-mêmes, c’est-à-dire à 
l’intelligence « naturelle » (si tant est que l’intelligence 
�D�U�W�L�À�F�L�H�O�O�H���S�X�L�V�V�H���r�W�U�H���G�p�À�Q�L�H���F�O�D�L�U�H�P�H�Q�W�������ª

La démarche de la sémiologie graphique de 
deuxième lecture suit un cheminement itératif  entre :

1. Choisir, construire et organiser les données.

2. Voir les éléments : cartographie et ou 
constructions graphiques.

3. Voir les sous-ensembles, comparer et comprendre 
les relations : collection de cartes et matrice 
visuelle détaillée.

4. Découvrir et comprendre les relations 
�G�·�H�Q�V�H�P�E�O�H�� ���� �V�L�P�S�O�L�À�H�U�� ���� �P�D�W�U�L�F�H�� �Y�L�V�X�H�O�O�H�� �G�H��
synthèse.

5. Repérer les exceptions, souvent indicateurs de 
changement, de transition, voire de risque ou 
d’opportunité.

6. Construire le(s) discours d’interprétation.

7. Partager et communiquer.

�/�H�� �S�U�R�F�H�V�V�X�V�� �G�H�� �U�p�Á�H�[�L�R�Q�� �H�W�� �G�H�� �S�U�L�V�H�� �G�H��
connaissance conduit bien souvent à revenir en arrière 
pour passer de l’étape 5 ou 6 à l’étape 1, soit pour 
retrancher des indicateurs redondants, soit pour ajouter 
des indicateurs auxquels l’analyste n’avait pas pensé au 
démarrage de l’analyse, mais dont la présence devient 
�p�Y�L�G�H�Q�W�H���D�S�U�q�V���X�Q�H���S�U�H�P�L�q�U�H���F�O�D�V�V�L�À�F�D�W�L�R�Q�����,�O���V�·�D�J�L�W���E�L�H�Q��
d’une attitude et d’un mode de pensée dans l’approche 
�V�F�L�H�Q�W�L�À�T�X�H���� �1�R�X�V�� �O�·�D�Y�R�Q�V�� �Q�R�P�P�p�H���+�D�Z�N���L���� �+�R�O�L�V�W�L�F��
�$�Q�D�O�\�V�L�V���I�R�U���:�R�U�N�L�Q�J���.�Q�R�Z�O�H�G�J�H���D�Q�G���,�P�S�O�H�P�H�Q�W�D�W�L�R�Q (Analyse 
holistique pour une connaissance pragmatique et pour 
�O�·�D�S�S�O�L�F�D�W�L�R�Q������ �&�H�W�W�H�� �P�p�W�K�R�G�H�� �G�H�� �U�p�Á�H�[�L�R�Q���� �S�U�L�Y�L�O�p�J�L�D�Q�W��
l’intelligence humaine, s’appuie sur une combinaison 
d’outils statistiques et graphiques, développés dans les 
logiciels français Macmap® et américain Tableau©[2]. 

Elle s’applique à de multiples domaines, en réalité à tous 
les domaines où l’analyse de données est nécessaire. 
Son domaine d’application est aussi vaste que celui 
de la statistique. D’ailleurs les deux sont parfaitement 
complémentaires et des outils intégrés et interactifs 
�H�[�L�V�W�H�Q�W�����P�D�L�V���U�H�V�W�H�Q�W���H�Q�F�R�U�H���F�R�Q�À�G�H�Q�W�L�H�O�V��

�4�X�H�O���H�V�W���O�H���G�p�À���S�R�X�U���O�·�H�Q�V�H�L�J�Q�H�P�H�Q�W���G�H���O�D��
�V�p�P�L�R�O�R�J�L�H���J�U�D�S�K�L�T�X�H���"

Il se situe dans le passage de la cartographie à 
celui de l’analyse de données, d’une formation statique, 
technique, mécanique à une formation dynamique de 
questionnement où les étudiants sortent équipés d’esprit 
critique et de capacité de raisonnement. Il est aussi 
important d’apprendre une méthode de raisonnement 
et une méthode de travail que des outils SIG. Apprendre 
les variables visuelles est indispensable, mais c’est 
l’alphabet. Il faut apprendre à composer des mots, des 
phrases, des paragraphes et des textes entiers. Il faut 
également avoir une vision prospective lors de l’analyse. 
Il faut passer d’un univers unidimensionnel, celui de la 
cartographie uni-variée, à un univers multidimensionnel, 
celui des collections de cartes et des matrices visuelles, 
c’est-à-dire un univers où la pensée navigue sans 
cesse entre les trois niveaux de perception, global, 
intermédiaire et détaillé, pour établir des liens, découvrir 
des comportements et construire des modèles. 

Stephen Few de Perceptual Edge note dans son 
blog[3] « Nous sommes submergés par l’information, 
non pas parce qu’il y en a trop, mais parce que nous 
ne savons pas comment l’apprivoiser. L’information 
s’accumule de manière exponentielle, suivant notre 
capacité croissante à la collecter et à l’entreposer, mais 
notre capacité à donner du sens et à communiquer reste 
inerte». Les risques et chausse-trappes sont nombreux[4]. 
Mathématiques d’abord : il existe une multitude de 
�P�p�W�K�R�G�H�V�� �H�W�� �G�·�D�O�J�R�U�L�W�K�P�H�V�� �G�H�� �F�O�D�V�V�L�À�F�D�W�L�R�Q�� �V�R�X�V�� �X�Q�H��
multitude de noms différents, dans lesquels il est facile 
de se noyer. Logiciels ensuite : il existe de nombreux 
logiciels SIG et de cartographie, mais très peu intègrent 
les règles de la sémiologie graphique, et encore moins 
�S�U�R�S�R�V�H�Q�W���X�Q�H���P�D�W�U�L�F�H���Y�L�V�X�H�O�O�H���O�L�p�H���j���G�H�V���F�O�D�V�V�L�À�F�D�W�L�R�Q�V��
�V�W�D�W�L�V�W�L�T�X�H�V���� �9�L�V�X�H�O�V�� �H�Q�À�Q�� ���� �O�H�V�� �S�X�E�O�L�F�D�W�L�R�Q�V�� �G�H�V��
conférences annuelles InfoVis sont remplies d’une 
multitude de constructions visuelles nouvelles avec 
leurs variantes 3D puis ombrées. Malheureusement bien 
�S�H�X�� �G�H�� �F�H�V�� �F�R�Q�V�W�U�X�F�W�L�R�Q�V�� �V�R�Q�W�� �H�I�À�F�D�F�H�V�� �H�W�� �U�p�S�R�Q�G�H�Q�W��
aux trois questions essentielles :

1) Quelles sont les composantes X et Y du tableau 
�G�H���G�R�Q�Q�p�H�V���"

2) Quels sont les groupes en X, en Y, que les 
�G�R�Q�Q�p�H�V���=���F�R�Q�V�W�U�X�L�V�H�Q�W���"

3) �4�X�H�O�O�H�V���V�R�Q�W���O�H�V���H�[�F�H�S�W�L�R�Q�V���j���F�H�V���J�U�R�X�S�H�P�H�Q�W�V���"


 CFC (N•222- D€cembre  2014) 43

�/�H�V���L�Q�W�H�U�Y�H�Q�W�L�R�Q�V
�/�H���F�R�Q�W�H�[�W�H�������S�R�X�U�T�X�R�L���D���W���R�Q���X�Q���E�H�V�R�L�Q��
�F�U�X�F�L�D�O���G�H���O�D���V�p�P�L�R�O�R�J�L�H���J�U�D�S�K�L�T�X�H���H�Q���,�Q�G�H���"

Il convient d’abord de comparer l’Union indienne à 
l’Europe –3 287 469 km2 et 1,211 milliard de personnes 
(742,5 millions en Europe), une densité moyenne 
onze fois supérieure à celle de l’Europe (368 hab./km2 
contre 32 hab./km2). L’État d’Andhra Pradesh dont la 
surface (275 045 km2) est la moitié de celle de la France 
métropolitaine et la population en 2011 (84,6 millions) 
d’un tiers de plus, a une densité moyenne deux fois et 
demi supérieure (308 hab./km2). En 2011, deux tiers de 
la population vit en zone rurale ; la population classée 
en-dessous du seuil d’extrême pauvreté (<0,50 € par 
jour, 860 Rs/mois) compte 12,8 millions de ruraux 
(23% de la population rurale), et 4,9 millions d’urbains 
(18% de la population urbaine). En 2004, ils étaient 18 
millions de pauvres en zone rurale et 5,5 millions en 
ville. Le revenu moyen annuel par tête d’habitant est 
d’environ 1000 € en 2011. 

Le climat est très défavorable, avec une pluviosité 
très concentrée sur un petit nombre de jours. 
L’agriculture reste un secteur important, occupant 
60 % de la population active totale (16 % comme 
agriculteur et 44% comme ouvrier agricole), et 77 % de 
la population active rurale. Toutefois le secteur agricole 
ne représente que 22 % de la valeur produite (PIB) au 
niveau de l’état d’Andhra Pradesh, ce qui explique en 
�S�D�U�W�L�H�� �O�H�� �I�R�U�W�� �Q�L�Y�H�D�X�� �G�H�� �S�D�X�Y�U�H�W�p���� �­�� �F�H�O�D�� �V�·�D�M�R�X�W�H�� �X�Q��
faible taux d’alphabétisation (67 %) avec un déséquilibre 
hommes (75 %) / femmes (59 %), seulement 8 femmes 
sont alphabétisées pour 10 hommes. En milieu rural, la 
situation est pire, seulement 60 % de la population est 
alphabétisée (69 % des hommes et 52 % des femmes, 
soit 7,4 femmes pour 10 hommes), avec un fort 
déséquilibre régional.

Il existe également une forte injustice sociale avec 
29 % de la population répertoriée comme « Scheduled 
Caste » (SC) ou « Scheduled Tribe » (ST), ce qui correspond 
aux deux catégories de population les plus défavorisées, 
faisant encore aujourd’hui l’objet d’exclusion sociale 
(intouchabilité), même si des progrès sont enregistrés. 
Par exemple les jeunes enfants sont encore parfois 
laissés en dehors du jardin d’enfant, dans certains cafés il 
existe encore des verres spéciaux pour que les clients SC 
ou ST ne « polluent » pas les verres réservés aux autres 
castes. On est loin de l’Inde « brillante » (India shining 
des slogans politiques de 2009) de la classe moyenne 
émergente, même si cette nouvelle classe fait rêver les 
industriels du monde et en particulier ceux du secteur 
du luxe, qui se porte bien en Inde. Le gouvernement 
�F�H�Q�W�U�D�O���D�L�Q�V�L���T�X�H���F�H�O�X�L���G�H���O�·�e�W�D�W���G�p�À�Q�L�V�V�H�Q�W���G�H�V���S�R�O�L�W�L�T�X�H�V��
de développement avec pour but de contre balancer ces 

�L�Q�p�J�D�O�L�W�p�V���H�W���L�Q�M�X�V�W�L�F�H�V�����,�O���H�V�W���G�R�Q�F���L�P�S�R�U�W�D�Q�W���G�·�L�G�H�Q�W�L�À�H�U��
�O�H�V���]�R�Q�H�V���O�H�V���S�O�X�V���G�p�I�D�Y�R�U�L�V�p�H�V���D�À�Q���G�H���F�L�E�O�H�U���O�H�V���D�F�W�L�R�Q�V����
Nos interventions se sont placées à divers niveaux 
de l’administration ainsi que dans des organisations 
paysannes ou villageoises.

�3�O�X�V�L�H�X�U�V���p�F�K�H�O�O�H�V���H�W���X�Q�L�Y�H�U�V���J�p�R�J�U�D�S�K�L�T�X�H�V��
�D�Y�H�F���G�H�V���À�Q�D�O�L�W�p�V���G�L�I�I�p�U�H�Q�W�H�V

Les échelles d’intervention varient des plus petites 
(l’État dans son entier) aux plus grandes (le village ou un 
sous-ensemble du village). Les univers géographiques 
sont de trois ordres : le maillage administratif, avec 
ses différents niveaux hiérarchiques, région, canton ou 
groupe de cantons, village ; un maillage naturel, avec sa 
hiérarchie emboîtée, celui des bassins et micro-bassins 
versants, celui des réseaux de distribution de l’eau 
d’irrigation ; un maillage ponctuel discontinu, celui des 
agences locales de la protection maternelle et infantile 
combinée au jardin d’enfants. Ces univers peuvent 
se recouper et s’entremêler : l’administration n’aime 
pas sortir de ses cadres et c’est avec réticence qu’elle 
accepte de travailler avec une logique d’unités naturelles, 
en essayant de « recadrer » ces unités à l’intérieur du 
maillage administratif. On arrive alors à des entités 
hybrides, moitié naturelles, moitié administratives, par 
exemple, dans le cadre du programme de récupération 
des eaux de pluies, des blocs de 500 ha comme unités 
de base à l’intérieur d’un bassin versant mais aussi à 
l’intérieur d’un village. Même si le micro-bassin versant 
continue de l’autre côté de la frontière du village, on 
arrête l’intervention à la limite du village.

Les unités d’intervention ponctuelles du 
programme de vaccination et de nutrition des enfants 
et femmes enceintes sont également « recadrées » dans 
�X�Q�� �P�D�L�O�O�D�J�H�� �D�G�P�L�Q�L�V�W�U�D�W�L�I �� �V�S�p�F�L�À�T�X�H�� �j�� �O�D�� �'�L�U�H�F�W�L�R�Q�� �G�H��
�O�D�� �S�U�R�W�H�F�W�L�R�Q���P�D�W�H�U�Q�H�O�O�H���H�W���L�Q�I�D�Q�W�L�O�H���� �P�D�L�O�O�D�J�H�� �G�p�À�Q�L�� �D�X��
niveau de l’Union indienne dans les années cinquante 
(bloc de développement) et devenu obsolète dans l’État 
suite à la réforme administrative de 1985 qui créa 1106 
mandals (devenus 1128 aujourd’hui) à la place des 305 
taluks ou blocs de développement. Or ce niveau, devenu 
�D�U�W�L�À�F�L�H�O���G�D�Q�V���O�·�e�W�D�W�����H�V�W���H�Q�F�R�U�H���X�W�L�O�L�V�p���D�X�M�R�X�U�G�·�K�X�L���S�D�U���O�H��
gouvernement central.

La séparation en cours de l’État d’Andhra Pradesh 
en deux États, le Telangana, correspondant à l’ancien 
royaume du Nizam, au nord-ouest, et l’Andhra 
Pradesh résiduel, côtier, correspondant à la partie sous 
colonisation anglaise, va multiplier par deux ces niveaux.

Cette complexité fait partie de la problématique. 
Dans chacune des interventions les premières cartes 
qui montraient la juridiction des sous-ensembles a 
conduit bien souvent à une prise de conscience et à un 
redécoupage administratif.


44 CFC (N•222- D€cembre  2014)

�/�H�V���D�F�W�H�X�U�V�����T�X�H�O���H�V�W���O�H���S�X�E�O�L�F���Y�L�V�p���S�D�U���O�H��
�F�R�Q�V�H�L�O���H�Q�V�H�L�J�Q�H�P�H�Q�W���"

Le cadre est, d’une part, celui de l’univers de travail, 
les « élèves » sont des adultes actifs avec à la fois des 
niveaux éducatifs, des motivations et des responsabilités 
variables. Cela va du haut fonctionnaire-décideur, qui a 
très peu de temps et doit prendre connaissance d’une 
situation complexe, des problèmes liés et des risques / 
opportunités attachés en quelques réunions, aux 
fonctionnaires intermédiaires en charge de l’exécution 
des programmes, qui doivent mesurer la progression et 
le suivi, aux fonctionnaires ou agents de terrain chargés 
de l’exécution au niveau local et de la relation avec 
�O�H�V�� �E�p�Q�p�À�F�L�D�L�U�H�V���� �'�·�D�X�W�U�H�� �S�D�U�W���� �F�H�U�W�D�L�Q�H�V�� �L�Q�W�H�U�Y�H�Q�W�L�R�Q�V��
se situent en lien direct avec des villageois désireux 
�G�·�D�P�p�O�L�R�U�H�U�� �O�H�X�U�� �Q�L�Y�H�D�X�� �G�H�� �Y�L�H�� �H�W�� �G�H�� �U�p�Á�p�F�K�L�U�� �j�� �O�H�X�U��
environnement.

En conséquence il s’agit d’une activité de conseil avec 
dimension de formation continue. La partie intelligence 
humaine, avec le processus de compréhension qui lui 
�H�V�W���D�V�V�R�F�L�p�����H�V�W���S�U�L�P�R�U�G�L�D�O�H�����/�D���G�p�À�Q�L�W�L�R�Q���G�X���S�U�R�E�O�q�P�H����
qui permet de choisir des indicateurs pertinents, est 
très importante. En 35 ans de carrière, je n’ai jamais 
rencontré de demande claire et bien formulée. Les 
questions posées directement, cachent bien souvent les 
�T�X�H�V�W�L�R�Q�V�� �U�p�H�O�O�H�V���� �/�H�V�� �L�Q�G�L�F�D�W�H�X�U�V�� �S�U�p�G�p�À�Q�L�V�� �V�R�Q�W�� �E�L�H�Q��
�V�R�X�Y�H�Q�W�� �L�Q�V�X�I�À�V�D�Q�W�V�� �H�W�� �Q�H�� �S�H�U�P�H�W�W�H�Q�W�� �S�D�V�� �G�·�p�W�D�E�O�L�U�� �O�H�V��
liens qui vont assurer une meilleure compréhension des 
phénomènes et surtout un repérage des exceptions et 
l’analyse des risques et opportunités.

La démarche de formation consiste à accompagner 
�O�H�V�� �G�p�F�L�G�H�X�U�V�� �G�D�Q�V�� �O�H�X�U�V�� �U�p�Á�H�[�L�R�Q���� �j�� �O�H�X�U�� �S�R�V�H�U�� �G�H�V��
questions auxquelles ils ont du mal à répondre sans les 
constructions visuelles, à leur montrer des éléments 
�Y�L�V�X�H�O�V�� �V�L�P�S�O�L�À�p�V���� �U�D�U�H�P�H�Q�W�� �O�H�� �G�p�W�D�L�O���� �W�U�R�S�� �F�R�P�S�O�H�[�H�� �j��
appréhender en un clin d’œil (même s’il s’agit d’une 
image). Il faut du temps pour pénétrer l’information, la 
questionner, établir les liens. Cette dimension du temps 
nécessaire à l’appropriation de l’information est très 
souvent sous-estimée. Or elle est essentielle. Il faut donc 
construire les séances sur plusieurs jours ou semaines.

�4�X�H�O�V���R�Q�W���p�W�p���O�H�V���S�U�R�J�U�D�P�P�H�V��
�G�·�L�Q�W�H�U�Y�H�Q�W�L�R�Q���"
�,�Q�W�H�J�U�D�W�H�G���&�K�L�O�G���'�H�Y�H�O�R�S�P�H�Q�W���6�H�U�Y�L�F�H�V��
���,�&�'�6����

Il s’agit du programme de protection maternelle 
et infantile associé à une distribution de suppléments 
nutritionnels et à une éducation préscolaire : l’État 
enregistre chaque année près de 74 000 morts d’enfants 
de moins de un an, dont 30 000 pourraient être évitées 
en atteignant le niveau de l’État voisin du Tamil Nadu, 

et 42 000 en atteignant le niveau du Kerala. On observe 
un fort déséquilibre régional.

De même, les 2 400 morts liées à la maternité 
pourraient être évitées en majorité avec une meilleure 
prévention et la totalité des accouchements médicalisés. 
La synthèse des indicateurs (accouchement médicalisé, 
4 visites médicales prénatales, mortalité infantile, pas 
de visites médicales), sous forme de matrice visuelle 
associée à sa visualisation cartographique, permet de 
repérer les régions où la mortalité infantile est élevée 
et la prévention faible, pour les désigner en première 
priorité. La deuxième priorité est donnée aux régions 
ayant un fort taux de mortalité infantile, malgré un fort 
�V�X�L�Y�L���P�p�G�L�F�D�O���S�U�p�Q�D�W�D�O�����4�X�H���V�H���S�D�V�V�H���W���L�O���"���4�X�H�O�O�H���H�V�W���O�D��
�T�X�D�O�L�W�p���G�H���F�H���V�X�L�Y�L���P�p�G�L�F�D�O���"���2�X���E�L�H�Q���V�·�D�J�L�W���L�O���G�·�X�Q���V�X�L�Y�L��
�V�X�U���O�H���S�D�S�L�H�U���V�H�X�O�H�P�H�Q�W���"�����À�J����������

7,4 millions d’enfants de moins de six ans doivent 
�E�p�Q�p�À�F�L�H�U���G�H���O�D���G�L�V�W�U�L�E�X�W�L�R�Q���G�H���V�X�S�S�O�p�P�H�Q�W�V���Q�X�W�U�L�W�L�R�Q�Q�H�O�V��
et de l’éducation préscolaire. 44 % de ces enfants sont 
�H�Q���V�R�X�V���S�R�L�G�V���S�D�U���U�D�S�S�R�U�W���j���O�H�X�U���k�J�H�����À�J������������

La visualisation sous forme cartographique permet 
de repérer immédiatement les inégalités régionales et 
de proposer un suivi prioritaire dans les zones les plus 
critiques. Le principe de construction de ces cartes, 
approuvé par Bertin, est :

- simple, il respecte la hiérarchie visuelle (du clair 
au foncé), 

- facilite une double lecture (pour le décideur, qui 
souhaite une carte binaire, en deux couleurs, où 
dois-je intervenir en priorité, et pour les autres 
qui souhaitent voir le détail),

- répond aux questions des décideurs (où dois-je 
�F�R�Q�F�H�Q�W�U�H�U���O�H�V���H�I�I�R�U�W�V���"������

- peut être facilement automatisé. La discrétisation 
est faite à partir des quantiles (cinq classes) et 
�O�H�V���F�R�X�O�H�X�U�V���V�R�Q�W���S�U�p�G�p�À�Q�L�H�V���H�W���F�R�Q�V�W�U�X�L�W�H�V���S�R�X�U��
pouvoir être photocopiées en noir et blanc, qui 
encore prévalent dans les régions.

Pour les cas critiques nécessitant une action 
immédiate pour essayer de prévenir la mort, il faut 
dramatiser les cartes (par point) et insister sur les 
priorités avec la taille combinée à la valeur et à la couleur 
���À�J�������������3�D�U���D�L�O�O�H�X�U�V���R�Q���S�H�X�W���V�X�S�H�U�S�R�V�H�U�����H�Q���J�U�L�V�����O�H�V���]�R�Q�H�V��
à valeur nulle et poser la question de la validité de ces 
chiffres : en effet ces zones se trouvent pour partie en 
prolongement de zones avec de gros points noirs ; ne 
�V�·�D�J�L�W���L�O���S�D�V���S�O�X�W�{�W���G�·�X�Q���P�D�Q�T�X�H���G�H���G�R�Q�Q�p�H�V���"

Sur le terrain, en ville, où les fonds de cartes ne 
sont pas disponibles on peut utiliser Google Earth ou 


 CFC (N•222- D€cembre  2014) 45

Figure 1 : Synthèse du taux de mortalité infantile et des mesures de prévention anténatales 

Figure 2 : Pourcentage d’enfant en sous-poids en 2011 Figure 3 : Nombre d’enfants avec niveau critique de malnutrition 
nécessitant une hospitalisation immédiate

Figure 4 : Niveau de vulnérabilité des familles  
dans les centres de protection maternelle et infantileFigure 5 : Niveau de vulnérabilité des familles au niveau du « Projet »


46 CFC (N•222- D€cembre  2014)

OpenStreetMap, et placer les centres de prévention 
à l’aide d’un GPS. On peut alors visualiser différents 
indicateurs, tels le niveau de vulnérabilité des familles 
���À�J���� �������� �/�H�� �G�p�À�� �F�R�Q�V�L�V�W�H�� �j�� �V�X�S�H�U�S�R�V�H�U�� �G�H�V�� �V�\�P�E�R�O�H�V��
�S�R�Q�F�W�X�H�O�V�� �V�X�I�À�V�D�P�P�H�Q�W�� �Y�L�V�L�E�O�H�V�� �V�X�U�� �X�Q�� �I�R�Q�G�� �G�H��
carte tiré d’image satellite et déjà chargé. Dans le cas 
exposé ici le fond de carte a été un peu grisé pour 
permettre la superposition de symboles proportionnels 
à la population gérée par chaque centre, et coloré en 
fonction du niveau de vulnérabilité. On s’aperçoit alors 
immédiatement que les points les plus gros (centres où 
la population est la plus élevée) sont aussi les points 
les plus foncés (centres où les populations sont les 
plus vulnérables). On peut alors proposer un soutien 
supplémentaire aux assistantes maternelles et infantiles. 
Il nous semble important d’explorer ce genre de cartes 
qui peuvent être appropriées facilement à la fois par les 
travailleurs locaux et par la population concernée.

�/�D���Y�X�O�Q�p�U�D�E�L�O�L�W�p���H�V�W���G�p�À�Q�L�H���S�D�U���X�Q�H���V�p�U�L�H���G�·�L�Q�G�L�F�D�W�H�X�U�V��
liés au statut social, au niveau économique, au niveau 
d’éducation, etc. L’étude des données au niveau 
Mandal (canton) permet de repérer les zones à risque. 
�/�D�� �F�O�D�V�V�L�À�F�D�W�L�R�Q�� �L�V�V�X�H�� �G�·�X�Q�H�� �F�O�D�V�V�L�À�F�D�W�L�R�Q�� �D�V�F�H�Q�G�D�Q�W�H��
hiérarchique (CAH) combinée à la matrice ré-ordonnable 
�Y�L�V�X�H�O�O�H���� �S�H�U�P�H�W�� �G�H�� �V�L�P�S�O�L�À�H�U�� �O�·�L�Q�I�R�U�P�D�W�L�R�Q�� �H�Q�� �W�U�R�L�V��
niveaux de priorité, qui peuvent être éventuellement 
subdivisés. Par exemple le groupe de première priorité, 
fondé d’abord sur le niveau très faible d’éducation des 
femmes, peut être subdivisé selon le niveau économique 
des familles. Cela permet de concentrer les efforts sur 
�X�Q���Q�R�P�E�U�H���O�L�P�L�W�p���G�H���]�R�Q�H�V���Y�L�V�X�D�O�L�V�p�V���V�X�U���O�D���F�D�U�W�H�����À�J����������

Le programme « Geo-Graphical Management 
and Monitoring Information System » a reçu le prix du 
jury au concours national de meilleur programme 
de gouvernance pour le citoyen eIndia 2011[5]. La 
formation de 6000 assistantes maternelles et infantiles, 
femmes recrutées et vivant dans les villages, d’un 
�Q�L�Y�H�D�X�� �G�·�p�G�X�F�D�W�L�R�Q�� �Y�D�U�L�D�Q�W�� �G�H�� �O�D�� �À�Q�� �G�X�� �S�U�L�P�D�L�U�H�� �D�X��
�E�D�F�F�D�O�D�X�U�p�D�W�����D���p�W�p���X�Q���G�p�À�����0�D�L�V���O�H���S�O�X�V���J�U�R�V���G�p�À���D���p�W�p��
le développement du logiciel dans la langue locale, le 
Telugu, qui comporte 52 caractères et une multitude de 
combinaisons. Là aussi la visualisation a joué un rôle 
important : plutôt que de retenir la frappe au clavier, 
très compliquée et impliquant jusqu’à trois touches 
simultanées, et demandant un apprentissage long, on 
a privilégié des touches virtuelles et visuelles à l’écran, 
dans l’ordre d’apprentissage à l’école primaire. De ce 
fait la prise en main pour apprendre à taper les noms 
�G�H�V�� �E�p�Q�p�À�F�L�D�L�U�H�V�� �D�� �p�W�p�� �G�·�X�Q�H�� �G�H�P�L���M�R�X�U�Q�p�H���� �D�S�U�q�V�� �X�Q�H��
première demi-journée d’apprivoisement et de pratique 
de la souris à l’aide de jeux. Au bout d’une journée de 
formation les assistantes, qui n’avaient jamais touché 
un ordinateur de leur vie, ont été capables de saisir leur 
registre familial. Tous les rapports mensuels développés 

pour les assistantes ont une forme visuelle, et ont été 
�L�P�P�p�G�L�D�W�H�P�H�Q�W���F�R�P�S�U�L�V���S�D�U���O�H�V���D�V�V�L�V�W�D�Q�W�H�V�����À�J������������

Ces rapports mensuels sous forme de tableaux 
visuels permettent d’engager la discussion pour repérer 
les manques d’un côté et les bonnes pratiques de l’autre. 
Ils deviennent un outil pédagogique pour aider les 
superviseurs dans leur soutien aux assistantes. Tous 
les enfants sont suivis et un tableau de bord est généré 
avec le suivi et la synthèse de tous les éléments : suivi 
des vaccinations et rappel des dates de prochaines 
vaccinations, suivi du poids et de la taille avec graphique, 
�F�R�Q�V�H�L�O�V���G�H���Q�X�W�U�L�W�L�R�Q�����À�J����������

�,�U�U�L�J�D�W�L�R�Q���D�Q�G���&�R�P�P�D�Q�G���$�U�H�D���'�H�Y�H�O�R�S�P�H�Q�W��
���,�	�&�$�'����

Ce département, au sein du Ministère de 
l’irrigation, est chargé d’une approche intégrée pour le 
développement des zones irriguées. La gestion de l’eau 
est éclatée entre plusieurs départements, eau souterraine 
et eau de surface d’une part, et en ce qui concerne la 
dernière, celle-ci est divisée selon la surface irriguée en 
quatre catégories,���0�D�M�R�U��(plus de 10 000 ha)�����0�H�G�L�X�P��
(2 000 à 10 000 ha), Minor (40 à 2 000 ha) et�� �6�P�D�O�O��
�W�D�Q�N�V�� �R�X�� �S�H�W�L�W�V�� �U�p�V�H�U�Y�R�L�U�V��(moins de 40 ha). Lors 
de son arrivée en fonction le nouveau directeur de 
département, également directeur du cabinet du ministre, 
a souhaité faire un tour approfondi de la situation et 
prendre connaissance des problèmes liés à l’irrigation et 
à la gestion de l’eau. Il avait un a priori en faveur d’un 
rééquilibrage suivant un raisonnement simple et de bon 
�V�H�Q�V�� ���� �U�H�S�p�U�H�U�� �R�•�� �O�·�L�U�U�L�J�D�W�L�R�Q�� �H�V�W���P�R�L�Q�V�� �L�P�S�R�U�W�D�Q�W�H�� ���À�J����
�������H�W���U�H�F�W�L�À�H�U���O�H�V���G�p�V�p�T�X�L�O�L�E�U�H�V���U�p�J�L�R�Q�D�X�[���H�Q���\���F�U�p�D�Q�W���G�H��
�Q�R�X�Y�H�O�O�H�V���V�W�U�X�F�W�X�U�H�V�����&�H���U�D�L�V�R�Q�Q�H�P�H�Q�W���V�H���M�X�V�W�L�À�H���G�·�D�X�W�D�Q�W��
plus que le régime des pluies de mousson est très 
concentré dans le temps et peu favorable à l’agriculture. 
La majeure partie de l’État se trouve en zone semi-aride. 

Dès les premières cartes et analyses nous nous 
sommes aperçus que le problème n’était pas aussi 
simple. En effet toute la partie ouest de l’État est certes 
�I�R�U�W���L�U�U�L�J�X�p�H�����P�D�L�V���j���S�D�U�W�L�U���G�H�V���H�D�X�[���V�R�X�W�H�U�U�D�L�Q�H�V�����À�J������������

�,�O���I�D�O�O�D�L�W���G�R�Q�F���Y�p�U�L�À�H�U���O�D���G�X�U�D�E�L�O�L�W�p���H�W���O�H���U�H�Q�R�X�Y�H�O�O�H�P�H�Q�W��
correspondant à cette extraction. Il a fallu obtenir les 
informations du Groundwater Department, département 
qui évalue les potentiels en eaux souterraines et surveille 
le niveau d’extraction. Après quelques allers-retours 
entre les deux départements, l’information détaillée a 
�À�Q�L���S�D�U���D�U�U�L�Y�H�U�����1�R�X�V���D�Y�R�Q�V���D�O�R�U�V���F�R�Q�V�W�D�W�p���T�X�H���O�H���Q�L�Y�H�D�X��
d’exploitation était alarmant dans une grande partie de la 
�]�R�Q�H�����,�O���I�D�O�O�D�L�W���O�D�Q�F�H�U���O�·�D�O�H�U�W�H�����H�W���P�R�G�L�À�H�U���O�H���U�D�L�V�R�Q�Q�H�P�H�Q�W��
initial. 

Dans de tels cas il est important de mettre en scène 
les cartes et de dramatiser pour raconter une histoire. 


 CFC (N•222- D€cembre  2014) 47

�)�L�J�X�U�H�����������5�D�S�S�R�U�W���P�H�Q�V�X�H�O���V�R�X�V���I�R�U�P�H���G�H���W�D�E�O�H�D�X���Y�L�V�X�H�O���S�R�X�U���O�D���S�U�R�W�H�F�W�L�R�Q�� 
maternelle et infantile

Figure 7 : Exemple de feuille de suivi et de synthèse de l’enfant


48 CFC (N•222- D€cembre  2014)

�)�L�J�X�U�H�����������6�X�U�I�D�F�H�V���L�U�U�L�J�X�p�H�V���S�D�U���O�H�V���H�D�X�[���G�H���V�X�U�I�D�F�HFigure 8 : Surfaces irriguées en pourcentage des surfaces cultivées  
en 2007-2008

Figure 10 : Surexploitation des nappes phréatiques et eaux souterraines


 CFC (N•222- D€cembre  2014) 49

On peut alors jouer, d’une part, sur les variables visuelles 
pour renforcer, voire dupliquer, les effets en combinant 
par exemple valeur, couleur et grain, et d’autre part, sur 
la redondance des données, en superposant les catégories 
d’exploitation avec en fond l’extraction de l’eau estimée 
à travers la surface irriguée par eau souterraine en saison 
sèche (donc sans reconstitution de la nappe phréatique, 
�H�Q���X�W�L�O�L�V�D�Q�W���O�D���W�U�D�Q�V�S�D�U�H�Q�F�H���G�X���J�U�D�L�Q�������À�J������������

Nous avons alors réalisé une synthèse, combinant 
les différents indicateurs liés à l’irrigation, au climat 
et à l’exploitation des eaux souterraines, à l’aide d’une 
�P�D�W�U�L�F�H�� �Y�L�V�X�H�O�O�H�� �S�L�O�R�W�p�H�� �S�D�U�� �&�$�+�� ���&�O�D�V�V�L�À�F�D�W�L�R�Q��
�$�V�F�H�Q�G�D�Q�W�H�� �+�L�p�U�D�U�F�K�L�T�X�H���� ���À�J���� ���������� �/�·�R�X�W�L�O�� �X�W�L�O�L�V�p���� �O�H��
logiciel Macmap©, permet une navigation interactive 
entre CAH, matrice et carte. 

Le logiciel offre la vision simultanée, dans des 
fenêtres distinctes mais interactives, de la géographie, du 
tableau de chiffres, sous forme visuelle ou chiffrée, de la 
�F�O�D�V�V�L�À�F�D�W�L�R�Q���D�X�W�R�P�D�W�L�T�X�H�����V�R�X�V���I�R�U�P�H���G�H���G�H�Q�G�U�R�J�U�D�P�P�H��

1) Vision géographique : les objets géographiques 
sont visualisés sous forme de carte(s). On peut 
créer facilement et rapidement une collection de 
cartes en visualisant chacune des variables prévues 
pour l’analyse. 

2) Vision d’ensemble des données sous forme de 
matrice ré-ordonnable Bertin : la visualisation sous 
forme de cartes est associée à la vision du tableau 
de chiffres sous forme de matrice visuelle. Cette 
dernière peut être réorganisée soit manuellement, 
soit à l’aide de tris simples ou multiples, soit à l’aide 
d’une analyse statistique (AFC ou CAH). Cette 
inspection visuelle des données, première étape de 
�O�D���S�U�L�V�H���G�H���F�R�Q�Q�D�L�V�V�D�Q�F�H�����F�R�Q�G�X�L�W���V�R�X�Y�H�Q�W���j���P�R�G�L�À�H�U��
le choix des variables, à supprimer celles qui sont 
redondantes, d’une part, à en proposer d’autres qui 
apparaissent comme intéressantes, d’autre part.

3) Visualisation du résultat de l’analyse statistique 
�P�X�O�W�L�Y�D�U�L�p�H�� �H�W�� �L�G�H�Q�W�L�À�F�D�W�L�R�Q�� �G�H�� �J�U�R�X�S�H�V�� ����
contrairement aux méthodes statistiques classiques, 
qui obligent à choisir un nombre de classes 
prédéterminé, la méthode utilisée nous donne la 
possibilité de choisir le nombre de classes selon 
l’observation des données et la découverte des sous-
ensembles formés à la fois sur le dendrogramme, 
sur la matrice visuelle et sur la carte. Cela permet de 
se poser la question de la proximité géographique 
d’un groupe.

������ �9�L�V�L�R�Q�� �G�H�V�� �F�K�L�I�I�U�H�V�� �V�R�X�V�� �I�R�U�P�H�� �W�D�E�O�H�X�U�� �R�X�� �À�F�K�H�� ����
le tableau de données est visualisé sous forme de 
tableur de type excel. Il est également possible de 

�Y�R�L�U�� �O�H�V�� �G�R�Q�Q�p�H�V�� �V�R�X�V�� �I�R�U�P�H�� �G�H�� �À�F�K�H���� �D�Y�H�F�� �W�R�X�V��
les champs constituant une entité géographique. 
On peut donc à tout moment revenir aux chiffres 
derrière l’analyse.

L’interactivité entre les différentes visions permet 
de cliquer sur une branche du dendrogramme et de 
voir surligner les objets dans la matrice et sur la carte. 
On comprend immédiatement ce qui constitue les 
caractéristiques du groupe et on voit où il se trouve et 
s’il forme une zone géographique regroupée ou éclatée. 
�/�·�D�Q�D�O�\�V�W�H�� �S�H�X�W�� �D�O�R�U�V�� �F�U�p�H�U�� �G�H�V�� �J�U�R�X�S�H�V�� �V�L�J�Q�L�À�F�D�W�L�I�V��
en toute connaissance de cause, en ajoutant sa propre 
connaissance du sujet. Il ne s’agit pas de groupes liés 
automatiquement à une distance ou à un algorithme 
mathématique. Il s’agit d’un choix raisonné, d’une 
�F�O�D�V�V�L�À�F�D�W�L�R�Q���V�X�S�H�U�Y�L�V�p�H��

�­�� �S�D�U�W�L�U�� �F�H�� �F�H�W�W�H�� �S�U�H�P�L�q�U�H�� �V�\�Q�W�K�q�V�H�� �Q�R�X�V�� �D�Y�R�Q�V��
introduit une vision dynamique et prospective avec les 
notions de risque et d’opportunité. La lecture de la carte 
de synthèse a alors changé de perspective. Deux cartes 
�R�Q�W���p�W�p���G�p�U�L�Y�p�H�V���G�H���O�D���S�U�H�P�L�q�U�H�����F�H�O�O�H���G�H�V���U�L�V�T�X�H�V�����À�J������������
avec des niveaux d’urgence et des priorités étagées, et 
celles des opportunités où des développements étaient 
�S�R�V�V�L�E�O�H�V�����À�J�����������H�W������������

�8�Q�H�� �I�R�L�V�� �O�D�� �F�D�U�W�H�� �G�H�V�� �]�R�Q�D�J�H�V�� �U�p�D�O�L�V�p�H�� ���À�J���� ���������� �L�O�� �D��
été facile de repérer que la zone à fort potentiel, en bleu 
soutenu, correspondait en grande partie à la zone tribale, 
très défavorisée économiquement. Un plan spécial a 
été préparé avec la construction de tanks (réservoirs 
�Y�L�O�O�D�J�H�R�L�V���� �S�R�X�U�� �O�·�L�U�U�L�J�D�W�L�R�Q�� ���À�J���� ���������� �&�H�W�� �H�[�H�U�F�L�F�H�� �D��
�F�R�Q�G�X�L�W���j���O�D���F�R�Q�V�W�L�W�X�W�L�R�Q���G�·�X�Q���F�R�P�L�W�p���S�R�X�U���O�D���U�H�G�p�À�Q�L�W�L�R�Q��
de la politique de l’eau dans l’État.

Toutes ces cartes ont été rassemblées et ont 
constitué un atlas des ressources en eau, d’abord mis 
en ligne sous forme d’images sur un blog, http://
water-atlas.blogspot.fr/. Puis les cartes ont été mises en 
ligne en accès libre (open data). Elles ont été intégrées 
à un serveur cartographique sur le web, accessible à 
travers des solutions pmapper et mapserver, http://
maps.vista-info.net/gis/pmapper-4.2.0/map_default.
�S�K�W�P�O�"�U�H�V�H�W�V�H�V�V�L�R�Q� �$�/�/�	�F�R�Q�À�J� �F�O�L�P�D�W�H

�$�Q�G�K�U�D���3�U�D�G�H�V�K���6�S�D�W�L�D�O���5�H�P�R�W�H���V�H�Q�V�L�Q�J��
�$�S�S�O�L�F�D�W�L�R�Q���&�H�Q�W�U�H�����$�3�6�5�$�&����

L’APSRAC est un centre dépendant du Ministère du 
plan. Créé dans les années 80, il concentrait ses activités 
sur l’analyse d’images satellitaires. En 2013, suite aux 
expériences précitées, et du fait du transfert du haut 
fonctionnaire chargé de l’irrigation au poste de directeur 
de cabinet du Ministère du plan, une réorganisation 
importante a eu lieu. Sur décret, l’APSRAC est 
devenu l’agence nodale pour toutes les ressources 


50 CFC (N•222- D€cembre  2014)

Figure 11 : Synthèse des indicateurs liés à l’irrigation, au climat et à l’exploitation des eaux souterraines.


 CFC (N•222- D€cembre  2014) 51

Figure 12 : Risques futurs liés aux modes d’irrigation actuels

Figure 13 : Zonage lié à l’irrigation et à l’exploitation de l’eau Figure 14 : Potentiel de développement des zones irriguées et construction d’un 
�S�O�D�Q���V�S�p�F�L�À�T�X�H���D�X�[���]�R�Q�H�V���W�U�L�E�D�O�H�V


52 CFC (N•222- D€cembre  2014)

cartographiques et satellitaires de tous les ministères 
de l’État. Cela permettra de rationaliser les dépenses et 
d’optimiser les ressources humaines techniques.

Cela implique par ailleurs de nouveaux domaines 
de compétence. En effet l’APSRAC doit évoluer vers 
des activités de fabrication de cartes statistiques et de 
conseil en cartographie auprès des différents ministères. 
Cela va de pair avec l’ouverture et la mise en ligne à 
la disposition du public des données (open data) et la 
création d’un géo-portail sur le modèle de celui de l’IGN. 
Le centre doit également former les fonctionnaires des 
différents ministères à l’utilisation et à la construction 
des cartes statistiques. Il faut donc, dans un premier 
temps, former les agents d’APSRAC à la construction 
de cartes statistiques, puis former les formateurs et 
préparer des modules de formation classique de base et 
imaginer des modules en ligne. Le programme est en 
cours de réalisation. Il s’agit, dans un premier temps, de 
former les fonctionnaires de dix-sept départements des 
23 régions. Soit un potentiel de près de 800 personnes, à 
deux personnes par département et région.

La formation est fondée sur des études de cas 
recouvrant les domaines de l’éducation, la santé, la 
démographie, les infrastructures sanitaires, l’irrigation, 
l’eau potable et le programme de protection maternelle 
et infantile. La place de la sémiologie graphique y est 
importante. Deux volumes, de près de 200 pages chacun, 
ont été produits par les nouveaux formateurs (Geographical 
management information system, hands-on training on statistical 
�P�D�S�V���D�Q�G���D�Q�D�O�\�V�L�V���Z�L�W�K���4�*�,�6). Les variables visuelles, mais 
aussi la construction de cartes statistiques, préparation 
des données, discrétisation, préparation dans QGIS, 
sont enseignées à travers des modules décrits dans les 
deux volumes. Une fois les cartes faites, il est demandé 
aux étudiants de préparer les éléments-clés et de rédiger 
un résumé des faits saillants de la carte, ce que Bertin 
appelait « le doigt sur la carte ». Dans cette première série 
il n’est question que de cartes uni-variées. Les analyses 
multi-variées viendront dans un deuxième temps. Les 
étudiants repartent avec un mode d’emploi mais aussi 
une méthode et un mode de pensée. Ils apprennent à 
questionner les cartes, ce qui n’est pas naturel. 

C�R�Q�F�O�X�V�L�R�Q������ �F�R�P�P�H�Q�W���� �T�X�R�L���� �R�•�� �H�W���j��
�T�X�L���H�Q�V�H�L�J�Q�H�U���O�D���V�p�P�L�R�O�R�J�L�H���J�U�D�S�K�L�T�X�H����
�T�X�H�O�T�X�H�V���S�L�V�W�H�V���S�R�X�U���O�H���I�X�W�X�U

�/�D�� �V�p�P�L�R�O�R�J�L�H�� �J�U�D�S�K�L�T�X�H�� �F�R�P�P�H�� �S�U�R�F�H�V�V�X�V��
�G�H�� �F�R�Q�Q�D�L�V�V�D�Q�F�H�� ���� �S�H�Q�V�H�U�� �Y�L�V�X�H�O�� �H�W��
�P�X�O�W�L�G�L�P�H�Q�V�L�R�Q�Q�H�O

La sémiologie graphique est une nécessité absolue 
pour s’y retrouver dans l’univers exponentiel de 

l’information et espérer analyser les « big data ». Les 
méthodes mathématiques et statistiques seules, ainsi 
�T�X�H���O�·�L�Q�W�H�O�O�L�J�H�Q�F�H���©���D�U�W�L�À�F�L�H�O�O�H���ª�����V�R�Q�W���L�Q�V�X�I�À�V�D�Q�W�H�V�����1�R�X�V��
avons besoin de l’intelligence « naturelle » humaine 
�S�R�X�U�� �H�[�S�O�R�L�W�H�U�� �F�H�V�� �U�H�V�V�R�X�U�F�H�V���� �&�H�O�D�� �V�L�J�Q�L�À�H�� �T�X�·�L�O�� �Q�·�\�� �D��
pas de recette toute faite, d’automatisation complète 
possible. Il faut donc préparer les étudiants et les 
�X�W�L�O�L�V�D�W�H�X�U�V���G�H���F�D�U�W�H�V���H�W���G�·�D�Q�D�O�\�V�H�V���j���U�p�Á�p�F�K�L�U���H�Q���D�P�R�Q�W����
à la préparation des données, au choix des indicateurs, 
et en aval, à l’interprétation des résultats, aux nouvelles 
hypothèses, à l’ajout d’indicateurs, à l’analyse en termes 
de risque et d’opportunité. Il faut également placer les 
étudiants et utilisateurs en mode de pensée visuelle, 
multidimensionnelle et dynamique. C’est un état d’esprit 
qui devrait se préparer dès l’école. 

�(�Q�F�R�X�U�D�J�H�U�� �O�D�� �V�\�Q�H�U�J�L�H�� �H�Q�W�U�H�� �G�L�V�F�L�S�O�L�Q�H�V��
�X�W�L�O�L�V�D�Q�W���O�D���Y�L�V�X�D�O�L�V�D�W�L�R�Q���V�F�L�H�Q�W�L�À�T�X�H

La sémiologie graphique a été appropriée, en partie 
ou en totalité et avec plus ou moins de bonheur, par 
d’autres disciplines - biologie, génétique, recherche 
médicale, climat, physique, astronomie, gestion des 
crises, études spatio-temporelles et bien sûr commerce. 
Elle est par nature interdisciplinaire et ne se limite pas à 
la cartographie. 

Les cartes et les analyses multi-variées deviennent 
de plus en plus interactives. Malheureusement les outils 
sont développés par des informaticiens qui, la plupart 
du temps, ne communiquent pas ou très peu avec les 
cartographes-graphiciens. Les logiciels du commerce, 
grand public, comme Microsoft Excel, non seulement 
n’ont pas intégré la sémiologie graphique dans la 
visualisation des tableaux, mais en plus ont dégradé la 
visualisation initiale en ajoutant, au fur et à mesure des 
nouvelles versions, maints ombrages, éclairages et effets 
3D qui créent une image parasite. Les recherches sur la 
visualisation et ses dérivés analytiques et cognitifs sont 
faites sans coordination entre graphiciens-bertiniens (ou 
ergonomes visuels), spécialistes des sciences cognitives 
et informaticiens. Un rapprochement entre les deux 
dernières disciplines commence à se faire (Keller 
and Tergan, 2005)[6], mais la sémiologie graphique en 
est quasi absente. Il nous semble urgent de proposer 
des initiatives pour encourager la synergie dans la 
recherche sur les analyses visuelles pour la découverte 
de l’information (Visual Analytics). 

�&�K�D�Q�J�H�P�H�Q�W�� �G�H�� �S�D�U�D�G�L�J�P�H�� ���� �R�•�� �V�H�� �S�O�D�F�H�� �O�D��
�V�p�P�L�R�O�R�J�L�H���J�U�D�S�K�L�T�X�H���G�D�Q�V���O�H�V���Q�R�X�Y�H�O�O�H�V���F�D�U�W�H�V��
�G�L�J�L�W�D�O�H�V���L�Q�W�H�U�D�F�W�L�Y�H�V���H�W���G�\�Q�D�P�L�T�X�H�V���"

Nous avons affaire à un paradoxe : les cartes digitales 
sont devenues omniprésentes en même temps que la 
sémiologie graphique semble avoir été oubliée. Nous 
sommes passés en quelques années d’une cartographie 


 CFC (N•222- D€cembre  2014) 53

�W�H�F�K�Q�L�T�X�H���� �À�J�p�H���� �V�X�U�� �S�D�S�L�H�U���� �U�p�D�O�L�V�p�H�� �S�D�U�� �X�Q�� �D�X�W�H�X�U��
cartographe, à une cartographie ubiquiste, multi-variée, 
multi-sémantique, multi-vision (réalité augmentée), 
multi-support (Internet, cloud, cyber-cartographie, 
cartographie virtuelle), réalisée par plusieurs participants 
(cartographie collective impliquant l’anonymat des 
auteurs), parfois non-cartographes (néo-cartographie, 
cartographie participative). Ce sont des cartes vivantes, 
qu’il faut mettre constamment à jour. Ce sont des cartes 
dont la lecture est variée (vision partielle d’un ensemble 
plus vaste, zoom, changement d’échelle), parfois sur un 
écran de taille très réduite (téléphone portable), voire 
des cartes animées.  

Certaines de ces cartes dynamiques peuvent être 
constructibles par l’utilisateur, à travers des menus 
offrant la visualisation séparée et superposable des 
couches constitutives de la carte. Il est conduit à prendre 
connaissance de l’information par touches successives, 
à explorer pour voir ce qu’il souhaite. Il est nécessaire 
de développer de nouveaux savoir-faire pour structurer 
et visualiser l’information de manière différente. Nous 
revenons au précepte de Bertin (2005, 4e éd., p. 452) 
sur l’importance de la construction du tableau de 
données. La recherche et l’enseignement devraient se 
tourner vers se domaine, qui va prendre de plus en 
plus d’importance et qui est, pour l’instant, laissé aux 
gestionnaires de données ou aux informaticiens.

Par ailleurs les navigations dans les cartes 
interactives, même si elles offrent l’interactivité de 
choisir ses superpositions, sont proposées comme la 
navigation dans une fenêtre unique. Il existe de plus en 
plus de sites avec des cartes statistiques sur différents 
sujets qui offrent des visions multiples, mais successives, 
des phénomènes représentés (carte, graphique, chiffres), 
ainsi que des discrétisations au choix de l’utilisateur. 
Mais je n’ai pas trouvé de site qui offre la possibilité 
de créer des collections de cartes, ni de visualiser les 
données sous forme de matrice visuelle. Il semble 
important d’investir ce domaine et de développer des 
outils en ligne, inspirés de la sémiologie graphique, 
avec les ajouts de variables visuelles proposées par 
Bertin (2005, 4e�� �p�G������ �S���� ���������� ���� �©�� �/�H�� �©�� �Á�R�X�� �ª�� ���J�U�D�G�L�H�Q�W��
marginal) du signe est la proposition la plus sérieuse 
que j’aie rencontré jusqu’à présent, avec le clignotement 
ponctuel (réservé à l’ordinateur) ». Il conviendrait 
d’ajouter la transparence, non comme nouvelle variable 
visuelle, puisqu’il s’agit à la fois de variations de 

valeurs sur une couche et de superposition pour laisser 
apparaître la couche sous-jacente, mais comme élément 
incontournable car omniprésent dans les applications, 
et non traité de manière théorique.

�&�D�U�W�R�J�U�D�S�K�H�����T�X�H�O���P�p�W�L�H�U���"
Le futur de l’enseignement passe par l’univers 
�G�H�V�� �F�R�X�U�V�� �H�Q�� �O�L�J�Q�H�� ���H�W�� �H�Q�� �D�Q�J�O�D�L�V�� �"������ �,�O�� �V�H�U�D�L�W�� �G�R�Q�F��
souhaitable que l’enseignement de la cartographie 
devienne l’enseignement de la sémiologie graphique (au 
sens de la nouvelle lecture) et combine mise en ligne, 
interactivité et analyse, tout en apprenant à raisonner. 
Poser des questions à une carte ou à un graphique n’est 
�S�D�V���Q�D�W�X�U�H�O�����L�O���I�D�X�W���D�S�S�U�H�Q�G�U�H�����R�X���U�p�D�S�S�U�H�Q�G�U�H���"�����j���Y�R�L�U��
et à questionner. Roberto Gimeno[7] avait démontré à 
�O�D���À�Q���G�H�V���D�Q�Q�p�H�V���������T�X�H���O�·�D�S�S�U�H�Q�W�L�V�V�D�J�H���j���O�·�p�F�R�O�H���S�D�U���O�D��
graphique était non seulement possible mais élargissait 
la compréhension des élèves. Malheureusement, ses 
expériences n’ont pas été généralisées, peut-être en 
partie parce que les enseignants n’étaient pas prêts. 
Penser visuel n’est pas dans les habitudes cartésiennes 
françaises. Mais notre univers est devenu celui des 
images. Il est donc important d’en comprendre le 
langage et d’acquérir un esprit critique. Ce dernier point 
était vital pour Bertin, qui n’hésitait pas à recommencer 
la même carte plusieurs dizaines de fois s’il n’était pas 
satisfait. Développer l’esprit critique des élèves est 
primordial. 

Le métier de « cartographe » change inéluctablement 
�S�R�X�U���V�H���G�L�Y�H�U�V�L�À�H�U���H�W���L�Q�F�O�X�U�H���O�D���V�W�U�X�F�W�X�U�D�W�L�R�Q���G�H�V���G�R�Q�Q�p�H�V��
�H�Q���D�P�R�Q�W�����H�W���O�D���U�p�Á�H�[�L�R�Q���V�X�U���O�H�V���I�R�U�P�H�V���G�H���F�R�P�P�X�Q�L�F�D�W�L�R�Q��
en aval, visuelles et textuelles d’explication. Laisser la 
�W�H�F�K�Q�R�O�R�J�L�H���S�U�H�Q�G�U�H���O�H���G�H�V�V�X�V���V�D�Q�V���U�p�Á�H�[�L�R�Q���W�K�p�R�U�L�T�X�H��
est dangereux. Wolodtschenko (2011, p.9) souligne la 
place prépondérante de la technologie dans les thèmes 
de recherche au sein de l’ICA entre 2003 et 2011. Parmi 
�G�L�[�� �P�R�W�V���F�O�p�V�� �T�X�L�� �G�p�À�Q�L�V�V�H�Q�W�� �O�H�V�� �W�K�q�P�H�V�� �G�H�� �U�H�F�K�H�U�F�K�H����
sept sont liés à la technologie. Aucun des sept thèmes 
de recherche les plus proéminents, parmi les 3 000 
publications analysées sur la période 1999-2009, ne 
traite de la théorie cartographique.

En conclusion, il ne faudrait pas limiter 
l’enseignement de la sémiologie graphique aux 
cartographes et géographes, mais l’inclure dans les 
domaines connexes de l’informatisation et de l’ergonomie 
visuelle, ainsi que dans les sciences cognitives.


54 CFC (N•222- D€cembre  2014)

�%�L�E�O�L�R�J�U�D�S�K�L�H
[1] �%�H�U�W�L�Q���-���� 2005, 4e édition, Sémiologie graphique, Les diagrammes, les réseaux, les cartes, Paris, École des hautes études 
en sciences sociales

[2] Macmap®, logiciel de Carte Blanche Conseil, France ; Tableau©, logiciel de Tableau Software Inc., USA 

[3] �)�H�Z�� �6��, InfoVis 2007 Capstone presentation, �,�Q�I�R�Y�L�V�� �D�V�� �V�H�H�Q�� �E�\�� �W�K�H�� �Z�R�U�O�G�� �R�X�W�� �W�K�H�U�H���� ���������� �L�Q�� �U�H�Y�L�H�Z, http://www.
perceptualedge.com/articles/visual_business_intelligence/infovis_as_seen_by_the_world.pdf, Perceptual Edge, 
http://www.perceptualedge.com/

 [4] �&�K�D�S�S�X�L�V���$�������G�H���*�R�O�E�p�U�\���/�������6�H�Q���3�������6�H�Q���1�����D�Q�G���*�X�S�W�D���6���� 2009, « HAWK-i, Holistic Analysis for Working 
Knowledge and Implementation », dans Talisayon S. D., vol. editor, Proceedings of  the Second International Conference 
�R�Q���7�H�F�K�Q�R�O�R�J�\���D�Q�G���,�Q�Q�R�Y�D�W�L�R�Q���I�R�U���.�Q�R�Z�O�H�G�J�H���0�D�Q�D�J�H�P�H�Q�W, Philippines, Asian Productivity Organization, ISBN: 92-833-
7074-0, p. 45-50.

[5] �5�D�W�D�Q���&�������&�K�D�S�S�X�L�V���$�������1�D�O�L�Q�L���1���9���1�������%�D�Q�J�D�U�X�U�D�M�X���*���0���9���*���.�����*�X�U�X�S�U�D�V�D�G�U�D�R���$���*���3�������3�U�D�G�H�H�S�����6�H�Q��
�3���� 2011, Geo-Graphical Management and Monitoring Information System for Integrated Child Development 
Services : Paradigm shift to IT-based tools for the village-level worker in Andhra Pradesh, ICT for development, eGov, 
eIndia, http://papers.eletsonline.com/2011/11/19/geo-graphical-management-and-monitoring-information-
system-for-integrated-child-development-services-paradigm-shift-to-it-based-tools-for-the-village-level-worker-
in-andhra-pradesh/

[6]���.�H�O�O�H�U���7�������7�H�U�J�D�Q���6���2��, 2005, « Visualizing Knowledge and Information: An Introduction », dans Keller T. and 
Tergan S.O., Ed. �.�Q�R�Z�O�H�G�J�H���D�Q�G���,�Q�I�R�U�P�D�W�L�R�Q���Y�L�V�X�D�O�L�]�D�W�L�R�Q�����V�H�D�U�F�K�L�Q�J���I�R�U���V�\�Q�H�U�J�L�H�V, Berlin, Springer-Verlag, p.1-23

[7] �*�L�P�H�Q�R���5��, 1980, Apprendre à l’école par la graphique, Paris, Retz ; « Des cartes dans la classe », Mappemonde 90/3, 
p. 28-31.

 [8] �:�R�O�R�G�W�V�F�K�H�Q�N�R���$�������������������©���4�X�R���Y�D�G�L�V���F�O�D�V�V�L�F���F�D�U�W�R�V�H�P�L�R�W�L�F�V���	���T�X�R���Y�D�G�L�V���W�K�H�R�U�H�W�L�F�D�O���F�D�U�W�R�J�U�D�S�K�\�"���ª����Journal of  
theoritical cartography, vol. 4, 2011.


