
HAL Id: tel-00129522
https://theses.hal.science/tel-00129522

Submitted on 7 Feb 2007

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.

Forme et fonction d’un réseau : cas de la voirie urbaine
de desserte locale

Vaclav Stransky

To cite this version:
Vaclav Stransky. Forme et fonction d’un réseau : cas de la voirie urbaine de desserte locale. Géogra-
phie. Université Paris XII Val de Marne, 1995. Français. �NNT : �. �tel-00129522�

https://theses.hal.science/tel-00129522
https://hal.archives-ouvertes.fr

1

D o c t o r a t d e l ' U n i v e r s i t é P a r i s X I I - V a l - d e - M a r n e

UP Institut d'Urbanisme de Paris LATTS Laboratoire Techniques, Territoires et Sociétés

Vaclav STRANSKY

 FORME ET FONCTION D'UN RESEAU
 cas de la voirie urbaine de desserte locale

Thèse nouveau régime

sous la direction de Gabriel DUPUY

Spécialité : Urbanisme et Aménagement

Décembre 1995

 Composition du jury

 Gabriel DUPUY, Professeur à l'Université de Paris X - Nanterre et à l'ENPC

 Dominique FLEURY, Directeur de recherche INRETS, Rapporteur

 Anne FOURNIE, Maître de conférences à l'Université de Paris XII - Val-de-Marne

 Jean-Pierre FREY, Professeur à l'Université de Paris XII - Val-de-Marne

 Jean LATERRASSE, Directeur de recherche CNRS, Rapporteur

 Yves ROBIN-PREVALLEE, Responsable du groupe Transport au CERTU

2

3

REMERCIEMENTS

Composer de façon rationnelle une page (et demie) de remerciements est un

exercice ardu, car la portée de chaque participation extérieure est difficilement

mesurable de façon objective : une discussion à bâtons rompus, une remarque,

voire une plaisanterie au bon moment peuvent provoquer le "déclic" salvateur.

Il faudrait donc remercier l'ensemble des personnes que j'ai croisé durant ces

dernières années, option qui, après réflexion, a été repoussée. La petite liste qui

suit, établie au fil de la plume (du clavier plutôt) n'aspire donc pas à

l'exhaustivité ; elle n'a pas non plus de prétention taxinomique.

Cette thèse n'aurait sans doute jamais abouti sans le concours d'Yves Robin-

Prévallée du CERTU et de Frédéric Moatty du Centre d'Étude de l'Emploi ; je

tiens ici à les remercier chaleureusement, le premier pour m'avoir fourni les

données indispensables au travail de terrain, le second pour les moyens

théoriques et pratiques qu'il a mis à ma disposition, nécessaires à l'exploitation

de ces données.

Les membres du laboratoire LATTS en général, ceux de la sympathique équipe

RIT animée par Jean-Marc Offner en particulier, ont constitué tout au long de

cette thèse un environnement humain d'une qualité rare… pas seulement sur le

plan scientifique, d'ailleurs ; que tous soient remerciés pour leur amitié, leurs

encouragements et leur aide.

Les débats toujours animés - parfois délirants, parfois constructifs (l'un

n'excluant pas l'autre) - avec Jean-Marie Brabant et Agnès Sander m'ont souvent

aidé à remettre en question et à clarifier ma démarche grâce à leurs regards

respectifs d'ingénieur et d'architecte ; la forme finale du texte a en outre profité

d'une relecture particulièrement attentive et clairvoyante d'Agnès. Merci à tous

deux.

Un grand merci également à Geneviève Guinard pour le rôle qu'elle a joué

dans l'appui logistique - assuré par le laboratoire LATTS - dont cette thèse a

bénéficié, ainsi que pour sa (fort utile !) relecture critique du résumé en anglais.

4

Je tiens aussi à exprimer ma reconnaissance à Dominique Fleury de l'INRETS, à

Anne Fournié et Jean-Pierre Frey de l'Université de Paris XII - Val-de-Marne,

ainsi qu'à Jean Laterrasse du LATTS, pour l'intérêt qu'ils ont porté à cette

recherche.

Ce travail a par ailleurs bénéficié des remarques de Vidal Cohen de l'ENPC et

de celles de Paul Ross de la Federal Highway Administration. Que tous deux soient

remerciés, le premier pour m'avoir donné la réplique au cours de discussions

méthodologiques sur l'analyse multidimensionnelle des données ; le second

pour l'abondante documentation qu'il m'a adressée depuis les États-Unis sur le

recueil de données de trafic par la technique de la photographie aérienne.

Pour finir, qu'il me soit permis d'exprimer toute ma gratitude à Gabriel

Dupuy qui, en tant que directeur de cette thèse, n'a jamais manqué de me

prodiguer conseils, suggestions et critiques en cas de besoin, tout en me laissant

une grande autonomie quant aux orientations de mes travaux.

5

RESUME

Prenant comme cadre conceptuel la théorie des réseaux territoriaux et

diverses théories comportementales, cette thèse aborde un aspect encore peu

connu de la voirie urbaine : l'influence que peut avoir sa morphologie (notion

regroupant l'ensemble des caractéristiques formelles de l'infrastructure viaire et

de son environnement territorial immédiat) sur sa fonction-déplacement

(dimension circulatoire du réseau), caractérisée par la vitesse moyenne des

véhicules. Pour cela, quelques quartiers parisiens sont choisis comme terrain

expérimental sur des critères aussi bien théoriques (nécessité de poser certaines

hypothèses simplificatrices fortes) que pratiques (disponibilité de données). Ces

quartiers sont ensuite découpés en tronçons de rue élémentaires considérés

comme "morphologiquement homogènes", et chaque tronçon est affecté d'un

grand nombre de variables morphologiques d'une part, d'une vitesse moyenne

calculée sur la base d'observations effectuées à l'aide de plusieurs séries de

photographies aériennes, d'autre part. Enfin, une analyse factorielle (Analyse

des correspondances multiples), croisant cette vitesse moyenne avec l'ensemble

des variables morphologiques, est appliquée à cet échantillon. Elle met en

évidence, à l'intérieur de ce dernier, une structure forte que nous interprétons

comme une série de liens et d'effets de seuil plus ou moins importants entre

cette vitesse et certaines des variables morphologiques, pouvant dès lors être

considérées comme "structurantes".

MOTS-CLEFS

ANALYSE DES CORRESPONDANCES, COMPORTEMENT, FONCTION, FORME,

MORPHOLOGIE, PHOTOGRAPHIE AERIENNE, RESEAU, VOIRIE URBAINE.

6

ABSTRACT

Based upon "network theory" and different behavioral theories and models,

the present research tries to carry out influences that the "morphology" of a

street network may have on its own function (traffic speed). For this purpose,

several Parisian districts are first selected according to different criteria :

homogeneity of the traffic as far as movings are concerned ; lack of some

practices interfering with traffic ; availability of detailed traffic data ; etc. These

districts are cut into basic street sections, supposed "morphologicaly

homogeneous". Each section is then characterized by a great deal of

morphological variables on one hand, an average speed of traffic on the other ;

this speed is calculated by identifying moving vehicles on aerial photographs

taken every six seconds. The Correspondence Analysis method is finally applied

to the street sections sample, which appears to be very structured. We interpret

this phenomenon as a series of statistical links between traffic speed and several

of the above mentionned morphological variables.

KEYWORDS

AERIAL PHOTOGRAPH, BEHAVIORISM, CORRESPONDENCE ANALYSIS, FUNCTION,

MORPHOLOGY, NETWORK, STREET, URBAN.

7

SOMMAIRE

INTRODUCTION GÉNÉRALE...9

PARTIE 1 - CONDUIRE DANS UN POINT-DE-RESEAU......................................21

Chapitre 1 - Modèles du comportement du conducteur ...25
 1.1.- Une multitude de modèles…..27
 1.2.- Des problèmes d'ordre théorique manifestes…..39
 1.3.- Quelques constantes : prémisses d'un cadre théorique global ?................41
 1.4.- Les apports pratiques ..48

Chapitre 2 - Voirie urbaine et point-de-réseau ..51
 2.1.- Eléments de la théorie des réseaux ..51
 2.2.- Les voies urbaines comme réseau technique ..61
 2.3.- Le point-de-réseau : une notion adaptée à la voirie urbaine ?...................68

Chapitre 3.- Un modèle d'analyse du point-de-réseau..89
 3.1.- Délimitation spatiale d'un domaine d'application : le tronçon..................90
 3.2.- Forme et fonction du tronçon - hypothèse fondamentale..........................97
 3.3.- Le tronçon comme vecteur de flux : description fonctionnelle..................103
 3.4.- Le tronçon comme espace : description morphologique115
 3.5.- Bilan : modèle de fonctionnement du point-de-réseau144

PARTIE 2 - TERRAIN ET METHODE D'ANALYSE..153

Chapitre 4. - Données de trafic urbain : une denrée rare..157
 4.1.- Les techniques de recueil de variables de trafic..158
 4.2.- Où trouver les données ? Des débuts difficiles ...160
 4.3.- La photographie aérienne : une solution lourde...164

Chapitre 5 - Le terrain d’étude : choix et modélisation...183
 5.1.- Choix du terrain...183
 5.2.- Modélisation du terrain ..187
 5.3.- Caractériser les tronçons : calcul des variables ...201
 5.4.- Base de données et validation des choix préliminaires..............................218

Chapitre 6.- L'analyse multidimensionnelle..235
 6.1.- L'analyse multidimensionnelle des données...236
 6.2.- L’analyse des correspondances multiples ...244
 6.3.- Formalisation des données : le codage ..254

8

PARTIE 3 - A LA RECHERCHE DE RESULTATS..259

Chapitre 7 - Homogénéiser l’échantillon..263
 7.1.- Des axes de rabattement parmi les tronçons d'échelle 0 ?..........................263
 7.2.- Les tronçons d'échelle 0 : un corpus homogène ?270
 7.3.- Un premier bilan positif ..297

Chapitre 8 - Variables explicatives de la vitesse pratiquée......................................301
 8.1.- Épuration de l'échantillon pour une meilleure lisibilité.............................301
 8.2.- Principes généraux de la démarche ...302
 8.3.- Variables explicatives..308

Chapitre 9 - Synthèse : rôle de la morphologie..321
 9.1.- Influence "structurelle" et de codage..322
 9.2.- Influence des variables de contrôle..327
 9.3.- Influence de la morphologie...331
 9.4.- Les variables mixtes...340
 9.5.- Variables de "faible poids" : absences d'influence surprenantes346
 9.6.- Bilan : une interdépendance forme-fonction manifeste348

CONCLUSION GÉNÉRALE..357

ANNEXES............................... ...377

BIBLIOGRAPHIE...507

TABLE DES FIGURES ..535

TABLE DES MATIÈRES...541

9

INTRODUCTION GÉNÉRALE

10

11

Au départ , une (fausse) évidence ?...

Dire qu'en situation de conduite, un automobiliste adapte sa vitesse à son

environnement (plus ou moins) immédiat semble être une banalité : il est clair

que l'on ne conduit pas de la même façon sur une autoroute, sur un boulevard

urbain ou dans une venelle du centre historique d'une ville médiévale. Il est

clair aussi que cette adaptation tient pour une grande part à des contraintes

physiques (il est impossible de prendre un virage en épingle à cheveux à grande

vitesse sous peine de se retrouver dans le fossé), mécaniques (un véhicule a des

capacités d'accélération et de décélération limitées : impossible donc de rouler

vite dans une rue où l'on est obligé de s'arrêter tous les cinquante mètres) et

règlementaires (sans commentaires).

Mais d'autres facteurs ne font-ils pas reconnaître à l'automobiliste la fonction

("locale", "trans-locale", "rapide"…) de la voie où il se trouve, l'amenant à

adapter sa vitesse (qui ne serait finalement que la traduction, en termes de

conduite, de cette fonction) à cette dernière ? Parmi ces facteurs, des critères

formels (ou "morphologiques"), ont certainement un rôle important à jouer : des

virages, des croisements fréquents n'incitent pas à la vitesse, pas plus qu'une

chaussée très étroite ou un pavage accidenté…

Tout cela ressemble sans doute à des évidences… pour des cas de figure aussi

nets qu'une "autoroute" opposée à une "ruelle" ; mais la réalité n'est pas faite que

d'extrèmes, elle est beaucoup plus nuancée : qu'en est-il, par exemple, de la

distinction entre deux "rues quelconques", prises au hasard dans une ville ?

L'automobiliste pourra-t-il "deviner" la fonction d'une rue - pour peu que cette

notion ait un sens - en se fondant sur des critères formels, et donc adapter sa

vitesse de conduite en conséquence ? Quel est le rôle de chacun de ces critères

(et plus généralement, des différentes combinaisons de critères) dans la

perception par l'automobiliste de cette fonction ? Dans quelle mesure pourront-

ils déterminer une "fourchette de vitesses pratiquées" ? Ou en d'autres termes,

dans quelle mesure peut-on parler, pour une voie urbaine, de sous-détermination

de la fonction par la forme ?

Autant de questions, parmi d'autres, qui sont à l'origine de cette thèse. Mais

avant d'entrer en matière, il paraît utile de situer cette recherche dans son

contexte : nous entendons par là aussi bien l'environnement dans lequel elle a

été réalisée que les centres d'intérêt personnels, l'un et l'autre ayant fortement

contribué à la genèse du sujet.

12

A l'origine du sujet, l'idée d'un "réseau-objet architectural"…

Ce travail a été réalisé au laboratoire LATTS1 sous la direction de Gabriel

Dupuy2, créateur au sein de ce laboratoire d'une équipe de recherche travaillant

sur différents aspects des réseaux territoriaux. Ce n'est donc pas un hasard si

l'objet d'étude est un réseau… ou plus précisément, si cet objet (la voirie

urbaine), pouvant par ailleurs être appréhendé sous bien d'autres aspects, est

considéré comme un réseau3.

Le choix du sujet, et notamment le fait de vouloir relier forme et fonction, tient

certainement pour une large part à ma (dé-)formation d'architecte : s'il y a une

chose que j'ai retenue, c'est bien le "principe de base" de tout concepteur

d'espace, que nous pourrions appeler principe de la lisibilité de la fonction dans la

forme. Nous ne nous étendrons pas ici sur le bien fondé ni sur le caractère

universel de ce principe, mais le fait est qu'intuitivement, il semble raisonnable

de penser qu'une des qualités - et pas la moindre - d'un espace bien conçu

tienne justement à cette lisibilité, au fait que l'on reconnaisse du premier coup

d'œil la fonction (ou plutôt : l'ensemble des fonctions) de cet espace : un hall de

gare, ce n'est pas pareil qu'une salle de cinéma, et une salle de bain, ce n'est pas

pareil qu'une salle de séjour. La distinction entre des espaces de fonctions

différentes n'est d'ailleurs pas simplement (loin de là) une question

d'aménagement, de décoration ; tout y participe : la dimension (il faudrait dire :

les dimensions), la géométrie, l'articulation (au sens large) avec d'autres espaces

(adjacents ou non)…

1 Le LATTS (LAboratoire Techniques, Territoires et Sociétés) est un laboratoire commun à

l'Ecole Nationale des Ponts et Chaussées et à l'Université de Paris - Val-de-Marne (Paris
XII). Unité de Recherche Associée au CNRS, URA 1245.

2 Gabriel Dupuy est actuellement professeur à l'Université de Paris X - Nanterre, à l'Ecole
Nationale des Ponts et Chaussées et directeur du CNRS PIR-Villes.

3 "Ce qui caractérise une voie urbaine c'est sa complexité et la multiplicité de ses rôles. Elle accueille
des activités qu'il faut desservir, elle est bordée de commerces, elle abrite la promenade ou le repos
des citadins, elle assure la desserte d'un quartier tout en favorisant le calme des riverains, ou bien
encore, elle écoule un trafic important qu'il faut concilier avec un environnement correct aux
habitants" (CETUR, AIVF, -Guide général de la voirie urbaine, CETUR, Bagneux, 1988, p.6). Il
est clair que dans ces conditions, il peut sembler paradoxal de réduire la fonction de la
voirie à sa seule dimension déplacement motorisé. Pourtant, qu'on le veuille ou non, le
"[…] trafic motorisé vient bouleverser les usages traditionnels de la rue, au point que la fonction
circulation joue un rôle dominant, voire exclusif dans ces espaces." (FAIVRE D'ARCIER, B. -La
voirie urbaine : de l'accumulation à la gestion patrimoniale, Thèse de doctorat, Université
Lumière Lyon II, 1992, p.35). En faisant abstraction de ces usages traditionnels dans le cadre
de notre recherche, notre propos n'est nullement de porter un jugement de valeur sur cet
état de fait, ni de dénier à la rue sa multi-fonctionnalité.

13

Partant de cette idée, la question d'une possibilité d'extension de ce "principe"

à des espaces publics semblait assez naturelle, et la rue - à la fois espace et

élément d'un réseau (possédant donc une forte composante "fonction-

déplacement") - apparaissait dès lors comme un terrain d'étude idéal.

…le constat d'une dualité paradoxale…

Se poser ce type de question justement à propos du réseau viaire semblait

d'autant plus pertinent qu'une investigation bibliographique préliminaire avait

montré l'existence assez paradoxale d'un véritable gouffre entre deux approches

d'un même objet d'étude - la rue : les travaux de recherche traitant de la forme

urbaine d'un côté, ceux étudiant la circulation automobile urbaine (travaux de

type "ingénieur de trafic") de l'autre.

En simplifiant à l'extrème, on peut dire que pour les premiers4, le réseau

viaire est un espace possédant une forme résultant d'un jeu d'interactions

(déformations) avec d'autres constituants du tissu urbain (le bâti, le

parcellaire…), et d'où toute dimension circulatoire est absente ; à l'inverse, les

seconds5 considèrent la rue uniquement comme un tuyau où circule un fluide -

le trafic automobile - régi par des "lois physiques" (en général empruntées à

l'hydrodynamique).

Cette dualité6 se retrouve d'ailleurs de façon très marquée dans les modèles :

ceux - très rares - traitant de la forme urbaine7, par opposition aux très

nombreux modèles de trafic existants8.

4 A titre d'exemple, on peut citer les méthodes d'analyse de la forme urbaine développées

par Alain Borie, Pierre Micheloni et Pierre Pinon (cf. BORIE, A. ; MICHELONI, P. ; PINON, P.
-Formes urbaines et sites de méandres, GEFAU - CORDA, 1980)

5 Nous nous appuyons ici sur une recherche bibliographique préalable (cf. bibliographie
relative aux modèles de transport et de trafic à la fin de ce mémoire). Nous ne citerons ici
que deux ouvrages, qui dressent l'un et l'autre un panorama assez complet en matière de
concepts et méthodes utilisés dans différentes théories de trafic.

 COHEN, S. -Ingenierie du trafic routier, éléments de théorie du trafic et applications, Presses de
l'E.N.P.C., Paris, 1990.

 MERLIN, P. -La planification des transports urbains, Masson, Paris, 1984.
6 Cette dualité peut être située par rapport aux différentes approches de la rue que propose

Bruno Faivre d'Arcier (FAIVRE D'ARCIER, B. -La voirie urbaine : de l'accumulation à la gestion
patrimoniale, op. cit.) : une approche réseau (ingénieurs de trafic), où la voirie est assimilée à
un ensemble de tronçons et de carrefours servant essentiellement à la circulation, et où
l'offre est donc rapportée à une capacité ; une approche en termes d'infrastructures (génie
urbain), qui s'appuie également sur la notion de réseau, mais en privilégiant une vision de
la voirie comme équipement-support ; une approche en termes d'espace, où la rue est un
volume, une trame de l'espace urbain, un élément du paysage et de l'animation de la ville ;
une approche en termes de domaine, cette dernière étant par définition plus vaste que les
trois précédentes (approches sectorielles), car elle définit un champ de compétences sur le

14

Parmi les premiers, il en est un qui illustre particulièrement bien notre

propos : réalisé dans le cadre de l'Atelier d'Urbanisme de l'Ecole Nationale des

Ponts et Chaussées9, ce modèle, qui se proposait de mettre en évidence "une

organisation stable dans le chaos apparent des assemblages d'objets urbains",

décompose le tissu urbain en entités élémentaires dont le support physique est

la parcelle additionnée de la "part" de voie (plus généralement, d'espace public)

qui lui fait face : il est clair que dans cette vision, où la rue est découpée en

fragments et absorbée par les parcelles qui la bordent, la dimension "circulation"

de l'espace-voirie urbaine ne peut qu'être absente.

A l'autre extrème, les modèles de trafic font totalement abstraction de

l'environnement territorial du réseau viaire : en d'autres termes, est évacué tout

ce qui n'est pas flux automobile (les véhicules eux mêmes) - plus,

éventuellement, sa régulation (signaux lumineux) - et la chaussée stricto sensu

exprimée en "nombre de voies" (nombre de voies de passage libres pour les

particules-véhicules). Ceci est d'ailleurs valable aussi bien pour les modèles

microscopiques, qui prennent en compte chaque véhicule isolé10, que

macroscopiques, où les véhicules sont agrégés en "flot"11 et où le territoire

traversé et desservi par le réseau viaire est pris en compte de manière

extrèmement simplifiée et dans une optique purement circulatoire : l'espace

géographique est découpé en zones, possédant des caractéristiques de

"génération" de trafic, dont le seul rôle est d'alimenter le réseau en véhicules. Le

territoire est ainsi assimilé à un semis de points (centroïdes de ces zones),

considérés comme des "boîtes noires", et reliés entre eux par des éléments

d'infrastructure du réseau routier ("tuyaux"). Bien évidemment, ces derniers ne

plan de la décision politique. La dualité qui nous intéresse concerne avant tout la première
et la troisième approche.

7 A ce sujet, cf. STRANSKY, V. -Modèles de production de formes urbaines : analyse critique,
rapport de DEA en Urbanisme et Aménagement, Institut d'Urbanisme de Paris - Université
Paris XII, Juin 1990.

8 Si nous avons jugé utile de nous référer aux modèles, c'est que nous pensons que ces
derniers constituent d'une certaine manière (au moins dans le domaine du trafic, où la
modélisation n'en est pas à ses débuts, loin s'en faut) un bilan assez complet en matière de
connaissances (et d'études "opérationnelles") sur un sujet donné.

9 BONADONNA, S. -Formes urbaines : des lois de formation à l'adaptabilité, Ecole Nationale des
Ponts et Chaussées, Atelier d'Urbanisme, Paris, 1985. Travail réalisé sous la responsabilité
de Pierre RIBOULET, architecte et professeur à l'E.N.P.C.

10 Les principales variables prises en compte dans ces modèles sont la vitesse instantannée et
l'accélération de chaque véhicule ainsi que les écarts entre véhicules successifs.

11 Le véhicule perd son individualité, et l'on raisonne alors en termes de concentrations,
vitesses moyennes et débits sur une section de route. Notons au passage qu'on a parfois
recours à une solution intermédiaire : le modèle semi-microscopique, qui regroupe les
véhicules en pelotons.

15

représentent que les "principaux axes routiers" : la part du réseau définie par ces

modèles comme étant "de desserte locale" est tout simplement ignorée12,

absorbée par la boîte noire.

…des questions qui en découlent…

Tous ces constats appellent un certains nombre de questions. Par exemple, il

est clair que l'un des présupposés (souvent implicite) des modèles

macroscopiques de trafic est que les rues éliminées lors de la simplification ne

servent qu'à rabattre le trafic vers les "grands axes" routiers retenus. Mais ce

postulat ne mériterait-il pas d'être vérifié expérimentalement, de manière un

peu systématique ?

Parallèlement, en admettant ce postulat (somme toute intuitivement assez

raisonnable), c'est à dire en partant du principe qu'au delà d'une certaine

distance entre l'origine et la destination, l'automobiliste commence (premières

minutes du déplacement) à se rabattre sur un "grand axe" pour effectuer la

majeure partie du trajet en empruntant uniquement des "grands axes", puis

utilise de nouveau le réseau des voies de desserte locale en fin de parcours

(éclatement), n'y aurait-il pas lieu de s'intéresser plus précisément à ces

déplacements initiaux et finaux - à l'intérieur des fameuses boîtes noires des

modèles de trafic ?

Les caractéristiques formelles des infrastructures (en milieu urbain : les rues) à

l'intérieur de ces boîtes noires jouent-elles un rôle dans la manière dont

s'effectuent ces rabattements et ces éclatements du trafic automobile ?

Et si oui, lesquelles parmi ces caractéristiques sont déterminantes ?…

…et une série de choix préliminaires.

Ces quelques interrogations reposent tout en le précisant le problème d'un

lien entre deux caractéristiques (il serait plus juste de dire : deux groupes de

caractéristiques) de la voirie urbaine : sa fonction (ou plutôt l'une des fonctions -

le déplacement automobile) et sa forme. Toutefois, il est clair que formulée de

cette manière, la question est trop vaste pour pouvoir servir de point de départ à

un travail de recherche, et des choix ont donc été faits pour en limiter l'étendue.

12 On notera qu'en milieu urbain surtout, cette "part de réseau ignorée" constitue l'essentiel de

sa longueur.

16

D'emblée, deux grandes options, toutes deux a priori envisageables et aussi

intéressantes l'une que l'autre, se présentaient à nous : faut-il traiter l'influence

de la forme sur la fonction, ou celle de la fonction sur la forme ? Les deux

approches sont très différentes.

Dans le premier cas, l'idée est celle d'une configuration spatiale de

l'infrastructure viaire prise comme une donnée13 dont on se demande comment

elle influe sur les caractéristiques du trafic qu'elle supporte ; a priori, et quelle

que soit la définition du trafic (microscopique ou macroscopique), ce type

d'étude est synchronique et relève des comportements (agrégés ou non) des

automobilistes placés dans une situation donnée.

Dans la seconde option, la recherche devrait probablement être diachronique

(historique ?) puisqu'il s'agirait d'étudier le processus d'évolution de la

configuration spatiale (en termes d'aménagements, entre autres) de la rue

lorsqu'elle change de fonction-déplacement14.

Nous avons choisi de nous intéresser au premier aspect de la question - celle

d'une éventuelle influence de la forme sur la fonction.

Ce premier choix étant fait, nous nous sommes demandés si - par analogie

avec les modèles de trafic urbain qui, on l'a vu, ont fait l'objet d'une recherche

préliminaire - nous nous placerions dans une optique macroscopique ou

microscopique.

Dans le premier cas, la fonction serait définie en termes de fluides

(concentrations, débits…) et la forme caractériserait un réseau viaire (à

l'intérieur de limites géographiques) pris dans son ensemble15.

13 Ce qui signifie en particulier qu'on laisse totalement de côté toute question relative à la

production de cette configuration spatiale : on la prend comme elle est.
14 Quelle que soit la cause de ce changement de fonction : il peut s'agir aussi bien d'une

volonté de l'aménageur (modification de l'offre pour encourager la concentration des flux
automobiles sur certains axes au moyen d'aménagements idoines) que d'une réponse à une
demande forte (encombrements permanents sur certains axes). Notons cependant qu'en
abordant la question sous cet angle, la coupure entre les deux "sens de lecture" (influence
de la fonction sur la forme ou de la forme sur la fonction) devient un peu artificielle dans la
mesure où l'on pourrait imaginer l'hypothèse d'un rapport dialectique entre l'offre (se
traduisant par la "forme" des infrastructures) et la demande (se traduisant par des
caractéristiques de trafic sur les infrastructures).

15 Il est à noter que la forme globale d'un réseau peut être décrite de différentes manières. Par
exemple, la théorie des graphes permet de qualifier un réseau du point de vue de son
maillage, de la connexion qu'il assure (ou non) entre points singuliers du territoire desservi,
de sa densité, de sa capacité à transmettre les flux… ; parmi les nombreux ouvrages traitant
de l'application de cette théorie à l'étude des réseaux, contentons nous ici de citer DUPUY,
G. -Systèmes, réseaux et territoires, Presses de l'E.N.P.C., Paris, 1985. D'autres pistes,
empruntées à d'autres domaines, auraient pu être envisagées : caractériser la forme d'un
réseau par sa dimension fractale (FRANKHAUSER, P. -La fractalité des Structures urbaines,
Anthropos, collection Villes, Paris, 1994), auquel cas la fonction pourrait s'analyser en

17

Dans une approche microscopique, la question relève des comportements

"tactiques" individuels des véhicules (des automobilistes plutôt)16 à l'intérieur

d'un élément de réseau (une rue, un tronçon de rue) ; la "forme du réseau" doit

dans ce cas être comprise comme étant celle de cet élément pris

individuellement (caractéristiques formelles "locales")17.

Notre choix s'étant porté sur la seconde approche, nous avons pu, au terme de

ce travail préliminaire, proposer une première formulation de la question

centrale de notre travail :

Dans quelle mesure les caractéristiques formelles d'une rue influent-elles sur

la vitesse de parcours de cette dernière par les automobiles ?

Un domaine encore peu exploré…

Cette formulation nous a amené à effectuer une recherche bibliographique

succincte sur les interactions entre flux de véhicules et caractéristiques formelles

de l'infrastructure-support de ce flux (dans la terminologie des modèles de

trafic, on pourrait parler de "frottements" entre le "fluide" et les parois du

"tuyau"), phase préliminaire semblant montrer que ce thème a jusqu'à présent

été peu abordé. Cet état de fait - qui devra être relativisé par une recherche plus

approfondie et plus systématique - constitue pour nous un handicap, puisque

nous ne disposons ni de cadre théorique préexistant, ni d'exemples sur lesquels

s'appuyer : nous nous aventurons en terrain inexploré. En contrepartie, cette

situation offre du même coup de nombreuses possibilités d'effectuer une

recherche réellement originale. Il convient toutefois de préciser que le champ

d'application de ce créneau est vraisemblablement étroit, car limité au réseau

viaire de desserte locale peu chargé en véhicules : en effet, pour les voies

termes de densification des flux (THIBAULT, S. -Modélisation morpho-fonctionnelle des réseaux
d'assainissement urbain à l'aide du concept de dimension fractale, Thèse de doctorat d'Etat,
Université Claude Bernard Lyon I, 1987), ou encore s'intéresser à la "permissivité" du
réseau en fonction du maillage (GUYON, E. ; MITESCU, C. -"Percolation et contagion" in
Cahiers S.T.S. - Jeux de réseaux, Editions du C.N.R.S., Paris, 1986, pp. 113-137).

16 Comportement pouvant se traduire en termes de vitesse pratiquée.
17 Il est à noter qu'il serait parfaitement envisageable d'aborder la question posée en termes de

comportements individuels, mais dans une optique globale (donc sous un angle non plus
tactique mais stratégique), en étudiant par exemple l'utilisation par les automobilistes du
réseau viaire en termes de rabattements (PAILHOUS, J. -La représentation de l'espace urbain -
l'exemple du chauffeur de taxi, P.U.F., Paris, 1970 ; relève du domaine des représentations
mentales d'un réseau).

18

principales conçues pour un trafic dense, l'approche des modèles de trafic

classiques, assimilant ces dernières à un assemblage de tuyaux canalisant un

flux dont l'écoulement est régi par des lois indépendantes du milieu traversé, est

sans doute recevable, notamment pour des concentrations fortes (cas où la

vitesse est déterminée presque exclusivement par la concentration).

…d'un intérêt heuristique et opératoire…

Malgré cette limite, et en laissant de côté l'originalité déjà évoquée du sujet

("connaissance pour la connaissance" d'un aspect mal connu de la voirie

urbaine), celui-ci n'en présente pas moins un intérêt sur plusieurs plans :

-En matière de sécurité routière tout d'abord : les pertes humaines provoquées

par les accidents automobiles depuis la diffusion en masse de ce mode de

transport étant comparables à celle d'une guerre18, la régulation de la vitesse -

facteur augmentant aussi bien le nombre que la gravité des accidents - constitue

un enjeu capital19. A défaut de placer un agent de police à chaque carrefour, une

meilleure connaissance de tout ce qui favorise ou décourage la vitesse (du moins

statistiquement, dans les cas non pathologiques, et hormis les panneaux de

signalisation et les ralentisseurs) pourrait contribuer à l'élaboration d'outils

opérationnels de planification urbaine des plus intéressants ("formes urbaines

ralentisseuses").

-Sur un plan plus théorique, outre l'intérêt d'enrichir (nous l'espérons en tous

cas) les réflexions d'ordre général sur les réseaux territoriaux, notre tentative

d'articulation et de rapprochement entre deux visions différentes d'un même

objet - celle de l'ingénieur et celle de l'architecte - pourrait contribuer à affiner

la modélisation du trafic grâce à une meilleure connaissance de la partie

18 L'analogie n'est pas excessive : considéré par Michel Frybourg comme "cas exemplaire d'un

problème généré par le développement technologique et ses prolongements psychologiques,
sociologiques et économiques" (FRYBOURG, M. - Enseignement supérieur de transport, Tome 1,
Paradigme, Cæn, 1985, p.10), le problème de l'insécurité routière fait figure de véritable
fléau de notre société. Selon Christian Gerondeau, le nombre cumulé de tués par accident
de la route depuis 1945 s'élèverait en France à trois cent cinquante mille ; le nombre de
blessés à huit millions (GERONDEAU, C. - La mort inutile, Plon, Paris, 1979).

19 De nombreux experts ont proposé des méthodes d'évaluation du coût global d'un accident
incluant les coûts des tués (bien qu'il soit difficile d'attribuer une valeur monétaire à la vie
humaine) et des blessés, les coûts matériels et les frais de gestion et de justice. Selon Michel
Frybourg, ce coût s'élève à quarante huit milliards (!) de francs 1980 pour la seule année
1979 (FRYBOURG, M. - Enseignement supérieur de transport, Tome 1, op. cit.)

19

"capillaire" de l'infrastructure du réseau de voirie urbaine20 - celle

correspondant aux extrémités des déplacements automobiles, peu étudiées à ce

jour. Par ailleurs, il nous semble important de multiplier les tentatives

d'articulation entre différentes approches afin de favoriser des démarches

fondées non plus sur la concurrence, mais sur la coopération (la "stricte

séparation des tâches" a donné nombre de résultats assez catastrophiques) :

nous pensons qu'en matière d'aménagement urbain, il est impératif de

"développer un nouveau savoir-faire interdisciplinaire au niveau de la conception et de

l'aménagement de l'espace public, en intégrant les aspects urbanisme et circulation "21.

-Par l'importance de l'objet d'étude22 : importance physique, puisque "[…] la

surface de la voirie (trottoirs compris) représente 18% de la ville à Tokyo, 21% à

Londres, 23% à Paris […]"23 ; importance budgétaire également, par son poids

dans les dépenses communales, en investissement et en fonctionnement (le

secteur de la voirie est le second poste de dépenses dans la comptabilité des

communes françaises de plus de dix mille habitants).

-On pourra enfin noter que ce travail s'inscrit de plain pied dans l'actualité de

la réorganisation de la circulation automobile dans la capitale24 : affichant une

volonté de hiérarchiser le réseau viaire (réduire le trafic de transit dans certains

quartiers pittoresques et concentrer la circulation sur les 300 kilomètres de voies

principales), la Ville de Paris impose désormais six vitesses différentes en

fonction du type de voie25. Dans ce cadre, il est sans doute légitime de

s'interroger sur l'adéquation entre une vitesse imposée dans une rue par un

panneau de limitation de vitesse (encore faut-il qu'il soit respecté…) et la vitesse

"naturellement adoptée" par l'automobiliste dans cette rue en fonction des

caractéristiques formelles de cette dernière.

20 Notons toutefois que pour rendre cette recherche directement utilisable en modélisation du

trafic urbain, il serait sans doute nécessaire de l'orienter quelque peu différemment, par
exemple en étudiant les interactions entre les caractéristiques de trafic sur le réseau de
desserte locale et celles du trafic sur le réseau principal.

21 VAHL, H.G. ; GISKES, J -Urbanisme et trafic : de la guerre à la paix, CETUR, Bagneux, 1988, p.5.
22 comme le souligne Bruno Faivre d'Arcier dans sa thèse La voirie urbaine : de l'accumulation à

la gestion patrimoniale, op. cit., pp. 18-22.
23 MERLIN, P. - La planification des transports urbains, op. cit., p.77.
24 BIETRY-RIVIERE, E. -"Le casse-tête des limitations de vitesse", in Le Figaro, 25 octobre 1994.
25 Périphérique : 80 km/h ; Voies sur berge : 70 km/h ; Accès autoroutes : 60 km/h ; Ville : 50

km/h ; Souterrains : 45 km/h ; Zones semi-piétonnes : 30 km/h.

20

…qui sera abordé de manière expérimentale.

Pour traiter la question posée, nous commençons, dans une première partie,

par la situer dans un cadre théorique susceptible de fournir les concepts et la

terminologie nécessaires à la construction du modèle d'analyse, objectif final de

la première partie. Ce cadre théorique s'appuie sur des éléments empruntés au

domaine de la psychologie - plus précisément, la psychologie de comportement

du conducteur - et à celui de la théorie territoriale des réseaux.

La seconde partie - essentiellement descriptive - présente les difficultés liées

au choix d'un terrain d'analyse adapté aux exigences du modèle construit

précédemment et propose une méthode pour traiter ce terrain - l'Analyse des

correspondances multiples.

La troisième et dernière partie constitue l'étape de la confrontation du modèle

d'analyse à la réalité observée.

21

PARTIE 1
-

Conduire dans un point-de-réseau

Il faut en revenir sans cesse à l'objet en ce qu'il a de

brut, mais toujours chercher la cruchéité sous la cruche.

F. PONGE

22

23

INTRODUCTION

Avec les deux autres piliers de la connaissance humaine - l'observation et

l'expérimentation - la théorie est une étape intermédiaire essentielle, dans la

mesure où elle constitue un cadre dans lequel s'inscrit le résultat de

l'observation (perception d'un phénomène, ou parfois simple intuition née de

l'imagination du chercheur). C'est également elle qui fournira les éléments

nécessaires pour bâtir un modèle (dont la validité sera - ou non - confirmée par

l'expérience) et un protocole expérimental approprié (qui permettra la

réalisation concrète de la phase expérimentale proprement dite). Dans le cas qui

nous occupe, et dans cette vision très simplifiée26, "l'observation" se résume à un

constat plus ou moins intuitif (fondé sur l'expérience personnelle préalable) de

l'adaptation de la vitesse des automobilistes au "type" de rue où ils circulent ; la

"théorie" proposée est que cette vitesse est sinon déterminée, du moins

conditionnée de manière significative par des caractéristiques formelles de cette

rue ; c'est cette théorie qu'il s'agit de valider par l'expérimentation (observation

systématique et codifiée) lors d'une phase qui devra également établir une

hiérarchie parmi ces caractéristiques formelles (y en a-t-il dont le rôle - si rôle il

y a - est prédominant ?).

Le point de départ de ce travail est une question concernant deux concepts

(pouvant sans doute être déclinés sous forme de variables), la "forme" d'un

élément de voirie urbaine et la vitesse du trafic automobile qu'il supporte : le

premier influe-t-il sur le second ?

On le voit, la question renvoie à des notions empruntées au monde des

réseaux : implicitement, on considère un quartier urbain comme un assemblage

d'arcs, supportant chacun du trafic automobile et pouvant donc être caractérisé

par une vitesse moyenne de flux… autant de notions qui méritent d'être précisées

et situées dans le cadre conceptuel de la théorie des réseaux (qui fera l'objet d'un

développement au chapitre 2) ; chacun des "tuyaux" constitutifs du réseau viaire

26 Dans la mesure où d'une part, théorie et expérimentation ne sont qu'une approximation -

souvent très fruste - du phénomène qu'elles décrivent, et où d'autre part, elles sont
toujours susceptibles d'évoluer par l'introduction de nouvelles données, sans doute le
fameux "trépied" (observation, théorie, expérimentation) menant à la connaissance
scientifique devrait-il s'écrire plutôt sous la forme d'un cycle sans fin : observation
approximative, théorie approchée, expérimentation simplifiée, puis théorie-fille (un peu
mieux adaptée que l'ancienne théorie), nouvelles observations approximatives, autres
expériences simplifiées, et ainsi de suite…

24

urbain peut en outre être décrit par sa "forme", concept nécessitant lui aussi une

définition précise (chapitre 3) .

Mais avant d'en arriver à un stade d'agrégation où l'on puisse parler "d'arcs"

supportant des "flux" et de la manière dont ceux-ci sont conditionnés par la

"forme" du "tuyau", il est une étape microscopique indispensable pour

construire un modèle d'analyse défendable (objectif final de cette première

partie ; la construction de ce modèle est détaillée au chapitre 3) : il semble en

effet difficile de faire l'impasse sur le principal intéressé - l'automobiliste lui-

même. De ce fait, il est nécessaire de commencer par s'intéresser au

comportement d'un automobiliste face à son environnement visuel : c'est l'étude

de ces aspects de la psychologie du conducteur qui fait l'objet du chapitre 1.

25

CHAPITRE 1 - MODELES DU COMPORTEMENT DU CONDUCTEUR

Introduction

Quels sont les éléments susceptibles d'influer sur la vitesse adoptée par un

conducteur ? C'est là une question constituant un préalable nécessaire à cette

étude. En effet, des facteurs que l'on peut qualifier de morphologiques (ou

formels) d'un élément d'infrastructure viaire (ce qui suppose par ailleurs une

délimitation claire de ce dernier, ainsi qu'une définition précise de la

"morphologie") ne constituent qu'un aspect de l'environnement visuel de

l'automobiliste. La nature "exploratoire" du travail (tester la pertinence d'une

prise en compte de la morphologie urbaine pour analyser des flux) ne signifie

pas que le choix des variables doive être effectué au hasard. Un minimum de

justification s'impose, ne serait-ce que pour les deux raisons suivantes :

primo, opérer "à l'aveuglette", ce serait prendre le risque de passer à côté de

variables essentielles : a priori, on pourrait multiplier le nombre de variables à

l'infini ; lesquelles choisir ? L'objectif de ce travail n'est pas de dresser une liste

exhaustive de facteurs - et tout particulièrement de facteurs morphologiques -

pouvant être considérés comme caractéristiques d'un élément de voie urbaine,

mais d'une part de tenter d'isoler ceux qui, pour des raisons justifiables par un

raisonnement explicatif, pourraient avoir un impact suffisant sur la vitesse

adoptée par l'automobiliste27 pour que leur effet soit observable, d'autre part

d'essayer de mesurer l'influence de ces caractéristiques formelles de l'arc par

rapport au rôle de facteurs autres que "morphologiques" (ce dernier point est

essentiel pour l'intérêt opératoire de cette recherche) ;

27 Comme le note Dominique Fleury en parlant du problème de la contradiction et de la non

cohérence entre une analyse en plan effectuée par l'aménageur et la perception des
séquences visuelles par le conducteur au volant de son véhicule : "ce qui apparaît en bordure
de la chaussée, dans le champ visuel du conducteur, donne une image de ce qui est le quartier
traversé, image vraie ou fausse, mais le seul indice que peut utiliser le conducteur pour prévoir et
anticiper toute perturbation, demande, mouvement découlant de la vie locale" (FLEURY, D. -Ce que
l'on pourrait dire sur la lisibilité de la route à partir des études diagnostic, note interne INRETS,
Arcueil, avril 1986, p.6)

26

secundo, l'interprétation des résultats (qui en soi n'ont aucune valeur

scientifique) aurait un caractère gratuit (pourquoi interpréter de telle manière

plutôt que de telle autre ?).

Une grille d'analyse de l'objet {automobiliste + automobile} est donc

nécessaire. Cette grille d'analyse, nous l'avons cherchée de façon empirique,

dans un premier temps en essayant de rassembler le maximum de travaux

traitant de questions proches… pour nous apercevoir qu'un tel bilan avait déjà

été fait dans le cadre d'une thèse récente à l'Ecole Nationale des Ponts et

Chaussées28. Si la problématique de ce travail (modélisation de l'insécurité

routière) est différente de la nôtre de même que l'objet d'analyse (trafic de

transit sur une grande route traversant une petite agglomération), sa référence

conceptuelle - les théories et modèles du comportement du conducteur - nous

intéresse évidemment au plus haut point dans la mesure où dans ce cadre, des

facteurs extérieurs liés à l'environnement plus ou moins immédiat du véhicule

en mouvement (ou plus précisément : la perception qu'en a l'automobiliste)

jouent un rôle primordial.

L'objet de ce premier chapitre est donc de présenter quelques-uns des aspects

de la psychologie du comportement appliquée au cas particulier du

conducteur ; pour ce faire, on s'appuie dans une large mesure sur la thèse de

Yarob Badr, notamment sur la partie documentaire qui constitue un bilan

vraisemblablement proche de l'exhaustivité en matière de théories sur les règles

régissant les comportements de l'automobiliste29.

Nous commençons par donner un bref aperçu des modèles dans ce domaine,

aperçu très incomplet, certes, mais présentant de manière synthétique ceux qui

nous paraissent être particulièrement significatifs et utiles à notre travail ;

nous donnons ensuite quelques-uns des résultats de la thèse de Yarob Badr.

Ces résultats comprennent un examen critique du matériel bibliographique

28 BADR, Y. -Influence de l'environnement routier sur le comportement des conducteurs, Thèse de

Doctorat spécialité Transport, E.N.P.C., Paris, 1991.
29 Entamer une recherche bibliographique pour constater, en cours de route, que ce travail a

déjà été réalisé auparavant par quelqu'un d'autre est certes un peu frustrant ; cela dit, le fait
de pouvoir s'appuyer sur une thèse si richement documentée (le bilan fait par Yarob Badr
est à la fois international et historique) fait gagner beaucoup de temps ; par ailleurs, il était
assez rassurant de voir se dessiner une véritable "convergence d'opinions" (celle de Y. Badr
et celle fondée sur notre recherche bibliographique inachevée) quant au caractère fortement
"expérimental" (pas de théorie unifiée) du champ traité.

27

ayant servi de base à la partie "documentaire" de la thèse, une proposition pour

un modèle global de comportement, et un certain nombre de résultats pratiques

obtenus en appliquant ce modèle au cas particulier de petites agglomérations

traversées par un axe routier important.

1.1.- Une multitude de modèles…

L'étude de l'activité du conducteur s'insérait à l'origine dans le cadre des

recherches relatives à ce que l'on pourrait appeler la "compréhension du

fonctionnement de l'homme". Toutefois, un axe de recherche spécifique au

comportement du conducteur finit par s'établir dans le champ disciplinaire de la

psychologie - la psychologie de la conduite. L'objet de cet axe de recherche est

la connaissance des mécanismes de fonctionnement de l'opérateur humain,

considéré comme "régulateur ultime" dans le système complexe de la circulation

automobile. Les théories dans ce domaine sont nombreuses. Certaines trouvent

leurs origines dans des cadres théoriques préexistants (la théorie du champ en

psychologie, l'homéostasie en biologie, la théorie de la maximisation de l'utilité en

économie…) et relèvent donc d'une démarche déductive ; d'autres sont issues

d'expérimentations et d'observations réalisées dans le domaine spécifique du

comportement du conducteur : les effets observés sont, par induction, formalisés

pour déboucher sur la proposition d'un modèle, d'une théorie ou d'une loi

(devant évidemment être affinée - voir validée - par d'autres données, d'autres

expériences). Il ne s'agit pas de dresser ici un bilan complet des théories du

comportement existantes, mais d'esquisser un bref aperçu de certaines des plus

connues30.

1.1.1.- J.J. Gibson et L.E. Crooks : une analyse de la conduite automobile

Chronologiquement, le premier modèle de comportement du conducteur est

sans doute celui de Gibson et Crooks (1938). Ce modèle s'appuie sur la théorie

du champ de Kurt Lewin (1936) : dans cette théorie, l'automobiliste et son

30 Pour un bilan plus complet et plus détaillé, nous renvoyons le lecteur à la thèse de Yarob

Badr, notamment aux pages 73-113.

28

environnement forment un tout, de sorte qu'un comportement est déterminé

non pas par un stimulus isolé, mais par la totalité des constituants (en

interaction) de l'organisme du conducteur et de cet environnement.

La conduite automobile est, dans ce modèle, une tâche perceptive

"d'évitement d'obstacles", guidée par la vision à travers un champ visuel. Ces

obstacles, latéraux (bordures de la route, fossés, accotements, murs, voitures en

stationnement, lignes de marquage, piétons…) et frontaux (autres véhicules en

déplacement, feux de signalisation, agents de police…) délimitent le "champ de

sécurité" (Field of Safe Travel : FST), qui est censé posséder une existence

objective, et qui suit le mouvement du véhicule tout en se modifiant selon le

tracé de la route, les conditions de circulation, etc. Le ratio entre la longueur de

ce FST et la distance minimale d'arrêt (distance de freinage, fonction de la

vitesse) mesure le niveau de prudence du conducteur (pour un FST donné, plus

la vitesse augmente, plus la distance de freinage s'allonge et se rapproche du

FST, et plus la conduite devient dangereuse). Le conducteur est donc amené,

tout au long de son déplacement, à faire des compromis entre différents facteurs

l'incitant à la vitesse d'un côté, sa sécurité de l'autre, celle-ci pouvant être

analysée en termes de facteurs "limitateurs de vitesse", car influant sur la forme

du FST :

1- les facteurs naturels, qui ne sont pas à proprement parler des obstacles,

mais plutôt des "réducteurs du champ de vision" : brouillard, éblouissement,

limites physiques, capacité lumineuse des phares (en conduite nocturne)…

2- les limites dynamiques, par exemple les limites dues à la probabilité de

dérapage à une vitesse donnée dans un virage de rayon de courbure donné ;

3- les obstacles proprement dits, le processus d'évitement d'un obstacle

dépendant de la nature de ce dernier : dans ce modèle, chaque type d'obstacle

possède en effet une auréole de "lignes de contour" (clearence lines) dont le

nombre est fonction du sentiment de danger (ressenti par le conducteur) lié à

une collision potentielle avec l'obstacle (pour une même configuration de

l'infrastructure routière, un précipice aura ainsi plus de lignes de contour qu'un

simple fossé, un camion en aura plus qu'une motocyclette) ;

4- les obstacles en mouvement, qui amènent le conducteur à anticiper selon

une estimation résultant de son expérience ;

5- les obstacles potentiels - estimés là encore selon l'expérience du

conducteur - au delà de différentes barrières de visibilité qui, grâce à cette

29

estimation, sont dotées de lignes de contour correspondant aux obstacles

probables cachés derrière31 ;

6- les obstacles légaux, dont la présence à l'intérieur du FST peut avoir un

impact "limitateur de vitesse" important (présence d'un agent de police…) ;

toutefois, le rôle des obstacles légaux fixes (signalisation verticale et horizontale)

reste limité… et diminue avec le temps.

Dans leur modèle, Gibson et Crooks s'intéressent également au rôle du

véhicule, sorte d'intermédiaire entre l'environnement et le conducteur,

transmettant à ce dernier toute une panoplie d'impressions autres que visuelles

(auditives, tactiles, kinesthésiques…), complément indispensable indiquant à

l'automobiliste l'orientation et la position du véhicule par rapport au FST32.

Enfin, le problème des FST des autres automobilistes est abordé, ces derniers

étant considérés comme des obstacles à éviter, dont les FST sont supposés ne

pas déborder sur celui du conducteur étudié. Il est à noter que dans ce modèle,

l'automobiliste, mû par un sentiment de compétition bien plus que par celui de

coopération, aurait tendance à essayer d'obliger les autres à modifier leur trajet

pour l'éviter.

Si nous avons jugé utile de développer un peu le modèle de Gibson et Crooks,

c'est que malgré son âge, il reste sans doute "parmi les modèles les plus

convaincants en matière de comportement du conducteur"33. Cependant, bien que

"souvent cité, même parfois apprécié", il n'a pour ainsi dire jamais été mis en

application ultérieurement.

Très différent du modèle précédent, le modèle de Taylor peut néanmoins être

considéré comme lui étant apparenté. Mis au point au cours des années

soixante, il est fondé sur certains acquis de la physiologie : il s'agit en effet de

déceler des manifestations biologiques mesurables34 provoquées par les

activités neuro-psychologiques liées à la conduite automobile, et ce dans des

situations de conduite diverses. C'est sur la base de ce genre d'observations que

31 On notera ici le rôle des panneaux de signalisation, destinés à aider le conducteur dans son

estimation ; ce rôle s'atténue cependant très fortement avec le temps, l'automobiliste se fiant
de plus en plus à son impression plutôt qu'à l'avertissement indiqué par les panneaux
signalant des obstacles "probables".

32 Il est à noter que, l'expérience aidant, le véhicule - comme tout autre outil - se transforme,
entre les mains du conducteur chevronné, en une sorte d'extension physique du corps de ce
dernier.

33 BADR, Y. p.80.
34 comme par exemple la conductivité électrique de la peau, les mouvements occulaires, les

enregistrements Electro-EncéphaloGrames (E.E.G.) ou Electro-CardioGrames (E.C.G.)…

30

Taylor élabore sa théorie, selon laquelle le produit du niveau de vitesse

(pratiquée par le conducteur) par le niveau du risque perçu (mesurable grâce à

des modifications biologiques) est une constante, dont la valeur est fonction à la

fois de facteurs externes au conducteur (contraintes de temps, par exemple) et

de facteurs internes (âge, nervosité…). Finalement, il ne s'agit là que d'une autre

formulation du modèle de Gibson et Crooks, selon lequel "chaque conducteur se

comporte de manière à garder à un niveau constant le ratio entre le champ de conduite

sûre est la distance minimale nécessaire pour l'arrêt "35.

1.1.2.- Allen-Lunenfeld-Alexander : hiérarchisation de la tâche de conduite

En 1971, T.M. Allen, H. Lunenfeld et G.J. Alexander présentent, lors d'un

séminaire du Highway Research Board, les résultats d'une recherche sur la tâche

de la conduite entamée cinq ans plus tôt par Alexander, King et Warskow, et

fondée sur une méthode élaborée en 1959 par L.M. Seale dans le cadre d'une

modélisation de sous-systèmes militaires. Le modèle de base de cette méthode -

perception-décision-action - fait ressortir les trois points suivants :

1- la tâche de conduite peut être considérée comme la superposition de sous-

tâches en interaction les unes avec les autres, s'effectuant parfois

simultanément ;

2- ces sous-tâches peuvent être hiérarchisées sur la base de deux critères : le

temps nécessaire à l'accomplissement de la sous-tâche et le niveau de conscience

que cette sous-tâche requiert de la part du conducteur ;

3- cette hiérarchisation aboutit à la classification des sous-tâches en trois

niveaux :

- le niveau de la "micro-performance" (control), qui regroupe essentiellement

les activités consistant à maintenir la trajectoire (ce qui nécessite des informations

telles que la position des bordures de la route, par exemple), et à réguler la vitesse

(actions d'ajustement en fonction du tracé de la route, de son environnement, de

la visibilité, de l'état physique du conducteur…) ; ce premier niveau (contrôle du

35 BADR, Y. p.82.

31

véhicule) implique également une anticipation des futures régulations… ce en

quoi il se rapproche du FST de Gibson et Crooks ;

- le niveau de la "performance situationnelle" (guidance) regroupe les

manœuvres spécifiques (doubler une voiture, suivre un véhicule, éviter un

piéton…) dont la réalisation est liée aussi bien à la perception par l'automobiliste

d'une situation donnée qu'à sa capacité à réagir de façon idoine, ce qui sous-

entend que le conducteur possède un "stock de connaissances" préalables ainsi

qu'une capacité de compréhension d'une situation donnée ; pour mener à bien

une tâche situationnelle, le conducteur doit se livrer à une exploration

systématique de l'environnement pour recueillir des informations de natures

diverses ;

- le niveau de la "macro-performance" (navigation) concerne les sous-tâches

liées à la planification du trajet et à la réalisation de ce dernier (au cours duquel

l'activité principale consiste en une recherche directionnelle).

Cette conception très hiérarchisée (le modèle d'Allen et alii est appelé aussi

modèle hiérarchique de la tâche de conduite) suggère des interactions entre sous-

tâches appartenant à des niveaux différents : "[…] une stratégie de navigation

conditionne la réalisation des manœuvres au niveau de la performance situationnelle"

de même qu'elle "influe sur le choix de la vitesse […] au niveau du contrôle" ;

inversement, "une voiture qui fonctionne mal en cours du déplacement pourrait

amener le conducteur à modifier sa destination et à orienter sa stratégie de recherche

directionnelle dans le but de trouver la première station-service ; le fait de rencontrer

une congestion pourrait aussi amener le conducteur à entamer une activité de

navigation qui vise à trouver des routes alternatives"36.

1.1.3.- Le modèle de fonctionnement de l'opérateur

Ce modèle a été formulé par le chercheur danois Jens Rasmussen en 1983 ;

consacré à l'origine à la description et à l'explication du comportement de

l'homme dans la réalisation de tâches de contrôle sophistiquées dans le domaine

industriel, il a été appliqué à la conduite automobile par Hale et Stoop en 1989.

Dans ce modèle, l'être humain ne fonctionne pas de façon déterministe

(entrées/sorties), mais serait une "goal-oriented creature", cherchant activement

36 BADR, Y. p.87.

32

les informations dont il a besoin pour atteindre des buts préalablement

sélectionnés. Pour décrire ce comportement - orienté par une finalité, donc -

Rasmussen propose trois niveaux de fonctionnement :

- le comportement d'habileté (skill based behavior), regroupant des

performances de type "sensori-moteur", liées à des activités familières ne

nécessitant pas de contrôle conscient (à ce niveau, le corps humain fonctionne

comme un "système de contrôle permanent et multivariable qui synchronise les

mouvements par rapport au comportement de l'environnement"37) ;

- le comportement régi par des règles (rule-based behavior), correspondant à des

tâches relativement familières, dont la mise en œuvre nécessite cependant le

recours à des "règles stockées", choisies en fonction d'expériences préalables

analogues ; la principale différence avec les performances du type sensori-

moteur est le niveau de sollicitation de la conscience de l'opérateur : à l'opposé

des tâches régies par le skill-based behavior, l'automobiliste est ici parfaitement

capable de décrire à la fois le processus de contrôle et la nature des informations

requises ;

- le comportement fondé sur la connaissance (knowledge-based behavior) est le

type de fonctionnement rencontré dans des situations peu familières et pour

lesquelles l'opérateur ne dispose pas de "règles stockées" préalables ; une telle

tâche implique la formulation explicite d'un but, ainsi qu'une analyse consciente

de l'environnement et des actions à effectuer.

1.1.4.- Van der Mollen et Bötticher ou le modèle hiérarchique du risque

Le modèle de H.H. van der Mollen et A.M.T. Bötticher (Université de

Groningen, Hollande, 1986) fait partie de la grande famille des "modèles du

risque"38, fondés, comme l'indique leur nom, sur le rôle et la prise en compte (ou

non) du risque dans le comportement du conducteur.

37 BADR, Y. p.90.
38 parmi lesquels nous ne ferons que citer le modèle du risque zéro de Summala et Näätänen, le

modèle de l'évitement de la menace de Fuller, et le modèle de l'homéostasie du risque de Wilde.

33

Appliquant à un exemple concret de manœuvre courante en conduite

automobile (il s'agit de la manœuvre de dépassement) la théorie de l'utilité

subjective d'Edwards39, les deux chercheurs proposent un modèle de

comportement fondé sur la distinction de trois niveaux hiérarchiques,

permettant de décrire les processus de perception, de jugement et de décision de

l'automobiliste :

- un niveau stratégique (planning), correspondant à la planification du trajet ; à

ce niveau, on parle "d'acceptation du risque" (pour un motif de déplacement, un

mode de transport, une estimation de la vitesse de croisière et un itinéraire

donnés, l'automobiliste accepte de courir un risque lié à ce déplacement) ;

- un niveau tactique (manoeuvring), relatif aux choix des manœuvres ; à ce

niveau, on parle de "prise du risque" (ayant décidé d'effectuer un changement de

direction, un dépassement, un crochet pour éviter un piéton, bref, une

manœuvre quelconque dans une plage de temps donnée, l'automobiliste prend

un risque, fonction de cette manœuvre) ;

- un niveau opérationnel (control), qui est le niveau de la réalisation des

manœuvres choisies au niveau précédent : par exemple, des actions sur le volant

et sur l'accélérateur maintiennent au niveau opérationnel la direction et la

vitesse "sélectionnés" au niveau tactique ; ce même type d'action permet d'éviter

des menaces soudaines (réactions d'urgence). Ces tâches faisant intervenir des

niveaux bas de conscience, le facteur risque n'apparaît pas comme préalable à la

décision (contrairement aux deux niveaux précédents).

Outre le fait de correspondre très exactement à la classification en sous-tâches

(bien que la présentation soit faite dans l'ordre inverse) du modèle de Allen et

alii (la référence à ce dernier n'étant d'ailleurs qu'implicite, van der Mollen et

Bötticher n'y faisant allusion à aucun moment de leur développement), ces trois

niveaux diffèrent par la signification de l'environnement physique du

conducteur : constitué par des "modes de trafic" ou des "itinéraires possibles" au

niveau stratégique, cet environnement devient "une situation donnée"

(complétée par ses "évolutions possibles") au niveau tactique, et se réduit aux

39 Selon cette théorie, l'être humain est un décideur rationnel et parfaitement informé ; on

peut évidemment contester le bien fondé d'un tel postulat dans le cas de l'automobiliste…

34

mouvements des commandes ainsi qu'aux mouvements (à petite échelle) des

autres usagers, au niveau opérationnel.

1.1.5.- Cas français : un singulier manque de formalisation théorique

Nous venons de voir, à travers la présentation succincte de quelques

exemples, que la recherche sur le comportement du conducteur dans les pays

anglo-saxons et germaniques a abouti à la formalisation d'un certain nombre de

modèles. La France occupe, dans ce domaine, une place à part : si, depuis la

création en 1961 de l'ONSER40, le nombre de travaux réalisés dans ce domaine

est important41, il s'agit, pour la plupart, d'études empiriques répondant à des

demandes ponctuelles et précises, et n'ayant donc pas donné lieu - sauf

exception - à des formalisations théoriques.

Beaucoup d'études opérationnelles…

Parmi ces travaux, signalons les recherches entreprises dans le cadre de

l'appel d'offres "Lisibilité de la route"42, dont l'origine remonte à 1982, date à

laquelle est constitué un groupe pluridisciplinaire43 intitulé "Groupe de travail

Lisibilité de la route" chargé de réfléchir sur l'insécurité routière liée à la mauvaise

information fournie au conducteur ou à la mauvaise perception de cette

information par ce dernier (le terme d'information étant à prendre au sens large :

celle-ci peut provenir de la configuration de l'infrastructure, de la signalisation,

des autres usagers, etc.).

40 Organisme National de Sécurité Routière.
41 en grande partie au Laboratoire de Psychologie de la Conduite (LPC) de l'ONSER ou au

sein de l'INRETS (Institut National de Recherche sur les Transports et leur Sécurité).
42 La notion de lisibilité a été largement développée par Kevin Lynch dans :
 LYNCH, K. -L'image de la cité, Bordas, Paris, 1976 (Traduit de LYNCH, K. -The Image of The

City, M.I.T. Press, England, 1960).
43 Ce groupe, constitué par l'ingénieur Léger du SERES (Société d'Études et de Recherches en

Sciences Sociales), rassemble des personnalités venant d'horizons aussi divers que le CNRS,
le CNAM (Conservatoire National des Arts et Métiers), le CETUR (Centre d'Études des
Transports Urbains), le CETE de Rouen, la DSCR (Direction de la Sécurité et de la
Circulation Routières), le LCPC (Laboratoire Central des Ponts et Chaussées), l'ONSER
(Organisme National de Sécurité Routière), le SETRA (Services d'Etudes Techniques des
Routes et Autoroutes), et d'autres…

35

Au cours de ses réunions successives, le groupe de travail, après avoir défini

un certain nombre de problématiques relatives à l'effet des aspects visuels et

perceptifs des situations de circulation routière sur les comportements des

automobilistes, propose des thèmes de recherche coordonnés sur ces questions,

ce qui permet à la DSCR de lancer, le 7 novembre 1983, le fameux Appel d'offres

de recherche sur la lisibilité de la route, diffusé à un grand nombre de laboratoires

(laboratoires universitaires, laboratoires du CNRS, laboratoires de recherche

industrielle…).

Or, si certains résultats des études suscitées par cet appel d'offres furent

présentées au cours d'un séminaire organisé par le SETRA en 198744, il ne

donnèrent lieu - à ce jour - à aucune tentative de synthèse pouvant déboucher

sur l'établissement d'un véritable modèle. Du moins, ces travaux auront-ils

permis de préciser et de reformuler un ensemble cohérent de concepts sur la

lisibilité de la route45.

Parmi ces formulations, celle de Geneviève Dubois-Taine (adoptée et publiée

par le SETRA en tant que proposition d'une méthodologie pour l'étude de la

traversée des petites agglomérations46) met principalement l'accent sur les cinq

points suivants : la décomposition d'une scène visuelle en quatre éléments

(route, signalisation, paysage, autres usagers) ; le mode de perception et

l'interprétation de ces éléments de la scène visuelle (rôle important des

connaissances préalables dans la lecture de la scène visuelle, lecture consistant

en une recherche active des indices dont l'automobiliste a besoin pour accomplir

sa tâche : ce n'est donc pas un processus passif) ; la notion de connotation (une

scène visuelle est plus facile à lire quand tous les éléments ont la même

signification) ; l'importance du fond de perspective et de sa forme ; l'importance,

enfin, des rythmes (succession des scènes visuelles), extrêmement hachés en

centre-ville (à la différence de la rase-campagne, où ils sont pour ainsi dire

infinis). Notons que les concepts de lisibilité de la route tels que formalisés par

44 Un rapport a été publié à cette occasion : SETRA -Séminaire "lisibilité de la route", juin 1987.
45 se démarquant par rapport aux anciens concepts formulés par Kevin Lynch en 1960.
46 DUBOIS-TAINE, G. -P'TITAGOR : Une méthodologie pour l'étude des traverses de petites

agglomérations en application de principes de lisibilité de la route, SETRA, Bagneux, 1987.

36

Geneviève Dubois-Taine ont abouti à la réalisation d'aménagements spécifiques

destinés à améliorer la sécurité routière dans les petites agglomérations47.

Les travaux de Dominique Fleury constituent le second exemple que nous

citerons. Le point de départ est une étude opérationnelle sur les accidents dans

les petites agglomérations48 ; cette étude a débouché, à l'occasion de la rédaction

d'une note de synthèse49, sur une proposition d'analyse de la lisibilité de la

route distinguant trois niveaux : l'itinéraire (premier niveau), la section (second

niveau) et le point (troisième niveau). Au premier niveau, la lisibilité se

manifesterait par le choix de l'itinéraire que le conducteur est amené à faire à

partir d'une carte et/ou de ses connaissances (carte mentale) ; au second niveau,

la lisibilité d'une section permettrait au conducteur de reconnaître la spécificité

de cette dernière dans l'itinéraire choisi ("comprendre l'espace traversé") ; mais

la lisibilité d'une section ne saurait être dissociée de celle des points (troisième

niveau) : en effet, c'est justement la lisibilité du point (où l'automobiliste

rencontre des "difficultés") qui facilite la compréhension des fameuses

spécificités de la section ; à l'inverse, la perception et l'analyse des difficultés

rencontrées par l'automobiliste au niveau du point peuvent - ou non - être

anticipées grâce aux caractéristiques de la section.

Si cette décomposition en "strates" ressemble à un modèle hiérarchique de la

tâche de conduite, l'ambiguïté dans le découpage (notamment entre les niveaux

2 et 3) et dans la définition de la notion de point d'une section (cette notion est

simplement associée à une idée abstraite de "difficulté rencontrée" ;

concrètement, s'agit-il d'un carrefour ? d'un virage ?…) "[…] enlève à la

formulation sa valeur explicative au niveau opérationnel et pratique"50.

On notera cependant que la formulation des concepts de lisibilité de la route

par Dominique Fleury est à la base de travaux (s'insérant dans le cadre global de

47 D'autres opérations d'aménagement de ce type ont également été réalisées dans le cadre du

programme "Ville plus sûre, quartiers sans accidents" (programme national mis en œuvre en
1984 par le Ministère de l'Urbanisme, du Logement et du Transport).

48 FLEURY, D. ; FONTAINE, H. ; MALATERRE, G. -Recherche de la sécurité en petites
agglomérations, ONSER, cahier d'étude n°63, 1985.

49 FLEURY, D. -Ce que l'on pourrait dire sur la lisibilité de la route à partir des études diagnostic, op.
cit.

50 BADR, Y. p.193

37

la recherche dans le domaine des représentations mentales et de l'organisation

catégorielle) sur la catégorisation de l'environnement routier par les usagers51.

Parmi ces travaux, l'étude intitulée Modulation de la vitesse en ville et catégories

de voies urbaines présente pour nous un intérêt tout particulier dans la mesure où

elle aborde indirectement la question de l'influence de l'environnement routier

sur la vitesse pratiquée52 : partant d'expérimentations consistant à faire classer

des photographies de sites urbains (caractérisés chacun par un niveau de vitesse

règlementaire : 30 km/h, 50 km/h ou 70 km/h) à un échantillon de conducteurs

expérimentés (au moins cinq ans d'expérience de conduite) et à interroger des

ingénieurs sur les limitations de vitesse sur ces sites, cette recherche étudie la

manière dont ces trois catégories de voies urbaines (repérées par ces trois

niveaux de vitesse, donc) se déclinent en sous-catégories opératoires pour

l'activité de conduite ; parallèlement sont mis en évidence les indices (éléments

de la scène visuelle) pertinents distinguant les différentes sous-catégories les

unes des autres. Les résultats de ce travail doivent cependant être interprétés

avec précaution dans la mesure où ils sont fondés non pas sur des observations

effectuées sur des sujets en situation de conduite, mais sur des réponses fournies

par ces derniers en réaction à des photographies (la différence est de taille, c'est un

point que nous abordons plus loin).

…pour quelques rares travaux de formalisation théorique globale

Parmi les rares travaux de formalisation théorique dans la recherche française

sur le comportement nous pouvons citer - outre les quelques synthèses de

modèles de comportements "étrangers"53 - une conceptualisation du

51 FLEURY, D. ; LEROUX, D. ; MOEBS, H. -Catégorisation de l'infrastructure par l'usager et sécurité,

Rapport INRETS n° 69, INRETS, Arcueil, 1988.
 FLEURY, D. ; DUBOIS, D. -"Représentations mentales de scènes urbaines", in Les annales de la

recherche urbaine, n°40, novembre 1988, pp. 97-104.
 MAZET, C. ; DUBOIS, D. ; FLEURY, D. -"Catégorisation et interprétation de scènes visuelles",

in Psychologie Française, n°32, juin 1987, pp.85-95.
52 FLEURY, D. ; FLINE, C. ; PEYTAVIN, J.F. -Modulation de la vitesse en ville et catégories de voies

urbaines - Expérimentations sur les représentations de sites routiers, Rapport INRETS n° 144,
INRETS, Arcueil, 1991.

53 Les publications suivantes constituent de bons exemples de telles synthèses :
 MALATERRE, G. ; SAAD, F. -La régulation de la vitesse : Aide au contrôle de la vitesse, ONSER-

LPC, juin 1982.
 MALATERRE, G. ; SAAD, F. -Contribution à l'analyse du contrôle de la vitesse par le conducteur :

évaluation de deux limitateurs, ONSER, Cahier d'étude n° 62, octobre 1984.

38

comportement proposée par le psycho-sociologue Raymond Fichelet qui, à la fin

des années soixante-dix, s'intéressa au cas particulier de l'automobiliste dans le

cadre de ses recherches (au LCPC) sur la mobilité54.

On peut citer également les travaux de synthèse d'Yvon Chich55 (du

Laboratoire de Psychologie de la Conduite, dont il fut le directeur) qui, après

avoir souligné la complexité du problème du comportement liée à la "double

variablité" du système de circulation routière (variabilité inter-individuelle et

variabilité intra-individuelle), propose une analyse de la tâche de conduite

tenant à la fois du modèle de Gibson et Crooks et de celui d'Allen, Lunenfeld et

Alexander : ce sont les éléments du système de circulation qui, perçus par le

conducteur comme un ensemble de contraintes, fournissent la clé de l'analyse

du comportement de ce dernier. Les éléments en question sont principalement

les caractéristiques dynamiques du véhicule, la route (son tracé, son état, son

environnement plus ou moins immédiat), le trafic (sa densité, sa "complexité", sa

variabilité) et la réglementation. Toutefois, l'accomplissement de la tâche de

conduite s'effectue à des niveaux différents des fonctions sensorielles et

psychologiques du conducteur, de sorte qu'il est nécessaire de hiérarchiser cette

tâche ; la classification proposée par Chich correspond très exactement à celle du

modèle d'Allen et alii : on distingue ainsi un niveau stratégique (planification du

parcours, tâche de navigation avec confrontation de registres d'information

différents tels que les cartes routières ou la signalisation) ; un niveau tactique

(enchaînement de manœuvres, telles que le dépassement d'un autre véhicule, la

négociation d'un virage, etc. : il s'agit donc d'une tâche de pilotage, avec saisie

d'indices relatifs à l'environnement routier) ; un niveau opérationnel (maintien et

ajustement de la trajectoire du véhicule par le biais des tâches de contrôle,

mettant en jeu des automatismes sensori-moteurs).

 SAAD, F. -Perception et contrôle de la vitesse en conduite automobile, ONSER, Cahier d'étude n°

59, octobre 1983.
 SAAD, F. -"Prise de risque ou non perception du danger" in RTS, n° 18-19, septembre 1988,

pp. 55-62.
54 Il est intéressant de noter que dans ses travaux, R. Fichelet rejette le terme de

comportement - terme trop réducteur - pour le remplacer par ce qu'il appelle le "mode de
relation à l'espace-temps urbain" (FICHELET, M. et R. -"Les comportements automobiles et
la régulation de la circulation", in L'automobile et la mobilité des Français, La documentation
française, Paris, 1980, pp. 183-197).

55 CHICH, Y. -Le comportement du conducteur face à la route, Journées d'étude de la S.I.A., "La
route, Le pneumatique, Le véhicule", Paris, 4-5 novembre 1986.

39

Si les trois niveaux interagissent les uns avec les autres, ils n'en sont pas

moins, selon Chich, suffisamment autonomes pour que le découpage proposé

soit pertinent, et surtout, pour qu'il soit possible d'isoler des classes de

problèmes bien distincts, justifiant l'emploi de méthodes spécifiques à chaque

niveau.

Le dernier point que nous signalerons dans les travaux de conceptualisation

de Chich est le rôle central attribué à la vitesse : "[…] la régulation de la vitesse est

au cœur de la tâche du conducteur, et s'analyse comme itération de boucle de

rétroaction"56.

1.2.- Des problèmes d'ordre théorique manifestes…

L'analyse des modèles de comportement existants fait ressortir principalement

quatre "points faibles" :

1.2.1.- Confusion dans la définition des objectifs

La première grande faiblesse - dispersion au niveau de la formulation des

modèles présentés - est en fait liée à un autre problème, celui du niveau et du

contexte de fonctionnement de ces derniers : certains se situent à un niveau

essentiellement perceptif, d'autres s'insèrent dans un contexte "behavioriste",

d'autres encore sont de nature cognitive.

La question se pose alors : ces modèles tentent-ils d'expliquer le même

phénomène ? Il est clair qu'un travail important de précision des champs et des

objectifs de ces modèles reste à faire, travail nécessaire à l'établissement d'un

lien entre un comportement collectif (niveau macroscopique) et des

comportements individuels (niveau microscopique). Ce point est important, car

56 CHICH, Y. -La maîtrise de la vitesse, une priorité pour la sécurité routière, ONSER, octobre 1981,

p.8.

40

"l'analyse microscopique des comportements ne sera crédible qu'à partir du moment où

elle permettra de faire des conclusions vérifiables au niveau collectif "57.

1.2.2.- Des modèles invérifiables

Le problème du manque de vérifications empiriques des modèles de

comportement du conducteur est frappant : pour la plupart d'entre eux (qu'il

s'agisse du concept de champ de sécurité, du concept de seuil du risque, ou de la

décomposition des tâches en niveaux hiérarchiques), cette vérification est

inexistante. Le chantier est donc ouvert : il faut proposer une série de

conséquences (supposées observables) de tels concepts, et tenter de les vérifier

par l'expérience, sur site ou par simulation.

1.2.3.- Un retard français surprenant

Nous l'avons vu, il n'existe pas de modèle théorique français, la recherche

dans notre pays en matière de comportement du conducteur étant caractérisée

par une très grande dispersion. Cette stagnation théorique serait-elle le reflet de

la situation du secteur de la gestion et de l'organisation des transports ? A

propos de la planification des transports urbains, Pierre Merlin écrivait en 1984 :

"La dernière décennie, en fait annoncée dès la fin des années 1960, a été fort peu

productive quant à la méthodologie des transports urbains. En France surtout, les

critiques […] ont dominé la scène sans être capables […] d'esquisser une alternative

cohérente à la méthode classique tant vilipendée… et toujours appliquée "58.

1.2.4.- Un cadre théorique inexistant

Malgré un nombre important de tentatives (à l'échelle internationale) de

conceptualisation, il n'y a pas de véritable théorie de référence en matière de

comportement du conducteur. La grande variété de modèles existants ne fait

57 BADR, Y. p.115 ; c'est nous qui soulignons.
58 MERLIN, P. -La planification des transports urbains, enjeux et méthodes, Masson, Paris, 1984, p.

217.

41

qu'entraîner une multiplicité de points de vue, souvent contradictoires, et

impossibles à vérifier. De ce fait, un modèle de comportement remplissant les

deux conditions d'une "bonne théorie" - la description claire d'un phénomène et

la vérification quantitative des hypothèses découlant de cette description - reste

à faire.

1.3.- Quelques constantes : prémisses d'un cadre théorique global ?

Malgré le climat de dispersion et de confusion décrit précédemment, il est

possible de mettre en évidence un certain nombre d'éléments de consensus

(nous en citerons trois) qui, malgré leur caractère très général, peuvent servir de

point de départ à un travail de conceptualisation susceptible de déboucher sur

la proposition d'une théorie de référence dans le domaine de la modélisation du

comportement du conducteur.

1.3.1.- Les "constantes"

Structure hiérarchique de la tâche de conduite

La première constante est relative à la distinction (adoptée par de nombreux

modèles) de "niveaux" - toujours au nombre de trois - regroupant chacun un

corpus homogène de sous-tâches : le niveau le plus élevé, stratégique, correspond

aux sous-tâches de navigation (ou "planning" ou "macro-performance" selon la

terminologie des différents modèles) ; le niveau intermédiaire, tactique, est celui

de la "guidance" (ou "manœuvring" ou "performance situationnelle") ; le niveau

le plus bas ou niveau de base, "opérationnel", regroupe les sous-tâches de contrôle

("control", "micro-performance").

Malgré l'emploi de termes différents, la nature des sous-tâches à chaque

niveau est remarquablement invariante d'un modèle à l'autre, et ce malgré un

manque de "concertation" évident (dans aucune des formulations des modèles

hiérarchiques il n'est fait explicitement référence aux autres). Par ailleurs, dans

aucun de ces modèles, le fonctionnement de la tâche de conduite au niveau de

base - niveau de la mise en œuvre des actions décidées aux niveaux

42

hiérarchiquement plus élevés - ne semble requérir, de la part du conducteur, un

processus conscient : seuls des automatismes du type "sensori-moteurs" y

seraient mis en jeu.

Le rôle primordial de l'information visuelle

Le second élément de consensus est la référence - explicite ou non - de la

plupart des modèles à un "cadre général issu de la psychologie, selon lequel la tâche de

conduite est considérée principalement comme un processus de sélection et de traitement

de l'information qui s'effectue dans l'ordre suivant : Perception - Décision - Action "59

L'impact de l'information - et notamment de l'information visuelle - est donc

essentiel dans le processus de la réalisation de la tâche de conduite. A ce titre,

l'environnement routier, considéré comme un émetteur d'information, joue un

rôle primordial. Rappelons que le traitement de cette information perçue par

l'automobiliste s'effectue, au niveau opérationnel, de manière "automatique", les

aspects cognitifs de la tâche de conduite n'intervenant qu'aux niveaux

supérieurs.

La vitesse comme mesure du comportement

La dernière "constante" (mais pas la moindre) qui mérite d'être soulignée est le

rôle important de la notion de vitesse dans tous ces modèles du comportement,

notion considérée comme l'élément essentiel caractérisant la conduite

automobile, au point qu'il n'est pas excessif de dire que "la vitesse se trouve au

cœur de la majorité des formulations théoriques du comportement du conducteur. Elle

est admise comme un critère agrégé et observable du comportement "60.

1.3.2.- Le "cadre théorique intégral du comportement" de Badr

Partant de son état des lieux critique, Yarob Badr, n'ayant pas trouvé de

théorie intégrale lui permettant "d'asseoir" sa recherche, réalise un travail de

synthèse s'appuyant notamment sur les quelques éléments de consensus

59 BADR, Y. p.125.
60 BADR, Y. p.135 ; c'est nous qui soulignons.

43

présentés ci-avant et débouchant sur la proposition d'un cadre théorique pour

son "travail de terrain".

Ce cadre théorique, schématisé graphiquement à la figure 1, résulte du

rapprochement (ou plutôt d'une tentative d'intégration) des quatre modèles

dont nous avons donné un aperçu plus haut ; il est construit en quatre étapes :

Correspondance entre niveau d'une tâche et niveau de fonctionnement

Dans un premier temps sont mis en parallèle le modèle de structuration

hiérarchique de la tâche de conduite d'Allen et alii et le modèle hiérarchique du

fonctionnement de l'opérateur de Rasmussen ; pour cela, on postule que

"l'accomplissement d'une tâche appartenant à un niveau de conscience se réalise en

faisant appel au mode de fonctionnement associé au niveau analogue de complexité et

d'attention sollicitée "61 ; il s'agit en fait d'établir une correspondance entre

niveaux de tâches et modes de fonctionnement :

les activités de navigation s'appuieraient ainsi sur des connaissances (par

exemple, durant son trajet, le conducteur accomplit une tâche de navigation en

recherchant des informations confirmant son itinéraire, notamment des

panneaux directionnels) ;

les tâches de guidance seraient fondées sur des règles, par exemple du type "si-

alors" (si j'approche d'un carrefour où j'aperçois des véhicules en mouvement

dans le sens perpendiculaire, alors j'attends) ;

les tâches de contrôle (contrôle de vitesse et de trajectoire) seraient effectuées

de manière non consciente au moyen de l'habileté : à ce niveau, pour reprendre

l'expression de Rasmussen, the man looks rather than sees…

Intégration de la notion de risque

Cette première "correspondance" étant établie, une opération analogue peut

être effectuée avec le modèle hiérarchique du risque de van der Mollen et

Bötticher, qui semble réellement "fait sur mesure" pour venir se greffer à la

double hiérarchie qui vient d'être réalisée : acceptation du risque au niveau de la

navigation compte tenu des conditions particulières (par exemple : route mal

61 BADR, Y. p.160.

44

 Le cadre théorique intégral du comportement du conducteur
 (d'après : BADR, Y.!- Influence de l'environnement routier sur le comportement des conducteurs,
 Thèse de doctorat Nouveau régime, spécialité Transport, E.N.P.C., Paris, 1991, p.168!)

FIGURE 1

MODELE 1

ALLEN et alii :
Structure hiérarchique

de la
tâche de conduite

MODELE 2

RASMUSSEN :
Les modes du

fonctionnement de
l'opérateur

MODELE 3

MOLEN et
BÖTTICHER :

modèle hiérarchique
du risque

CONTROLE HABILETÉ
ABSENCE

DU
RISQUE

MODELE 4
GIBSON et CROOKS : Field of Safe Travel

R
 O

 L
 E

D

 E

L
' E

 X
 P

 É
 R

 I
E

 N
 C

 E

NAVIGATION
ACCEPTATION

DU
RISQUE

CONNAISSANCE

GUIDANCE REGLES
PRISE

DU
RISQUE

45

connue, mauvaises conditions météorologiques, etc.), prise de risque au niveau

des manœuvres, et absence de conscience du risque au niveau où l'exécution de la

tâche se fait avec le seul mode d'habileté.

Rôle de l'expérience et de l'apprentissage

Le modèle ainsi enrichi par l'intégration du concept du risque est ensuite

complété par la prise en compte de l'apprentissage et de l'expérience62, l'un et

l'autre ayant pour effet de "décaler les tâches vers le bas" dans la triple

hiérarchie (qui n'en fait maintenant qu'une) évoquée ci-avant : non seulement,

chez le conducteur expérimenté, les activités de contrôle deviennent

dominantes, mais de plus, les tâches de guidance et de navigation lui prendront,

avec l'expérience, de moins en moins de temps et solliciteront de moins en

moins sa conscience, cette dernière n'étant mise à contribution que lors de la

rencontre d'un "cas inhabituel" ; pour ce qui est de l'apprentissage, le

conducteur - même expérimenté - devra, dans le cas d'un trajet nouveau pour

lui, rechercher activement et délibérément les informations relatives à son

orientation ; mais avec le temps (processus d'apprentissage), la réalisation d'un

même trajet sollicitera de moins en moins sa conscience, le rôle des activités de

contrôle prenant peu à peu le dessus. Il semble donc que sur un trajet auquel le

conducteur (expérimenté) est habitué, seules les activités de guidance

(manœuvres particulières et imprévisibles au niveau stratégique, par exemple

l'évitement d'un véhicule ou d'un piéton, le dépassement, la réponse à un signal

lumineux…) requièrent des niveaux "élevés" de la conscience de ce dernier. On

peut d'ailleurs penser que, l'expérience aidant, même la réalisation de ces

manœuvres particulières (devenant de plus en plus "habituelles") tend à se

rapprocher des activités de contrôle.

62 La mise en évidence du rôle de l'apprentissage et de l'expérience dans la réalisation de la

tâche de conduite automobile a fait l'objet d'un certain nombre d'études empiriques, parmi
lesquelles on peut citer le travail de Michel Neboit (NEBOIT, M. -L'exploration visuelle du
conducteur : rôle de l'apprentissage et de l'expérience, ONSER, Cahier d'étude n° 56, juin 1982) :
confirmant de nombreux résultats antérieurs dans d'autres domaines, cette étude montre
notamment une différence considérable au niveau de la stratégie d'exploration visuelle
entre le conducteur débutant et le conducteur expérimenté, l'activité exploratoire étant
proportionnellement bien moins importante chez ce dernier.

 Le rôle important de l'expérience est également l'une des conclusions d'un travail de
recherche d'Olivier Laya (de l'INRETS) portant sur l'étude d'une situation particulière, la
prise d'un virage (LAYA, O. -Analyse de l'activité du conducteur en virage, rapport de
recherche INRETS - L.P.C., Arcueil, 1990).

46

Choix du modèle de Gibson et Crooks comme cadre conceptuel pertinent

Ainsi, dans la plupart des situations courantes, le seul mode de

fonctionnement mis en jeu dans la tâche de conduite serait celui de l'habileté.

C'est à ce niveau qu'intervient - ultime brique dans l'édifice du "cadre théorique

intégral" - le modèle de Gibson et Crooks, dont la formulation, fondée sur le

concept du FST (Field of Safe Travel, ou "champ de sécurité", ou encore "champ

de conduite sûre"), est particulièrement convaincante par sa clarté et sa

simplicité : l'habileté du conducteur serait un mécanisme "automatique" (ne

nécessitant qu'un niveau de conscience bas, et n'impliquant donc pas l'adoption

de règles explicites), consistant à contrôler la vitesse et la trajectoire du véhicule,

avec pour seul critère "l'arrivée à destination sain et sauf, sans subir de dégâts"63,

donc en évitant les obstacles et en gardant constant le ratio entre la longueur du

FST et la distance minimale d'arrêt (fonction de la vitesse).

1.3.3.- Conséquences du modèle de Badr sur le plan opératoire

Parmi les implications du cadre théorique intégral proposé, nous en

retiendrons trois.

Nécessité d'avoir recours à l'observation directe "in situ"

La première conséquence est que la classification des tâches selon une triple

hiérarchie laisse à penser que le recours à des méthodes d'observation et

d'analyse du comportement différentes selon le niveau étudié, est nécessaire.

En particulier, le niveau de contrôle occupe une place "à part" dans la mesure où

les tâches qui y sont liées ne sollicitent pas (tout au moins pas de façon

significative) la conscience du conducteur. De ce fait, à la différence des deux

autres niveaux, aucune méthode de mesure engageant l'éveil de la conscience

du conducteur64 ne saurait être mise en œuvre, la réalisation des tâches

fonctionnant sur le mode de l'habileté étant hautement "automatisée". La seule

63 BADR, Y. p.164.
64 Parmi ces méthodes, on peut citer des enquêtes par entretiens directifs ou non, des

enquêtes par questionnaires, des recueils de commentaires à l'issue d'une séance de
présentation, aux sujets enquêtés, de photographies, de diapositives ou de films évoquant
des scènes de conduite en "caméra subjective".

47

méthode utilisable serait donc fondée sur l'observation directe des activités, en

site réel ou en simulateur.

Nécessité d'éliminer les sources d'interférences

Le conducteur régule sa vitesse - indicateur agrégé par excellence de son

comportement - conformément au modèle de Gibson et Crooks, donc en

réaction aux modifications de la forme du FST, défini par l'environnement

routier devant le conducteur. Cependant, si la régulation de la vitesse est une

activité automatique (devant - on l'a vu - être mesurée in situ) dans la plupart

des cas courants, certaines situations inhabituelles peuvent entraîner des

"interférences", causées par la nécessité de recourir à des tâches appartenant aux

niveaux supérieurs. Il est donc une précaution méthodologique qui mérite d'être

soulignée : "L'analyse de la vitesse comme indicateur de l'interaction entre les

conducteurs et l'environnement […] devrait s'effectuer en prenant des précautions pour

supprimer les sources de ces interférences. Comme exemples de telles sources, nous

pourrions citer la différence des motifs des déplacements, la différence de niveau de

familiarité avec les routes (présence d'activités de navigation), la différence des

contraintes temporelles consacrées à la réalisation du déplacement, etc. Il convient

d'ajouter, bien évidemment, la source d'interférence liée à la différence des véhicules

utilisés "65.

Nécessité de travailler sur un échantillon homogène de conducteurs

Le dernier point important concerne la distinction entre le "fonctionnement"

du conducteur débutant et celui du conducteur expérimenté. Sans revenir sur le

rôle primordial évoqué plus haut de l'apprentissage et de l'expérience, il faut

insister sur la nécessité de séparer les deux catégories d'automobilistes dans

les études ayant pour objet la mise en évidence de facteurs influant sur la vitesse

pratiquée. Cette dualité pose évidemment la question d'un critère objectif

permettant d'opérer la distinction, problème délicat dans la mesure où

l'acquisition de l'expérience est un processus continu, ne permettant pas de

mettre en évidence des "ruptures". Empiriquement, on admet en général qu'un

conducteur est "débutant" au cours de sa première année de conduite et pour un

65 BADR, Y. p.172 ; c'est nous qui soulignons.

48

kilométrage inférieur à 5000 km ; il est considéré comme "expérimenté" après

cinq ans de conduite et pour un kilométrage supérieur à 50 000 km ; entre ces

deux extrèmes, la situation du conducteur n'est pas claire…

1.4.- Les apports pratiques

Yarob Badr a finalement utilisé son "cadre conceptuel intégral" pour élaborer

un modèle de vitesse pratiquée en petite agglomération.

1.4.1.- Méthodologie

Du fait de la relative simplicité du cas particulier traité (on ne s'intéresse qu'à

l'axe routier principal traversant la petite agglomération), les principaux

éléments de ce modèle (éléments constitutifs de "l'environnement" supposé

influer sur la vitesse pratiquée par le conducteur) sont en nombre réduit : il

s'agit essentiellement de la longueur de l'agglomération et de différents "types"

de largeurs de l'infrastructure étudiée : largeur de la chaussée proprement dite,

largeur totale de l'emprise publique (distance "de façade à façade"), largeur

optique (différente de la précédente si des plantations d'arbres ou des clôtures

bordent la route). Afin de pouvoir écarter l'influence d'éventuels autres facteurs

que ceux retenus, le choix de l'objet d'étude a fait l'objet d'un soin particulier : il

s'agit de 18 petites agglomérations (200 à 4000 habitants) traversées par une

route nationale ou départementale au tracé rectiligne : ainsi, les observations ne

sont perturbées ni par des effets dûs à la géométrie de la route, ni par ceux liés

au "fond de perspective". L'expérience proprement dite s'est déroulée de la

façon suivante : un échantillon supposé homogène (conducteurs expérimentés

uniquement) de vingt personnes a été constitué, et un itinéraire traversant les

dix-huit petites agglomérations sélectionnées a été choisi. Les vingt conducteurs

ont alors effectué le trajet au volant d'un véhicule spécialement équipé par

l'INRETS, permettant de recueillir, tout au long du voyage, des données telles

que le temps, la distance exacte parcourue (à partir d'une origine commune), et

la vitesse instantanée à tout moment. Par ailleurs, une caméra vidéo embarquée

était mise en marche pendant toute la durée de l'expérience. Les données

49

enregistrées ont permis de reconstituer l'itinéraire (ou plutôt : les vingt

"itinéraires-conducteurs") sous forme de profils de vitesse : chaque itinéraire-

conducteur est représenté par une courbe donnant la vitesse instantanée en

fonction de la position du véhicule, c'est-à-dire de la distance parcourue par ce

dernier depuis l'origine. L'analyse de Yarob Badr a porté sur ces profils de

vitesse, notamment sur les parties de courbe correspondant aux traversées des

agglomérations.

1.4.2.- Résultats

Les principaux résultats de cette analyse peuvent être résumés comme suit :

Existence d'un profil-type de vitesse

L'hypothèse de l'existence d'un profil-type de la vitesse correspondant à la

traversée d'une petite agglomération en suivant un axe routier important

rectiligne a été validée par l'expérience. Ce profil type peut être décrit comme

une juxtaposition ordonnée de cinq portions de courbe, correspondant à cinq

étapes successives : stabilisation, décélération, stabilisation, accélération,

stabilisation. Les paliers de stabilisation (conduite à vitesse approximativement

constante entre deux points) sont assimilables à des segments de droite

parallèles à l'axe des abscisses (axe des distances) ; les segments de courbes

correspondant aux étapes d'accélération et de décélération ont une forme très

proche de portions de paraboles.

L'agglomération comme facteur homogénéisant

L'agglomération joue un rôle d'homogénéisation des comportements en

réduisant les écarts entre les vitesses pratiquées par les différents conducteurs :

les vitesses en amont d'une agglomération sont fonction des différences inter-

automobilistes, ce qui donne une fourchette de valeurs relativement étendue ;

mais cette variance des vitesses disparaît dès l'entrée en agglomération

(facilement repérable sur les profils de vitesse) ; à ce moment, c'est l'influence

des caractéristiques de cette dernière qui prend le pas sur les différences de

caractéristiques inter-individuelles, et persiste même en aval de la ville. Si les

50

vitesses moyennes varient significativement d'une agglomération à l'autre, elles

ne dépendent pas de la vitesse en amont.

Facteurs influant sur la vitesse pratiquée en petite agglomération

Les éléments de l'environnement (parmi ceux retenus dans le modèle,

évidemment) influant sur le profil des vitesses sont, par ordre d'importance

(classement par valeurs des coefficients de corrélation avec le niveau de vitesse

moyenne) :

-la longueur de l'agglomération ;

-la largeur de la chaussée à l'intérieur de l'agglomération ;

-la largeur de l'emprise du domaine public (façade à façade) ;

-la largeur optique ;

-la largeur de la chaussée en aval de l'agglomération.

Des modifications d'éléments de l'environnement, par exemple la réduction

de la largeur de la chaussée dans l'agglomération, pourraient ainsi avoir un effet

modérateur des vitesses : une largeur d'environ 6,5 m aurait pour effet de

stabiliser le niveau de vitesse à 60 km/h. L'espace gagné sur la chaussée

pourrait être utilisé pour élargir les trottoirs ou aménager des places de

stationnement. De même, une réduction de la largeur optique (alignements

d'arbres sur les trottoirs, plantation des jardins le long de la route) - largeur

optique qui ne devrait pas dépasser 18 mètres - permettrait une meilleure

anticipation de l'agglomération par le conducteur, et donc une décélération plus

lente grâce à un décalage du début de cette dernière plus en amont.

51

CHAPITRE 2 - VOIRIE URBAINE ET POINT-DE-RESEAU

Introduction

A l'issue du chapitre 1, il apparaît que des éléments de la scène visuelle

seraient à même de modifier de façon significative le comportement d'un

automobiliste, comportement exprimé en termes de vitesse pratiquée. Dans la

mesure où cette scène visuelle est constituée essentiellement par l'infrastructure

viaire et par son environnement immédiat, la question centrale du travail

entrepris (lien entre la morphologie d'un élément de voie urbaine et la vitesse

du trafic automobile qu'il supporte) semble pertinente. Or l'infrastructure viaire,

et en particulier la voirie urbaine, constitue un réseau : il peut donc être

intéressant de resituer l'objet de la recherche entreprise dans le cadre conceptuel

de la théorie des réseaux.

L'intérêt de recourir à cette dernière est double : d'abord, elle permet de

préciser les termes de la question posée (de quoi parle-t-on au juste ?) ; ensuite,

elle est susceptible de fournir quelques éléments théoriques utiles à la

construction de notre modèle d'analyse (qui fera l'objet du chapitre 3) : plus

précisément, elle constitue un outil conceptuel pour une délimitation pertinente

d'un terrain d'étude approprié à la question posée.

2.1.- Eléments de la théorie des réseaux

2.1.1.- la genèse du concept de réseau

A l'origine, et durant près de vingt siècles, le terme de réseau désignait

uniquement un agencement régulier de fils ou de ficelles entrelacées66. Ce n'est

qu'au XVIIIe siècle qu'il échappe à son acception exclusivement textile pour

entrer dans le monde de la médecine comme concept d'analyse du

66 "Réseau provient étymologiquement du mot latin retis (filet) […]. A travers une longue

filiation composée de rets, de résel (XIIe s.), de réseuil (XVe s.) et de réseul (XVIe s.), on
parvient à réseau (XVIIe siècle, dictionnaire de Furetière)." DUPUY, G. -"Réseaux
(Philosophie de l'organisation)", in Encyclopædia Universalis, Production Rhamnales, Paris,
1989, pp. 875-882.

52

fonctionnement du corps humain, joignant à la dimension purement topologique

(agencement géométrique) une dimension circulatoire : le corps humain est non

seulement un filet reliant ses différents éléments en un tout, mais il est

également irrigué par des flux. Ainsi, "le réseau est à la fois ensemble de liens et

machine circulatoire au service de la vie du corps humain"67.

Ce n'est que bien plus tard que le terme s'imposera dans le domaine que l'on

appellerait aujourd'hui l'aménagement du territoire : certes, de nombreux

équipements tels que assainissement des villes, routes et ouvrages de défense

sont construits tout au long du XVIIIe siècle, mais toutes ces réalisations ne sont

manifestement pas pensées comme des réseaux : une route est considérée non

pas comme élément d'une organisation favorisant la circulation des personnes et

des biens, mais comme un enjeu de rivalités entre villes (chacune veut avoir "sa"

route)68 .

Il faudra attendre Saint-Simon et ses disciples (première moitié du XIXe siècle)

pour que la métaphore réticulaire, reposant sur le double principe de la

multiplicité des relations et de la circulation, commence son irruption massive,

et devienne - par delà un concept opératoire - le vecteur d'une véritable

philosophie, dont la "vision organiciste […] voit en réseau les routes, les activités

bancaires et financières, les chemins de fer, etc. Ainsi d'une acception purement

topologique […] le réseau s'approprie une dimension circulatoire mais devient aussi un

vecteur de communication"69.

A ces deux dimensions vient s'ajouter, dans la seconde moitié du XXe siècle,

une troisième - celle de l'information : "La 'révolution informationnelle', dans ses

diverses expressions (informatique, télécommunications, automatique, robotique,

intelligence artificielle…) va bouleverser encore une fois les acceptions communes du

terme de réseau. Des réseaux d'automates aux réseaux neuronaux l'information envahit

le concept du réseau, de sorte que des notions appartenant initialement à ces disciplines

font leur apparition dans le vocabulaire commun, mais aussi dans les idéologies des

planificateurs des réseaux qui existent depuis longtemps. La RATP et la SNCF

67 DUPUY, G. -"Réseaux (Philosophie de l'organisation)", art. cit.
68 Ce n'est qu'en 1840 que le concept de réseau sera appliqué au domaine routier.
69 STATHOPOULOS, N. -Pour une conception territoriale des réseaux : modèles conceptuels, aspects

stratégiques et outils d'aide à la décision, Thèse de Doctorat, Université de Paris IX - Dauphine,
1990, p.3.

53

"interconnectent" leurs réseaux, mais derrière la banalité actuelle du terme

d'interconnexion se profile la dimension auto-organisatrice du réseau et l'influence

généralisée pour l'ensemble des réseaux du paradigme de l'information"70.

Avec ses trois dimensions - topologique, circulatoire, adaptative - , appliqué

avec succès dans des domaines aussi variés que la biologie, les sciences de

l'ingénieur, la cristallographie, la médecine, et même, depuis peu, la

sociologie71, auxiliaire précieux en analyse systémique, le concept de réseau est

donc d'une (trop ?) grande richesse.

Malgré cette polysémie, le réseau n'en présente pas moins, derrière ses

multiples facettes, une unité conceptuelle qui fait de lui un objet (et outil)

scientifique à part entière72. Cela étant, il est clair que dans toute cette richesse

nous devons choisir un aspect, une entrée - celle la plus adaptée à nos

préoccupations : le réseau comme principe organisateur du territoire dans

lequel il s'inscrit.

2.1.2.- Théorie des réseaux territoriaux

"Lorsqu'ils s'inscrivent dans l'espace géographique, les réseaux organisent le

territoire"73. Par delà ce constat qui était sans doute connu de manière plus ou

moins intuitive depuis (au moins) l'école saint-simonienne, on ne peut

vraisemblablement parler de véritable théorie territoriale des réseaux que depuis

70 STATHOPOULOS, N. -Pour une conception territoriale des réseaux : modèles conceptuels, aspects

stratégiques et outils d'aide à la décision, op. cit., p.3.
 A propos de la dimension auto-organisatrice du réseau, il est intéressant de remarquer

qu'elle existait très tôt déjà dans l'acception médicale du concept de réseau, mais semble
avoir (provisoirement) été oubliée lors du passage aux sciences de l'ingénieur.

71 Il est à noter que pour les sciences humaines et sociales, "le réseau signifie plutôt un mode
d'organisation souple, diversifié, riche de possibilités, éminemment évolutif" (DUPUY, G. -"Les
réseaux techniques sont-ils des réseaux territoriaux ?" in L'Espace Géographique, n° 3, 1987,
p.175).

72 La création au sein du CNRS du Groupement de Recherche (GDR) "Réseaux" au début des
années 80 (fondé par Gabriel DUPUY, dirigé maintenant par Jean-Marc OFFNER) semble
corroborer cette affirmation. On notera par ailleurs que dès 1953, dans un ouvrage dédié à
Lucien Febvre, Maurice-François Rouge prône la constitution d'une nouvelle discipline
autour d'un concept général de réseau, par opposition à une vision où réseaux navigables,
réseaux routiers, réseaux aériens, etc. constituent autant de cas particuliers (ROUGE, M.F. -
"L'organisation de l'espace et les réseaux" in Eventail de l'histoire vivante, Hommage à Lucien
Febvre, Armand Colin, 1953, pp. 401-405)

73 DUPUY, G. -"Réseaux (Philosophie de l'organisation)", art. cit., p. 881.

54

les travaux effectués74 au sein du GDR "Réseaux", du fait du rôle unificateur

appréciable que ce dernier a joué depuis sa création. C'est de cette théorie telle

qu'elle a été formulée par Gabriel Dupuy que nous nous proposons de donner

un très bref aperçu75.

D'emblée, il convient de préciser que notre acception de la notion de

"territoire" est fortement liée à l'espace physique : c'est là une précision rendue

nécessaire par les nombreuses affiliations de cette notion (sociologie, éthologie,

ethnologie…), qui peut désigner par conséquent des situations très diverses

(territoire culturel, territoire animal, territoire administratif…)76.

Dans ce territoire, issu, à un moment donné, d'un "équilibre de forces"

(collaboration ou rivalités entre acteurs - personnes physiques ou morales -

situés dans l'espace) concrétisé par un ensemble de règles (qui peuvent être

coutumières), on commence par postuler (premier axiome) l'existence d'une

diversité et d'une hétérogénéité aussi bien spatiales que temporelles.

L'hétérogénéité se traduit par la présence de "points particuliers", la nature de

cette particularité pouvant être extrêmement variable. Hameau, usine, barrage,

centrale électrique… ces points particuliers sont des sortes de "nodosités

territoriales, lieux de pouvoir et de référence, discontinuités dans le continuum spatial

ou spatio-temporel"77. La diversité est la seconde condition sans laquelle il ne peut

y avoir de réseau : c'est parce que deux points sont différents (quel que soit la

nature de cette différence) qu'il pourra y avoir propension à se relier entre

eux78 : "Une plantation de sapins n'est pas un réseau car elle postule au contraire

l'identité des arbres et des lieux où ils sont plantés".

74 s'appuyant eux-mêmes sur de nombreux travaux préexistants dans différents domaines.
75 Nous nous appuierons essentiellement sur un ouvrage (DUPUY, G. -L'urbanisme des réseaux

- théories et méthodes, Armand Colin, Paris, 1991) et deux articles :
 DUPUY, G. -"Les réseaux techniques sont-ils des réseaux territoriaux ?", art. cit., et
 DUPUY, G. -"Vers une théorie territoriale des réseaux : une application au transport urbain"

in Annales de Géographie, n° 538, 1987, pp. 658-679.
76 Le territoire est une notion complexe : d'une part, elle est "multidimensionnelle" (définie,

pour le moins, par une dimension spatiale, une dimension sociale et une dimension
temporelle) ; d'autre part, c'est une notion qui peut être abordée de différentes manières
suivant les disciplines (économie, sciences politiques, anthropologie, sociologie,
géographie, architecture…), aucune d'entre elles ne permettant de la saisir dans sa
globalité.

77 DUPUY, G. -L'urbanisme des réseaux - théories et méthodes, op.cit., p. 108
78 Pour prendre une analogie fruste issue du domaine de l'électricité, le courant ne circulera

entre deux points que s'il y a différence de potentiel.

55

Le second axiome est qu'entre ces points, il existe des projets transactionnels,

résultant de l'intention ou du désir des acteurs situés en ces points à se relier à

d'autres points (là encore, pour des raisons très diverses : se relier à une source

d'eau potable, aux membres de sa famille ou à des amis habitant "loin"…). Ces

projets transactionnels sont donc la conséquence directe de la diversité dont il

était question plus haut. Mais vouloir une relation est une chose ; être en mesure

de la réaliser suppose un pouvoir dont seul un acteur collectif peut disposer ; cet

acteur, ou opérateur, fort d'une délégation collective des pouvoirs, pourra alors

regrouper toutes les demandes de mises en relation en un ensemble appelé

réseau de projets transactionnels (RPT), qui "en tant que projet collectif d'un ensemble

d'acteurs […] est l'expression d'une territorialité que l'opérateur devrait réaliser".

Notons que le RPT n'est toujours qu'imaginaire et virtuel : les relations et

transactions voulues par les acteurs ne se référant pas forcément à ce qui est du

domaine du possible (techniquement parlant), le RPT idéal serait

vraisemblablement un "réseau maximal", qui mettrait chaque acteur en relation

- tout au moins, relation potentielle ("pouvoir me brancher si j'en ai envie") -

avec l'ensemble de tous les points : comme le fait remarquer le géographe

Claude Raffestin79, "sans contrainte, tout acteur choisirait le réseau maximal de toutes

les relations les plus directes"80.

A partir de ce RPT virtuel et imaginaire, et en fonction des moyens dont il

dispose et des contraintes (économiques, politiques, techniques…) auxquelles il

est soumis, l'opérateur est amené à réaliser un compromis sous forme de réseau

technique81, qui peut être décliné en trois "composantes" : le réseau-support ou

infrastructure (ce sont par exemple les rails d'une voie de chemin de fer), le

réseau-service (les trains, organisés en "missions" ou en "lignes" circulant sur ces

rails ; plusieurs lignes peuvent évidemment emprunter une même

infrastructure) et le réseau-informationnel (assurant la régulation - terme qui

79 RAFFESTIN, C. -Pour une géographie du pouvoir, Litec, Paris, 1981, cité par Gabriel Dupuy

(DUPUY, G. -L'urbanisme des réseaux - théories et méthodes, op.cit., p. 110)
80 Encore que des éléments d'ordre culturel et historique puissent amener les acteurs à ne pas

envisager l'idée même de certaines relations : frontières, barrières diverses, marquage des
territoires, existence préalable d'autres réseaux… autant de facteurs pouvant réduire les
possibilités envisagées par le réseau virtuel.

81 Comme le note Claude Raffestin, compte tenu de la diversité des contraintes, le processus
de passage du RPT au réseau réel n'est jamais purement technique (RAFFESTIN, C. -Pour
une géographie du pouvoir, op.cit.). Peut-être serait-il plus juste de parler de "réseau technico-
économico-politique" ?

56

inclut "l'auto-régulation" - de l'ensemble du réseau technique par "injection" et

circulation de l'information)82.

Cette dernière composante connaît récemment un très grand succès et tend à

se développer de plus en plus, du fait notamment des progrès considérables de

traitement et de transmission de masses importantes d'information. On peut

interpréter ce succès par les possibilités qu'offre cette révolution

informationnelle à adapter (parfois presque "en temps réel") le réseau technique

à la demande (susceptible d'évoluer dans le temps), c'est-à-dire le faire

concorder au mieux avec le RPT83, donc à le rendre "territorial".

2.1.3.- Réseau-tuyau, réseau de points, point-de-réseau

Si tout réseau peut donc être considéré comme territorial, il reste à préciser la

question du rapport du réseau technique au territoire dans lequel il s'inscrit, et

plus particulièrement, à la ville.

"La prise en compte des réseaux par l'urbanisme […] se fera selon deux modes

principaux : la juxtaposition et la canalisation des flux. Selon l'importance attribuée à

tel ou tel problème, on se contentera de prévoir une desserte par un réseau juxtaposé,

sans préciser le type de relation de ce réseau avec l'usage du sol, avec les activités

urbaines […]. Ou bien on étudie soigneusement la façon de contenir des flux supposés

nécessaires mais nuisants, dans des zones de circulation adéquates, c'est-à-dire des

82 A propos de cette déclinaison du réseau en trois couches (qui sont à rapprocher des

dimensions topologique, circulatoire et adaptative dont il était question précédemment), cf.
: CURIEN, N. -"Economie des services en réseau : principes et méthodes", in Communications
& Stratégies, n°10, deuxième trimestre 1993, pp. 13-30.

83 Il est clair que le réseau technique - résultat d'un compromis - ne peut qu'être imparfait :
au mieux, il ne peut que tenter d'optimiser, en tenant compte de toutes les contraines
techniques, économiques et politiques, le "profit" lié à la réalisation de l'ensemble des projets
transactionnels - en économie, on parlerait de "minimisation du coût global" - dont
certains peuvent être contradictoires ! Il est d'ailleurs d'autant plus imparfait qu'à la
différence du RPT (qui peut théoriquement changer du tout au tout du jour au lendemain),
il est matériel et donc peu adaptatif (à moins d'être très hautement connectif, c'est à dire
offrant à la fois de nombreuses liaisons directes et alternatives entre de nombreux points :
c'est le cas du réseau téléphonique automatique). Dans ces conditions, le réseau technique
est amené à "créer son propre territoire", cette autre territorialité entrant en conflit (du
moins potentiel) avec le réseau (par définition territorial) qu'est le RPT. Il est donc probable
que le rôle de la composante informationnelle est appelé à s'accroître, et "que son impact sur
les réseaux techniques sera fondamental pour le territoire" (DUPUY, G. -"Les réseaux techniques
sont-ils des réseaux territoriaux ?", art. cit., p.184).

57

"canaux" […] ou "tuyaux"[…]"84. C'est cette dernière conception du "réseau

tuyau", reléguant "les réseaux dans une fonction subalterne de technique circulatoire"

qui s'est "imposée à l'urbanisme naissant et s'est maintenue plus tard"85, en fait,

jusqu'à nos jours. Le réseau technique, s'il est par définition inscrit dans un

territoire (qu'il contribue à modifier86), n'en possède pas moins une territorialité

propre, liée au seul déplacement, et ce quelle que soit la nature des flux transmis

(matière ou information) ; un réseau serait donc, de ce point de vue, extra-

territorial : une fois happée par le réseau technique, la matière ou l'information

perd tout contact avec l'espace environnant, elle est à proprement parler

canalisée, obéissant aux seules lois imposées par la logique du flux dont elle fait

partie87 jusqu'à ce qu'elle émerge en un autre point de l'espace géographique

dont elle était isolée durant son déplacement88. C'est ainsi que, parlant des

réseaux de transport urbains, Georges Amar peut écrire : "c'est un certain concept

de réseau qui a dominé, pendant plusieurs décades, les représentations de la plupart des

acteurs, en particulier celles des décideurs et des concepteurs. Ce concept (le réseau-

tuyau) nous semble fondé sur deux principes ou attributs d'extra-territorialité et

pseudo-territorialité. Extra-territorial, le réseau-tuyau le serait car il aurait, idéalement,

le pouvoir de ne pas être affecté par les territoires qu'il traverse. Pseudo-territorial, car il

serait un territoire à part, astreint à ses propres règles qui sont celles de la fluidité de la

circulation"89. Dans la mesure où en urbanisme, cette approche "réseau-tuyau"

84 DUPUY, G. -L'urbanisme des réseaux - théories et méthodes, op.cit., pp. 73-74
85 DUPUY, G. -L'urbanisme des réseaux - théories et méthodes, op.cit., p. 75
86 "Les réseaux territoriaux s'inscrivent physiquement dans l'espace et par leur existence et leur

fonctionnement contribuent à l'édification des règles, des usages et des pratiques qui font de l'espace
un territoire" (STATHOPOULOS, N. -Pour une conception territoriale des réseaux : modèles
conceptuels, aspects stratégiques et outils d'aide à la décision, op. cit., p.5).

87 Ainsi, pour Edouard Jeanneret (Le Corbusier), "le trafic est une rivière. On peut considérer qu'il
obéit aux mêmes lois que les rivières" (LE CORBUSIER, -The Radiant City, Faber & Faber,
London, 1964).

88 A propos du "réseau tuyau" (dans le cas du transport en commun) Georges Amar écrit : "Il
serait un territoire à part, astreint à ses propres règles qui sont celles de la fluidité de la circulation.
Les flux de personnes en transit dans le réseau sont des fragments de territoire déterritorialisés, qui
filent, qui glissent, indifférents aux territoires traversés" (AMAR, G. -"Pour une nouvelle
conception des réseaux dans la ville" in Quaderni, n°6, hiver 88/89, pp. 23-33)

89 AMAR, G. ; STATHOPOULOS, N. -"Les Réseaux à Organisation Polaire (ROP) : approche
théorique et méthodologique de l'évaluation des performances" in Les Cahiers Scientifiques
du Transport, n° 15-16, 1987, pp. 13-40.

58

semble persister90, les rapports réseau/territoire continuent d'être largement

ignorés par les procédures habituelles de conception et de planification91.

Cette logique reposant sur le seul principe de la circulation est cependant

remise en question par un certain nombre de travaux de recherche relativement

récents, fondés sur une approche territoriale des réseaux : l'idée est que si la

logique circulatoire décrite précédemment entraîne l'extra-territorialisation d'un

réseau, ce dernier reste en contact avec le territoire (il est donc "territorialisé")

par l'intermédiaire de certains de ses points, les "points de connexion"92. Ce

principe de connexion - à la base d'une série de réflexions sur le transport en

commun menées au sein de l'Unité Prospective de la RATP dans le cadre du

projet RESEAU 2000 - représente en fait un véritable renversement de

perspective : "le nouveau point de vue n'annulerait pas les flux, bien sûr, mais les

verrait en second plan, comme une conséquence des connexions, ou une contrainte"93. A

la conception traditionnelle qui privilégiait la fonction mouvement, c'est-à-dire

la ligne, cette nouvelle vision promeut le point : "un réseau serait […] un ensemble

de points ayant la double propriété : 1- d'être "inscrits" dans un site urbain (au plan

économique, architectural, social, institutionnel) ; 2- d'être reliés, de diverses manières

par des lignes, sans distinction nécessaire de "mode"."94 Ainsi, au réseau-tuyau

constitué de lignes, on substitue un réseau de points, chacun de ces points étant

un lieu d'articulation entre le réseau et le territoire.

Ce point-de-réseau - terme générique pour désigner (toujours dans le cadre

des transports en commun) un tel "espace-tampon" - est donc un point de

passage obligé pour accéder au réseau (gare, station, point d'arrêt…), mais il est

aussi "l'expression d'un fait fondamental, bien qu'évident : la discontinuité de l'usage

90 "l'urbanisme actuel, son cadre institutionnel, et ses logiques seraient-ils en retard par rapport à

l'approche territoriale des réseaux ?" (STATHOPOULOS, N. -Pour une conception territoriale des
réseaux : modèles conceptuels, aspects stratégiques et outils d'aide à la décision, op. cit., p.3.)

91 Dans cette planification, "la performance des réseaux se définit en fonction et par rapport aux flux
véhiculés. Elle se définit donc par rapport à ce qui est véhiculé par le réseau et non pas par rapport
au fait que les flux ou les services sont véhiculés en réseau. Ainsi pour l'évaluation des performances
l'aspect fonctionnel prime sans contestation possible, et les autres aspects du réseau
(morphologiques, cognitifs) deviennent secondaires." (STATHOPOULOS, N. -Pour une conception
territoriale des réseaux : modèles conceptuels, aspects stratégiques et outils d'aide à la décision, op.
cit., p.10)

92 Cf. MENERAULT, P. -Réseaux de transports et solidarités territoriales en milieu urbain, Thèse de
troisième cycle, IUP - Université de Paris XII - Val-de-Marne, Créteil, 1991.

93 AMAR, G. -"Pour une nouvelle conception des réseaux dans la ville", art.cit.
94 AMAR, G. ; STATHOPOULOS, N. -"Les Réseaux à Organisation Polaire (ROP) : approche

théorique et méthodologique de l'évaluation des performances", art.cit., p.20.

59

du transport. On ne saute pas, en courant, dans un bus ou dans un train en marche, ni

d'un véhicule à l'autre […]. L'accès à tout système de transport ne peut se faire que de

manière discontinue, en certains points, aménagés de telle sorte que puissent s'y

effectuer des "changements de vitesse" entre le territoire (vitesse du piéton) et un

système de transport, ou entre deux systèmes (ou sous-systèmes) de transport."95

A partir de cette idée initiale, la notion de point-de-réseau a été retravaillée et

enrichie jusqu'à devenir un véritable modèle conceptuel, dont on se contentera

de mentionner ici les seuls éléments utiles à notre travail.

Tout d'abord, le point-de-réseau possède par définition une double dimension

- territoriale et réticulaire. Il est donc possible de le caractériser par rapport à

l'une ou l'autre de ces dimensions. En tant qu'élément du réseau, il a - nous

l'avons vu - deux fonctions de base : il assure l'accès au réseau (entrée/sortie :

c'est la fonction "embrayeur de mouvement") et éventuellement la connexion

(correspondance entre différentes lignes, pouvant d'ailleurs appartenir à

plusieurs modes, auquel cas on peut parler d'interconnexion). Il est important

de noter que seule la première fonction est "obligatoire" : on peut ainsi

distinguer les points de réseau "simples" assurant la seule fonction "accès" de

ceux assurant en outre la seconde fonction (connexion). Si l'on considère

maintenant ces deux fonctions "rétistiques" sous l'angle territorial, un point de

réseau "simple" (accès seul) peut être considéré comme n'ayant qu'un rôle local :

il intéresse les seules personnes "ayant à faire" dans le quartier (elles y habitent,

y travaillent, y étudient, y font leurs courses…) desservi par ce point (les usagers

locaux, donc). De leur côté, les points de connexion intéressent en outre les

usagers "connectants", c'est-à-dire ceux dont le déplacement n'est a priori pas

motivé par le quartier du point, mais pour qui ce dernier représente simplement

un lieu de passage obligé pour effectuer une correspondance ; on peut dire d'un

tel point qu'il a en plus un rôle trans-local. Ces notions de local et de trans-local

sont intéressantes dans la mesure où elles "englobent les notions fonctionnelles

d'accès et de connexion, mais sont plus riches qu'elles, justement parce qu'elles

impliquent simultanément un caractère territorial"96.

95 STATHOPOULOS, N. ; AMAR, G. ; PENY, A. -"Formes et fonctions des points-de-réseaux", in

Flux, n° 12, Avril-Juin 1993, pp. 29-45.
96 STATHOPOULOS, N. ; AMAR, G. ; PENY, A. -"Formes et fonctions des points-de-réseaux",

art.cit., p. 33.

60

Ensuite, le "point-de-réseau" - dénomination quelque peu trompeuse - est un

espace (surface ou volume - et non un point), et peut être analysé comme tel. On

distingue l'espace interne "propre au transport […], plus ou moins fortement séparé

de l'espace urbain et […] sur lequel l'opérateur du réseau intervient en maître"

(exemple d'espace interne : l'ensemble du "site" souterrain - couloirs, quais -

d'une station de métro, avec toutes les opportunités - services connexes,

publicité… - qu'il offre et les problèmes - sécurité, propreté… - qu'il pose) de

l'espace externe, "espace sur lequel se déploie la connectivité immatérielle

(signalétique, marquage au sol) du point"97. Cet espace - interne et externe - doit

être conçu, exploité et entretenu pour satisfaire aux différentes fonctions qu'il est

censé assurer, mais également intégrer au mieux différents usages (terme plus

riche que la fonction), qu'il s'agisse d'usages préexistants (c'est le cas notamment

pour l'espace externe, très étroitement imbriqué à l'espace urbain) ou induits

(activités commerciales dans une station de métro, par exemple).

Cette notion "d'espace", croisée avec celle de "rôle" (local ou trans-local)

mentionnée précédemment est à la base d'une qualification du point-de-réseau

par une analyse structurelle, débouchant sur une typologie de points-de-

réseaux98 dont l'intérêt opératoire est d'orienter la réflexion sur les équipements,

services et fonctions à prévoir dans cet espace : un point de réseau cumulant les

rôles locaux et trans-locaux, et doté d'espaces aussi bien internes qu'externes

devra sans doute être aménagé différemment qu'un point-de-réseau ayant un

rôle purement local et un espace uniquement interne. Une fois déterminée sa

structure (en termes d'espaces et de rôles, donc), on peut enfin s'intéresser au

fonctionnement du point-de-réseau, notion englobant principalement les

fonctions basiques (accès et connexion), les services assurés dans l'espace interne

et externe du point-de-réseau99, et surtout les comportements et les usages dans

97 STATHOPOULOS, N. ; AMAR, G. ; PENY, A. -"Formes et fonctions des points-de-réseaux",

art.cit., p. 34.
98 Cette typologie découle directement de la matrice croisant les deux notions, dont chacune

possède - on l'a vu - deux modalités. La matrice résultante possède donc quatre cases, et
un point-de-réseau peut donc avoir :

 1-un rôle local et un espace interne
 2-un rôle local et un espace externe
 3-un rôle trans-local et un espace interne
 4-un rôle trans-local et un espace externe
 Bien évidemment, ces quatre occurrences ne sont pas exclusives, et toutes les combinaisons

sont permises, chaque combinaison correspondant à un type de point-de-réseau.
99 Ces services sont de trois ordres : les services "directs", liés aux fonctions basiques (vente de

titres de transport, signalétique…), les services "connexes" (informations sur le réseau et

61

cet espace, en particulier (mais pas seulement) la circulation interne découlant

des fonctions basiques, usages conditionnés par la structure interne du point et

par les services qui y sont offerts100.

C'est sur cette notion du point-de-réseau que nous terminons la présentation

des quelques éléments du cadre conceptuel qui, après quelques adaptations,

doit nous permettre de proposer une délimitation théorique d'un terrain d'étude

pertinent eu-égard à la question centrale de cette thèse.

Comme complément à cette présentation, nous donnons en annexe 1 un bref

aperçu des principales méthodes d'analyse des réseaux.

2.2.- Les voies urbaines comme réseau technique

Cette théorie territoriale des réseaux (il serait plus juste de dire : certains de

ses aspects), il s'agit maintenant de l'appliquer à l'objet d'étude choisi - la voirie

urbaine.

Pour cela, nous commençons par adapter la notion de réseau de projets

transactionnels (RPT) au cas particulier des automobilistes ; nous nous

intéressons ensuite à la voirie urbaine en tant que réseau technique, compromis

ne pouvant satisfaire que partiellement ce "RPT-VP" (VP pour voiture

particulière) ; nous développons enfin une réflexion autour des notions d'échelle

et de point-de-réseau qui débouche sur la proposition d'un modèle de

fonctionnement "circulatoire" de la voirie urbaine - étape préalable à la

délimitation théorique d'un terrain d'étude pertinent pour notre modèle

d'analyse, dont la construction est l'objet du chapitre 3.

d'autres réseaux, sur la ville, sur le quartier…), et les services "régulatoires"
(fonctionnement du point de réseau en tant qu'espace public : sécurité, entretien…).

100 Ce type d'analyse, à la fois structurelle et fonctionnelle, se réfère bien évidemment à
l'analyse des systèmes : "[…] la description d'un système doit être double. A une description
structurelle répondant à la question "de quoi est fait le système ?" doit s'ajouter une description
fonctionnelle ("comment fonctionne le système ?")" : DUPUY, G. -Systèmes, réseaux et territoires -
principes de réseautique territoriale, Presses de l'Ecole Nationale des Ponts et Chaussées, Paris,
1985, p. 14.

62

2.2.1.- Le "RPT-VP"

Rappelons que l'objet de cette thèse est l'étude des déplacements automobiles

(les seules voitures particulières) en ville. Que devient le réseau de projets

transactionnels dans ce cadre ?

Pour effectuer cette adaptation, posons une hypothèse de travail, fondée sur le

bon sens des acteurs-automobilistes, supposés établir leurs projets

transactionnels dans les limites du "techniquement possible" à l'heure actuelle.

Cela signifie en particulier que l'on se place dans l'optique du seul déplacement

physique, où "se relier au point A" est synonyme de "se déplacer vers le point A", ce

qui exclut la vision de rêve (ou de cauchemar ?) d'un réseau maximal qui

mettrait en relation immédiate - par "téléportation" ou tout autre moyen de

transport instantané - un point de la ville à tous les autres points de la terre… et

pourquoi pas, de l'univers.

La seconde hypothèse simplificatrice que nous posons est elle aussi liée au

réalisme des automobilistes : en effet, seuls seront pris en compte les

déplacements "raisonnablement faisables" au cours d'une journée de travail

"normale" (on laisse de côté les départs en vacances ou en week-end).

Enfin, à cette limitation temporelle101, on ajoute une troisième hypothèse,

consistant à postuler que l'automobiliste n'est pas "trop gourmand", c'est-à-dire

qu'il se contente, dans ses projets transactionnels, d'être relié directements à ses

seuls principaux centres d'intérêt du moment (et non pas ceux qu'éventuellement,

un jour, il pense fréquenter). Ainsi, en considérant un acteur-automobiliste

ayant un seul lieu de travail et un seul lieu de domicile, un cercle de parents et

d'amis moyennement étendu (pour chacun desquels il peut vouloir rejoindre

leur lieu de travail - par exemple, le lieu de scolarisation de ses enfants, le lieu

de travail de sa femme102…), un certain nombre de services (médecin de famille,

poste, coiffeur…), des points d'achats privilégiés plus d'autres occasionnels,

quelques activités sportives, culturelles, associatives (bilbiothèques, cinémas,

101 doublement temporelle pourrait on dire : on ne s'intéresse qu'aux déplacements réalisables

en automobile durant une journée, et parmi ceux-ci, uniquement à ceux "raisonnablement"
réalisables, donc ne prenant "pas trop de temps".

102 nous simplifions au maximum : on pourrait raisonnablement étendre les points à relier à
l'ensemble des endroits fréquentés par le cercle familial et d'amis (et d'amis d'amis…).

63

musées, théâtres, clubs…), et quelques autres lieux de prédilection et de détente

(restaurants, parcs, lieux de culte…), le tout dans le seul cadre de la seconde

hypothèse simplificatrice (localisation de ces centres d'intérêt limitée à la ville ou

à la région de résidence principale), l'ensemble des projets transactionnels dudit

automobiliste pourrait vraissemblablement être assimilé à un semis de quelques

centaines de points, tous reliés deux à deux par des lignes de désir.

Dans ces conditions, le réseau de projets transactionnels des automobilistes

d'une ville (i.e. ayant leur domicile - points de chute "obligé" dans le cadre

d'une journée - dans cette ville) serait la superposition de tous ces projets

transactionnels individuels ; on l'appellera le RPT-VP de cette ville.

Sans doute, à ce niveau, une première simplification n'empiétant pas trop sur

les désirs de chaque automobiliste pris isolément, serait envisageable : elle

consisterait simplement à effectuer des regroupements par "paquets". Par

exemple, on peut imaginer que les origines et destinations de l'ensemble des

lignes de désir de chaque automobiliste peuvent ne pas être véritablement

"ponctuelles" (porte à porte intégral), mais qu'elles sont assimilables à des

"zones" d'une certaine importance (l'îlot pourrait constituer la base d'une telle

zone) ; il s'agit donc d'une concession supplémentaire de la part de l'usager, qui

accepte que seul "son" îlot pris globalement - et non pas son appartement - soit

relié à "ses" points potentiels de destination, qui sont également des îlots.

Moyennant toutes ces hypothèses simplificatrices, on peut définir le RPT-VP

d'une ville comme l'ensemble des lignes de désir journalières "courantes" des

automobilistes habitant cette ville. Ces lignes de désir relient par un grand

nombre de liaisons directes (sinon deux à deux) l'ensemble103 des îlots de cette

ville et de sa région.

A titre purement anecdotique, on peut imaginer que ce RPT-VP (déjà très

simplifié), une fois matérialisé sous forme de réseau technique, correspondrait

103 On devrait dire plutôt l'ensemble des îlots constituant une origine ou une destination

"raisonnable" d'au moins un automobiliste de cette ville. Si l'on se place dans le cas d'une
ville européenne (et à plus forte raison américaine) où le taux de motorisation est élevé, il
est évidemment peu probable qu'un îlot ne soit ni l'origine ni la destination - effective ou
potentielle - d'au moins un automobiliste au cours d'une journée.

64

vraisemblablement à un tissu très dense de voies de type autoroutier104

rectilignes (reprenant le tracé des lignes de désir) presque vides de véhicules : le

cas le plus défavorable (et hautement improbable) correspondrait en effet au

départ simultané de l'ensemble des automobiles d'un îlot (par exemple un

groupement d'immeubles d'habitation) vers une même destination (par exemple

un cinéma). Il est clair que même dans ce cas, le flot de véhicules résultant serait

ridiculement faible par rapport à la capacité d'une voie autoroutière.

2.2.2.- La voirie urbaine : un réseau technique hiérarchisé

Voyons maintenant à quoi ressemble un réseau de voirie urbaine réel, résultat

du fameux compromis entre un tel RPT-VP et différentes contraintes.

Rappelons pour commencer que le réseau technique peut se décliner en trois

"composantes" : le réseau-support (l'infrastructure), le réseau-service (utilisant le

précédent) et le réseau-informationnel (assurant la régulation du système). Dans

le cas présent, chaque automobiliste utilise le réseau-support pour se créer son

propre réseau-service. Ce dernier point, allié à un maillage très dense et au fait

que chaque îlot est par définition relié aux autres îlots par le réseau support105,

pourrait laisser à penser que la situation réelle se rapproche beaucoup du RPT-

VP : pour aller d'un point à un autre, chacun est en principe libre de choisir

l'itinéraire le plus direct, se rapprochant du tracé de la ligne de désir… à un

coefficient près (racine de deux, dans le cas théorique de mailles carrées).

Qu'en est-il dans la réalité ? Précisons tout d'abord que le réseau support est le

résultat d'une évolution, d'une histoire106 : les rues se mettent en place pour

différentes raisons à différentes époques et s'adaptent progressivement à de

nouvelles fonctions et de nouveaux usages (même si leur tracé est

remarquablement invariant au cours du temps). La configuration de

l'infrastructure viaire actuelle est donc issue d'un jeu complexe de

104 l'autoroute constituant à l'heure actuelle le "summum" (d'un point de vue uniquement

circulatoire) en matière d'infrastructure destinée aux automobiles. Dans cette vision, les
croisements à niveau sont évidemment exclus.

105 Chaque îlot est par définition bordé de voies, puisqu'il "ne s'est formé qu'à partir et le long des
rues" (ROULEAU, B. -Le tracé des rues de Paris - formation, typologie, fonctions, Editions du
CNRS, Paris, 1975, p.11)

106 ROULEAU, B. -Le tracé des rues de Paris, op.cit.

65

superpositions/juxtapositions/transformations/adaptations liées aux

différentes époques, ce qui explique en particulier la grande diversité des

caractéristiques formelles des rues. Les grandes restructurations-destructions

étant des phénomènes plutôt marginaux dans l'histoire d'une ville, l'apparition

d'un nouvel usage induit un dysfonctionnement momentané suivi d'une simple

adaptation plus ou moins marquée du réseau-support existant107. Le tout récent

usage (à l'échelle historique) "déplacement automobile", assimilable à

l'apparition d'un nouveau réseau-service qui tente de s'approprier le réseau-

support, conduit ainsi l'aménageur - qui ne peut, pour diverses raisons

(économiques, politiques…), "tailler dans la masse" du tissu urbain existant - à

recourir à un certain nombre de mesures relativement "légères" concernant

l'infrastructure (réduction des trottoirs108, adaptation de la surface de la

chaussée, séparation circulation lente/circulation rapide…) mais surtout la

réglementation (interdiction de circuler pour véhicules encombrants à certaines

heures de la journée, mise en sens unique de certaines rues, réglementation du

stationnement, signalisation horizontale et verticale - notamment les signaux

lumineux…)109, et destinées à faciliter - voire favoriser - la mobilité

automobile.

Néanmoins, malgré la très grande importance prise par l'automobile dans la

ville du XXème siècle110, ces dispositions doivent tenir compte d'un certain

107 "L'histoire de la ville et de ses rues suggère […] que les déséquilibres entre la circulation et les

formes urbaines ont été fréquents au cours du temps et peuvent même être considérés comme une
tendance constante, suscitant périodiquement de vastes réaménagements, où le remaniement et le
recyclage des formes urbaines permettent une sorte de mise à jour et un rééquilibrage global. Ce
schéma est le plus utilisé pour étudier la question dans la ville européenne, la dernière période de
référence étant le XIXème siècle, autour d'Haussmann, comme un moment de relative maîtrise des
problèmes, suivi par des épisodes plus incertains, jusqu'à maintenant" (HAUMONT, A. -"La rue et
l'immeuble, mobilité quotidienne et formes urbaines" in Villes en parallèle, n° 12-13, 1988,
pp. 176-186).

108 A l'époque du développement massif du véhicule particulier comme mode de transport, il
était même question de supprimer les trottoirs, et d'aménager des arcades pour les piétons ;
mais ce type d'aménagement lourd n'a en général pas dépassé le stade du projet, pour des
raisons financières notamment (CARRE, H. -"Le problème de la circulation à Paris", in
L'Illustration, 16 novembre 1929)

109 L'aspect réglementaire correspond pour nous à la troisième "couche" du réseau technique,
le réseau informationnel. Il est à noter que l'utilisation de signaux lumineux (surtout s'ils
sont coordonnés) permet une régulation très efficace du trafic par "injection d'information"
dans le réseau technique.

110 Ainsi, l'influence de l'automobile se fait vite sentir même en architecture : "[…] si
l'automobile des "Temps Modernes" est née dans des lieux qui ignorent l'architecte, les architectes
n'ignorent pas toujours l'automobile. Dans plusieurs grands projets, Le Corbusier fait participer le
système d'accès des automobiles à la conception architecturale" (MONNIER, G. -L'Architecture en
France - une histoire critique, Philippe Sers Editeur, Paris, 1990)

66

nombre d'autres impératifs, souvent en contradiction avec la logique

circulatoire : la rue doit, certes, permettre le passage des véhicules, mais elle est

aussi un espace de vie111.

Conformément à la conception "réseau tuyau", qui - on l'a vu - domine la

planification urbaine, la solution de compromis entre la fluidité (mouvement) et

l'espace de vie (repos) consiste à définir des zones "calmes" à l'intérieur

desquelles l'infrastructure viaire ne supporte idéalement que du trafic

exclusivement local, reliées entre elles (et délimitées) par des "voies-tuyaux" où

tout est fait pour privilégier la fluidité.

Il est intéressant de noter que cette distinction entre voies apparaît même

lorsque le réseau support ne présente pas a priori de disparités dues au "poids de

l'histoire" : dans certaines villes américaines, les caractéristiques physiques du

réseau-support, constitué par un quadrillage dense de voies de dimensions

autoroutières (à Los Angeles, plus des trois quarts de la surface de la ville sont

occupés par la voirie), pourrait suggérer la fameuse "adéquation au coefficient

racine de deux près" évoquée précédemment entre le RPT-VP et le réseau

technique ; dans les faits, cette adéquation est rendue impossible par les

caractéristiques topologiques du réseau support (croisements à niveau, d'où

conflits potentiels) mais également par les deux autres niveaux du réseau : le

réseau informationnel, concrétisé notamment par la règlementation (information

"injectée" dans le réseau), entraîne une hiérarchisation "par les vitesses", et de ce

fait, par les concentrations de véhicules (donc par le réseau-service). En effet, les

automobilistes, désireux de minimiser leur temps de trajet, se rabattent sur des

"grands axes" où la vitesse est permise.

Cela ne fait que confirmer - si nécessaire - que la nature du compromis

menant du RPT-VP au réseau technique fait intervenir de nombreux facteurs,

c'est-à-dire que la multiplicité des fonctions et usages de la rue amènent le

planificateur à sacrifier par endroits la fonction "déplacement automobile" à

111 A propos de la rue, Cliff Moughtin écrit : "it is, at one and the same time, both path and place

[…]. Defining a street as a road for vehicles is not the same as designing it as a "path". The traffic
route designed by the engineer to serve as many passenger car units per hour relegates the street to
the level of a sewer, a conduit which facilitates the efficient movement of effluent […]. The path,
therefore, represents a basic property of human existence, and it is one of the great original symbols."
(MOUGHTIN, C. -"The European city street", in Town Planning Review, Vol.62, number 1,
January 1991).

67

d'autres usages : habiter, espace de jeux pour enfants (nous sommes aux Etats-

Unis)… auxquels peuvent s'ajouter d'autres "contraintes" (activités

commerciales, volonté politique de préserver un patrimoine historique…)

éloignant le réseau technique du RPT-VP.

Il est clair que certaines configurations se prêtent mieux à une telle distinction

de voies du fait d'une plus grande diversité au niveau des caractéristiques

formelles de l'infrastructure viaire, diversité orientant fortement (et très

logiquement) le choix du planificateur concernant les "grands axes"… a fortiori si

une véritable hiérarchie de voies est physiquement inscrite dans le tissu urbain

par les époques préexistantes à l'automobile. C'est par exemple le cas du Paris

de Haussmann et de la Barcelone de Cerdà, où des caractéristiques aussi bien

dimensionnelles (notamment la largeur), que géométriques (tracé) et

topologiques (certains axes relient entre eux des points "importants" à l'échelle

de la ville), différencient les voies les unes des autres, différences

morphologiques que le planificateur du XXème siècle viendra renforcer - on l'a

vu - par des différences réglementaires (limitations de vitesse différente selon le

type de voie, signaux lumineux synchronisés par "ondes vertes" sur certaines

voies…), incitant l'automobiliste effectuant un déplacement à se "rabattre"

dessus112. Dans notre optique exclusivement circulatoire, de tels axes peuvent

donc être qualifiés d'axes de rabattement.

C'est donc tout autant une certaine conception de la planification urbaine

qu'une formation progressive de la configuration spatiale des voies qui ont

déterminé la nature du compromis transformant un RPT-VP virtuel en réseau

112 Outre le fait que ces grands axes possèdent des caractéristiques adaptées au déplacement

automobile (encore que les problèmes de congestion viennent relativiser ce point), leurs
caractéristiques formelles servent également l'automobiliste à s'élaborer une "carte
mentale", représentation simplifiée et plus ou moins déformée de l'espace urbain, qui lui
permet d'établir un itinéraire (plus ou moins direct et plus ou moins rapide selon la qualité
de sa carte mentale) pour aller d'un point de la ville à un autre. S'intéressant aux choix
stratégiques et tactiques adoptés par les chauffeurs de taxi aussi bien débutants qu'anciens
se déplaçant à Paris, Jean Pailhous a montré que si cette carte mentale s'étoffe avec
l'expérience, elle comporte toujours un "réseau de base" constitué pour la plus grande part
par des grands axes sur lesquels le chauffeur se rabat au plus vite et qu'il ne quitte qu'une
fois arrivé à proximité de sa destination finale (l'essentiel du parcours s'effectue donc sur
ces grands axes)… ou lorsqu'un obstacle se présente au cours du trajet. (Cf. PAILHOUS, J. -
La représentation de l'espace urbain - l'exemple du chauffeur de taxi, Presses Universitaires de
France, Paris, 1970).

68

technique réel ; ce compromis a abouti à une hiérarchisation de ce dernier du

point de vue de ses trois composantes113.

2.3.- Le point-de-réseau : une notion adaptée à la voirie urbaine ?

Puisque le réseau viaire est hiérarchisé, il devrait être possible, dans cette

hiérarchie, de distinguer des catégories fonctionnelles114 (du point de vue du

seul trafic) de voies.

En effet, on peut raisonnablement penser que le phénomène de rabattement115

évoqué précédemment est généralisable, et que la typologie résultante ne

distingue pas uniquement la "voirie locale" des "grands axes" :

"Le point de départ comme le point d'arrivée de toutes les voies est toujours

l'habitation ou la demeure de l'homme. La communication entre ces deux extrêmes n'est

généralement pas directe et elle doit s'effectuer par des voies intermédiaires. Un système

de voies ressemble à un bassin fluvial. Les sources forment des ruisseaux qui affluent

vers des torrents. Ceux-ci débouchent dans les rivières qui, à leur tour, se jettent dans le

fleuve qui mènera toutes ces eaux à la mer. De même, l'homme sort de sa maison en

empruntant un sentier qui le conduit à un chemin qui débouche sur un chemin vicinal.

Celui-ci mène à une route départementale, puis nationale, et ainsi de suite, jusqu'au

rivage de la mer où les différentes voies se disperseront sur cet élément navigable en

toutes directions pour desservir les divers points du globe"116.

113 Il est à noter que si la hiérarchie fonctionnelle dont il est question ici est issue d'une optique

exclusivement circulatoire, elle peut se doubler d'une hiérarchie "visuelle", qui contribue à
structurer la perception de l'environnement urbain (donc à s'y repérer) : "Les voies, le réseau
des lignes de déplacement habituel ou éventuel à travers le complexe urbain, sont les moyens les plus
puissants pour mettre de l'ordre dans l'ensemble. Les lignes-clés devraient posséder certaine qualité
particulière qui les distingue des chenaux environnants : une concentration de certaines utilisations
ou de certaines activités particulières le long des bords, une qualité spatiale caractéristique, une
texture particulière du sol et des façades, un modèle d'éclairage spécial, un ensemble unique d'odeurs
ou de sons, un détail ou un style de plantations typiques." (LYNCH, K. -L'image de la cité, op. cit.)

114 Par fonctionnel, nous entendons bien évidemment la fonction déplacement automobile - la
seule qui nous intéresse dans le cadre de ce travail.

115 Il serait plus juste de parler de rabattement /éclatement : au début de son déplacement,
l'automobiliste passe par des voies "locales" pour rejoindre un "grand axe" proche
(rabattement), emprunte uniquement de tels "grands axes" pour effectuer la majeure partie
du voyage, au terme duquel il entre de nouveau dans la voirie "locale" (éclatement) pour
rejoindre sa destination finale.

116 CERDA, I. -La théorie générale de l'urbanisation, présentée et adaptée par Antonio Lopez de
Aberasturi, Seuil, Paris, 1979, p.125.

69

Ne devrait-on pas alors pouvoir distinguer plusieurs "niveaux", plusieurs

échelles fonctionnelles d'axes de rabattement ?

2.3.1.- "L'échelle d'un tronçon de voie"

Cette notion d'échelle de voie mérite d'être précisée. Pour commencer, il est

nécessaire de définir l'objet censé être qualifié par une échelle - la voie. Le

simple fait de chercher à le qualifier suppose une délimitation préalable de cet

objet. Dans la mesure où l'on se place dans une optique fonctionnelle

circulatoire, sans doute serait-il peu pertinent d'avoir recours à une délimitation

purement administrative ou conventionnelle (par exemple par noms de rues,

par numéros de routes ou d'autoroutes) ; un découpage selon une logique

réticulaire semble plus adapté. A cette fin, la théorie des graphes117 semble

particulièrement intéressante, dans la mesure où il suffit de reprendre la

définition d'un nœud du graphe associé au réseau viaire pour obtenir de facto un

découpage de ce graphe en arcs. Il ne s'agit pas de développer ici ces notions

plus avant ; il suffit de préciser qu'à partir de maintenant, un tronçon de voie

d'un réseau, ou simplement tronçon, désignera l'élément de voirie représenté

par un arc du graphe associé à ce réseau (cela correspond grosso modo à la

portion de voirie comprise entre deux carrefours successifs). Plutôt que d'échelle

de voie, il sera dorénavant question d'échelle de tronçon.

Cette première mise au point étant faite, penchons nous maintenant sur le

terme d'échelle, qui en soi est d'une grande richesse118 : par exemple, le

géographe l'emploiera le plus souvent comme un rapport de deux distances en

se référant à une métrique, alors que dans la bouche d'un architecte, l'échelle

pourra en outre avoir des connotations d'ordre esthétique (un objet architectural

"à l'échelle du site", voire même "à la bonne échelle"). On notera cependant que

dans tous les cas, le recours implicite ou explicite à un référent est toujours

117 En matière de bibliographie, le lecteur intéressé par la théorie des graphes a évidemment

l'embarras du choix. Contentons nous ici de le renvoyer à un ouvrage de base, donnant un
très bon aperçu de la théorie des graphes appliquée aux réseaux de transport : KANSKY,
K.J. -Structure of transportation network, University of Chicago, Department of Geography,
1963.

118 Exemple parmi d'autres, Philippe Boudon développe une réflexion intéressante autour de
la notion d'échelle dans l'ouvrage : BOUDON, P. -Richelieu, Ville nouvelle : essai
d'architecturologie, Dunod, Paris, 1978.

70

nécessaire : par exemple, pour ce qui est de la "bonne échelle", le référent

implicite peut-être le cadre bâti (environnement plus ou moins immédiat en

fonction de la position de l'observateur, ce qui implique que le référent peut être

variable), la taille de l'être humain, etc.

Niveau d'un déplacement et niveau d'un tronçon : étape intermédiaire

Lorsque l'on parle d'un déplacement automobile "à l'échelle du quartier", "à

l'échelle de la ville" ou "à l'échelle européenne", l'échelle en question est donnée

implicitement par l'éloignement entre l'origine et la destination, le référent étant

le territoire. Ce point mérite d'être formalisé :

partant de la hiérarchisation des voies évoquée précédemment, sans doute peut-

on penser - mais cela reste une hypothèse - que plus l'automobiliste va loin,

plus il aura tendance à se rabattre sur une infrastructure de "niveau" (terme qui

reste à définir) hiérarchique important, ou plus exactement, adapté à l'importance

(en termes d'éloignement entre l'origine et la destination) du déplacement, que

l'on appellera niveau du déplacement.

De ce qui précède, il découle que le "niveau" d'un tronçon est, de manière

intuitive, lié au niveau des déplacements (fonction des origines/destinations)

qu'il supporte, ou en d'autres termes, qu'il est fonction de la composition du

trafic (pourcentages respectifs des différents niveaux de déplacement supportés

par le tronçon considéré), donc des origines/destinations.

Or il est clair qu'une même infrastructure peut supporter plusieurs niveaux de

déplacements : le trafic automobile sur un boulevard parisien est constitué de

véhicules conduits aussi bien par des automobilistes (sans doute marginaux)

allant à la boulangerie distante de quelques centaines de mètres de leur domicile

que par ceux traversant la ville de part en part.

On peut alors postuler que le niveau d'un tronçon est le niveau du

déplacement majoritaire supporté par ce dernier119.

119 Par rapport à la métaphore aquatique proposée par Ildefonso Cerdà, s'interroger sur le

niveau d'un tronçon revient à se poser la question : ce dernier relève-t-il "le plus" du
ruisseau, du torrent, de la rivière ou du fleuve ?

71

De la notion de niveau à la notion d'échelle

Le niveau d'un tronçon est donc lié au niveau de déplacement ; ce dernier, on

l'a vu, est fonction de l'éloignement entre l'origine et la destination. Cet

éloignement peut être défini comme une distance ; mais il peut l'être également

en termes d'appartenance à une "zone" territoriale, ce qui suppose un

découpage préalable de l'espace géographique. On pourrait imaginer un

découpage purement arbitraire (des zones carrées imbriquées les unes dans les

autres, par exemple) ; toutefois, de telles zones arbitraires n'auraient aucune

signification territoriale (la notion de territoire est complexe, intégrant de

nombreuses dimensions, en particulier l'existence d'un pouvoir).

Pour illustrer le raisonnement qui suit, on peut par exemple partir d'un

découpage territorial existant, présentant l'avantage de comporter des frontières

clairement définies : il s'agit du découpage administratif, par lequel l'espace

géographique est divisé en zones d'intersection nulle de niveau n (par exemple,

découpage en pays par les frontières internationales), comportant des

subdivisions de niveau n-1 (par exemple des régions) dont il est la juxtaposition,

elles-mêmes subdivisées en entités territoriales de niveau n-2 (les

départements), et ainsi de suite jusqu'au niveau 0 (la plus petite entité

administrative existante, mettons le quartier).

Dans ces conditions, il devient possible de définir le niveau d'un déplacement

par rapport à une entité territoriale. Ce renvoi au territoire (qui devient alors le

référent) permet d'utiliser le terme d'échelle (en l'occurrence échelle d'un

élément d'infrastructure de réseau par rapport à un territoire) pour qualifier un

déplacement : ainsi, on peut appeler "déplacement d'échelle i" tout déplacement

dont l'origine et la destination se trouvent à l'intérieur d'une zone territoriale de

niveau i, avec i aussi faible que possible120.

Cette définition présente bien évidemment le problème classique du caractère

plus ou moins arbitraire des limites (dans notre cas administratives) des zones

territoriales retenues, limites souvent non pertinentes du point de vue des

120 Cette dernière proposition est essentielle : il est clair que l'origine et la destination d'un

déplacement s'effectuant à l'intérieur d'un quartier (niveau i) se trouvent également à
l'intérieur de l'arrondissement (niveau i+1), de la commune (niveau i+2), du département
(niveau i+3), et ainsi de suite, contenant ce quartier.

72

déplacements : en effet, dans cette logique, un déplacement quotidien d'un

automobiliste habitant un village frontalier français et travaillant dans un village

frontalier belge serait classé comme déplacement d'échelle européenne (l'Europe

étant le plus faible niveau territorial contenant à la fois l'origine et la destination

du déplacement). On peut cependant penser que comparativement à l'ensemble

des déplacements internationaux, ce phénomène est marginal, et que par

conséquent, dans la plupart des cas, la notion d'échelle de déplacement reste

bien en adéquation avec la vision intuitive - liée aux distances - que l'on peut

en avoir ("un déplacement d'échelle internationale, c'est long, un déplacement à

l'échelle d'un quartier, c'est très court").

La seconde difficulté est relative au passage entre l'échelle du déplacement et

l'échelle d'un tronçon.

Le niveau d'un tronçon, on l'a vu, est défini par le niveau (donc les

origines/destinations) des flux majoritaires qu'il supporte. Or il est clair que

dans la logique arborescente des rabattements successifs évoquée précédemment,

tout véhicule, avant de se retrouver sur une autoroute susceptible de l'amener

vers le pays-destination, passe - dans la plupart des cas - par une série d'étapes

intermédiaires : ruelle, rue, boulevard, etc. et passera par ces mêmes étapes,

mais dans l'ordre inverse, pour parvenir à sa destination finale.

En fait, dans une vision locale (c'est-à-dire pour un observateur situé sur un

tronçon donné), ce qui compte pour déterminer "intuitivement" l'échelle de ce

dernier, c'est la composition du trafic en termes d'origine ou (et non pas et) de

destination : voit-on passer majoritairement des véhicules originaires ou

destinataires du quartier, de l'arrondissement (mais pas du quartier), ou de la

ville (mais pas de l'arrondissement) contenant ce tronçon ? L'habitant d'un

village situé sur une voie communale en cul de sac ne verra circuler que les

véhicules de ses voisins… même si ces derniers cherchent à rejoindre la

nationale, puis l'autoroute qui les amènera vers un pays lointain, leur

destination finale. Faut-il pour autant conclure que cette voie communale est

d'échelle internationale ?

Pour palier ce problème d'adéquation avec une vision intuitive, nous

proposons de définir l'échelle d'un tronçon de la manière suivante :

73

Echelle de tronçon - définition

Si l'on désigne par "tronçon" un élément d'infrastructure du réseau viaire

correspondant à la définition de l'arc du graphe associé, et si "l'échelle d'un

déplacement" observé sur ce tronçon est déterminée par la circonscription

territoriale de niveau hiérarchique aussi faible que possible contenant à la fois ce

dernier et l'origine ou la destination de ce déplacement, on appelle échelle du

tronçon l'échelle de déplacements la plus fréquente que celui-ci supporte, à une

période donnée et durant un laps de temps donné.

Concrètement, cela signifie que pour déterminer l'échelle d'un tronçon :

- on commence par découper l'espace géographique en circonscriptions

territoriales hiérarchisées (on peut reprendre un découpage existant, par

exemple le découpage administratif) : la circonscription de niveau i est la

juxtaposition de circonscriptions de niveau i-1 ;

- on détermine ensuite les origines et destinations des véhicules passant sur le

tronçon (à la période et durant le laps de temps qui nous intéresse) ;

- on repère la circonscription territoriale de niveau hiérarchique aussi faible

que possible (appelons i ce niveau hiérarchique) contenant le tronçon en

totalité ;

- on compte les origines et destinations (sans chercher à savoir quelle origine

correspond à quelle destination) situées à l'intérieur de la circonscription de

niveau i (pour i=0, cela correspondrait par exemple au quartier) contenant le
tronçon ; appelons Ni le nombre obtenu ;

- on procède de même pour les origines et destinations situées à l'intérieur de

la circonscription de niveau i+1 contenant la circonscription de niveau i

précédente, mais sans recompter celles situées à l'intérieur de cette dernière ;
appelons Ni+1 le nombre obtenu ;

74

et on continue de la même manière jusqu'à la circonscription territoriale

occupant le sommet de la hiérarchie (appelons n ce niveau hiérarchique ultime,

par exemple, l'Europe) ; dans la même logique, le nombre d'origines et

destinations contenues dans cette dernière (sans tenir compte de celles

appartenant à toutes les circonscriptions de niveau inférieur qu'elle contient)
sera appelé Nn.

Pour déterminer l'échelle du tronçon, il suffit alors de comparer tous les
nombres obtenus : si l'on appelle Nk (avec évidemment i+1<k<n) le plus grand

d'entre eux, c'est-à-dire Nk = sup(Ni, Ni+1… , Nn), le tronçon est d'échelle k, car

le trafic qu'il supporte est constitué majoritairement par des véhicules dont

l'origine ou la destination est située dans la circonscription de niveau k qui le

contient (si par exemple le niveau k correspond au département, on dira que le

tronçon est d'échelle départementale).

La figure 2 illustre ce processus ; on notera que dans le cas purement

théorique représenté, le découpage territorial est totalement indépendant de

l'infrastructure viaire (ce qui est rarement le cas dans la réalité, surtout en ville :

à Paris, par exemple, les limites de quartiers et d'arrondissements suivent le

tracé de certaines voies).

Cette définition appelle quelques remarques :

1- La détermination de l'échelle d'un tronçon telle que définie ci-avant serait

sans doute difficile à mettre en œuvre dans la pratique, puisqu'en théorie, il

serait nécessaire de connaître à tout moment les origines et destinations de

l'ensemble des véhicules qui l'empruntent (à moins de disposer d'un système

électronique de repérage de tout véhicule en temps réel, cela semble

impossible) ; notons toutefois que des méthodes existantes de recueil de

données sur le terrain (utilisées essentiellement pour construire ou pour vérifier

des matrices origine-destination, pourraient utilement être mises en œuvre :

enquêtes par interview, enquêtes avec "identification du véhicule"…121.

121 Le lecteur intéressé par ces questions pourra consulter l'ouvrage suivant :
 BOESWILWALD, A. ; FARGIER, P.H. ; LATORRE, M. -Les études de prévision de trafic en milieu

urbain - Guide technique, CETUR, Bagneux, 1990.

75

Limite de
circonscription de
niveau 0 contenant
le tronçon étudié

Limite de
circonscription de
niveau 1 contenant
le tronçon étudié

Limite de
circonscription de
niveau 2 contenant
le tronçon étudié

Tronçon étudié

FIGURE 2

Les cercles , , , , représentent les origines et destinations des véhicules passant par le tronçon
étudié, et situées respectivement à l'intérieur des circonscriptions de niveau 0, 1, 2 et 3 (les limites de
cette dernière n'apparaissent pas sur la figure) contenant le tronçon.
Dans le cas théorique représenté sur cette figure, parmi les 20 origines et destinations, 3
appartiennent à la circonscription de niveau 0 ; 8 appartiennent à celle de niveau 1 (sans appartenir à la
précédente) ; 6 sont situées dans la circonscription de niveau 2 (mais à l'extérieur des précédentes) ;
enfin, 3 origines et destinations appartiennent à la circonscription de niveau 3. Le tronçon étudié est donc
d'échelle 1 (correspondant au niveau territorial contenant le plus grand nombre d'origines et destinations).

Détermination de l'échelle d'un élément de réseau
(Source : Vaclav Stransky, 1995)

 Structure hiérarchisée dendritique dans une surface
 (d'après : MANDELBROT, B.!- The Fractal Geometry of Nature , W.H. Freeman, New York, 1983)

FIGURE 3

76

2- l'échelle d'un tronçon est temporelle, au sens où elle est liée aussi bien à la

période qu'au laps de temps durant lesquels sont mesurées les origines et

destinations des véhicules qui le parcourent : l'échelle d'un tronçon autoroutier

en zone urbaine, si elle est calculée sur une heure et durant la période de pointe

du soir, ne sera sans doute pas la même que l'échelle calculée sur la même base

(horaire) mais à un autre moment de la journée ; de même, l'échelle de ce

même tronçon calculée sur une journée sera peut-être "régionale" un dimanche

(départs et retours en week-end), "nationale" (voire internationale) un premier

août, alors que calculée sur toute l'année, cette échelle sera peut-être

"départementale" (la congestion due à des déplacements relativement locaux

pouvant en effet "interdire" des segments d'autoroute à tout autre trafic). La

notion d'échelle de tronçon est donc liée à la finesse du découpage temporel : on

peut parler d'échelle d'un tronçon sur telle année, tel mois, tel jour, telle heure…

3- Le recours à la théorie des graphes comme base de définition du tronçon est

indicatif, et devrait certainement être adapté au cas par cas ; par exemple, pour

une autoroute, sans doute serait-il plus pertinent de définir le tronçon comme

l'élément d'infrastructure compris entre deux entrées/sorties successives (seuls

points de contact avec le territoire desservi), et non pas entre deux échangeurs

successifs (nœuds de la théorie des graphes).

2.3.2.- De l'échelle de tronçon au point-de-réseau

Importance de flux automobile et échelle de tronçon

Rappelons que c'est le principe des rabattements-éclatements successifs qui

est à la base de la notion d'échelle de tronçon ; selon ce principe, tout

déplacement peut être décomposé en une série de phases "ascendantes" suivie

d'une série de phases "descendantes", le véhicules empruntant des tronçons

d'infrastructure de différentes échelles, définies par rapport à un découpage

territorial.

Dans le cas d'un découpage territorial préexistant, l'échelle est définie par une

mise en rapport entre une hiérarchie de zones territoriales à desservir et une

certaine logique de déplacements, résultant d'une forme de compromis

77

permettant de passer du RPT-VP au réseau technique. Dans cette logique

(réseau-tuyau), l'aménageur cherche à irriguer, à desservir un territoire (une

surface) de manière fine, plus précisément, avec une finesse adaptée à l'habitat

humain (en gros, la taille d'un îlot). Mais il est clair que selon l'échelle (au sens

du géographe) à laquelle il travaille, le critère de définition du terme de

"desserte" changera : une commune possédant une sortie d'autoroute est

considérée comme très bien desservie par le réseau autoroutier (pour le meilleur

et pour le pire), alors que son territoire peut par ailleurs comporter des lacunes

graves à des niveaux de desserte plus fins (blocs entiers d'habitation non

connectés à la voirie122 "locale").

Pour mener à bien notre réflexion sur la notion d'échelle, nous avions pris

pour base de découpage territorial (à titre d'exemple commode) le découpage

administratif. Seulement, ce découpage peut ne pas être pertinent du point de

vue des déplacements : il n'y a a priori aucune raison pour que le réseau support

d'une circonscription territoriale de niveau i soit constitué uniquement par des

tronçons d'échelle i, rabattant l'ensemble des véhicules originaires de cette

circonscription (et dont la destination est à l'extérieur) vers une chaîne unique

de tronçons d'échelle i+1, l'ensemble de ces derniers constituant la trame

principale de desserte de la circonscription territoriale de niveau i+1 et

possédant un exutoire d'échelle i+2, et ainsi de suite123. En d'autres termes, le

122 Cet exemple peut paraître absurde. Il l'est sans doute dans les pays d'Europe occidentale. Il

fait pourtant encore partie de la réalité quotidienne dans certains pays d'Europe de l'Est et
d'Europe Centrale.

123 Il est toutefois intéressant de remarquer, comme le montre Philippe Menerault
(MENERAULT, P. -Réseaux de transports et solidarités territoriales en milieu urbain, Thèse de
Doctorat Nouveau Régime, Institut d'Urbanisme de Paris, Université de Paris XII - Val-de-
Marne, 1991), que par exemple en France, une politique issue à l'origine des problèmes liés
à l'entretien routier a mené, au tout début des années 70, à la définition "d'axes nationaux
importants", constituant la trame du réseau de voies nationales. Ce réseau, proche de ce
que l'on appellerait en théorie des graphes un réseau saturé (triangulation), connecte entre
eux (à peu de choses près) toutes les préfectures des départements français. En d'autres
termes, dans une vision simplifiée selon laquelle un département serait considéré comme
desservi par une route nationale lorsque son chef-lieu est relié aux départements (donc aux
chef-lieux) environnants, nous avons là un exemple d'adéquation presque parfaite entre
niveau territorial (le département) et "échelle" de voie, chaque département étant bien
irrigué uniquement (ou presque) par des voies départementales (ou de niveau inférieur),
les routes nationales ne constituant (grosso modo) que des "entrées/sorties" vers d'autres
départements. Notons cependant que dans ce cas précis, la définition de l'échelle d'une voie
n'est a priori pas liée aux niveaux des déplacements qu'elle supporte, mais à une
classification conventionnelle fondée sur le découpage territorial administratif :
l'adéquation n'est donc pas forcément "fonctionnelle" (encore qu'elle puisse l'être dans la
mesure où elle est "encouragée" par la configuration même du réseau national), mais
seulement administrative.

78

découpage administratif en tant que référent ne correspond pas forcément à

notre dessein initial qui était de caractériser un tronçon de voie en fonction de la

"place" qu'il occupe dans la hiérarchie des rabattements successifs des différents

déplacements dont il est le support. En supposant que l'irrigation "idéale" d'une

surface au moyen d'un assemblage d'entités linéaires est réalisée par un objet

fractal de dimension comprise entre 1 et 2, la notion d'échelle correspond alors

au degré d'itération124 : sur la figure 3, représentant un tel exemple d’irrigation,

"l'échelle" d’un élément de voie peut facilement être repérée par son épaisseur.

Pour obtenir un tel résultat dans la réalité, il faudrait choisir un découpage

territorial lié à la hiérarchie des flux eux mêmes… qui - nous l'avons supposé - se

structurent conformément à la logique des rabattements successifs. Si l'on

suppose par ailleurs que l'infrastructure du réseau viaire est maillée (et non pas

arborescente, par souci de robustesse), le schéma-type de la configuration de

l'infrastructure devrait consister en une imbrication de mailles de différents

"niveaux", où pour sortir de l'espace délimité par une maille de niveau i,

l'automobiliste se rabat sur les voies d'échelle i+1 qui en constituent les

frontières, et ce en empruntant successivement, par ordre croissant, les voies

d'échelles 0 à i contenues dans cette maille. L'espace géographique pourrait

alors être découpé par de telles mailles hiérarchisées.

A ce niveau, on voit pointer un problème de logique : comment parler de

hiérarchie ou d'échelle de maille (de voie, de tronçon) sans référence à un

découpage territorial préalable ? Il est donc nécessaire de trouver un autre

référent, un critère lié uniquement au trafic automobile.

La logique des rabattements successifs suppose que les voies sont d'autant

plus rares (en nombre de kilomètres de voies par kilomètre carré) qu'elles

occupent un niveau hiérarchique élevé. Cela signifie , sur un territoire où la

répartition des fréquences d'éloignements entre origines et destinations de

déplacements automobiles serait homogène125, qu'une unité de longueur de

124 Cf. THIBAULT, S. -Modélisation morpho-fonctionnelle des réseaux d'assainissement urbain à l'aide

du concept de dimension fractale, Thèse de doctorat d'Etat, Institut National des Sciences
Appliquées de Lyon et Université Claude Bernard Lyon I, 1987.

125 Il s'agit évidemment d'un cas théorique, qui n'a de chance d'être valable qu'en deçà d'une
certaine valeur (plutôt une fourchette de valeurs) d'éloignement entre l'origine et la
destination - valeur liée à l'échelle temporelle choisie (on peut par exemple s'intéresser aux
déplacements journaliers domicile-travail) - à partir de laquelle le nombre de déplacements
automobiles décroît brusquement.

79

voie concerne d'autant plus d'automobilistes que cette voie est rare, donc de

niveau important. La progression dans la hiérarchie des voies se traduirait alors

par une massification des flux d'automobiles. En supposant en outre que cette

massification s'effectue non pas de manière continue, mais par paliers en

nombre relativement restreint126 (un peu à l'image des niveauxterritoriaux du

découpage administratif), l'échelle d'une voie serait reconnaissable au "niveau

de flux" qu'elle supporte, sans que l'on ait à s'occuper des origines et

destinations. Dans ces conditions, l'échelle d'une voie est sans référence aucune

à un quelconque niveau territorial (du genre "voie d'échelle nationale"), mais est

liée à sa "position" dans la suite des rabattements/éclatements successifs (bien

qu'il puisse éventuellement y avoir - parfois - concordance avec un niveau

territorial) : dans ce schéma, c'est l'infrastructure elle même qui découpe l'espace

géographique en circonscriptions de différents niveaux, la circonscription de

niveau i étant par définition une maille constituée uniquement par des tronçons

d'échelle (en termes de flux) i+1127, et dont la trame viaire principale est formée

par des mailles composées exclusivement de tronçons d'échelle i, délimitant des

circonscriptions d'échelle128 i-1, et ainsi de suite129.

Sur un plan opératoire, il devrait être possible de repérer les différentes

échelles de mailles (ou de tronçons dont elles sont constituées) par simple

observation des flux automobiles qu'elles supportent : si le schéma de

fonctionnement (peut-on parler de "modèle" ?) que nous venons de proposer -

fondé sur la "massification par paliers" - est valable, il devrait y avoir des hiatus

126 résultat du compromis passant du RPT-VP au réseau technique. On notera d'ailleurs que

les professionnels du transport routier urbain classent généralement la voirie urbaine en
seulement quatre niveaux hiérarchiques (liés au trafic), dont la nomenclature usuelle est la
suivante : "voies de transit, qui écoulent la circulation générale de transit au niveau de l'ensemble
de l'agglomération ; voies artérielles, voies importantes, écoulant de gros débits dont la vocation
est de relier les différents quartiers de la ville (au contraire des voies de transit qui relient les villes
entre elles) ; voies de distribution, qui assurent des déplacements internes aux quartiers ; voies de
desserte, qui permettent l'accès aux habitations et aux diverses activités urbaines à vitesse réduite."
(CETUR, AIVF, -Guide général de la voirie urbaine, op.cit. p.8).

127 et marginalement, d'échelle supérieure à i (de même qu'une part des limites d'une
commune frontalière est confondue avec la frontière nationale).

128 on peut maintenant parler d'échelle de circonscription territoriale, puisque le référent
commun est le flux d'automobiles.

129 Cette vision, proposant un découpage territorial lié aux flux supportés par le réseau, n'est
finalement que la traduction d'une conception réseau-tuyau hiérarchisée, où le
planificateur cherche à canaliser les flux automobiles et à les rabattre vers des niveaux
hiérarchiques de plus en plus élevés (le niveau maximum atteint par un automobiliste étant
fonction de la longueur de son déplacement), sur un territoire structuré un peu à la manière
des modèles de Lösch et Christaller.

80

(identifiables plus ou moins facilement) au niveau des flux, une maille d'une

échelle donnée devant délimiter un "territoire" irrigué uniquement par des

tronçons supportant des flux tous significativement plus faibles que les tronçons

composant ladite maille.

L'échelle 0 : une transition entre réseau et territoire desservi

Dans le schéma de fonctionnement proposé, "modèle" qui n'est que théorique

et certainement inapplicable en dehors de certaines limites130, intéressons-nous

uniquement aux zones d'échelle 0 (i.e. ne contenant que des tronçons d'échelle

0), les plus "locales" qui soient. Si l'on part du principe que l'automobile ne sert

que très marginalement pour des déplacements très locaux (déplacements dont

l'origine et la destination se trouvent à l'intérieur d'une même zone délimitée par

des tronçons d'échelle 1), le trafic observé sur chaque tronçon de cette zone

devrait être composé presque exclusivement de deux "catégories" de véhicules :

ceux qui sont arrivés au terme de leur voyage (cherchant à se garer ou allant

vers leur parking privé), et ceux qui viennent juste de démarrer et sont en train

de se rabattre vers une voie d'échelle 1 ou plus. On peut alors se demander si,

du point de vue de la seule fonction déplacement-automobile, ces zones ne font

pas simplement figure "d'embrayeurs de mouvement", zones de transition entre

l'arrêt et le mouvement131, sortes de zones-tampon entre des origines et

destinations finales (les îlots) d'un côté, le réseau adapté à l'automobile de

l'autre. Par analogie avec les réflexions développées au sein de l'unité

prospective de la RATP, ces espaces pourraient être appelés des points-de-

réseau, bien qu'il s'agisse là d'une extension sans doute un peu abusive d'une

notion mise au point pour le transport en commun, enrichie par des

considérations relatives aux différents usages d'un tel espace, aux

aménagements architecturaux, à la signalétique, etc. Toutefois, dans la seule

optique circulatoire, l'analogie semble somme toute raisonnable132. Pour s'en

130 Il n'a de sens que dans l'hypothèse où la distribution des fréquences d'éloignements entre

l'origine et la destination peut être considérée comme relativement homogène.
131 Le trafic d'une telle zone serait donc un peu analogue à celui observé dans un parking de

grand magasin : c'est du déplacement automobile "sans vraiment l'être".
132 Cette adaptation du concept de point-de-réseau à une portion de l'espace géographique

délimitée par des axes de rabattement n'est pertinente que pour la voirie traditionnelle :
dans le cas des autoroutes, sans doute cette notion pourrait-elle s'appliquer plutôt aux
entrées-sorties dont la fonction "embrayeur de mouvement" serait liée aux conditions
particulières de circulation sur les bretelles d'accès et de sortie (configuration spatiale de ces
dernières, attention accrue de l'automobiliste à cause des priorités…).

81

convaincre, il peut être intéressant de décomposer un déplacement en transport

en commun et un déplacement en voiture particulière :

la toute première phase est la marche à pied : marche jusqu'à l'entrée du point

de réseau de transport en commun (la bouche du métro, par exemple), marche

jusqu'à l'endroit où est garée la voiture pour l'automobiliste ;

à partir de cette limite, le voyageur commence à être pris en charge par ce que

l'on pourrait appeler une logique spécifique du point de réseau : couloirs

fléchés, escaliers mécaniques, trottoirs roulants dans l'exemple du métro ; pour

la voiture particulière, dédale de petites rues (avec, parfois, réglementation

spécifique) aux conditions de circulation particulières (peu de véhicules, mixité

d'usages de l'espace de la voie, "vie de rue"…), précédé (éventuellement) d'un

parcours plus ou moins long d'accès vers ces rues (en passant par des cours

d'immeubles, des passages, des portes cochères, des rampes d'accès aux

parkings souterrains, etc.), parcours faisant également partie de cette échelle 0 (il

y a continuité entre l'endroit où est stationné le véhicule et l'entrée sur l'axe de

rabattement) ; dans les deux cas, il s'agit d'une étape de transition plus ou moins

longue mais nécessaire ;

enfin, l'usager des transports en commun parvient jusqu'à la rame de métro

adéquate où commence le déplacement proprement dit ; pour l'automobile, cette

dernière étape correspond à l'arrivée sur une voie "de bonne échelle" (axe de

rabattement, quelle que soit son échelle), adaptée aux exigences de l'automobile

(ou plutôt : où la logique de l'usage automobile prend le pas sur d'autres usages,

du moins sur une partie de la chaussée)133.

Malgré cette analogie (sans doute un peu facile), il est important de remarquer

que cette dernière ne fait intervenir qu'un seul aspect, celui lié au mouvement :

par rapport au concept intégral de point-de-réseau, nous perdons, dans cette

vision simplifiée, toute la dimension de "rôle" (local ou trans-local), d'espace

interne et externe (notions qui n'ont pas de sens dans le cas de la voirie) et de la

133 D'une certaine manière, assimiler à des points-de-réseaux des zones urbaines ne contenant

que des tronçons de voirie d'échelle 0, c'est imaginer qu'à l'entrée d'une bouche de métro,
l'usager s'assoit dans un petit véhicule individuel l'emmenant, à travers le dédale des
couloirs du point de réseau, jusqu'à la rame idoine dans laquelle il se "gare" (à l'image de la
voiture empruntant le tunnel sous la Manche) pour en ressortir une fois la rame arrivée à la
bonne station, et conduire le passager jusqu'à la sortie du point de réseau. Le
développement des trottoirs mécaniques et autres transports hectométriques à l'intérieur de
différents points-de-réseau de transport en commun de plus en plus complexes n'est-il pas
le précurseur d'une telle vision ?

82

richesse "d'usages" de ces espaces ; seules demeurent les notions fonctionnelles

(par essence, notre "point-de-réseau" a une fonction d'accès au réseau, mais pas

de connexion) pour l'analyse structurelle, et la circulation interne pour le

"fonctionnement" du point. Il est clair aussi que dans le cas de la circulation

automobile urbaine, la notion de rupture de charge est sans objet : d'un bout à

l'autre du déplacement, on ne quitte en principe pas son véhicule (là, on se place

dans le cas des déplacements urbains, journaliers, sans arrêts sur aires de

stationnement ni dans les stations service, ces derniers arrêts obligés étant, dans

notre cas, l'exception). La seule "rupture" qui puisse sans doute être mise en

évidence, c'est le passage entre une voirie "ultra-locale" aux usages variés et une

voirie d'échelle supérieure, dominée par une logique de flux.

L'hypothèse d'une telle dualité, d'un tel saut qualitatif est-elle raisonnable ?

Les tronçons d'échelle 0 : une catégorie de voies "à part"

Nous avions commencé notre réflexion sur la notion d'échelle (qui a abouti à

une tentative d'adaptation du concept de point-de-réseau à des aires urbaines)

par une citation d'Ildefonso Cerdà ; que penserait cet auteur de l'idée d'une

catégorie de voies à part, les fameux tronçons d'échelle 0 ?

"Les voies urbaines constituent un système ou un réseau qui isole des espaces entre les

voies […]. En chacun de ces espaces isolés par les voies urbaines, existe un petit monde,

une petite urbe, ou urbe élémentaire, qui, dans son ensemble et dans ses détails, conserve

une analogie admirable avec la grande urbe. Celle-ci n'est, en réalité, qu'un ensemble

harmonieusement composé d'urbes élémentaires, liées entre elles par le grand système de

voirie urbaine."134

On le voit, Cerdà oppose bien des lieux de repos (espaces isolés qui sont en

fait des îlots) aux lieux du mouvement constitués par la voirie urbaine. Du point

de vue du piéton, ces derniers forment un système unique, continu d'un bout à

l'autre de la chaîne de rabattements. Toutefois, l'usage généralisé du moyen de

transport individuel qu'est l'automobile n'a-t-il pas élargi l'emprise spatiale des

urbes élémentaires de Cerdà ? On peut le penser à la lecture de cet extrait du

célèbre rapport Buchanan :

134 CERDA, I. -La théorie générale de l'urbanisation, op.cit., p. 129

83

"Il n'y a pas d'autre principe à appliquer en matière de circulation urbaine, qu'il

s'agisse d'une ville construite sur un site vierge ou de l'aménagement d'une ville

existante. On doit y trouver des zones d'environnement agréables - des "chambres"

urbaines - où l'on puisse vivre, travailler, faire des courses, flâner, se promener à pied à

l'abri des dangers du trafic automobile ; et, complémentairement, il doit exister un

"réseau routier" - les "couloirs urbains" - assurant la distribution primaire de la

circulation vers ces zones d'environnement. Ces zones ne sauraient être exemptes de

circulation si l'on veut qu'elles fonctionnent ; mais elles doivent être conçues de telle

façon que le volume et la nature de cette circulation soient liés au caractère recherché

pour l'environnement. Cette conception aboutit à une ville de structure cellulaire : des

zones d'environnement seront enchâssées dans les mailles d'un réseau de routes de

distribution primaire. L'idée est simple mais, faute de l'admettre, le problème de la

circulation urbaine demeure confus, vague et sans signification globale."135

De telles "chambres urbaines", délimitées par des "couloirs urbains"

(amalgame de toutes les autres "catégories" de voies) et ne contenant que des

voies au statut particulier, correspondent très exactement à notre définition du

point-de-réseau. Cette dualité entre voies de desserte (pour reprendre la

nomenclature du CETUR) d'un côté et tous les autres types de voies (voies de

transit, voies artérielles, voies de distribution) de l'autre, est celle de la typologie

proposée par Jean-François Coste136, pour qui les voies de desserte, constituant

"[…] la trame de base de l'unité de voisinage (3000 habitants)" et étant "réservées

uniquement au trafic ayant une extrémité le long de ces voies […]"137 (c'est ce que

nous avons appelé voies d'échelle 0), s'opposent à une catégorie unique - les

voies de circulation générale (nos axes de rabattement). Ce n'est que dans un

deuxième temps qu'il subdivise celles-ci en sous-catégories : les voies rapides

(elles-mêmes subdivisées en voies rapides de pénétration et voies rapides de

liaison), par exemple le Boulevard périphérique, et les voies de distribution qui

"[…] constituent les artères, boulevards et rues principales de nos villes actuelles. Elles

permettent les relations entre voies de desserte dont elles collectent le trafic et voies

rapides sur lesquelles les accès sont limités. Ces voies sont à l'échelle des quartiers

135 BUCHANAN, C., -L'automobile dans la ville, Imprimerie Nationale, Paris, 1965, cité par

Françoise Choay, CHOAY, F., -L'urbanisme, utopies et réalités, une anthologie, collection Points,
Ed. du Seuil, Paris, 1965.

136 COSTE, J.F., -Les infrastructures de transport, Ministère de l'Aménagement du Territoire, de
l'Équipement, du Logement et du Tourisme, C.E.T.E. d'Aix en Provence, 1972, pp. 54-60.

137 c'est nous qui soulignons.

84

(10 000 h) dont elles forment la trame (ex : trame Haussmann à Paris). Ces voies ont les

caractéristiques géométriques des artères des grandes villes : leur largeur varie de 25 à

50 m entre façades […].". La dernière phrase est intéressante : il est a priori

possible (assez logiquement) de distinguer, sur la base d'un critère simple (la

largeur) et parfaitement défini (fourchette de valeurs), les tronçons d'échelle 0

des axes de rabattement.

Par ailleurs, cette séparation en deux catégories correspond au fait que du

point de vue des flux (notamment des origines et destinations), seule la

première est réellement homogène ; sur les voies de la seconde, il peut y avoir

"recouvrement de fonctions" : "[…] une voie artérielle par exemple peut aussi assurer

la continuité, dans la traversée d'une agglomération, d'itinéraires de transit, ou la

distribution interne à un quartier. […] Dans un "village rue", la rue principale

supporte tous les types de trafic "138.

Toujours dans le cadre de ce très bref essai de "bien-fondé a priori "139 de la

pertinence de considérer les voies d'échelle 0 comme un cas à part, il peut être

intéressant de rapprocher (bien qu'il s'agisse d'une autre échelle…

géographique) cette notion adaptée du point-de-réseau - sorte d'entité

indépendante et isolée par rapport à d'autres entités semblables - d'un article de

Philippe Ménerault140, où celui-ci montre qu'alors que les deux niveaux

"supérieurs" du réseau routier français forment chacun, grosso modo, un réseau

correspondant à une échelle territoriale (celui de la voirie classée "nationale"

assure les "grandes liaisons" - entre départements, celui des voies

"départementales" réalise la connexion des communes entre elles), la voirie

communale s'organise en une multitude de petits réseaux très maillés,

remplissant les zones délimitées par les deux types de voies précédents, mais

relativement très isolés les uns des autres. Ainsi, même dans un système d'échelles

lié non pas aux flux (comme c'est le cas pour nous) mais à un découpage

administratif, la hiérarchisation des voies est bien réelle141 ; par ailleurs - et

138 CETUR, AIVF, -Guide général de la voirie urbaine, op.cit., p.8.
139 qui, évidemment, ne nous dispense en rien d'une véritable validation par l'épreuve des

faits.
140 MENERAULT, P. -"Contribution à une analyse morphologique des réseaux viaires", in Flux,

n° 16, avril-juin 1994, pp.49-67
141 Comme l'écrit Philippe Menerault, si "la pertinence des classifications basées sur le domaine

spatial ou le statut juridique s'estompe sous l'influence du progrès technique, elles n'en restent pas
moins une forme de matérialisation des rapports de pouvoirs inscrits dans les réseaux […]".

85

surtout - il semble que dans cette hiérarchie, le niveau de voies le plus faible

constitue un cas particulier, présentant certaines analogies avec notre voirie

d'échelle 0.

Le dernier point susceptible de confirmer le statut particulier des voies

d'échelle 0 concerne le caractère temporel de l'échelle (rappelons que selon la

période et le laps de temps étudiés, un tronçon peut changer d'échelle) qui,

probablement, ne concerne pas cette échelle 0, seule échelle immuable au cours

du temps : que l'on la calcule un premier août, pendant un week-end ou à

l'heure de pointe d'un jour ouvrable, que la base temporelle soit l'heure, le jour

ou l'année, un tronçon local restera un tronçon local…

2.3.3.- Modèle circulatoire fondé sur la notion de point-de-réseau

L'ensemble des réflexions développées dans cette section 2.3. a pour origine

un principe de base : le réseau technique (i.e. la voirie comme réseau support, la

circulation automobile comme réseau service, la gestion du trafic automobile

comme réseau informationnel) ne permettant pas de répondre au réseau des

lignes de désir (ni par son tracé, ni par la réglementation et l'aménagement des

voies, issus d'un compromis avec d'autres usages), il y a massification des flux

liée à des rabattements successifs vers des voies de mieux en mieux adaptées

aux déplacements rapides142. Par ailleurs, les voies occupant le niveau le plus

bas de cette hiérarchie des rabattements ont un statut particulier, dans la mesure

où, du fait de leur mixité d'usages, elles ne sont que très partiellement adaptées

au trafic automobile : leur fonction-déplacement se limite donc à permettre aux

véhicules d'accéder aux niveaux du réseau viaire qui leurs sont destinés. Sur la

base de ces réflexions, nous proposons un schéma théorique de décomposition

du réseau de voirie urbaine en axes de rabattement (voies d'échelle supérieure

ou égale à 1), délimitant des points-de-réseau, contenant uniquement des

éléments de voirie d'échelle 0.

142 Il est à noter que cette massification des flux est à la fois cause et effet : si une demande

forte à se déplacer vite et loin a certainement conduit l'aménageur à privilégier la
circulation automobile sur certains axes, c'est aussi du fait d'un aménagement de certaines
voies pour l'automobile que cette demande a crû.

86

Ce "modèle" (le terme est sans doute fort) doit être mis à l'épreuve des faits ;

pour cela, des conséquences observables doivent en être tirées, afin de permettre

sa confrontation avec un terrain d'analyse concret ; ces conséquences sont au

nombre de quatre :

Faible importance des flux à l'intérieur du point-de-réseau
Par définition, les véhicules en mouvement dans un point-de-réseau sont

originaires ou destinataires du point de réseau (cela exclut le trafic de transit) ; le

trafic sur les voies d'échelle 0 devrait donc être proportionnel à la capacité du

point de réseau (nombre de véhicules pouvant y être stockés). Dans des

conditions urbaines "normales" (on exclut la présence dans le point de réseau

d'un équipement présentant un intérêt à l'échelle de la ville entière, voire de la

région), cette capacité est le nombre de véhicules stationnés en bordure des rues,

à l'intérieur des îlots, ou dans des parkings ou garages privatifs ou collectifs

pour les seuls usagers habituels (i.e. les habitants dans le cas d'un point-de-

réseau résidentiel, les employés dans le cas d'un point de réseau générateur

d'emplois). La capacité en véhicules par unité de surface d'un tel point-de-résau

devrait donc être relativement faible. Par conséquent, le trafic sur les voies

d'échelle 0 devrait l'être également. La première conséquence s'énonce donc

comme suit : dans le cadre urbain, il doit être possible de délimiter des zones

pouvant être considérées comme homogènes par la faible importance du trafic

sur l'ensemble des voies qu'elle contient.

Hiatus de flux entre voies-frontières et voies-internes du point-de-réseau
Le modèle proposé est fondé sur la massification par paliers des flux (à l'opposé

d'une massification progressive). La deuxième conséquence observable est donc

la suivante : il existe un hiatus, en termes de flux automobile entre les voies

d'échelle 0 et celles d'échelle supérieure ; en d'autres termes, les zones

homogènes précédemment décrites sont délimitées par des éléments de voirie

(formant une maille) sur lesquels les flux sont significativement plus importants

que sur ceux observés à l'intérieur de la zone.

Le point-de-réseau est de dimensions réduites
Dans le modèle proposé, le point-de-réseau est un embrayeur de mouvement ;

les déplacements dont l'origine et la destination se trouvent à l'intérieur d'un

87

même point-de-réseau devraient être marginaux. Cela n'est possible que si les

dimensions du point-de-réseau sont suffisamment réduites pour ne pas justifier

un usage massif de l'automobile pour des déplacements internes. C'est la

troisième conséquence observable du modèle : les zones urbaines d'échelle 0

(points-de-réseau) sont, par leurs dimensions, adaptées à la marche à pied. En

d'autres termes, les mailles constituées par les voies d'échelle 1 (ou plus) ne

devraient pas avoir de dimension supérieure à quelques centaines de mètres.

Les frontières du point-de-réseau sont peu perméables
Puisque l'automobile est utilisée pour des déplacements d'échelle au moins

égale à 1, c'est-à-dire des déplacements nécessitant au moins un rabattement et

un éclatement, l'itinéraire minimum pour un déplacement automobile

quelconque devrait se composer d'une chaîne de tronçons d'échelle 0, suivie

d'une chaîne de tronçons d'échelle 1, suivie d'une chaîne de tronçons

d'échelle 0 : tous les véhicules entrant dans le point-de-réseau devraient être en

phase terminale de leur déplacement (leur destination finale étant à l'intérieur

dudit point-de-réseau), tous les véhicules sortants devraient être en toute

première phase du déplacement, donc en train de se rabattre sur le réseau

d'échelle 1 ou plus, pour ne quitter ce dernier qu'à l'arrivée aux frontières du

point-de-réseau où se trouve la destination. La quatrième conséquence du

modèle proposé est donc que la traversée des "axes de rabattement" est un

phénomène marginal (inexistant dans le cas idéal). La proportion des véhicules

traversant une frontière de point-de-réseau devrait être insignifiante

comparativement au nombre de véhicules entrants ou sortants.

Ces quatre proposition (ou "corollaires opératoires") peuvent être considérées

comme des conditions nécessaires (devant être vérifiées sur des cas concrets)

pour que le modèle du point-de-réseau adapté au cas des déplacements

automobiles urbains soit recevable.

L'ensemble du raisonnement ayant abouti à la proposition de ce schéma

théorique de fonctionnement de la voirie urbaine est représenté à la figure 4.

88

FIGURE 4
Le modèle du point-de-réseau étendu à la voirie urbaine
 (Source : Vaclav Stransky, 1995)

THEORIE

FAITS OBSERVABLES

RPT :
Réseau de

Projets
Transactionnels

Concept de
point-de-réseau
(embrayeur de
mouvement)

Notion
d'échelle

Maillage
dense du
réseau
viaire

Infrastructure :
multi-usage,
différences
fomelles,…

Stratégies de
l'automobiliste
(optimisation,
repérage,…)

RPT-VP
"idéal"

=
îlots tous reliés

deux à deux par
des voies
rapides

Point-de-réseau
= transition

entre territoire
et réseau

spécifiquement
adapté à

l'automobile

Echelle
d'un

élément
de voirie

Le réseau-
support (tracé
infrastructure)

se rapproche du
RPT-VP

Compromis
nécessaires : le
RPT-VP ne peut
être traduit par
réseau-service

Hiérarchisation
réseau-service

VP ; rareté
croissante

Rabattements -
éclatements,

d'où
hiérarchisation

par les flux

Le point-de-réseau est une zon
délimitée par des voies

d'échelles supérieures à 0 (axe
de rabattement) et ne contenan

que des voies d'échelle 0

COROLLAIRES AU NIVEAU OPERATOIRE : CONDITIONS DU MODE

CONDITION 1
Faible niveau
de trafic dans

point-de-réseau
(sur voies

d'échelle 0)

CONDITION 2
Hiatus (flux)
entre voies

d'échelle 0 et
axes de

rabattement

CONDITION 3
Dimensions du
point-de-réseau

sont
 adaptées à la
marche à pied

CONDITION 4
Traversée des
frontières d'un

point-de-réseau
= phénomène

marginal

THEORIE ADAPTEE AU RESEAU DE VOIRI

89

CHAPITRE 3.- UN MODELE D'ANALYSE DU POINT-DE-RESEAU

Introduction

Partant des éléments théoriques développés précédemment, issus de la

psychologie du comportement appliquée au cas du conducteur (chapitre 1) et de

la théorie des réseaux (chapitre 2), nous nous proposons maintenant

d'échafauder notre modèle d'analyse. En d'autres termes, il s'agit de réutiliser143

ces éléments (résultats aussi bien théoriques que pratiques) pour établir une

grille d'analyse pertinente d'une réalité observée - la circulation automobile

urbaine.

Dans ce modèle, les statuts respectifs des théories présentées sont différents :

-la théorie des réseaux servira avant tout à délimiter un objet d'étude pertinent

eu égard à la question posée, donc à choisir un corpus d'analyse pour lequel

cette question a un sens : ce corpus d'analyse est le point-de-réseau ;

-les théories du comportement orienteront le choix d'éléments de

l'environnement visuel à prendre en compte, mais également celui des limites

spatiales du tronçon, portion élémentaire de voirie urbaine.

Si le travail de Yarob Badr est pour nous d'un grand intérêt dans la mesure où

son "cadre théorique intégral du comportement" peut être repris, dans ses

grandes lignes, comme fondement de notre propre modèle d'analyse, un travail

d'adaptation important devra être effectué, le comportement individuel de

l'automobiliste ne constituant qu'une étape de notre démarche dont l'objectif est

de décrire de tels tronçons, considérés comme unités d'analyse pertinentes et

indivisibles, par des caractéristiques globales "fonctionnelles" (liées aux flux

automobiles) et "morphologiques" (définies à partir des éléments de

l'environnement visuel sélectionnés sur la base des modèles de comportement),

afin de tester l'influence des secondes sur les premières.

143 Pour ce qui est des théories du comportement du conducteur, cette réutilisation (après

adaptation) est à considérer comme une insertion dans la continuité du travail entrepris par
Y. Badr : "Par-delà l'utilité propre du cadre théorique intégral du comportement, adopté comme un
paradigme conceptuel pour l'analyse des vitesses pratiquées dans les petites agglomérations, ce cadre
théorique est proposé à la communauté des chercheurs pour une discussion ultérieure. Son
application à d'autres cas pourrait être envisagée […] " (BADR, Y. p. 348) ; c'est nous qui
soulignons.

90

Le présent chapitre est organisé comme suit : après avoir délimité un domaine

d'application pertinent et précisé l'hypothèse fondamentale de ce travail, nous

proposons une méthode d'agrégation des comportements individuels en

comportements "moyens" (description fonctionnelle moyenne du tronçon),

suivie d'une "sélection raisonnée" de caractéristiques formelles signifiantes

(description morphologique moyenne du tronçon).

3.1.- Délimitation spatiale d'un domaine d'application : le tronçon

La notion de délimitation comprend deux volets : la délimitation d'un terrain

d'étude pertinent eu égard à la question posée, et la délimitation spatiale de

l'entité élémentaire (portion de rue) qui est ensuite décrite par des variables,

puis analysée.

Pour le premier volet, on utilise des notions issues de la théorie des réseaux

développées au chapitre 2 ; pour le second, il est fait appel essentiellement à des

éléments empruntés à certains des modèles de comportement évoqués au

chapitre 1.

3.1.1.- Délimitation d'un corpus d'analyse pertinent

De prime abord, les éléments de la théorie des réseaux présentés au chapitre

précédent peuvent sembler sans rapport avec l'étude de liens entre forme et

fonction de voies urbaines. En fait, le chapitre 2 constitue une étape théorique

nécessaire à la bonne délimitation d'un objet d'analyse : s'il est clair qu'une

autoroute et une venelle d'un centre urbain historique ne sont pas à mettre sur

un même plan, n'y-a-t'il pas lieu, au sein d'une même ville, de distinguer

plusieurs catégories de voies, régies par des logiques à tel point différentes que

toute comparaison entre voies n'appartenant pas à la même catégorie serait

d'emblée vouée à l'échec ?

Ce sont ces différences que nous avons tenté d'expliciter à travers

l'établissement pas à pas du modèle de point-de-réseau adapté à la voirie

urbaine, dont l'intérêt est justement de permettre d'identifier une catégorie

91

spécifique de voies (voies d'échelle 0), pouvant être considérée comme

fonctionnellement homogène (du seul point de vue qui nous intéresse dans cette

thèse - la circulation automobile), et donc à l'intérieur de laquelle des

comparaisons sont possibles.

L'idée de recourir au point-de-réseau tient au fait que par définition, il s'agit

d'un concept à cheval entre le réseau et le territoire urbain144. Ce concept

semblait adapté à notre question dans la mesure où cette dernière n'est

pertinente que dans le cas où les deux logiques, réticulaire et territoriale,

s'affrontent : dès que la première prend le dessus (cas de figure d'une

infrastructure dont au moins une partie de l'espace qu'elle occupe est conçue

spécialement pour la circulation automobile à l'exclusion de tout autre usage),

les caractéristiques du flux sont déterminées par la seule demande de

déplacement, la capacité du réseau-support et la régulation assurée par le

réseau-informationnel (la réglementation, entre autres). Sur ce point, les

nombreux modèles de trafic existants (testés avec succès sur un grand nombre

de cas réels) sont unanimes : en cas de trafic dense notamment, la vitesse est

déterminée de manière presque parfaite par la concentration de véhicules145.

Les axes de rabattement (d'échelle 1 ou plus) du modèle établi au chapitre 2

désignent ces voies "extra-territoriales", sur lesquelles les lois régissant

l'écoulement du trafic peuvent être considérées, à quelques précautions

144 Par le biais de ce concept, nous nous insérons dans une problématique de "l'interface" entre

un système (ici un système de déplacement) et un environnement territorial.
145 La relation fondamentale des modèles de trafic macroscopiques s'écrit q(x,t)=u(x,t).k(x,t), où

q(x,t), u(x,t) et k(x,t) désignent respectivement le débit, la vitesse et la concentration du flot
de véhicules au point x et à l'instant t. En supposant le trafic homogène et stationnaire (i.e.
que les trois variables varient peu autour de leurs moyennes respectives q, u et k), on pose
l'hypothèse du diagramme fondamental, qui s'écrit u=u(k), et traduit le fait que la vitesse
moyenne u est une fonction monotone décroissante de la concentration moyenne k du flot
de véhicules : à faible concentration, on observe une vitesse moyenne du flot généralement
élevée (vitesse libre), et, à l'inverse, lorsque la concentration augmente, les interactions
entre véhicules deviennent plus importantes (interactions pouvant être analysées par des
lois de poursuite de certains modèles microscopiques de trafic) et la vitesse moyenne u du
flot diminue, ce qui permet de construire le diagramme fondamental , courbe dans l'espace
tridimensionnel défini par les trois variables, visualisée généralement par ses trois
projections dans les plans (u,k), (u,q) et (k,q). C'est dans la partie du diagramme
correspondant aux concentrations fortes (donc aux vitesses faibles) que les données
expérimentales recueillies sur la chaussée s'alignent de manière presque parfaite selon une
courbe : le réel est donc en adéquation presque parfaite avec la théorie (le diagramme
fondamental), ou en d'autres termes, la vitesse est presque entièrement déterminée par la
concentration. Le lecteur intéressé par ces questions pourra se référer à l'ouvrage de
COHEN, S. -Ingénierie du trafic routier, éléments de théorie du trafic et applications, op. cit. pp.
13-28 (pour le diagramme fondamental) et pp. 51-61 (pour les lois de poursuite).

92

méthodologiques près, comme connues. Il est clair que sur de telles voies, où la

logique du déplacement prime, il serait absurde d'étudier l'interaction

("frottements") entre des flux automobiles et le territoire traversé, puisque

justement tout est fait pour que cette interaction soit inexistante ! Ainsi, à

condition que ce modèle puisse être validé, la délimitation spatiale d'un point-

de-réseau comme zone ne contenant que des tronçons d'échelle 0 constitue ni

plus ni moins une délimitation d'un terrain d'analyse pertinent au regard de notre

questionnement : en effet, par nature même de l'objet d'étude (éléments de réseau

d'échelle 0), le choix de la vitesse pratiquée par l'automobiliste n'est a priori dicté

ni par les interactions entre véhicules (concentrations faibles), ni par des

différences liées aux performances mécaniques des véhicules (comme ça peut

être le cas sur les autoroutes, où pour des concentrations faibles, la dispersion

des vitesses est forte), puisque nous sommes en milieu urbain (niveaux de

vitesses peu élevés) ; de ce fait, on peut raisonnablement penser que le

comportement de l'automobiliste sera - sinon déterminé - du moins influencé

(mais dans quelle mesure ?) par l'environnement visuel de ce dernier.

Pour terminer cette définition d'un domaine d'application pertinent, précisons

que pour des raisons d'ordre pratique, nous limitons ce travail aux seules voies

d'échelle 0 publiques (rues), bien qu'à l'intérieur d'un point-de-réseau il n'y ait

pas de différence qualitative entre un déplacement dans un parking souterrain

(ou à l'intérieur d'un ilôt, ou encore sur une voie privée) et un déplacement dans

une rue (dans les deux cas, il s'agit du même déplacement d'échelle 0, dont une

extrémité est la place de parking et l'autre un axe de rabattement) ; seulement,

pour le premier cas, nous risquons de ne trouver aucune donnée sur la vitesse

des véhicules, élément indispensable pour caractériser "fonctionnellement" le

tronçon.

3.1.2.- Délimitation spatiale de l'unité élémentaire d'analyse

Notre travail interroge la vitesse de transmission des flux automobiles sur la

voirie urbaine d'échelle 0 ; les modèles de comportement du conducteur (cf.

chapitre 1) étant pour la plupart bâtis autour de la notion de vitesse, ils nous

fournissent un cadre d'analyse ad hoc.

93

Cependant, un travail de délimitation précise de l'unité d'analyse pertinente

que nous appellons tronçon constitue un préalable indispensable à l'application

d'un modèle tel que celui de Gibson et Crooks.

En lecture planaire (vue en plan), la notion de délimitation peut être

décomposée en "délimitation latérale" et en "délimitation longitudinale"146 ;

précisons cela.

Délimitation latérale : le "tuyau territorialisé"

Notre travail porte sur la voirie d'échelle 0, constituant une catégorie à part,

fortement territorialisée (par opposition aux voies d'échelles supérieures,

totalement ou partiellement extraterritoriales) : bien que l'on s'intéresse avant

tout à l'aspect circulatoire de la voirie et donc à l'espace utilisable par les

automobiles - point de vue qui nous amène, assez paradoxalement, à considérer

un élément de voie d'échelle 0 comme un "tuyau" -, il est clair que ce dernier ne

peut être réduit à la seule chaussée. Une rue, c'est un élément de réseau, mais

c'est aussi un espace urbain ; comme au sein d'un point-de-réseau (tel que défini

précédemment), la logique circulatoire est censée ne pas être prépondérante, la

limite147 entre espace urbain et espace de la voirie est floue, et parler de

morphologie du réseau (ou plutôt d'éléments de réseau) n'a de sens qu'en

parlant aussi de morphologie de l'espace urbain.

Cela étant dit, la question d'une délimitation latérale opératoire d'un élément

de réseau d'échelle 0 reste entière : un tronçon de voirie urbaine est un objet

complexe constitué non seulement par la chaussée proprement dite (le "tuyau"

où s'effectue le déplacement), mais également par certains éléments de son

"environnement immédiat", et dont la définition précise relèverait des usages,

ou plutôt des rapports de force entre les différents usages, parmi lesquels la

146 La délimitation dans la troisième dimension - verticale - est évidente : le sol (surface de

roulement) en bas, pas de limite physique en haut… du moins dans le cas des voies à ciel
ouvert (sinon, plafond du parking, le cas échéant).

147 La question des "frontières du réseau" est complexe. Elle est à la fois "d'ordre quantitatif -
jusqu'où va le réseau ? […] - et d'ordre qualitatif : quelle est la nature et la gestion des frontières,
aux plans juridiques, économique, technique, architectural, et symbolique ?" (AMAR, G. -"Essai de
modélisation conceptuelle d'un réseau de circulation", in Réseaux territoriaux, publié sous la
direction de Gabriel Dupuy, Paradigme, Caen, 1988, pp. 251-262). Dans le cas qui nous
occupe, il s'agit surtout de délimitation quantitative.

94

circulation ne constitue qu'une composante148. Spatialement parlant, où placer

la limite entre la "part de territoire" entrant dans la définition du tronçon et celle

faisant partie de l'environnement de ce dernier, dont nous ne tenons pas

compte ? Cette limite sera forcément arbitraire dans la mesure où l'on peut

toujours la repousser "un peu plus loin"… en proposant une justification.

Nous pouvons toutefois essayer de nous appuyer sur des travaux existants,

du moins pour une partie des voies d'échelle 0, les rues (pour des raisons

pratiques, on laisse de côté - on l'a vu - les voies d'échelle 0 "en amont" de ces

dernières, notamment les accès depuis des parkings souterrains ou situés à

l'intérieur d'ilôts) : puisque, dans notre modèle, espace du réseau d'échelle 0 et

espace urbain sont intimement liés, et que par ailleurs, nous nous intéressons à

la morphologie d'éléments de réseau, le recours aux travaux de chercheurs

ayant étudié les formes de l'espace urbain semble pertinent. Pour certains

d'entre eux, que nous regroupons sous une dénomination commune - les "typo-

morphologues" (Philippe Panerai, Pierre Pinon, Bernard Huet…)149 - , la rue

apparaît comme une entité indissociable, incluant la totalité de l'espace de la

chaussée, des trottoirs et des parcelles de part et d'autre (avec tout leur

"contenu" en termes d'activités, de fonctions, d'histoire, etc.), qui ne peut être

étudiée que comme un tout. Similairement, pour Serge Bonadonna150, les

"vides" de l'espace urbain (dont la voirie fait partie) s'arrêtent à la "croûte" des

façades de bâtiments : de fait, cette vision se rapproche de celle des typo-

morphologues si l'on suppose que les parcelles et leur contenu (au sens large)

sont, du moins partiellement, "lisibles" dans la façade.

Nous inspirant de ces travaux, la délimitation latérale du tronçon d'échelle 0

correspondra grosso modo à celle de la rue des typo-morphologues :

spatialement, il s'agit de l'espace de façade à façade ; de par les usages (donc

148 A propos de la multiplicité des "fonctions" de la voirie urbaine, cf. par exemple DELIGNY,

J.-L. ; GRESSIER, C. -Mieux se déplacer dans votre ville, Editions du Moniteur, Paris, 1978.
149 Parmi les références bibliographiques, nous ne citerons ici qu'un ouvrage :
 PANERAI, P. ; DEPAULE, J.-C. ; DEMORGON, M. ; VEYRENCHE, M. -Eléments d'analyse

urbaine, AAM, Bruxelles, 1980
 et un article :
 DEVILLERS, Ch. -"Typologie de l'habitat et morphologie urbaine", in AA (l'Architecture

d'Aujourd'hui), n° 174, Juillet-Août 1974, pp. 18 - 22.
150 BONADONNA, S. -Formes urbaines : des lois de formation à l'adaptabilité, op.cit.

95

accessoirement pour nous), cette délimitation inclut en outre les deux rangées

de parcelles bordant cet espace.

Malgré ce (très bref !) renvoi à certains acquis en matière d'analyse de l'espace

urbain, cette délimitation peut paraître artificielle… ce qui, en définitive, n'est

pas gênant : l'important, c'est qu'elle soit homogène. Elle permet de définir sans

ambiguïtés un tronçon comme un espace, pouvant être caractérisé comme tel,

notamment par sa forme… notion complexe qui fera l'objet d'un développement

ultérieur.

Délimitation longitudinale : notion de "point-à-risque"

Compte tenu de notre référent conceptuel - "le cadre théorique intégral du

comportement" de Badr - la délimitation spatiale d'un objet d'étude pertinent

doit être fondée sur le comportement individuel hiérarchisé : idéalement, cet

objet serait une portion de voie sur laquelle la tâche de conduite de

l'automobiliste qui la parcourt ne solliciterait que des niveaux bas de la

conscience de ce dernier ou, en d'autres termes, sur laquelle la tâche de conduite

ne ferait intervenir que le mode de l'habileté du conducteur, correspondant au

niveau où la vitesse pratiquée est l'indicateur par excellence de comportement

(cf. chapitre 1).

 Rappelons que, pour le conducteur expérimenté circulant en "terrain connu"

(où les niveaux de conscience correspondant aux tâches de la navigation ne sont

pas requis), seules les manœuvres du type guidance sont susceptibles de

solliciter des niveaux de conscience plus élevés, et donc de faire sortir le

conducteur du cadre des tâches régies par des automatismes. En bonne logique,

il faudrait par conséquent limiter le champ d'application du modèle de Gibson

et Crooks - référent théorique d'analyse du niveau de contrôle - aux seules

portions de l'itinéraire exemptes de tels "imprévus".

A priori, cela paraît impossible : par définition même, on ne peut pas connaître

d'avance les points de l'itinéraire où "l'imprévu" surviendra. En revanche, il est

possible de bâtir un raisonnement fondé sur les probabilités : en certains

endroits, le risque de voir surgir un obstacle, nécessitant une action d'évitement

consciente et délibérée de la part du conducteur, est élevé ; en d'autres endroits,

96

il est faible. Ainsi, par bonne visibilité, sur une portion de voie rectiligne sans

trottoirs, vide de véhicules et de piétons et bordée par deux murs lisses, le

risque est quasiment nul ; si la délimitation latérale est constituée par des

immeubles (possédant des entrées, des portes cochères d'où peut à tout moment

déboucher un véhicule) et si des piétons circulent sur les trottoirs, le risque

potentiel d'un imprévu est déjà plus élevé ; à un carrefour complexe caractérisé

par une mauvaise visibilité, le risque est important.

Cet exemple suggérerait un passage continu entre un risque faible et un risque

élevé. Toutefois, nous postulons qu'il existe un seuil à partir duquel le danger

potentiel lié à un lieu est tel que l'automobiliste "prend conscience" du risque.

En définitive, cela revient à postuler qu'un itinéraire est rythmé par des "points-

à-risque" très localisés (donc de dimensions réduites, qui les rendent réellement

assimilables à des "points"… à l'échelle du déplacement), où la probabilité

d'événements imprévus est telle que le conducteur est amené à accroître

consciemment sa vigilance151.

Définition du tronçon

A partir des éléments développés ci-avant, il est désormais possible de

redéfinir152 le tronçon d'échelle 0, unité élémentaire d'analyse pour ce travail.

Le tronçon est l'unité spatiale où la probabilité pour que la tâche de conduite

fasse intervenir d'autres niveaux de conscience que celui des automatismes du

type sensori-moteur est faible ; le parcours en automobile d'un tronçon est de ce

fait exécuté par le conducteur avec le seul mode d'habileté.

Les limites du tronçon dans le sens longitudinal sont donc des points

particuliers caractérisés par des probabilités "élevées" d'apparition imprévisible

151 Cette notion de point-à-risque pourrait être rapprochée de celle du point de la trilogie

itinéraire/section/point de Dominique Fleury (FLEURY, D. -Ce que l'on pourrait dire sur la
lisibilité de la route à partir des études diagnostic, op.cit.).

 Par ailleurs, la notion "d'itinéraire rythmé" n'est pas sans rappeler le découpage en
séquences, suggéré par le CETUR pour structurer l'espace des voies urbaines, dans un
ouvrage issu de l'expérience "Ville plus sûre, quartiers sans accidents " (CETUR, -Savoir-faire et
techniques, Ministère de l'Equipement, du Logement, des Transports et de la Mer - CETUR,
Bagneux, 1990)… à cette différence près que dans notre cas, il s'agit d'un découpage
supposé existant.

152 "redéfinir", car n'oublions pas qu'une première définition provisoire a été proposée au
chapitre 2, lors du développement de la notion d'échelle de voie : il s'agissait alors d'un arc
du graphe associé au réseau viaire.

97

d'obstacles, des "points-à-risque" caractérisés par une dangerosité potentielle

telle que l'automobiliste prend conscience du risque. Dans le cadre théorique

global du comportement, ce phénomène correspond au passage de la tâche de

conduite du niveau de base (de contrôle) au niveau tactique ("éveil" de la

conscience du conducteur), c'est-à-dire à la sortie du domaine d'analyse du

modèle de Gibson et Crooks. Evidemment, cette délimitation longitudinale pose

la question d'une explicitation de critères objectifs et observables permettant

d'identifier ces fameux "points-à-risque" ; cette question sera abordée en détail

dans la partie 2 de ce mémoire.

Latéralement, le tronçon est défini comme l'espace compris entre les deux

rangées de façades (n'oublions pas que nous sommes en milieu urbain) bordant

la chaussée ; de par les usages, cette délimitation inclut partiellement les deux

rangées de parcelles bordant cet espace, la définition "territoriale" de la voirie

d'échelle 0 - élargissant les limites latérales aux parcelles environnantes -

n'étant en rien en contradiction avec le cadre théorique des modèles

comportementaux : d'une certaine manière, les façades sur rue traduisent

l'usage des parcelles qu'elles délimitent ; il est normal qu'il soit tenu compte de

cet usage, celui-ci étant en partie perçu par le conducteur sous forme de

"message visuel" transmis par les façades. Or il est clair qu'à condition d'être à

double-sens de circulation, ce message visuel est différent selon le sens de

parcours : un découpage d'un tronçon double-sens en deux "tronçons-sens" est

de ce fait nécessaire153. Dans la suite du développement, chaque fois que nous

parlerons d'un tronçon, il s'agira en fait du tronçon-sens : le tronçon est donc

orienté.

3.2.- Forme et fonction du tronçon - hypothèse fondamentale

L'objet d'analyse étant défini, il est temps de revenir sur la question de départ,

qui peut maintenant être reformulée en fonction du cadre conceptuel choisi ; il

s'agit également de vérifier si cette nouvelle formulation est pertinente compte

tenu de l'état des connaissances au sein de ce cadre théorique ; enfin, à la

153 Dans le cas d'un tronçon à sens unique, la question ne se pose évidemment pas, tronçon et

tronçon-sens étant confondus.

98

lumière de cette reformulation, des options méthodologiques doivent être

proposées.

3.2.1.- Retour à la question initiale : fonctionnement du point-de-réseau

Notre objet d'étude est le point-de-réseau ; celui-ci - on l'a vu au chapitre 2 -

peut être analysé sous les angles structurel et fonctionnel.

La description structurelle est simple : par construction, son rôle n'est que

local ("embrayeur de mouvement"), et la distinction espace interne/espace

externe est sans objet : l'espace du point-de-réseau est l'espace urbain. Par

rapport au concept du point-de-réseau tel que défini par l'unité prospective de

la RATP, nous laissons complètement de côté la question de l'opérateur (gestion

de la voirie, par exemple), ainsi que celle des différents usages.

L'analyse fonctionnelle du point-de-réseau - le comportement des usagers -

est lui aussi considéré sous une forme appauvrie, dans une optique purement

circulatoire : en particulier, nous n'abordons pas la dimension des "services

offerts". Dans notre optique, les usagers se réduisent à des automobilistes en

phase initiale ou finale de leur déplacement.

C'est l'analyse de ce fonctionnement-circulation du point-de-réseau qui rejoint

en fait notre question initiale. Cette question, nous pouvons maintenant la

reposer à la lumière du champ conceptuel de la théorie des réseaux :

Comment les caractéristiques morphologiques d'un élément du réseau-support à

l'intérieur d'un point-de-réseau influent-elles sur les caractéristiques spatio-temporelles

de transmission de flux automobile du segment de réseau-service correspondant ?

ou plus simplement :

Comment les caractéristiques formelles d'un tronçon de réseau viaire d'échelle 0

influent-elles sur certaines caractéristiques spatio-temporelles de transfert des flux

affectées à ce tronçon ?

3.2.2.- Une question pertinente dans le cadre conceptuel choisi ?

Si la théorie territoriale des réseaux (chapitre 2) offre un certain nombre de

concepts utiles à une bonne délimitation d'un objet d'étude pertinent vis-à-vis

99

de la question posée, le bref aperçu154 des méthodes d'analyse de la forme des

réseaux présenté en annexe 1 nous amène à conclure que ces dernières ne

permettent pas d'aborder le problème des interactions "physiques" entre

l'infrastructure de réseau (on pourrait dire "l'espace du réseau proprement dit")

et l'espace qu'elles traversent. Sans doute cette incapacité tient-elle en grande

partie à un décalage entre l'objet de la question posée (un élément de réseau) et

l'échelle d'analyse de ces méthodes, dont la finalité est la description

quantitative d'un réseau ou d'un sous-réseau pris dans son ensemble, donc d'en

donner une vision (simplifiée) globale155.

Quoiqu'il en soit, il semble bien que dans ce cadre théorique, la question n'ait

pas encore été abordée. Notre démarche peut, de ce point de vue, être assimilée

à celle engagée il y a quelques années par l'Unité prospective de la RATP qui,

après avoir testé la théorie des graphes pour l'étude de ses réseaux (en utilisant

notamment les différents aspects de l'accessibilité nodale) et mesuré les limites

de cette théorie, a proposé de nouvelles orientations (tout en continuant dans

l'exploration des possibilités offertes par la théorie des graphes) afin d'enrichir la

description macroscopique du réseau par une description microscopique156.

Pour cela, elle a élaboré le modèle du point-de-réseau, qui est une sorte de

"zoom" sur ce qui jusqu'alors était considéré comme un point au sens

mathématique du terme : le nœud. Evidemment, un tel zoom requiert le recours

154 bref, mais néanmoins assez complet : théorie des fractales, théorie des graphes et théorie de

la percolation sont à l'heure actuelle les seuls outils permettant une analyse quantitative de
la forme d'un réseau-support.

155 Ainsi, la problématique des interactions entre forme globale d'un réseau et flux qui le
traversent peut effectivement être abordée par ces méthodes d'analyse, mais dans une
optique totalement différente de la nôtre. Ainsi, Serge Thibault, par exemple, étudie le
rapport entre un comportement global des fluides et la forme globale du réseau ; la
"meilleure" configuration spatiale pour drainer une surface arrosée par la pluie, c'est-à-dire
évacuer de la matière (un liquide) uniformément répartie sur une surface (espace de
dimension 2) par un exutoire-tuyau (espace de dimension 1), serait un espace de dimension
"intermédiaire" - une fractale de dimension comprise entre 1 et 2. (THIBAULT, S. -
Modélisation morpho-fonctionnelle des réseaux d'assainissement urbain à l'aide du concept de
dimension fractale, op. cit.)

156 "La description macroscopique voit le réseau comme une machine à traiter (stocker, accélérer,
distribuer, connecter…) des flux, flux de particules ou d'individus a priori anonymes et
indiscernables ; alors que la description microscopique considère les individus comme "uniques",
non réductibles à des éléments de flux, et le réseau comme un ensemble (ou un lieu) d'interactions
inter-individuelles. Il semble bien que si, pendant longtemps, les gestionnaires et aménageurs ont pu
négliger la dimension "micro", cette dernière tend au contraire à jouer désormais un rôle majeur (ex.
des phénomènes d'insécurité). Il est clair que le réseau est à la fois "macro" et "micro", et que le
problème est celui de l'articulation de ces deux niveaux " (AMAR, G. -"Essai de modélisation
conceptuelle d'un réseau de circulation", art.cit., p.255).

100

à d'autres disciplines : le passage d'une dimension à trois amène des

problématiques nouvelles - d'espace, de territoire, de lieu - d'où la nécessité de

faire appel à des méthodes d'analyse issues de l'architecture, de la sociologie, de

l'ergonomie…

Que l'Unité prospective de la RATP se soit focalisée sur le nœud (du graphe

associé au réseau) est logique… tout au moins dans le cas de transports en

commun dont les "arcs" peuvent être considérés comme extra-territoriaux (le

métro, par exemple) : le nœud est alors l'unique contact entre le réseau et le

territoire157. Mais lorsque l'infrastructure dans sa globalité (nœuds et arcs) est

indissociable du territoire qu'elle dessert tout en contribuant à le définir, un

zoom analogue sur les arcs158 semble de mise : le contact entre le réseau viaire

d'échelle 0 et le territoire ne se fait plus par l'intermédiaire d'un nombre discret

de points, mais par la totalité de son tracé.

C'est pour cette raison que dans les limites définies par le concept de point-de-

réseau adapté à la voirie urbaine, la question de l'articulation et des

"interférences" entre un lieu et un mouvement semble pertinente.

3.2.3.- Options méthodologiques : choix d'une approche

Pour répondre à la question posée, la méthode choisie consiste à décomposer

le point-de-réseau en tronçons d'échelle 0 conformément aux exigences du

référent théorique des modèles de comportement, avant d'étudier l'influence de

sa "forme" sur sa "fonction".

157 Un certain nombre de travaux de recherche explorant l'articulation entre le réseau de la

RATP et la ville par l'intermédiaire des stations (points-de-réseaux) a déjà été mené. L'un
des plus récents débouche sur un modèle qui, à partir d'un grand nombre de variables
explicatives "environnementales" relatives au territoire desservi par un point-de-réseau
(variables d'entrée), permet de prévoir l'usage (en nombre de voyageurs) de ce point.
(PAPAYANNAKIS, A. -Autour d'un point du réseau ferroviaire parisien : Un modèle d'explication
et de prédiction du trafic journalier des stations et des gares de la RATP. Une classification
hiérarchique des points du réseau, Thèse de doctorat, Institut National Agronomique - RATP,
Paris, 1994).

158 Nous devrions plutôt parler de "tronçons", dont la délimitation - bien que s'inscrivant dans
une démarche fonctionnelle macroscopique - tente justement de traduire le caractère
indissociable, à l'intérieur du point-de-réseau, d'éléments de réseau (on pourrait dire sous-
réseau) et d'éléments territoriaux.

101

Ces deux notions feront l'objet d'un développement détaillée dans les

paragraphes suivants, mais notons dès à présent que si l'on se réfère une fois de

plus aux travaux prenant la typo-morphologie pour base théorique159, la forme

peut être déclinée en trois composantes : la dimension, la géométrie, la

topologie. Partant de là, notre idée est d'éclater ces trois composantes en

variables morphologiques, destinées à caractériser complètement la forme du

tronçon. Mais il est clair que, quel que soit le nombre de variables retenues, cette

caractérisation ne pourra être que partielle et simplificatrice, donc ne rendra

compte que d'un nombre limité d'aspects de la réalité que nous cherchons à

cerner.

De même, le tronçon peut être caractérisé par des variables fonctionnelles.

Compte tenu de notre approche fondée exclusivement sur la circulation

automobile et de la question que nous nous posons, la variable par excellence

sera la vitesse de transmission des flux par le tronçon. Cette dernière sera censée

traduire de manière satisfaisante la fonction du tronçon160.

Cette démarche, consistant à construire de telles variables, fait appel à trois

présupposés qu'il convient d'expliciter :

- Présupposés sur la pertinence d'une démarche "analytique" visant à

décomposer aussi bien la morphologie que la fonction-déplacement du réseau

en plusieurs "aspects" relativement indépendants et traduisant à eux seuls ces

deux notions de façon "acceptable".

159 "La méthode employée s'appuie largement sur celles développées par Alain Borie, Pierre Micheloni et

Pierre Pinon [BORIE, A. ; MICHELONI, P. ; PINON, P. -Formes urbaines et sites de méandres,
op.cit] qui ont jeté des bases méthodologiques très précises pour l'analyse des formes architecturales
et urbaines, à partir de recherches sur les relations entre le site géographique et les formes
construites, et surtout dans une importante étude sur la notion de déformation." (LEGENDRE
d’ANFRAY, P. ; SANDER, A. -Points de réseaux et formes urbaines, une analyse de la
correspondance, RATP - Réseau 2000, GDR "Réseaux", CNRS, IPRAUS dev., 1993). L'objet de ce
type d'études est "d'expliciter les rapports entre tous les éléments formels qu'elle [l'analyse
morphologique] décrit, et donc de mettre en évidence les structures qui assurent la cohérence de
ces éléments" (BORIE, A. ; MICHELONI, P. ; PINON, P. Forme et déformation des objets
architecturaux et urbains , op.cit., p.193.)

160 Cette optique selon laquelle la fonction d'un tronçon se réduit au déplacement des
véhicules est évidemment partielle et discutable. Elle donne une orientation spécifique à
l'ensemble de ce travail. Si nous avions choisi, par exemple, de postuler que la fonction
principale des tronçons contenus dans le point de réseau est de stocker des véhicules (donc
de servir de parking), l'étude aurait été menée différemment : à la limite, les déplacements
observés auraient été considérés comme un phénomène (donc une ou des variables)
"parasite", un "mal nécessaire" pour accéder à une place de parking.

102

- Présupposés sur la manière de considérer les flux d'automobiles, assimilés à

des "charges" pouvant être affectées à un tronçon. D'une certaine manière, cette

vision suppose possible l'analogie du trafic automobile avec des fluides (donc

agrégation des "particules-véhicules" composant le flux), point de vue

évidemment critiquable161. Sans doute cette difficulté pourra-t-elle être

contournée en ne s'intéressant qu'aux régimes stationnaires, et non pas aux cas

"pathologiques".

- Présupposés, enfin, en matière d'existence de "règles comportementales" : les

"particules-véhicules" sont supposées se déplacer conformément à des règles (un

peu comme des particules de fluide, qui obéissent aux lois de la physique), selon

des "logiques" pouvant être observées et analysées162.

Pour conclure, et avant d'aborder la phase de construction et du choix de

variables pertinentes, on peut dire qu'en définitive, le travail entrepris consiste

en une analyse morpho-fonctionnelle d'un point-de-réseau, abordée sous l'angle

des éventuelles influences de la morphologie sur la fonction des tronçons qu'il

contient163, par une mise en correspondance entre deux types de variables :

variables morphologiques et variables fonctionnelles.

C'est cette question de la sous-détermination des variables fonctionnelles

d'un élément de réseau par ses variables morphologiques (une "morphologie"

donnée ne permet qu'une plage limitée de vitesses de transmission des flux) à

l'intérieur d'un point de réseau qui constitue l'hypothèse centrale de notre

recherche.

161 Cf. la critique de François Barbier-Saint-Hilaire (BARBIER-SAINT-HILAIRE, F. -"La prévision

du trafic en milieu urbain… ou comment le micro-ordinateur remplace la boule de cristal"
in RTS, INRETS, n° 27, septembre 1990, pp. 69 - 73), qui soulève deux objections à cette
analogie : premièrement, la taille de la "particule-véhicule", qui est du même ordre de
grandeur que la largeur du "tuyau-tronçon" ; deuxièmement, un comportement
"pathologique" d'une seule "particule-véhicule" peut engendrer des effets catastrophiques
pour l'ensemble du réseau.

162 Nous nous plaçons donc délibérément dans une démarche positiviste (DURKHEIM, E. -Le
suicide (1930), P.U.F., Quadrige, Paris, 1983), où la cause - fait matériel objectivement
repérable de l'extérieur - est l'antécédent (à la fois constant et extérieur) à l'effet. Les
positivistes considèrent que les phénomènes sociaux doivent être étudiés de la même
manière que les phénomènes naturels.

163 Nous avons déjà précisé dans l'introduction générale que nous laisserions de côté la
question de l'influence de la fonction sur la morphologie : c'est une question de choix.

103

3.3.- Le tronçon comme vecteur de flux : description fonctionnelle

Après avoir défini clairement l'objet d'analyse et précisé l'hypothèse

fondamentale, nous devons maintenant caractériser chaque tronçon par une ou

plusieurs variables fonctionnelles (fonction trafic automobile), traduisant de

façon agrégée les comportements des automobilistes qui le parcourent.

3.3.1.- Vitesse moyenne de parcours du tronçon : indice de comportement

Puisque l'on cherche à décrire globalement un tronçon, la première question

que l'on doit se poser est celle de la traduction du comportement d'un

automobiliste non pas à un instant donné, mais pour toute la durée de parcours

de ce tronçon : en somme, il s'agit de trouver un indice de comportement individuel

moyen à l'intérieur du tronçon pris dans son intégralité.

Pour construire cet indice, nous nous appuyons sur deux conséquences de la

définition du tronçon, délimité par deux points à risque (q.v.) :

1- La "rupture" due à la prise de conscience d'un danger potentiel important -

prise de conscience correspondant, on l'a vu, à un changement qualitatif des

tâches de conduite - se traduit logiquement, au niveau de l'indicateur du

comportement instantané qu'est la vitesse, par une baisse significative de cette

dernière. Le profil des vitesses sur un tronçon devrait donc comporter une

succession de trois étapes :

- une étape d'accélération, correspondant au passage d'un niveau de vitesse

très bas - voire quasiment nul - (fin du tronçon précédent) à un niveau de

vitesse adapté aux caractéristiques du tronçon parcouru ;

- un palier (vitesse constante) correspondant à la vitesse de croisière adoptée

par l'automobiliste compte tenu de la morphologie (selon notre hypothèse) du

tronçon, l'automobiliste n'ayant a priori aucune raison de freiner entre les deux

points-à-risque qui le délimitent ;

104

- une étape de décélération, correspondant à l'arrivée du véhicule en fin de

tronçon, c'est-à-dire à proximité d'un point-à-risque164.

2- Les variations de vitesse décrites précédemment ne sont dues qu'à la

segmentation de l'itinéraire par les points-à-risque ; le tronçon est quant à lui

supposé être "homogène" d'un bout à l'autre, et perçu par l'automobiliste

comme un tout. De ce fait, le tronçon est l'unité spatiale pertinente pour mettre

en évidence le rôle des caractéristiques formelles sur la vitesse165 : on peut

l'assimiler à un espace intérieur (une "chambre") dont les caractéristiques

morphologiques définissent une "ambiance générale" homogène, influant sur le

comportement des automobilistes qui l'empruntent.

Dans cette vision des choses, le conducteur est donc supposé adopter une

vitesse en fonction de sa perception globale du tronçon pris dans son ensemble.

Il s'agit là d'une hypothèse simplificatrice : on pourrait penser que dans la

réalité, il adaptera sa vitesse au fur et à mesure de sa progression à l'intérieur du

tronçon, c'est-à-dire en fonction de l'évolution de la scène visuelle se déroulant

sous ses yeux166. Cependant, nous pouvons asseoir cette hypothèse sur certains

résultats d'un cycle d'études lancé par la DSCR en mai 1984, plus précisément

ceux mis en évidence par une équipe supervisée par Geneviève Dubois-

Taine167, parmi lesquels figure une décomposition de la tâche de conduite en

une succession de "performances" ; chaque performance serait constituée de

deux séquences, la macro-performance et la micro-performance. La macro-

164 Cette forme générale accélération-palier-décélération des profils de vitesses de la conduite

en milieu urbain semble confirmée par une série de mesures effectuée à l'aide de véhicules
équipés circulant dans différentes villes ; cf :

 SEIDOWSKY, R. -Cinématique des véhicules en milieu urbain : analyse du comportement, Rapport
INRETS n° 5, Arcueil, 1986

 SEIDOWSKY, R. ; SELLAM, S. ; ARON, M. -"Analyse et classification de la cinématique d'un
véhicule automobile", in RTS, n° 9, mars 1986, pp. 35-40.

165 Il est clair que ce qui préoccupe l'automobiliste en premier lieu, c'est le risque d'un accident
; en l'absence de ce danger potentiel (à l'intérieur de cette entité homogène qu'est le
tronçon), il devient pertinent de s'interroger sur l'influence d'éventuels facteurs limitateurs
de vitesse "secondaires" que sont, selon notre hypothèse, les caractéristiques
morphologiques du tronçon.

166 Cette notion de scène visuelle à partir d'un véhicule a fait l'objet d'un développement
passionnant dans l'ouvrage de référence :

 APPLEYARD, D. ; LYNCH, K. ; MYER J.R. -The View from the Road, Massachusetts Institute of
Technology, U.S.A., 1964.

167 Le travail de recherche de cette équipe a donné lieu à la rédaction d'un rapport :
 DSCR -"Les traversées et déviations d'agglomérations", in Sécurité et infrastructures routières,

cycle d'études, rapport provisoire, mai 1985.

105

performance correspondrait à la lecture d'une scène visuelle (recherche

d'indices) en vue d'anticiper les ajustements nécessaires compte tenu du tracé de

la route et des conditions de la circulation ; le champ temporel de cette

anticipation serait de l'ordre de vingt à trente secondes environ ; la micro-

performance serait quant à elle constituée par la prise d'informations en vue

d'une tâche immédiate (dans les deux ou trois secondes qui suivent). Ainsi, à

condition que la longueur du tronçon soit telle que ce dernier puisse être

parcouru d'un bout à l'autre en une trentaine de secondes (ce qui, pour une

vitesse moyenne de 30 km/h, correspondrait à une longueur d'environ 250

mètres), la lecture de la scène visuelle correspondant à la totalité du tronçon

servirait à anticiper le "comportement à adopter", sauf imprévu - par définition

très peu probable à l'intérieur d'un même tronçon - pour toute la durée de

parcours de ce dernier.

La conséquence opératoire des deux postulats précédents - d'une part, que la

forme générale des profils des vitesses est identique d'un tronçon à l'autre

(accélération-palier-décélération), d'autre part que la vitesse de croisière adoptée

par l'automobiliste est fonction de sa perception globale du tronçon - est que

l'on peut considérer comme indicateur pertinent du comportement d'un

automobiliste sur un tronçon la vitesse moyenne calculée entre les deux

extrémités de ce dernier.

3.3.2.- Différences inter-individuelles et notion de comportement moyen

Supposons que, pendant une durée d'observation fixée, un tronçon soit

parcouru par un certain nombre de véhicules, le comportement de chaque

conducteur étant traduit par la vitesse moyenne de parcours ; les vitesses

moyennes de l'ensemble des véhicules observés représentent donc la totalité de

l'information recueillie concernant la "fonction-déplacement automobile" du

tronçon.

Cependant, nous cherchons à caractériser ce dernier par un indicateur global

unique ; une réduction des données est donc nécessaire. Cette opération est

familière au physicien, qui, pour connaître par exemple la longueur d'un objet,

fait plusieurs mesures répétées pour ensuite remplacer cet ensemble de mesures

par un paramètre de tendance centrale (souvent, il s'agit de la moyenne

106

arithmétique), accompagné d'un paramètre de dispersion des mesures (par

exemple leur écart-type par rapport à cette moyenne)168.

Est-il concevable de faire de même avec des comportements de personnes

différentes ? Ou en d'autres termes, la notion de "comportement moyen" a-t-elle

un sens ?

A priori, la réponse serait plutôt négative, dans la mesure où l'on étudie un

phénomène complexe faisant intervenir au plus haut point le facteur humain

avec son caractère imprévisible.

D'un autre côté, nous avons vu, parmi les résultats pratiques de la thèse de

Yarob Badr, le rôle fortement homogénéisant de l'agglomération au niveau de la

vitesse ; toutefois, ce résultat concerne un cas de figure assez particulier, qui est

celui de l'alternance entre une conduite en rase campagne et une conduite en

petite agglomération. Dans quelle mesure le cadre unifiant que semble être un

environnement urbain est-il à même de vaincre les disparités inter-individuelles

en dehors de ce cas particulier ? C'est là une question à laquelle nous ne

saurions répondre.

Cependant, si une généralisation du caractère homogénéisant du cadre urbain

serait sans doute abusive, peut-être une telle hypothèse pourrait-elle être

recevable au sein d'une même "catégorie" de conducteurs, c'est-à-dire pour des

conducteurs ayant des caractéristiques proches, qu'il s'agisse de caractéristiques

signalétiques (sexe, âge, catégorie socio-professionnelle, etc.) ou de

caractéristiques liées à leur déplacement (leur expérience en tant que

conducteur, leur connaissance de l'itinéraire effectué, le motif de leur

déplacement présent, qui peut avoir une incidence non négligeable sur leur

rapport au temps, etc.) : l'établissement d'une "typologie globale de

conducteurs", rapprochant notamment des classes de comportements au volant

et diverses caractéristiques individuelles, a d'ailleurs fait l'objet d'un travail de

recherche à l'INRETS-LEN (Laboratoire Energie Nuisances)169. L'intérêt pour

nous d'un tel travail n'est pas la typologie elle-même, mais le simple fait qu'il ait

été possible de l'établir, ce qui tendrait à corroborer l'existence d'un rapport

168 Sur ces questions relatives à la réduction des données, on pourra se reporter à:
 VESSEREAU, A. -La statistique, PUF, Que sais-je ? n° 281, Paris, 1947.
169 LABIALE, G. ; AUPETIT, J. -Styles de conduite automobile en situation réelle de circulation,

Rapport final INRETS-LEN, 1986.
 LABIALE, G. -"Typologie des comportements des conducteurs automobiles - Étude par

enquête, in RTS, n° 21, Mars 1989, pp. 25-32.

107

entre caractéristiques descriptives des conducteurs et comportement au volant ;

en d'autres termes, des conducteurs possédant certaines combinaisons de

caractéristiques similaires auraient des comportements au volant similaires.

Notre indice de comportement d'un conducteur sur un tronçon étant la vitesse

moyenne de parcours de ce dernier, nous déduisons de ce qui précède que des

automobilistes d'une même "catégorie" parcourant un même tronçon dans des

conditions comparables pourraient adopter des vitesses comparables. Du fait de

cette variabilité probablement faible des vitesses moyennes, le paramètre de

tendance centrale qu'est la moyenne arithmétique de ces dernières aurait un

sens (de même qu'un comportement moyen, donc), et pourrait être utilisée

comme une caractéristique fonctionnelle globale du tronçon.

Cependant, compte tenu des différences inter-individuelles, de toute évidence

inévitables même au sein d'une "classe homogène" de conducteurs, cette

caractéristique (qui n'est de toute façon qu'un reflet mesurable du

comportement qui, selon Raymond Fichelet, "ne se situe pas dans un espace

entièrement observable "170) est à considérer avec certaines réserves, et

uniquement comme un indicateur de "grande tendance" (amplement suffisant

dans le cadre d'une recherche à caractère "exploratoire") ; il serait certainement

abusif d'essayer d'interpréter de faibles variations de sa valeur. Nous pouvons

donc préciser dès à présent que dans cette étude, nous serons amenés à

travailler avec des "niveaux" ou "classes" de vitesses moyennes

(caractéristiques fonctionnelles des différents tronçons) plutôt qu'avec des

valeurs continues.

3.3.3.- Echantillon homogène versus interactions observateur/observé

Raisonner en termes de comportement moyen, donc caractériser un tronçon

par une variable fonctionnelle globale, présuppose - on l'a vu - un échantillon

de conducteurs homogène. Concrètement, cela signifie qu'il faudrait opérer un

tri sur des données de trafic pour lesquelles les caractéristiques individuelles

sont disponibles.

170 FICHELET, R. -"Les déterminants des comportements des usagers de la route", in

CETUR,Vitesse et sécurité en ville - Action sur les comportements et choix des équipements,
compte rendu de la journée nationale d'étude, Grenoble, 1985, p.15.

108

Nous reviendrons plus en détail sur les différentes techniques de recueil de

données de trafic dans la partie 2 de ce mémoire ; néanmoins, précisons d'ores et

déjà que la connaissance d'informations concernant le conducteur implique en

contrepartie une "interaction observateur/observé" : le simple fait d'informer

l'automobiliste qu'il fait l'objet de "mesures" - qu'il s'agisse d'essais en

laboratoire (option que nous rejetons a priori comme non pertinente, puisque la

vitesse, nous l'avons vu, doit impérativement être mesurée en situation réelle)

ou de conduite in situ d'un véhicule équipé en appareils de mesure - peut, à

notre sens, modifier radicalement son comportement. Il s'agit là d'un constat

purement intuitif, mais qui ne manque pas de bon sens : conduirions nous

réellement de façon "naturelle" avec un agent de police assis à côté de nous ?…

Ou bien il est possible d'avoir recours à un recueil "anonyme" qui évite ce

biais, mais où, par définition, on n'a aucun moyen de connaître les variables

descriptives des conducteurs.

Ainsi, nous pouvons choisir entre un échantillon de conducteurs homogène

mais au comportement biaisé, et un échantillon quelconque au comportement

"naturel" ; arbitrage difficile entre pertinence des mesures de comportement et

pertinence de leur agrégation en comportement moyen !

Notre choix s'est porté sur la première option - le recueil anonyme - car nous

pensons pouvoir partiellement remédier à la difficulté de son incompatibilité

structurelle avec la possibilité d'agréger les données par une sélection judicieuse

du terrain d'étude, devant nous permettre de poser quelques hypothèses

simplificatrices.

3.3.4.- Homogénéiser l'échantillon : le choix du terrain d'étude

Facteurs d'hétérogénéité

D'emblée, nous distinguons deux grandes catégories de facteurs

d'hétérogénéité d'un échantillon quelconque de conducteurs :

1- Les caractéristiques signalétiques, descripteurs "généraux" des

automobilistes, sans rapport direct avec leur activité de conduite. Il s'agit d'une

combinaison de caractères acquis et innés (pour peu que cette distinction soit

pertinente) et de tous les particularismes aussi bien structurels que conjoncturels

liés à leur personne. Il est clair qu'aucun ensemble de variables ne saurait

109

caractériser un être humain dans toute l'étendue de sa complexité. Cependant,

dans les sciences humaines et sociales, on tente de donner une description

sommaire et schématique faisant appel à quelques caractéristiques plus ou

moins consensuelles (et pouvant évidemment varier avec la nature de la

recherche menée) comme le sexe, l'âge, les origines sociales, l'appartenance à

une catégorie socio-professionnelle (CSP), à un groupe ethnique, religieux ou

culturel plus ou moins bien délimité, etc.

2- Les caractéristiques spécifiques à l'usage de l'automobile, qui incluent aussi

bien des modalités liées à la tâche de conduite en général (à ce niveau, le rôle de

l'expérience semble prédominant) que celles relatives au cas particulier du

déplacement faisant l'objet de l'observation, notamment la connaissance de

l'itinéraire (facteur primordial), mais également le motif du déplacement (qui

peut avoir une forte influence sur "l'état d'esprit" du conducteur), les contraintes

temporelles liées au déplacement et la présence de passagers dans le

véhicule171.

 A ces sources de diversité particulières au déplacement, on peut en ajouter

une qui est sans rapport avec l'automobiliste : les caractéristiques mécaniques

des véhicules.

Dans ces deux catégories de caractéristiques - dualité qui n'est pas sans

rappeler le modèle de Taylor (cf. chapitre 1), où le comportement du conducteur

est fonction de facteurs internes comme l'âge et la nervosité, et de facteurs

externes comme la contrainte du temps - il semble logique de penser qu'en

dehors de cas exceptionnels ou "pathologiques" (conducteur particulièrement

irresponsable ou ivre) au niveau du premier type de caractéristiques, ce sont les

variables spécifiques à l'usage de l'automobile qui auraient le plus de poids dans

le comportement du conducteur. Commençons donc par nous pencher sur ces

dernières.

Caractéristiques spécifiques à l'usage de l'automobile

L'expérience du conducteur et sa connaissance de l'itinéraire sont - nous

l'avons vu lors de la description du cadre conceptuel de Badr (chapitre 1) - deux

facteurs essentiels, au point qu'une distinction entre conducteurs débutants d'un

171 "La présence d'autres personnes, même silencieuses et inactives, diminue les baisses de vigilance "

(SPERANDIO, J.-C. -L'ergonomie du travail mental, Masson, Paris, 1988, p. 32). En d'autres
termes, la présence ou non de passagers serait un facteur d'hétérogénéité de comportement
des conducteurs.

110

côté, conducteurs expérimentés de l'autre semble réellement être une condition

sine qua non pour mener à bien une étude sur les comportements ; la

connaissance de l'itinéraire est quant à elle une condition absolue pour pouvoir

analyser la tâche de conduite en termes d'automatismes, à l'exclusion des tâches

de navigation. Notre choix de recueillir les vitesses des automobilistes au moyen

d'une méthode "anonyme" pose donc a priori un problème insoluble. Comment

le choix d'un terrain d'étude particulier pourrait-il pallier cette difficulté ?

Précisons pour commencer que par choix d'un terrain, nous entendons une

délimitation aussi bien spatiale que temporelle. Dans un premier temps, c'est sur

cette dernière que nous focalisons.

Aux heures de "pointe" (phénomène bien connu lié à la durée et aux horaires

de travail de la grande majorité des personnes actives), c'est-à-dire à heures

fixes, toutes les infrastructures routières (entre autres…) connaissent une

affluence d'automobiles correspondant aux déplacements "domicile-travail" le

matin, "travail-domicile" (éventuellement, "travail - activité quelconque -

domicile") le soir. A ces moments précis, la composition du trafic en termes de

motifs de déplacement peut être considérée, à peu de choses près, comme

connue (le motif domicile-travail des déplacements observés est largement

majoritaire). Mais elle peut l'être aussi, dans une certaine mesure, en termes de

ratio "conducteurs débutants/conducteurs expérimentés" : en effet, il est clair

que la très grande majorité des actifs se rendant en voiture à leur lieu de travail

sont des habitués de ce mode, et par voie de conséquence, de l'itinéraire qu'ils

effectuent deux fois par jour (ce qui règle le problème de la connaissance de

l'itinéraire) ; plus précisément, il est très probable qu'un échantillon quelconque

d'automobilistes circulant en heure de pointe contiendra une très forte

proportion (pour ne pas dire la quasi-totalité) de personnes utilisant

quotidiennement leur véhicule pour aller sur leur lieu de travail. Partant de ce

constat, et si l'on prend à titre d'exemple le cas de la Région parisienne où la

moyenne des distances journalières parcourues pour motif domicile-travail

(tous modes confondus) est d'une trentaine de kilomètres172, le seuil fatidique

des 5000 km (limite théorique entre les "conducteurs débutants" et les autres

172 28 km en 1990 (Cf. : GEFFRIN, Y. ; MULLER, M. -Evolution démographique, croissance urbaine et

mobilité, CETUR, Bagneux, 1993, p.39). Mais il est probable que pour le seul mode voiture
particulière, cette valeur (qui est une moyenne tous modes confondus, y compris la marche à
pied) est plus élevée.

111

conducteurs) devrait être atteint en moins d'un an, celui des 50 000 km (limite

théorique entre "conducteurs expérimentés" et autres conducteurs : cf.

chapitre 1) - en tenant compte des déplacements pour d'autres motifs (estivaux

notamment) - devrait l'être en 5 ans environ. Si l'on prend par ailleurs une base

de 40 années de conduite au cours d'une vie professionnelle, et si l'on pose

l'hypothèse d'une répartition homogène (distribution équiprobable) des

conducteurs par âge, le ratio conducteurs débutants/autres conducteurs ne

devrait pas dépasser 3 % (1 an / 40 ans), grandeur que nous considérons comme

négligeable, le ratio conducteurs expérimentés/autres conducteurs devrait être

supérieur à 85 %, proportion que nous assimilons à une "quasi-totalité". Ainsi,

sur la base d'une démarche sans doute un peu simpliste, mais néanmoins

fondée sur des données existantes, nous pouvons proposer une délimitation

temporelle claire de notre terrain d'étude : les mesures de trafic doivent être prises

au cours d'une heure de pointe. Cette délimitation entraîne une homogénéisation

importante au niveau de la composition du trafic, puisque durant ces périodes,

un automobiliste en circulation pris au hasard a de fortes chances d'être

expérimenté, de connaître l'itinéraire qu'il est en train de réaliser173, d'avoir un

motif de déplacement pouvant être considéré comme connu (domicile-travail),

motif qui conditionne son rapport au temps (contraintes temporelles), et d'être

seul dans son véhicule174. De plus, compte tenu du domaine d'application de

notre étude (voirie urbaine d'échelle 0), les différences mécaniques inter-

véhiculaires ne devraient jouer qu'un rôle négligeable dans la vitesse pratiquée,

puisque nous sommes dans un cas où cette dernière sera a priori faible. Notons

enfin que la méthode d'agrégation retenue est parfaitement adaptée au

raisonnement "probabiliste" ayant débouché sur des proportions de

conducteurs, puisque les comportements "atypiques" (traduits en termes de

vitesse moyenne sur un tronçon) n'influent que très peu (car considérés comme

marginaux en proportion) sur la valeur de la moyenne arithmétique globale.

173 Grâce à cette délimitation temporelle simple, il semble que toutes les conditions requises

par le cadre conceptuel intégral de Y. Badr soient vérifiées : en termes d'expérience, les
conducteurs peuvent pour la plupart être considérés comme appartenant à une même
catégorie, et leur "apprentissage de l'itinéraire" est achevé.

174 En moyenne (en Île-de-France), une voiture particulière en circulation transporte 1,33
personnes, soit 0,33 passager (DREYFUS, J. -Les déplacements en Ile-de-France un jour ouvrable
d'hiver - Analyse des résultats de l'Enquête Globale de Transport 1991-1992, RATP, Paris, 1993) ;
cette moyenne tient compte de tous les motifs de déplacements ; dans le cadre du seul
motif domicile-travail, cette valeur est sans aucun doute plus faible (très proche de 1, donc
de 0 passagers).

112

Descripteurs généraux

Pour ce qui est des caractéristiques non liées à la tâche de conduite, dont

l'influence sur le comportement du conducteur est sans doute moins importante

que celle des caractéristiques spécifiques à l'usage de l'automobile, il est clair

que, compte tenu de l'option de recueil de données choisie, elles ne peuvent

qu'être inconnues.

Toutefois, la délimitation temporelle proposée plus haut peut, dans une

certaine mesure, jouer là aussi un rôle homogénéisant : dans les tranches

horaires choisies, nous savons que la plupart des automobilistes observés sont

des actifs (premier facteur d'homogénéité), qu'ils appartiennent à une "tranche

d'âge" (approximativement, entre 20 et 65 ans - fourchette évidemment large…),

et qu'ils possèdent une voiture particulière175 dont ils se servent

quotidiennement (ce qui constitue un troisième facteur d'homogénéité -

l'appartenance à une tranche de revenus… là encore très large).

Ces critères de "catégorisation" des automobilistes sont malheureusement peu

précis. Toutefois, ces éléments peuvent être complétés en doublant la

délimitation temporelle du terrain d'étude par une délimitation spatiale : ainsi,

pour "cibler" au mieux un groupe homogène de personnes, il est sans doute

préférable de mesurer les vitesses non pas à l'intérieur d'une zone résidentielle

(extrémité "domicile" du motif domicile-travail), qui risque d'être très "mixte"176,

mais plutôt dans une zone d'emplois d'une certaine "catégorie" - par exemple,

une zone de bureaux. Comme précédemment, il s'agit d'un facteur qui ne

participera que modérément à l'homogénéisation de l'échantillon

d'automobilistes, dans la mesure où la gamme de ce que l'on peut appeler les

"emplois de bureau" est large ; mais là encore, c'est mieux que rien : une telle

délimitation spatiale, combinée aux critères déduits de la délimitation

temporelle, contribue à la définition des frontières de la catégorie

d'appartenance "probable" d'un automobiliste pris au hasard dans l'échantillon

mesuré.

175 excepté ceux - sans doute rares - qui n'en possèdent pas et utilisent une voiture de

fonction.
176 ce point peut évidemment se discuter…

113

L'imprévu - source de désordre dans le comportement du conducteur

Pour finir, il est un dernier facteur d'hétérogénéité qui peut - là encore, en

partie seulement - être atténué par un choix judicieux du terrain d'étude. Si

nous le traitons à part, c'est qu'à la différence des précédents, il n'est pas lié à a

la personne du conducteur : c'est ce que l'on pourrait appeler la "fréquence

d'apparition de situations imprévisibles" au cours de la traversée d'un tronçon.

L'influence de ce facteur sur le comportement du conducteur est sans doute

considérable : plus nombreuses seront les situations de ce type que

l'automobiliste devra gérer à l'intérieur d'un tronçon (gestion faisant appel à des

niveaux de conscience ne relevant pas des automatismes), plus sa vitesse de

croisière (indice de "comportement moyen") sera éloignée de celle normalement

adoptée - selon notre modèle - en fonction de "l'atmosphère globale" perçue dès

l'entrée du tronçon177. Cette probabilité d'imprévu est d'autant plus génératrice

d'hétérogénéité que les disparités comportementales entre conducteurs sont

vraisemblablement (bien que cela reste à prouver… mais cela dépasserait le

cadre de cette thèse) nettement plus marquées dans la réalisation de tâches

inhabituelles ou liées à l'apparition soudaine d'un danger potentiel que dans la

gestion de situations courantes et pouvant être anticipées (surtout si

l'échantillon est composé très majoritairement de conducteurs expérimentés178).

Notre définition du tronçon par une probabilité faible d'apparition de situations

"extraordinaires" sur toute sa longueur joue certes, à ce titre, un rôle

homogénéisant considérable. Cela étant, il ne s'agit jamais que d'une définition

probabiliste : il n'y a pas adéquation parfaite entre un lieu (le fameux point-à-

risque) et un événement possible ; en aucune façon on ne peut parler de

déterminisme de cet événement par le lieu, et un imprévu peut survenir même

en plein milieu d'un tronçon, bien que la probabilité soit faible.

177 A la limite, pour un évènement vraiment exceptionnel survenant au moment du passage de

l'automobiliste dans le tronçon (un étal de pastèques se renversant sur la chaussée, par
exemple), il y aura divergence totale entre la vitesse "prévue par anticipation" par le
conducteur (en fonction des caractéristiques - entre autres morphologiques - du tronçon)
et la vitesse moyenne réellement adoptée…

178 Dans son travail de recherche portant sur l'activité du conducteur à l'approche d'un virage,
Olivier Laya montre des similitudes assez marquées au niveau des stratégies d'exploration
visuelle (mouvements oculaires, temps et nombre de fixations de différentes zones de la
scène visuelle…) de la route chez les conducteurs expérimentés (LAYA, O. -Analyse de
l'activité du conducteur en virage, op. cit.)

114

Nous devons donc nous efforcer de réduire cette probabilité par un choix

adapté du terrain d'étude, en évitant par exemple de travailler sur des quartiers

dotés d'une "vie de rue" intense. Dans notre modèle, cette vie de rue constitue

un phénomène parasite - terme qui ne doit pas être pris dans un sens péjoratif :

tout simplement, est "parasite" tout élément caractérisant le tronçon, ne relevant

ni du trafic automobile, ni de la morphologie, et pouvant amener l'automobiliste

à passer, dans la réalisation de sa tâche de conduite, des niveaux "bas" régis par

des automatismes vers des niveaux plus élevés sollicitant sa conscience. Devront

donc être bannis (autre critère de délimitation spatiale) du champ possible des

terrains d'application de notre modèle d'analyse les zones à "vie urbaine

foisonnante", caractérisées par de fortes concentrations de piétons, d'activités de

rue (commerciales ou autres, notamment celles ayant une forte propension à

"déborder" sur la chaussée, et de façon plus générale, sur l'espace public), etc.

Conclusion : impératifs pour le choix du terrain d'étude

La variabilité inter- et intra-individuelle des conducteurs peut sans doute être

atténuée par le choix d'un terrain d'étude approprié. Ce choix est guidé par un

certain nombre de contraintes, aussi bien temporelles que spatiales :

- du point de vue temporel, les mesures des vitesses devront être réalisées aux

heures de pointe d'un jour ouvrable ;

- du point de vue spatial, la zone étudiée devra être une zone d'emploi

homogène (par exemple, une zone de bureaux), et aussi "aseptisée" que possible

en matière de "vie urbaine".

Cependant, il serait vain de le nier, aucun choix de terrain, aucun découpage

des itinéraires, ne pourront remplacer la connaissance précise des

caractéristiques individuelles des conducteurs ; mais il s'agit tout de même d'un

facteur d'homogénéisation important… suffisant, nous l'espérons, pour que

l'opération d'agrégation par la moyenne arithmétique des vitesses moyennes de

parcours du tronçon ne soit pas absurde, et pour que cet indice agrégé - reflet

approximatif mais fidèle d'un comportement moyen - puisse être considéré

comme une caractéristique fonctionnelle pertinente du tronçon.

115

3.4.- Le tronçon comme espace : description morphologique

Après avoir caractérisé le tronçon d'un point de vue fonctionnel, il s'agit

maintenant de le décrire par une série de variables morphologiques.

Cette tâche paraît bien difficile : si, pour définir un indicateur pertinent du

comportement du conducteur, nous avons pu nous appuyer sur la notion

largement consensuelle de vitesse pratiquée, comment caractériser formellement

ce tronçon comme un espace ? Il est clair que le recours à un ensemble de

descripteurs relatifs à la forme urbaine, aux composants de la rue, à la chaussée,

etc. sera nécessaire. La question du choix de telles variables devient alors

prégnante.

Pour effectuer ce choix, ultime étape de notre modèle d'analyse, nous nous

référons aux modèles de comportement ; parmi eux, le modèle de Gibson et

Crooks joue un rôle central compte tenu des limites que nous nous sommes

imposées et des hypothèses simplificatrices adoptées (corpus réduit à une

catégorie supposée homogène de conducteurs, circulant à l'intérieur de ces

entités supposées "homogènes" que sont les tronçons, et au comportement se

réduisant aux seules tâches du niveau de contrôle).

Les variables retenues seront finalement triées afin de mettre en évidence

celles qui relèvent réellement de la morphologie ; pour cela, nous nous

référerons à la "typo-morphologie", méthode d'analyse des formes urbaines déjà

mentionnée au chapitre 1.

Notre source d'inspiration est donc le modèle de Gibson et Crooks ; rappelons

que dans ce modèle, les facteurs "limitateurs de vitesse" de cet "émetteur

d'informations visuelles" qu'est l'environnement de l'automobile sont regroupés

en six classes :

1- les facteurs naturels

2- les limites dynamiques

3- les obstacles fixes

4- les obstacles en mouvement

5- les obstacles potentiels

6- les obstacles légaux

Commençons donc par passer en revue ces éléments de description de

l'environnement, en essayant de décliner chacun d'entre eux en variables

susceptibles d'en donner une traduction quantitative ; le principal enjeu de ce

choix est bien entendu celui du niveau de détail à adopter.

116

3.4.1.- Les facteurs naturels

Il s'agit de ce que l'on pourrait appeler des "réducteurs du champ de vision".

D'emblée, nous éliminons les éléments liés aux conditions météorologiques : il

suffit de ne pas prendre en compte les vitesses mesurées par temps de

brouillard ; il en est de même pour les problèmes de conduite nocturne. La

question des limites physiques du champ de vision, en revanche, nous intéresse

au plus haut point : pour reprendre une image utilisée précédemment, où le

tronçon - "homogène" d'un bout à l'autre et perçu par l'automobiliste comme un

tout - était assimilé à un espace intérieur (une "chambre"), ces limites physiques

correspondent en fait aux "parois" (frontale, latérales, "plancher") de cette

chambre.

La "paroi frontale" du tronçon

Caractériser la paroi frontale (fond du tronçon) n'est pas chose aisée compte

tenu de la variété des configurations possibles de la manière dont un tronçon

s'achève ; cela étant, cette variété est largement tributaire du niveau de détail

auquel on descend : par exemple, si le tronçon se termine par un carrefour, on

peut se contenter de caractériser la "paroi frontale" par ce simple constat

(l'occurrence de la variable "paroi frontale" est "carrefour"), mais on peut aussi

proposer une multitude de descripteurs de la configuration de ce dernier

(nombre de voies qui y débouchent, aménagements techniques qui le

composent, volume des immeubles qui le délimitent, notamment le traitement

des angles - élément important pour des questions de visibilité, etc.). Toutefois,

compte tenu de notre modélisation du comportement, une telle description

complète serait sans doute inutile : en effet, l'influence des "détails" -

perceptibles par l'automobiliste en deçà d'une certaine distance - n'est

probablement sensible qu'au cours de la phase finale de parcours du tronçon, et

ne devrait donc se traduire que marginalement au niveau du comportement

moyen sur le tronçon. De ce fait, nous nous contentons, dans le cadre de cette

étude, d'une description fruste du fond de tronçon, que nous déclinons en deux

variables :

ACHT : Achèvement,

indiquant la manière dont s'achève le tronçon : par un carrefour, par une

place, par une "grande avenue"…

117

FONP : Fond de perspective,

traduction simple de ce que l'automobiliste peut apercevoir au delà de la fin

du tronçon : perspective "fermée" (si le tronçon s'achève en "T"), perspective

ouverte (si le tronçon est prolongé par un autre d'orientation

approximativement identique, configuration que nous appellerons un fond de

perspective en "I"), perspective "semi-ouverte", ce qui correspondrait au cas

précédent, mais où tronçon "prolongé" et tronçon(s) "prolongeant(s)" forment un

angle limitant la vision "au loin" du conducteur (nous appellerons ce cas de

figure un fond de perspective en "Y"). Il nous a semblé pertinent d'intégrer cette

seconde variable caractérisant la fin du tronçon en raison de la grande

importance accordée au fond de perspective dans les résultats des recherches

suscitées par l'appel d'offres (dèjà mentionné) sur la lisibilité de la route (cf.

chapitre 1) : le fait que l'automobiliste porte avant tout son regard au loin et que

la portée du regard ait une influence importante sur la vitesse semble

aujourd'hui être un élément de consensus179.

Parois latérales du tronçon

Pour ce qui est des parois latérales (façades d'immeubles délimitant le

tronçon), nous avons décidé de les décrire de façon légèrement plus détaillée

que la paroi de fond, car ce sont elles qui constituent, en vue perspective,

l'essentiel de la surface du champ de vision de l'automobiliste durant le

parcours du tronçon.

L'importance prise par les parois latérales dans la vue perspective de la scène

visuelle (pour un angle de vision fixé) est fonction essentiellement de leur

179 "[…] la personne au volant a son regard porté vers l'infini, vers le fond de perspective ; par une

bonne indication, on arrive à lui faire porter son regard à une échéance plus rapprochée, une fois, à la
limite deux fois, mais pas de très nombreuses fois ; […] quand des feux de signalisation [sont]
relativement rapprochés, en général, il y a des méprises des automobilistes s'ils ne sont pas réglés
exactement de la même manière : les automobilistes ont tendance à regarder le second plutôt que le
premier " (DUBOIS-TAINE, G. -"Les relations entre la perception de l'environnement et le
comportement des usagers - l'état des recherches", in CETUR, Vitesse et sécurité en ville -
Action sur les comportements et choix des équipements, compte rendu de la journée
nationale d'étude, Grenoble, 1985, p. 25). Geneviève Dubois-Taine remarque également
que la vitesse observée des véhicules est généralement supérieure en sortie de ville qu'à
l'entrée, en raison d'un fond de perspective "totalement dégagé" dans le premier cas.

118

hauteur, de la distance entre paroi droite et paroi gauche180 (ou largeur de

façade à façade du tronçon), et de la longueur du tronçon.

Le travail de définition de ces trois variables dimensionnelles de description

"globale" des parois latérales est grandement facilité par le constat (sans doute

une évidence) de l'existence d'un "invariant" dans la plupart des villes

européennes (pour ne pas dire toutes) - du moins dans leurs quartiers

"historiques" (approximativement, datant d'avant la première guerre mondiale) :

cet invariant est l'alignement (relatif) des façades d'immeubles bordant la rue,

résultant d'une règlementation précoce (souvent dès le Moyen-Age) visant à

régulariser le cours des voies… et à empêcher les propriétaires d'empiéter, par

le bâti de la parcelle, sur l'espace public. Pour la hauteur de ce bâti, le processus

est un peu analogue (par textes réglementaires, la hauteur est limitée pour

raison d'éclairement et d'hygiène, sa valeur maximale étant souvent fonction de

la largeur de la rue181), quoique plus tardif ; là encore, le vingtième siècle vient

bouleverser, plus ou moins ponctuellement, cette unité qui caractérisait le bâti

d'avant la Grande guerre182. C'est justement de cette unité que nous tirons parti

pour décrire, d'un point de vue dimensionnel, les parois latérales du tronçon :

dans l'ensemble, et à condition de nous placer dans un cas de figure

d'urbanisation dense "historique", il est pertinent de parler aussi bien de

"hauteur courante" que de "largeur courante" entre façades d'un bout à l'autre

du tronçon. Toutefois, afin de tenir compte d'éventuelles "exceptions",

correspondant aux variations "locales" de hauteur et de largeur, nous proposons

de compléter ces deux mesures par des indices de variation volumétrique

exprimés sous forme de "densités" : par exemple, supposons que la paroi droite

du tronçon ait une certaine hauteur courante h, mais qu'un des immeubles

180 Le tronçon étant par définition orienté, nous pouvons parler de côté droit et de côté gauche,

par rapport au sens de circulation.
181 Logiquement (d'un point de vue économique), une fois la hauteur maximale fixée par

décision de la puissance publique, cette hauteur sera "rapidement" (à l'échelle de l'évolution
historique d'une ville) atteinte par la plupart des constructions (valorisation optimale des
parcelles).

182 Sur ces questions d'alignement et de gabarits de façade, on pourra se reporter utilement à :
 ROULEAU, B. -Le tracé des rues de Paris - formation, typologie, fonctions, op. cit.
 ainsi qu'à :
 APUR -Paris projet - aménagement, urbanisme, avenir, revue préparée par l'Atelier Parisien

d'Urbanisme, n°13-14, 1975.

119

constituant cette paroi ait une hauteur "significativement"183 supérieure à h ; si

l'on appelle F la longueur cumulée des façades d'immeubles bordant le tronçon

côté droit et f la largeur de la façade donnant sur rue de cet immeuble

"dimensionnellement atypique", nous définissons la densité d'augmentations

significatives de hauteur de la paroi droite du tronçon par le quotient f/F. Le même

procédé est utilisé pour définir la densité de diminutions significatives de hauteur et

la densité d'élargissements ou de rétrécissements significatifs de la largeur entre

façades du tronçon.

La dernière variable que nous avons évoquée, longueur du tronçon, est sans

doute importante, puisqu'elle est susceptible d'infléchir le comportement du

conducteur en agissant sur au moins trois tableaux : sur la perception par le

conducteur des parois latérales (plus exactement, sur l'importance de leur

surface projetée en mode perspectif sur un plan perpendiculaire au regard du

conducteur) ; sur la perception par le conducteur de la paroi du fond (plus le

tronçon est long, plus la surface de cette dernière - toujours en vue perspective -

sera petite) ; mais elle influe également sur l'importance (en proportion) de la

part de la courbe du profil de vitesse correspondant au "palier" (vitesse de

croisière, hors accélération en début de tronçon et hors décélération en fin de

tronçon), et donc, structurellement, sur la vitesse moyenne.

De même que nous avons défini des variables relatives aux deux dimensions

situées dans un plan perpendiculaire à la direction du tronçon (hauteur et

largeur), nous pouvons procéder à la caractérisation des parois latérales dans le

sens longitudinal. Suivant cet axe, celles-ci sont découpées en parcelles ; en quoi

la largeur côté rue d'une parcelle peut-elle nous intéresser ? Par l'effet de rythme

qu'elle peut générer : pour peu que le découpage parcellaire soit lisible en

façade (et c'est souvent le cas), les parcelles segmentent visuellement le tronçon

sur toute sa longueur selon une trame plus ou moins serrée, fonction de leur

taille. Cette segmentation visuelle pouvant modifier la perception de la

vitesse184, nous avons retenu la largeur moyenne (sur rue) de la parcelle comme

183 Il s'agira bien évidemment de fixer des valeurs-seuils (plus ou moins arbitraires) nous

permettant de repérer sans équivoque les variations de hauteur suffisamment importantes
pour pouvoir être qualifiées de "significatives".

184 C'est le principe des "marques d'alerte", consistant en une série de bandes transversales
peintes sur la chaussée. Plus l'espacement entre les lignes est faible, plus l'impression de
vitesse perçue par le conducteur sera forte. Il est à noter que ces dispositifs sont utilisés
surtout pour créer artificiellement un effet d'accélération par un espace dégressif entre les

120

indice global de découpage longitudinal du tronçon, élément a priori pertinent

de l'environnement visuel dans l'étude du comportement du conducteur.

Evidemment, l'adoption de cet indice suppose une certaine homogénéité des

largeurs - hypothèse sans doute très discutable. Nous traduisons la variation de

ces largeurs par un indice de dispersion, l'écart-type.

Pour l'ensemble des variables dimensionnelles retenues caractérisant les

parois latérales, les notations suivantes ont été adoptées :

HAFD : Hauteur courante des façades côté droit.

HAFG : Hauteur courante des façades côté gauche.

DAHD : Densité d'augmentations significatives de hauteur côté droit.

DAHG : Densité d'augmentations significatives de hauteur côté gauche.

DDHD : Densité de diminutions significatives de hauteur côté droit.

DDHG : Densité de diminutions significatives de hauteur côté gauche.

LARF : Largeur courante de façade à façade (au rez-de-chaussée).

DEFD : Densité d'élargissements significatifs par la droite.

DEFG : Densité d'élargissements significatifs par la gauche.

DRFD : Densité de rétrécissements significatifs par la droite.

DRFG : Densité de rétrécissements significatifs par la gauche.

LONG : Longueur du tronçon.

LMPD : Largeur moyenne des parcelles côté droit.

LMPG : Largeur moyenne des parcelles côté gauche.

ELPD : Ecart-type des largeurs de parcelles côté droit.

ELPG : Ecart-type des largeurs de parcelles côté gauche.

Tout cela reste évidemment extrêmement schématique : ces variables donnent

une description dimensionnelle sommaire et globale d'un volume intérieur

(celui du tronçon), plus précisément, de son "enveloppe" : longueur, largeur,

hauteur ; la description des variations "locales" de ces trois mesures est

également très fruste, puisque tout se passe comme si leur "effet" était réparti

sur tout le tronçon : ainsi, un rétrécissement d'une certaine longueur en début de

tronçon compte autant qu'un rétrécissement de longueur identique en fin de

tronçon ou que deux rétrécissements de longueur moitié en milieu de tronçon…

Quel peut être le sens de tels indices ? Ce que nous cherchons avant tout à

lignes. Cf. : CETUR -Réduire la vitesse en agglomération, Ministère de l'Equipement et du
Logement - Ministère des Transports et de la Mer - CETUR, Bagneux, 1989.

121

traduire par leur biais, c'est une "variété volumétrique" (densités de retraits et

d'avancées des façades par rapport à un alignement théorique, jeux de volumes

en hauteur, effets de rythme et disparités au niveau des largeurs des

parcelles…) par opposition à une situation de "monotonie" (toutes les façades

parfaitement alignées, toutes les hauteurs d'immeubles identiques, toutes les

parcelles de largeur égale). Si nous restons à un niveau de description aussi peu

détaillé, c'est que nous pensons que même traduits schématiquement, les jeux de

volumes transforment significativement une scène visuelle, et peuvent donc

influer sur le comportement du conducteur… qui, d'ailleurs, mobilisé par sa

tâche de conduite, n'a pas loisir d'examiner des "détails".

Bien entendu, un tel raisonnement peut prêter à caution : il est difficile de

concevoir que la lecture d'un objet (architectural ou autre) ou d'un espace soit

"hiérarchisée", qu'il y ait un ordre perceptif immuable, au point que soit perçu

en premier lieu un volume d'ensemble, puis (en seconde approximation) les

"détails185 d'ordre 1", puis (en troisième approximation) les "détails d'ordre 2", et

ainsi de suite. Cette lecture, au contraire, est probablement "globale", c'est-à-dire

que des "détails" sont sans doute déterminants dans la perception d'ensemble

du volume ou de l'espace186. Quid, dans ces conditions, de la pertinence d'une

notion telle que le volume global privé de ses "détails" ?… En fait, nous pensons

malgré tout que celui-ci, même pris isolément, a un rôle à jouer dans le

processus de la perception ; comme par ailleurs, nous considérons que le

conducteur anticipe partiellement son comportement sur la base du décryptage

de la scène visuelle correspondant à la phase initiale de son cheminement dans

le tronçon (cf. la "macro-performance" de Geneviève Dubois-Taine187), et que

cette anticipation est fondée en (grande ?) partie sur la perception des espaces et

des volumes éloignés (le conducteur - on l'a vu - porte son regard avant tout

vers le fond de perspective de la scène visuelle) dont il ne peut appréhender que

185 Ce terme de "détail" est sans doute impropre ; nous désignons par là, pour deux objets

ayant des enveloppes identiques (même volume, mêmes dimensions), tous éléments
propres à les différencier visuellement : nature, disposition et rapports des éléments de
façade (notamment ouvertures et baies), rythmes, modénatures, combinaisons de
matériaux employés, textures, etc.

186 "Quoi de plus simple […] qu'un temple ? Quelques poteaux, quelques linteaux, deux plans inclinés
pour que l'eau puisse s'écouler […]. Et pourtant, combien de temples différents ! " (BOUDON, P. -
"Simplicités et complexités en architecture, Le Corbusier", in Revue internationale de
systémique, Vol.4, n°2, 1990, pp. 157-170).

187 DSCR -"Les traversées et déviations d'agglomérations…", art. cit.

122

les "grandes lignes", le choix des variables tel qu'il a été fait, pour discutable

qu'il soit, n'est pas absurde.

Nous avons toutefois tenté de compléter quelque peu cette première

description sommaire en ayant recours à une variable complémentaire fondée

sur l'histoire : chaque époque possède en effet des particularismes formels au

niveau de l'architecture, qui se traduisent entre autres par des gabarits de

façade ; un moyen agrégé de traduire la "forme" des parois latérales serait donc

de préciser l'époque de leur création. Cela présupposerait que l'ensemble des

édifices constituant la paroi datent à peu près de la même époque - hypothèse

fragile et suspecte compte tenu des destructions, transformations et

superpositions ("stratification") successives qui caractérisent l'évolution d'un

bâti urbain. Néanmoins, nous proposons un indice supplémentaire - la date de

création de la rue dont le tronçon fait partie - variable qui décrit très

indirectement le "caractère" (gabarits, échelles, rythmes et modénatures des

façades…) participant à la définition de "l'ambiance générale" qui se dégage de

la scène visuelle à l'entrée du tronçon. Nous ne pouvons cependant que répéter

d'une part, qu'il y a souvent décalage temporel (plus ou moins important) entre

la date de percement d'une rue et la construction (évidemment étalée dans le

temps) du parcellaire riverain, d'autre part que les différentes époques suivant

la date du percement "marquent" le tronçon (laissent leur empreinte, aussi bien

au niveau de la typologie architecturale que de la forme urbaine), de manière

plus ou moins sensible, mais amenant souvent une transformation totale. Sans

être sûrs de la pertinence d'une telle variable, nous noterons :

HIST : Epoque de création du tronçon.

Le dernier aspect que nous proposons pour affiner la description des parois

latérales est relatif à l'usage des deux rangées de parcelles riveraines, auxquelles

- ne l'oublions pas - nous avons étendu la délimitation du tronçon. La question

que nous nous sommes posée est la suivante : quel usage est susceptible d'être

immédiatement lisible en façade et de transformer radicalement la perception

visuelle de cette dernière ? Nous pensons que c'est en premier lieu l'activité

commerciale, qui se traduit de manière "immédiate" et peut être facilement mise

en évidence par la présence de vitrines. L'effet de ces dernières joue sans doute

sur plusieurs tableaux : transformation de la géométrie de la façade ("trouée"),

transformation de la "structure" de la façade (en particulier du rapport surface

123

maçonnée/surface vitrée), transformation du "mode de lecture" de la façade (la

présence de vitrines peut susciter la curiosité du conducteur quant à leur

contenu), à un niveau plus global (sur l'ensemble du tronçon), transformation

du "rythme" du tronçon (selon l'espacement et la régularité de répartition des

vitrines dans le tronçon)… Là encore, nous nous contentons de traduire tous ces

aspects par une variable unique, que nous appelons densité de vitrines (nombre

de vitrines par unité de longueur du tronçon) :

DVLD : Densité de vitrines (calculée sur la longueur) côté droit.

DVLG : Densité de vitrines (calculée sur la longueur) côté gauche.

Dans la catégorie des variables décrivant les parois latérales de l'espace du

tronçon, nous ne pouvons passer sous silence d'éventuels "masques visuels"

situés entre la chaussée (donc le conducteur) et les façades d'immeubles bordant

le tronçon : bien qu'il ne s'agisse pas à proprement parler de "caractéristiques

des parois", ils n'en constituent pas moins un élément important des parties

latérales de la scène visuelle. Si l'on se réfère aux résultats pratiques de la thèse

de Yarob Badr (cf. chapitre 1), de tels masques - constitués, par exemple, par

des clôtures ou des plantations denses de végétation - définissent une largeur

optique, qui, dans le cas d'une route traversant une petite agglomération, est

corrélée à la vitesse pratiquée à l'intérieur de celle-ci. Il s'agit donc d'une

variable susceptible de nous intéresser, et méritant d'être testée en tissu urbain

dense.

Adoptant la même démarche de simplification que celle retenue pour la

caractérisation de la largeur de façade à façade, et en supposant là aussi qu'il est

pertinent de parler, à l'intérieur d'un tronçon, de largeur optique courante ainsi

que de variations significatives locales de cette largeur, nous définissons les cinq

variables suivantes :

LARO : Largeur optique courante

DROD : Densité de rétrécissements optiques significatifs par la droite.

DROG : Densité de rétrécissements optiques significatifs par la gauche.

DEOD : Densité d'élargissements optiques significatifs par la droite.

DEOG : Densité d'élargissements optiques significatifs par la gauche.

Ajoutons que pour nous, les principaux critères de définition d'un "masque

visuel" sont l'opacité et la hauteur : ainsi, ni les rangées d'arbres sur les trottoirs,

ni d'éventuels murets très bas (la limite dimensionnelle étant la hauteur

124

approximative du regard du conducteur, soit un peu plus de un mètre)

n'entrent dans cette catégorie (alors que les haies d'arbustes en relèvent). Les

arbres, quant à eux, seront pris en compte plus loin (lors de la description du

"plafond" du tronçon).

Le "plancher" du tronçon

Conformément à notre démarche descriptive de l'environnement du

conducteur allant du "plus éloigné" au "plus proche" (de la description de la

paroi du fond, nous sommes passés à celle des parois latérales, puis à celle

d'éléments encore plus proches, les "masques visuels"), nous abordons

maintenant la surface de la chaussée proprement dite - le "plancher de la

chambre". Son impact visuel (part de surface occupée dans le plan de projection

de la scène visuelle) est fonction de sa largeur, mais également de sa "structure",

en particulier de la nature du revêtement. Le rôle de ce dernier n'est d'ailleurs

pas uniquement visuel : sa rugosité, en particulier, est un facteur de premier

ordre en tant qu'émetteur de sensations kinesthésiques et sonores. Les deux

variables retenues sont donc :

LACT : Largeur de chaussée totale.

REVC : Revêtement de la chaussée.

Nous nous limitons à ces deux variables, bien qu'elles ne décrivent qu'une

part du "plancher" de l'espace du tronçon : la surface des trottoirs est laissée de

côté. La principale raison à cela est que cette dernière ne pourra

vraisemblablement - dans la plupart des cas - être perçue par l'automobiliste

que de façon très partielle, au travers du barrage des véhicules en stationnement

(nous y reviendrons). Par ailleurs, la surface des trottoirs est indirectement prise

en compte par la différence entre la valeur de la variable LARF (largeur de

façade à façade) et de celle de LACT (largeur totale de la chaussée).

Cette question étant réglée, il faut encore préciser que la chaussée stricto sensu

pourrait évidemment être décrite par de nombreuses autres variables : en

particulier, la présence d'éventuels aménagements spécifiques explicitement

conçus pour diminuer la vitesse, qu'il s'agisse à proprement parler de

"ralentisseurs" (par exemple les dos d'âne) ou de "dispositifs d'alerte" (comme

les bandes sonores ou les bandes rugueuses), est importante. Ne pas en tenir

compte serait évidemment une erreur ; toutefois, l'objet de cette thèse n'est pas

de tester l'efficacité de ce type d'aménagements (cela a déjà été fait). Il est donc

125

nécessaire d'éliminer les tronçons "équipés" de tels dispositifs du corpus

d'analyse… ou de choisir un terrain d'étude n'en comportant pas.

L'éclairage… et le "plafond"

Le dernier point de cette rubrique est relatif aux facteurs naturels. Il s'agit de

la question de l'éblouissement, notion que nous étendons à un domaine plus

vaste, celui de l'éclairage. Dans la mesure où cette étude est limitée à la conduite

de jour, il est important d'essayer de caractériser l'éclairage naturel : une scène

visuelle peut en effet être complètement transformée non seulement par

l'intensité de ce dernier et par le caractère plus ou moins diffus de la lumière,

mais également par la position de la source lumineuse.

Le premier aspect - l'intensité - peut être éliminé grâce à une délimitation

temporelle adéquate du terrain d'étude : il suffit simplement de travailler sur

des mesures de trafic ayant été effectuées à une certaine heure de la journée

(contrainte qui est de toutes façons imposée par la nécessité de se limiter à

l'heure de pointe) et dans des conditions météorologiques analogues. L'intensité

de la source lumineuse pourra alors être considérée comme identique pour

l'ensemble des tronçons étudiés.

Bien plus épineux est le problème de la position de la source lumineuse :

comment traduire, par un indicateur agrégé, le fait que certaines zones de la

scène visuelle correspondant au tronçon sont éclairées, d'autres plongées dans

l'ombre ? Car on peut légitimement se demander si, à l'intérieur d'un même

tronçon, il est égal de circuler en pleine lumière ou non, face ou dos au soleil, ou

encore avec une paroi éclairée à sa droite ou à sa gauche…

Ces différents aspects (nous n'entrons évidemment pas dans le détail de la

forme des ombres portées ou du pouvoir plus ou moins réfléchissant de

certaines surfaces…) peuvent, à notre sens, être traduits par une variable

unique :

ORIT : Orientation de l'axe du tronçon par rapport aux points cardinaux.

A une certaine heure de la journée (et à une certaine période de l'année), cette

variable est en effet à même de donner la position relative du soleil par rapport

au sens de circulation des véhicules, ainsi que de la disposition générale des

zones ombrées par rapport aux zones ensoleillées à l'intérieur de chaque

tronçon.

126

Nous complétons cette variable par une seconde - la présence ou non d'arbres

sur le tronçon (étant entendu que nous nous plaçons dans une optique du "tout

ou rien" : un tronçon est soit planté de rangées d'arbres, et ce des deux côtés, soit

il ne l'est pas) :

ARBR : Présence ou non de rangées d'arbres sur trottoirs.

L'effet des arbres est triple : d'une part, ils modifient l'intensité et la qualité de

la lumière à l'intérieur du tronçon ; d'autre part, leurs ombres portées modifient

considérablement le rapport surfaces éclairées/surface ombrées ; enfin, leurs

troncs, ainsi que les ombres portées par ces derniers sur la chaussée et sur les

parois, peuvent donner un rythme au tronçon dans le sens longitudinal (dont

l'importance a déjà été soulignée précédemment), au même titre (mais peut-être

de façon plus marquée ?) que la "segmentation" induite par les parcelles

riveraines.

D'une certaine manière, cette description (qui a pour origine le facteur

"éblouissement") est une caractérisation de la dernière "paroi" de l'espace du

tronçon non encore traitée - le "plafond" - mais essentiellement du point de vue

de la lumière qu'il diffuse (et en particulier l'orientation de l'éclairage). Il est à

noter que nous omettons complètement un aspect pourtant essentiel en

éclairagisme, celui des couleurs et des matières de surface, les unes et les autres

accentuant ou atténuant le rôle des parois du tronçon en tant que sources

lumineuses secondaires : selon leurs caractéristiques surfaciques, leurs indices

de réflexion, de réfraction et de diffusion du rayonnement visible, des parois

fortement éclairées pourront paraître sombres, alors que d'autres pourront

éblouir même dans de chiches conditions d'éclairage. Le problème est que nous

n'avons pas trouvé de moyen simple pour traduire cet aspect de façon agrégée :

peut-on vraiment parler de "couleur dominante" d'un tronçon ? Il est à craindre

que non… dans le cas général ; mais peut-être le choix d'un terrain d'étude à peu

près homogène de ce point de vue pourra-t-il palier cette difficulté ?…

Conclusion sur les facteurs naturels

Ainsi, l'ensemble des variables regroupées dans la catégorie des "facteurs

naturels" traduit la structuration de l'espace du tronçon dans les trois

dimensions (longitudinale, transversale et verticale) - et ce pour les quatre types

127

de parois de cet espace (paroi du fond, parois latérales, plancher, plafond - qui

est aussi source lumineuse).

Cette première description est affinée par la prise en compte :

- d'une variable historique destinée à traduire les "types architecturaux

dominants" sur le tronçon ;

- des "usages lisibles en façade" (les vitrines) ;

- du revêtement de la chaussée.

La présence d'éventuels "masques visuels" entre la chaussée et les parois

latérales a également été codifiée.

3.4.2.- Les limites dynamiques

L'exemple type de limites dynamiques est celui dû à la probabilité de

dérapage à une vitesse donnée dans un virage de rayon de courbure donné. Cet

aspect de l'environnement de l'automobiliste est évidemment difficilement

dissociable de la description de la chaussée ("plancher"), faite dans le cadre des

facteurs naturels ; cela pose une question difficile liée à tout travail de taxinomie

: où classer un élément pouvant être considéré comme appartenant à plusieurs

"rubriques" ? Il est clair qu'une même variable joue souvent sur de nombreux

tableaux à la fois. Il faut alors décider d'un critère de classement, forcément

subjectif : par exemple, un changement de direction de l'axe de la chaussée à

l'intérieur d'un tronçon - qu'il s'agisse d'un changement de direction progressif

(virage courbe) ou haché (en segments de droite), ce dernier étant largement le

plus courant en milieu urbain - constitue aussi bien une limite dynamique

qu'un facteur modifiant la scène visuelle (notamment les parois latérales et le

fond de perspective). Dans ce cas précis, nous considérons que c'est l'influence

en tant que limite dynamique qui est prépondérante.

Changements de direction dans le plan horizontal

Comme pour les autres variables, ce changement de direction doit être une

caractéristique globale du tronçon. Si le tracé de ce dernier était un arc de cercle,

cette caractéristique serait le rayon de courbure. Par extension, dans cette

démarche modélisatrice, nous assimilons tout tronçon comportant un ou

plusieurs virages "locaux" arrondis à un tronçon en arc de cercle, dont le rayon

128

de courbure est calculé sur la base de l'angle formé par les deux droites

parallèles à l'axe du tronçon à chaque extrémité de ce dernier ; si l'on appelle a

cet angle, C la distance curviligne entre les deux extrémités du tronçon

(C = LONG), et R le rayon de courbure, qui est par définition le rayon du cercle

auquel les deux droites sont tangentes et dont la longueur d'arc délimité par les

deux points de tangence est égale à C, on a : a.R = C, d'où R = C/a =

LONG/a. C'est cette définition qui est retenue pour la variable :

RAYC : Rayon de courbure moyen du tronçon (longueur/angle).

en la complétant par une seconde variable :

SENC : Sens de la courbure (droite/gauche/multiple).

(car il n'est a priori pas évident que l'effet dynamique d'un virage tourne-à-

droite soit le même que celui d'un virage tourne-à-gauche).

Afin de pouvoir décrire d'éventuels cas de tronçons "en S" (ou plus

généralement, à plusieurs sens de courbure alternés), une occurrence possible

de cette dernière sera "sens de courbure multiple" (à côté des deux autres

occurrences : "vers la droite" et "vers la gauche"). Evidemment, la variable RAYC

n'a alors plus aucun sens. Cependant, il est à noter que les cas de tronçons

sinueux sont sans doute rares dans la plupart des villes.

Pour affiner cette première caractérisation, ou plus précisément, pour prendre

en compte les cas où l'assimilation de l'axe du tronçon à un arc de cercle est trop

sujette à caution (nous pensons aux cas - fréquents en milieu urbain - où l'axe

du tronçon est une "polyligne brisée", formée par une succession de segments de

droites non parallèles), nous proposons deux variables adaptées aux

changements de direction ponctuels, que nous appelons "brisures" :

DEBR : Densité de brisures.

ANGB : Valeur moyenne de l'angle de chaque brisure

La première est le nombre de variations ponctuelles de direction par unité de

longueur de tronçon ; la seconde vient compléter la première en qualifiant

globalement ces brisures.

Le présupposé de cette caractérisation est que pour une configuration

présentant plusieurs brisures, tout se passe comme si ces dernières étaient

réparties régulièrement tout au long du tronçon, et comme si les angles formés

par chaque paire de segments de droite successifs de l'axe étaient identiques…

129

(il s'agit d'une simplification comparable à celle consistant à assimiler n'importe

quelle courbe à un arc de cercle, comme nous l'avons fait pour la variable

RAYC).

Changements de direction dans le plan vertical

Après avoir abordé les changements de direction dans un plan horizontal, il

faut également prévoir d'éventuelles variations dans un plan vertical (en coupe),

donc des pentes : non seulement l'inclinaison du tronçon a un impact visuel

(modification de la part de surface occupée par le "plancher" dans le plan de

projection de la scène visuelle) et kinesthésique (la position du conducteur, son

rapport tactile au siège ne sont pas les mêmes suivant l'inclinaison du véhicule),

mais elle influe aussi sur les capacités dynamiques du véhicule et sur la nature

des tâches de conduite à effectuer (en montée comme en descente, on peut être

amené à changer de rapport de vitesse). Ce dernier aspect nous semble être de

loin le plus important dans l'analyse de la tâche de conduite (évidemment, son

impact ne sera sensible qu'au delà d'une certaine limite) : c'est pour cela que la

pente du tronçon a été classée dans la rubrique des "limites dynamiques". La

variable retenue (évidemment globale) est :

PROF : Profil (positif - pente ascendante, ou négatif - pente descendante).

A l'instar de l'analyse des changements de direction dans un plan horizontal,

cette variable est complétée d'une seconde, devant permettre de tenir compte

des cas (sans doute rares) de tronçons à sens de pente alternés, cas que nous

traduisons sommairement par une variable unique :

CRET : Présence d'une ou plusieurs crêtes (ou "creux") sur le tronçon.

Dans ce cas, la variable PROF n'a aucun sens ; plutôt que de parler, à propos

de CRET, de variable "complémentaire", il s'agirait plutôt d'une "variables de

remplacement" pour les cas où PROF est sans objet (c'était également le cas pour

l'occurence "sens de courbure multiple" de la variable SENC par rapport à

RAYC).

3.4.3.- Les obstacles

Au risque de nous répéter, précisons que - de façon assez évidente - tout

obstacle est aussi un "masque visuel", donc un "facteur naturel" (ayant donc pu

130

être classé comme tel). Le fait d'en sélectionner certains pour les faire figurer

dans la rubrique des "obstacles" relève d'un choix personnel, qui appelle un

complément de définition : par obstacle, nous entendons tout objet immobile sur

la chaussée, qui rétrécit (voire obstrue) cette dernière, localement ou

globalement.

A ce niveau, il faut préciser que nous ne nous intéressons qu'aux cas de figure

"courants" - on pourrait dire aussi "non pathologiques". L'exemple type de "cas

pathologique" est celui de la camionnette à l'arrêt (quelle qu'en soit la cause) sur

un tronçon étroit en sens unique, ou - plus rare - celui de la camionnette arrêtée

à hauteur d'une autre camionnette également à l'arrêt dans le sens opposé,

bloquant totalement le passage.

Pour en revenir à des situations plus habituelles, rappelons que dans le

modèle de Gibson et Crooks (cf. chapitre 1), le processus d'évitement d'un

obstacle dépend de la nature de ce dernier, chacun possédant son auréole de

"lignes de contour" (clearence lines) dont le nombre dépend du sentiment de

danger face à une collision potentielle ; en bonne logique, il serait donc

nécessaire d'opérer une différenciation très poussée des obstacles par types.

Cependant, il suffit de circuler en milieu urbain dense pour se rendre compte

que la très grande majorité des obstacles sur la chaussée sont des véhicules

particuliers en stationnement (ou à l'arrêt), en simple - rarement en double - file

; le second constat est que, sauf en zone à stationnement réglementé, les

véhicules stationnant en simple file forment souvent une ligne ininterrompue,

provoquant de facto un rétrécissement continu (sur toute la longueur du tronçon)

de la chaussée.

Partant de ces deux constats empiriques, nous postulons que sauf cas

exceptionnels, il est pertinent de parler de largeur utile courante du tronçon,

définie comme la largeur de chaussée laissée libre pour la circulation

automobile sur la majeure partie de son tracé par la ou les rangées de véhicules

stationnant en simple file sur le ou les côtés du tronçon, et pouvant, en première

approximation, être considérées comme "ininterrompues". Cependant, afin de

tenir compte, dans une certaine mesure, d'éventuelles exceptions à cette "règle",

nous définissons - de façon analogue à ce qui a été fait pour les hauteurs de

façades et les différents types de largeur - des densités de rétrécissements (ou

goulots d'étranglement) et d'élargissements "ponctuels" de cette largeur utile

courante, correspondant respectivement aux véhicules stationnant en double file

et aux "places de parking potentielles" le long du trottoir non utilisées au

131

moment des mesures. Ces densités sont obtenues, pour un "côté de tronçon"

donné, en calculant le quotient de la longueur cumulée de ces rétrécissements

ou élargissements ponctuels par la longueur "stationnable" du côté considéré.

Dans la mesure où ces goulots d'étranglement et ces élargissements sont

supposés être le fait de présences (ou d'absences) locales de voitures

particulières (dont les dimensions peuvent être considérées comme

"normalisées"), il est inutile de s'intéresser aux valeurs de ces élargissements et

rétrécissement : on raisonne en termes de "tout ou rien").

Nous noterons toutes ces variables :

LUCT : Largeur utile courante totale.

DGED : Densité de goulots d'étranglement de largeur utile par la droite.

DGEG : Densité de goulots d'étranglement de largeur utile par la gauche.

DEUD : Densité d'élargissements de largeur utile par la droite.

DEUG : Densité d'élargissements de largeur utile par la gauche.

Les mêmes remarques (concernant le caractère très schématique de ces

variables) que celles qui ont été faites à propos des différentes variables de

densité définies pour les facteurs naturels (q.v.) restent valables ici.

3.4.4.- Les obstacles en mouvement

La prise en compte d'obstacles en mouvement - piétons, bicyclettes,

motocyclettes, autres véhicules - pose évidemment un double problème : celui

du recueil de l'information (car idéalement, il faudrait connaître - au moment

du passage dans le tronçon du véhicule étudié - les positions et vitesses précises

de tous les autres obstacles en mouvement sur la chaussée du tronçon), et celui

de l'agrégation de cette information sous forme d'un indice global unique,

valable pour l'ensemble du tronçon.

Pour ce qui est du premier point, il faut recourir à une hypothèse

simplificatrice forte, consistant à dire que la proportion d'autres usagers que les

automobilistes utilisant la chaussée pour se déplacer est minime, et que par

conséquent, on peut considérer - cas "pathologiques" mis à part188 - que les

seuls obstacles à prendre en compte sont les voitures particulières (cela signifie

aussi que la proportion de motocyclettes et de bicyclettes est considérée elle

188 foule de piétons empiétant largement sur la chaussée, par exemple.

132

aussi comme négligeable) ; sans doute une telle hypothèse est-elle acceptable si

l'on choisit convenablement le terrain d'étude, ce qui ne fait que confirmer la

nécessité de travailler sur un terrain relativement "aseptisé" en matière de "vie

de rue", ainsi qu'une période - heure de pointe - et un lieu - zone de bureaux -

où la proportion de voitures particulières puisse être qualifiée de "largement

prépondérante".

Le second point est encore plus délicat : comment passer d'un ensemble de

véhicules - décrits chacun par une position et une vitesse - à une variable

unique caractéristique du tronçon ?

Notons tout d'abord qu'en raison de la délimitation du domaine d'étude

(réseau d'échelle 0), le trafic devrait être peu dense, ce qui signifie que la

présence d'autres usagers devrait être perçue comme un "élément du paysage"

(plus ou moins lointain) plus que comme un "danger potentiel imminent".

De ce fait, pour opérer la simplification escomptée, nous postulons d'une part

que le conducteur "règle" son comportement sur sa perception globale de

l'ensemble des véhicules de la "file" (peu dense) de véhicules (dont il fait partie)

présents sur le tronçon en même temps que lui (ce qui inclut en particulier ceux

qui sont derrière lui, dont il perçoit la présence plus ou moins lointaine au

moyen du rétroviseur), d'autre part que les véhicules sont répartis de manière à

peu près uniforme sur toute la longueur du tronçon (hypothèse forte, éliminant

les cas d'accumulations localisés et temporaires en certains points - par exemple

en fin de tronçon - quelle que soit la raison d'y ménager un arrêt). Moyennant

ces deux hypothèses simplificatrices, il devient possible de caractériser

l'ensemble des obstacles en mouvement (hormis les cas "pathologiques" d'arrêt

brusque individuel et prolongé, perturbant toute la file) par trois concentrations

moyennes de véhicules sur le tronçon (nombre moyen de véhicules par unité de

longueur du tronçon), que nous proposons de tester toutes les trois (bien que ces

trois variables soient évidemment liées ; mais laquelle est la plus significative

dans le comportement du conducteur ?) :

C100 : Concentration moyenne (par 100 m de tronçon).

CLAR : Concentration moyenne (idem) par mètre de largeur utile.

CVOI : Concentration moyenne (idem) par voie.

Dans la mesure où nous définissons la voie comme unité de largeur adaptée

aux dimensions du véhicule (par analogie avec les normes dimensionnelles

relatives aux "unités de passage" définies par rapport aux dimensions de l'être

humain), c'est sans doute cette dernière variable qui est la plus pertinente.

133

3.4.5.- Les obstacles potentiels

Il s'agit d'obstacles estimés - selon l'expérience du conducteur et sa

connaissance du lieu - au delà de différentes barrières de visibilité.

Ces obstacles potentiels sont constitués, en tout premier lieu, par les autres

véhicules pouvant déboucher sur le tronçon. Outre les véhicules stationnant sur

ce dernier le long des trottoirs (mais ceux-là ne sont pas à proprement parler des

"obstacles potentiels" dans la mesure où ils font partie intégrante de la scène

visuelle dès l'entrée du tronçon), il s'agit de ceux, par définition invisibles pour

le conducteur, qui peuvent surgir en certains endroits précis, en nombre

relativement limité. Ces endroits sont avant tout les carrefours, les sorties de

parkings et de stations-service, et les portes cochères utilisées comme telles (en

général, elles sont repérables par un panneau d'interdiction de stationner,

parfois accompagné d'une inscription "sortie de véhicules"). Comme

précédemment, nous considérons que l'ensemble des carrefours et des portes

cochères dans le tronçon est perçu par l'automobiliste comme un tout ; nous

raisonnons donc en termes de densités : densité de portes cochères (quotient du

nombre de portes cochères et de la longueur cumulée des façades de la paroi

latérale considérée), densité de carrefours (nombre de carrefours par unité de

longueur du tronçon).

Les carrefours

Dans la mesure où d'une part des tronçons débouchant par la gauche sont

sans aucun doute perçus comme un "danger potentiel" bien moins important

que des tronçons débouchant par la droite, d'autre part, à l'évidence, parmi ces

derniers, seuls ceux orientés "droite-gauche" (par rapport au sens de circulation

sur le tronçon étudié) sont "générateurs d'obstacles potentiels", nous proposons

trois types de densités de carrefours :

DTGD : Densité de tronçons orientés droite-gauche débouchant à droite.

DTTD : Densité de tronçons de tous types débouchant à droite.

DCTT : Densité de carrefours de tous types.

Ces variables, liées à la configuration de l'infrastructure (i.e. l'organisation des

tronçons les uns par rapport aux autres à l'intérieur du point-de-réseau) sont

complétées par une variable liée au trafic : puisque - compte tenu des

contraintes pour le choix du terrain d'étude - les automobilistes peuvent être

134

considérés comme des habitués du lieu où ils évoluent, on peut penser qu'ils ont

une connaissance empirique, pour chaque carrefour - et plus précisément, pour

chaque tronçon débouchant par la droite - du risque d'apparition d'un

véhicule. Si nous disposons de mesures de trafic correspondant à ces tronçons,

et pour peu que ces mesures soient représentatives, la concentration de trafic

sur ces derniers peut être considérée comme un bon indice de la probabilité

d'apparition d'un véhicule, donc du danger potentiel lié à ce carrefour (en effet,

il est probable qu'un automobiliste connaissant son itinéraire aura tendance à

être plus prudent au niveau des carrefours dont il sait - par expérience - qu'ils

sont très "fréquentés"). Une fois encore, nous agrégeons cette supposée

connaissance empirique du lieu en une seule variable relative au tronçon pris

globalement : c'est la concentration de trafic (nombre de véhicules par cent

mètres) moyenne, calculée sur l'ensemble des tronçons débouchant par la droite.

Cette variable sera notée :

DVTD : Densité moyenne de trafic par tronçon venant de droite.

Les portes cochères

La seconde catégorie de "générateurs potentiels de véhicules", nous l'avons

vu, est constituée par les portes cochères. Conformément à notre logique de

caractérisation globale du tronçon, nous définissons les variables suivantes :

DPCD : Densité de portes cochères côté droit.

DPCG : Densité de portes cochères côté gauche.

Autres générateurs d'obstacles potentiels

Enfin, pour ce qui est de l'ensemble des autres types de "générateurs" que

nous considérons comme "spéciaux" car en principe assez rares (sorties de

parking, de station-service, de garage, de centre commercial, etc.), nous les

prenons en compte par le biais d'une variable unique :

SPEC : Présence "d'items" spéciaux sur le tronçon.

En effet, il suffit de circuler dans un centre-ville pour se rendre compte que

l'on trouve rarement plus d'un tel générateur d'obstacles particulier dans une

rue donnée : le simple fait de signaler sa présence (ou son absence) est donc sans

doute suffisant pour décrire le tronçon de ce point de vue.

135

Pour finir, signalons que parmi les obstacles potentiels, il faudrait, en bonne

logique, intégrer le risque de voir un piéton surgir inopinément sur la chaussée.

C'est là un aspect qui semble difficile à prendre en compte (même de façon très

agrégée et schématique, par exemple en ayant recours à une densité moyenne

de piétons sur les trottoirs du tronçon), car il présupposerait un recueil de

données relatif à la fois aux véhicules et aux piétons, solution que nous jugeons

irréalisable. On peut espérer qu'un choix judicieux du terrain d'étude (éviter les

quartiers trop "animés") pourra pallier cette difficulté…

3.4.6.- Les obstacles légaux

Nous en arrivons à la dernière catégorie d'obstacles retenus par Gibson et

Crooks, les obstacles dits "légaux", dont la présence à l'intérieur du FST (Field of

Safe Travel) peut avoir un impact "limitateur de vitesse" important, bien que -

rappelons-le - ce rôle reste limité.

En tout premier lieu, il est nécessaire de spécifier, pour un tronçon donné, s'il

fait partie d'une rue à double sens ou en sens unique, ou en d'autres termes, s'il

possède - ou non - un "tronçon-jumeau" correspondant au sens inverse au sien ;

on peut en effet penser que le comportement du conducteur est influencé par la

présence de ce dernier ; nous traduisons cette caractéristique du tronçon par la

variable :

SENS : Nombre de sens de la rue dont fait partie le tronçon.

Dans une rue à double sens, le premier obstacle légal - sans doute le plus

évident - est le complément réglementaire de la délimitation latérale du tronçon

: il s'agit de la limite - matérialisée ou non par de la signalisation horizontale -

entre un tronçon et son "jumeau" de sens inverse. Cette délimitation est

nécessaire : nous avons défini plus haut la variable LUCT - largeur utile

courante totale, complétée par des densités de goulots d'étranglement et

d'élargissements - qui représente le "diamètre libre" du tuyau permettant de

faire passer les flux automobiles ; si cette variable est suffisante dans le cas du

tronçon à sens unique, elle doit être complétée par une largeur légale (en fait : la

largeur de circulation utile du tronçon qui - ne l'oublions pas - est orienté) pour

les rue à double sens de circulation. Cette largeur utile, nous proposons de la

donner en nombre de voies, c'est-à-dire en ayant recours à une unité de mesure

adaptée à la largeur de l'automobile :

136

VOIN : Nombre de voies utiles du tronçon.

La valeur de cette variable est évidemment égale (moyennant conversion du

nombre de voies en mètres) à celle de LUCT dans le cas des tronçons faisant

partie d'une rue à sens unique.

Nous complétons cette variable - essentielle, car c'est elle qui donne

réellement la part de l'espace utilisable par les automobiles, au terme de toutes

les délimitations, aussi bien physiques "fixes" et physiques "temporaires" (le

stationnement) que légales - par une seconde variable, traduisant la largeur

théorique légale de la chaussée sans le stationnement :

LACD : Largeur de la chaussée côté droit.

A propos de cette dernière variable, remarquons que d'une part, dans le cas

d'un tronçon faisant partie d'une rue à sens unique, LACD = LACT, d'autre part

qu'en l'absence de séparation légale matérialisée (par un ligne, interrompue ou

non, sur la chaussée) entre deux tronçons jumeaux correspondant aux deux sens

d'une rue à double sens de circulation, la valeur LACD = LACT/2 est adoptée.

La présence ou non de la ligne de séparation entre tronçons jumeaux (ligne

pouvant avoir un impact "sécurisant" considérable) est traduite par la variable :

MARQ : Marquage au sol189.

Enfin, cette caractérisation du tronçon jumelé à son homologue "à contre-sens"

sera complétée par une variable relative au trafic sur ce dernier : il semble en

effet assez logique de penser qu'une forte densité de véhicules venant en sens

inverse constitue une source de "danger potentiel" importante (à cause d'écarts

toujours possibles : le croisement d'un véhicule comporte toujours une part de

risque), surtout si la séparation entre tronçons jumeaux n'est pas matérialisée.

Cette densité est l'homologue de la variable C100 (concentration moyenne par

100 m de tronçon) :

DVCG : Densité moyenne de véhicules en circulation côté gauche.

Notons que cette variable aurait pu être classée dans l'une des deux rubriques

précédentes - obstacles potentiels ou obstacles en mouvement ; toutefois, nous

considérons que la présence ou l'absence de ces véhicules est une conséquence

d'une réglementation, donc qu'elle a pour origine une mesure légale.

189 Si nous ne prévoyons aucune variable traduisant la présence, sur le tronçon, d'un couloir

bus (qui peut pourtant être considéré comme un "marquage au sol"), c'est que le cas d'une
ligne d'autobus empruntant un tronçon d'échelle 0 est sans doute exceptionnel.

137

Les autres obstacles légaux, dont la prise en compte comme une nécessité se

passe de commentaires, sont :

FEUX : Présence de signaux lumineux.

STOP : Présence d'un panneau "stop".

CEDP : Présence d'un panneau "cédez le passage".

LIMV : Présence d'un panneau de limitation de vitesse.

Il est clair que ces éléments de signalisation verticale ne peuvent être présents

à l'intérieur d'un tronçon, par définition même de ce dernier, celui-ci devant

pouvoir être considéré comme homogène d'un bout à l'autre, et caractérisé par

des profils de vitesse de type "accélération-palier-décélération" (q.v.) ; leur

présence constituerait de facto une coupure.

De ce fait, la méthode de décomposition des rues en tronçons (méthode que

nous décrirons dans la partie 2 de ce mémoire) devra intégrer ces éléments

parmi les critères de ce découpage.

Ainsi, nous pouvons dire dès à présent que signaux lumineux, panneaux

"stop", panneaux de limitation de vitesse et panneaux "cédez le passage" sont

des caractéristiques de la manière dont peut s'achever un tronçon ; les variables

FEUX, STOP, CEDP et LIMV doivent donc être considérées comme

complémentaires des variables ACHT (type d'achèvement du tronçon) et FONP

(fond de perspective).

Enfin, le dernier obstacle "légal" que nous pensons devoir prendre en compte

est le passage clouté (ou zébré), élément pouvant avoir une certaine importance

en tant qu'indice de risque accru de traversée de piétons, donc de plus grande

probabilité d'apparition d'un obstacle sur la chaussée. Suivant notre logique de

caractérisation du tronçon comme un tout, nous définissons la variable :

DEPC : Densité de passages cloutés (ou zébrés).

La valeur de cette variable est le quotient du nombre de passages cloutés sur

le tronçon et de la longueur totale de ce dernier. Nous ne revenons plus sur les

limites de ce genre de variable (qui ne tient aucun compte, en particulier, ni de

la position, ni de la distribution de ces passages cloutés sur le tronçon), dont

l'objet est simplement de traduire une plus ou moins grande facilité légalement

accordée aux piétons à empiéter localement sur le "domaine de l'automobile".

138

3.4.7.- Et la morphologie dans tout cela?

Nous venons d'opérer un choix de 61 variables ; de ces variables, représentées

sous forme d'arbre à la figure 5, nous devons maintenant essayer de dégager

celles pouvant être qualifiées de "morphologiques" : n'oublions pas que l'objectif

de cette thèse est d'essayer de mettre en correspondance la "morphologie" et la

"fonction" du réseau viaire.

Morphologie : cadre théorique

Pour effectuer cette dernière étape, nous nous référons (sommairement) au

travaux d'Alain Borie, Pierre Micheloni et Pierre Pinon190, ces auteurs ayant

traité de la forme urbaine dans une perspective analytique. Pour ces

"typomorphologues", le réseau est l'une des composantes (ou "niveau") de la

forme urbaine, au même titre que le niveau parcellaire, le niveau des masses

bâties et le niveau des espaces libres, avec lesquels il entretient des relations (ou

rapports) morphologiques de différents ordres (topologique, géométrique,

dimensionnel), rapports qui se traduisent par des déformations. Pour prendre

un exemple simple de déformation réciproque d'ordre géométrique entre niveau

bâti et niveau viaire, les bâtiments peuvent imposer leur forme à la rue, et à

l'inverse, une rue peut araser les bâtiments par sa figure propre191.

De cette méthode (que nous n'avons fait qu'esquisser à titre indicatif), nous

retirons principalement la déclinaison de la "forme" en trois composantes :

1- la dimension

2- la géométrie

3- la topologie.

Ces trois notions sont intuitivement suffisamment claires pour que nous ne

nous attardions pas à les définir :

-la première renvoie aux caractéristiques dimensionnelles des tronçons tels

qu'ils ont été délimités ;

190 Le lecteur intéressé pourra se reporter notamment à deux ouvrages :
 BORIE, A. ; MICHELONI, P. ; PINON, P. -Formes urbaines et sites de méandres, op.cit.
 BORIE, A. ; MICHELONI, P. ; PINON, P. -Forme et déformation des objets architecturaux et

urbains, GEFAU, 1984.
191 On notera à propos de cette méthode que le réseau viaire, bien que constituant un niveau à

part entière, n'en est pas moins considéré uniquement comme un "espace non bâti" (bien
que distinct du niveau des espaces libres), sans référence à sa vocation circulatoire.

139

Arbre de déclinaison des variables
 (Source : Vaclav Stransky, 1995)

FIGURE 5

FACTEURS NATURELS

paroi du fond

plancher

parois latérales

plafond (éclairage)

LIMITES DYNAMIQUES

OBSTACLES

OBSTACLES EN MOUVEMENT

OBSTACLES POTENTIELS

OBSTACLES LÉGAUX

ENVIRONNEMENT

en plan

en profil

autres tronçons

sens de circulation

signalisation verticale

dans tronçon

signalisation horizontale

ACHT
FONP

HAFD
HAFG

DAHD
DAHG
DDHD
DDHG
LARF
DEFD
DEFG
DRFD
DRFG
LONG
LMPD
LMPG
ELPD
ELPG
HIST
DVLD
DVLG
LARO
DROD
DROG
DEOD
DEOG

LACT
REVC

ORIT
ARBR

RAYC
SENC
DEBR
ANGB

PROF
CRET

LUCT
DGED
DGEG
DEUD
DEUG

FEUX
STOP
CEDP
LIMV

C100
CLAR
CVOI

DTGD
DTTD
DCTT
DVTD

DPCD
DPCG
SPEC

SENS
VOIN
LACD
DVCG

MARQ
DEPC

140

-la deuxième renvoie aux différents aspects (autres que dimensionnels) du

tronçon pris isolément et assimilé à une figure géométrique ; ces aspects

peuvent être relatifs à une, deux ou aux trois dimensions (droite, courbe, cercle,

polygone, polyèdre, etc.) ;

-la troisième caractérise le "rapport" du tronçon avec d'autres tronçons (en

particulier, positionnement et existence de "points de contact", c'est-à-dire

d'intersections).

Il s'agit donc de passer en revue les 61 variables retenues, et de tenter de

déterminer la "place" de chacune d'entre elles par rapport à l'une ou l'autre de

ces notions. Les variables inclassables (car ne relevant ni de la dimension, ni de

la géométrie, ni de la topologie) sont considérées comme des variables de

contrôle, c'est-à-dire des variables pertinentes par rapport au comportement de

l'automobiliste (elles sont censées influer sur la vitesse pratiquée - il faut donc en

tenir compte), mais ne pouvant être considérées comme décrivant la forme du

tronçon. L'un des enjeux de cette thèse sera évidemment d'essayer de mesurer le

"poids" des variables morphologiques par rapport à ces dernières.

Pour ce qui est de la classification proprement dite, si certaines variables

peuvent être rangées sans ambiguïté dans telle ou telle catégorie, d'autres

peuvent relever de deux - voire de trois - des thèmes évoqués plus haut.

Variables dimensionnelles

HAFD : Hauteur courante des façades côté droit.

HAFG : Hauteur courante des façades côté gauche.

LARF : Largeur courante de façade à façade (au rez-de-chaussée).

LONG : Longueur du tronçon.

LARO : Largeur optique courante

LACT : Largeur de chaussée totale.

LUCT : Largeur utile courante totale.

Variables géométriques

RAYC : Rayon de courbure moyen du tronçon (longueur/angle).

SENC : Sens de la courbure (droite/gauche/multiple).

DEBR : Densité de brisures.

ANGB : Valeur moyenne de l'angle de chaque brisure

141

PROF : Profil (positif - pente ascendante, ou négatif - pente descendante).

CRET : Présence d'une ou plusieurs crêtes (ou "creux") sur le tronçon.

Variables topologiques

ACHT : Achèvement.

FONP : Fond de perspective.

DTGD : Densité de tronçons orientés droite-gauche débouchant à droite.

DTTD : Densité de tronçons de tous types débouchant à droite.

DCTT : Densité de carrefours de tous types.

Variables de contrôle

REVC : Revêtement de la chaussée.

C100 : Concentration moyenne (par 100 m de tronçon).

CLAR : Concentration moyenne (idem) par mètre de largeur utile.

CVOI : Concentration moyenne (idem) par voie.

SENS : Nombre de sens de la rue dont fait partie le tronçon.

DVCG : Densité moyenne de véhicules en circulation côté gauche.

DVTD : Densité moyenne de trafic par tronçon venant de droite.

FEUX : Présence de signaux lumineux.

STOP : Présence d'un panneau "stop".

CEDP : Présence d'un panneau "cédez le passage".

LIMV : Présence d'un panneau de limitation de vitesse.

DEPC : Densité de passages cloutés (ou zébrés).

Variables à la fois dimensionnelles et géométriques

En tout premier lieu, il s'agit de toutes les variables de densité de variations

dimensionnelles, ainsi que des variables destinées à affiner ces dernières. Si

nous ne les considérons pas comme purement dimensionnelles, c'est que nous

estimons que le découpage visuel du tronçon et le jeu de volumes que ces variables

traduisent - faisant intervenir, l'un et l'autre, des rapports de dimensions -

caractérisent aussi des figures géométriques : pour prendre un exemple, deux

damiers carrés de même taille mais comprenant 8x8 cases l'un, 4x16 cases l'autre

ne sont pas identiques ; la différence tient aux dimensions de chaque case (bien

142

que leur nombre et leur surface soient les mêmes dans les deux cas), certes, mais

également - en considérant chaque damier dans sa globalité - à la figure

géométrique formée par chaque ensemble de cases. On considère donc comme à

la fois dimensionnelles et géométriques les variables suivantes :

DAHD : Densité d'augmentations significatives de hauteur côté droit.

DAHG : Densité d'augmentations significatives de hauteur côté gauche.

DDHD : Densité de diminutions significatives de hauteur côté droit.

DDHG : Densité de diminutions significatives de hauteur côté gauche.

DEFD : Densité d'élargissements significatifs par la droite.

DEFG : Densité d'élargissements significatifs par la gauche.

DRFD : Densité de rétrécissements significatifs par la droite.

DRFG : Densité de rétrécissements significatifs par la gauche.

HIST : Époque de création du tronçon.

LMPD : Largeur moyenne des parcelles côté droit.

LMPG : Largeur moyenne des parcelles côté gauche.

ELPD : Ecart-type des largeurs de parcelles côté droit.

ELPG : Ecart-type des largeurs de parcelles côté gauche.

DROD : Densité de rétrécissements optiques significatifs par la droite.

DROG : Densité de rétrécissements optiques significatifs par la gauche.

DEOD : Densité d'élargissements optiques significatifs par la droite.

DEOG : Densité d'élargissements optiques significatifs par la gauche.

DGED : Densité de goulots d'étranglement de largeur utile par la droite.

DGEG : Densité de goulots d'étranglement de largeur utile par la gauche.

DEUD : Densité d'élargissements de largeur utile par la droite.

DEUG : Densité d'élargissements de largeur utile par la gauche.

ARBR : Présence ou non de rangées d'arbres sur trottoirs.

 Pour ce qui est des arbres, leur présence modifie aussi bien la dimension

(largeur du champ visuel) que la géométrie (rythme) du tronçon. La variable

historique, quant à elle, est censée traduire - on l'a vu - les gabarits des façades

de différentes époques.

Variables à la fois dimensionnelles, géométriques et topologiques

Une seule variable peut, à notre avis, avoir cette triple appartenance ; il s'agit

de :

ORIT : Orientation de l'axe du tronçon par rapport aux points cardinaux.

143

En effet, l'orientation du tronçon implique de facto une orientation par rapport

aux autres tronçons, donc décrit - indirectement - les configurations des

carrefours. Mais par ailleurs, cette variable a été choisie pour caractériser la

position de la source lumineuse, donc des ombres propres et portées à l'intérieur

du tronçon, caractéristiques relevant de la dimension et de la géométrie.

Variables à la fois dimensionnelles et de contrôle

VOIN : Nombre de voies utiles du tronçon.

LACD : Largeur de la chaussée côté droit.

MARQ : Marquage au sol.

Le statut de ces variables est particulier, dans la mesure où dans le cas d'un

tronçon faisant partie d'une rue à sens unique, elles relèvent de la dimension

seule, mais dans le cas contraire, elles sont la traduction d'une décision

réglementaire qui n'apparaît pas forcément au niveau de la morphologie.

Variables à la fois géométriques et de contrôle

DPCD : Densité de portes cochères côté droit.

DPCG : Densité de portes cochères côté gauche.

DVLD : Densité de vitrines (calculée sur la longueur) côté droit.

DVLG : Densité de vitrines (calculée sur la longueur) côté gauche.

SPEC : Présence "d'items" spéciaux (générateurs de trafic) sur le tronçon.

Ces variables traduisent la présence ou non, sur les parois latérales,

d'éléments qui transforment les caractéristiques géométriques de ces dernières ;

cependant, même en admettant que les transformations formelles du tronçon

qui en résultent ont une influence sur le comportement des conducteurs,

l'essentiel de cette dernière tient sans doute à d'autres facteurs que

morphologiques : par exemple, on peut penser que dans le cas des portes

cochères, l'éventuelle modification de comportement résultant de leur présence

tiendrait plus au risque potentiel qu'elles engendrent en tant que "génératrices

de trafic".

Le résultat de ce regroupement de variables par catégories est représenté sous

une forme synoptique à la figure 6.

144

Par ailleurs - complément sans doute utile à la clarté de notre propos -

l'annexe 2 comprend un dictionnaire (ou lexique alphabétique) de toutes ces

variables.

3.5.- Bilan : modèle de fonctionnement du point-de-réseau

3.5.1.- Une construction fondée sur trois référents théoriques

Il peut être intéressant de jeter un regard rétrospectif sur le travail accompli au

terme de cette première partie.

Partant de la question initiale - l'influence de la morphologie d'un élément de

voirie urbaine sur la vitesse des véhicules qui le parcourent - nous avons

commencé par rechercher des outils théoriques susceptibles d'y répondre ; ces

outils ont été trouvés dans le domaine de la psychologie des comportements,

base d'un cadre conceptuel issu d'une synthèse d'un certain nombre de modèles.

Nous nous sommes ensuite référés à la théorie territoriale des réseaux dont

certains éléments ont été utilisés pour délimiter un domaine d'étude approprié -

le point-de-réseau ; la pertinence de l'extension de ce concept à la voirie urbaine

nécessite cependant une vérification empirique.

Sur la base de ce double cadre théorique, le modèle d'analyse fonctionnelle du

point-de-réseau a été proposé ; ce modèle a été bâti en quatre temps :

1- Pour commencer, à partir d'une réflexion sur les niveaux de la tâche de

conduite et la notion de danger potentiel (risque), nous avons proposé un

principe général de découpage du point-de-réseau (domaine d'analyse pertinent

vis-à-vis de la question initiale) en tronçons d'échelle 0 ; suivent les principales

étapes du raisonnement :

-Le déplacement en automobile est une succession d'événements (orientée par

une finalité stratégique : par exemple, se rabattre au plus vite sur un grand axe) ;

-En certains endroits du trajet, le niveau de danger potentiel (apparition

imprévisible d'un obstacle) est significativement plus élevé : ce sont les "points-

à-risque" ;

145

 Pyramide des variables
 (Source : Vaclav Stransky, 1995)

FIGURE 6

HAFD
HAFG
LARF
LONG

DTGD
DTTD
DCTT

MARQ
VOIN
LACD

SPEC
DPCD
DPCG

LARO
LACT
LUCT

ACHT
FONP

DVLD
DVLG

Dans cette représentation, chaque sommet de la base de la pyramide (plan horizontal, ou "plan de la
morphologie") représente l'une des trois notions formelles. Le quatrième sommet est celui des variables
de contrôle.
-Une variable située sur un sommets de la pyramide est relative à la notion que ce dernier représente.
-Une variable située sur une arête de la pyramide relève des deux notions constituant les extrémités de
cette arête.
-Une variable située sur une face de la pyramide relève des trois notions appartenant à (et définissant)
cette face.
-Une variable située à l'intérieur de la pyramide (dans le volume) relèverait des quatre sommets à la fois.

GEOMETRIE

TOPOLOGIE

CONTRÔLE
C100
CLAR
CVOI

DVCG
DVTD
REVC
SENS
FEUX
STOP

RAYC
SENC
DEBR

ANGB
PROF
CRET

DIMENSION

CEDP
DEPC
LIMV

PLAN DE LA MORPHOLOGIE

ORIT

DAHD
DAHG
DDHD
DDHG
DEFD
DEFG
DRFD
DRFG

LMPD
LMPG
ELPD
ELPG
DROD
DROG
DEOD
DEOG

DGED
DGEG
DEUD
DEUG
HIST
ARBR

146

-Entre deux points-à-risque successifs, le trajet peut par définition être

considéré comme relativement homogène en termes de danger potentiel : une

méthode d'analyse fondée sur le comportement régi par des niveaux de

conscience peu élevés (modèle de Gibson et Crooks, l'un des modèles ayant

servi de pilier au "cadre intégral" de Yarob Badr) peut donc y être appliquée.

-Nous définissons le tronçon - segment de voie d'échelle 0 comprise entre

deux points-à-risque successifs - comme étant l'unité pertinente d'analyse du

comportement du conducteur. Latéralement, le tronçon est délimité par les deux

rangées de parcelles qui le bordent (définition conforme à la rue des

"typomorphologues").

2- Des options d'analyse de ces tronçons ont ensuite été choisies : ces derniers

ont ainsi été considérés comme des entités élémentaires indissociables, pouvant

chacune être décrite globalement par des variables fonctionnelles (élaborées à

partir des vitesses - traduction mesurable des comportements des

automobilistes) et par un grand nombre de variables morphologiques ; le choix

de ces options a débouché sur la traduction de la question initiale sous forme

d'hypothèse fondamentale (sous-détermination de la fonction par la

morphologie) dont la validité sera testée au moyen d'une mise en

correspondance entre les deux types de variables.

3- La description fonctionnelle du tronçon a été faite en deux étapes :

La première a consisté à bâtir un indicateur pertinent de comportement

moyen d'un automobiliste dans un tronçon ; pour cela, des hypothèses

simplificatrices ont été retenues, fondées sur des travaux de recherche traitant

de la conduite en ville (notion de macro-performance, et existence d'un "profil-

type des vitesses", caractérisé par une succession relativement invariable de

phases d'accélération, de paliers, et de décélérations) ; grâce à ces hypothèses, le

respect de contraintes dimensionnelles simples au niveau de la délimitation

longitudinale du tronçon (dont la longueur ne devrait pas dépasser 200 à 300

mètres) suffit pour que le comportement moyen d'un automobiliste soit

directement mesurable par la vitesse moyenne de parcours du tronçon de bout

en bout, le conducteur étant supposé "régler" sa vitesse prévue pour le tronçon

dans son intégralité sur la base de la scène visuelle correspondant au tout début

du parcours de ce dernier.

147

La seconde étape correspond au passage du niveau individuel au niveau

collectif par le biais de la moyenne arithmétique de ces vitesses moyennes de

parcours du tronçon par un échantillon quelconque d'automobilistes ;

l'agrégation en question a là encore pu être réalisée grâce à une série

d'hypothèses simplificatrices, fondées principalement sur des travaux

établissant des "typologies de conducteurs" (et montrant donc que dans une

certaine mesure, caractéristiques personnelles et comportement au volant sont

liés) et sur une réflexion sur le rôle "homogénéisant" d'un terrain d'étude idoine

(zone de bureaux dépourvue de "vie de rue", à l'heure de pointe du soir).

4- La dernière étape d'élaboration du modèle d'analyse est relative à la

description de cette scène visuelle, ou en d'autres termes, à la description

morphologique du tronçon. Pour cela, nous avons repris le modèle de Gibson et

Crooks (q.v.), selon lequel les éléments "limitateurs de vitesse" de cet "émetteur

d'informations visuelles" qu'est l'environnement de l'automobiliste sont

regroupés en six groupes : les facteurs naturels, les limites dynamiques, les

obstacles fixes, les obstacles en mouvement, les obstacles potentiels, les obstacles

légaux ; chacun de ces éléments a été décliné en un certain nombre de variables

(une soixantaine en tout) décrivant le tronçon selon ses aspects censés influer

sur la vitesse. Parmi toutes ces variables, en référence à la "typo-morphologie" -

troisième élément théorique de notre cadre conceptuel - nous avons finalement

dégagé celles pouvant être considérées comme morphologiques, les autres

variables devenant des variables de contrôle.

3.5.2.- Des présupposés pas forcément consensuels

Outre le fait d'être très fortement teinté de positivisme, notre travail s'appuie

sur une psychologie du comportement qui est loin de faire l'unanimité.

Remarquons cependant qu'il ne s'agit pas d'adopter sans esprit critique une

théorie "behavioriste" existante et de l'appliquer sans discernement.

Notre propos est que le champ de vision d'un conducteur se présente à ce

dernier comme une scène visuelle, émettrice d'informations ; ces informations

passent par le filtre de la "perception" (vision, influx nerveux) pour arriver au

cerveau sous forme d'information pure, où elle est traitée ; ce terme est

148

important : il signifie en particulier que le conducteur ne règle pas son

comportement sur sa perception de l'environnement de manière déterministe,

mais sur l'interprétation qu'il en fait, processus mettant en jeu notamment ses

connaissances et son expérience préalables. Nous rejoignons sur ce point Claude

Bonnet (co-auteur du Traité de la Psychologie cognitive)192 pour qui la perception

est un processus de traitement de l'information sensorielle en trois étapes :

-la première met en jeu des mécanismes fonction du stimulus et des

informations que ce dernier véhicule, mais également des caractéristiques du

système sensoriel ;

-la seconde est une structuration de l'information par regroupement en "unités

plus globales" ;

-la troisième étape, cognitive, consiste à identifier objets ou évènements

perçus et structurés au cours des deux étapes précédentes.

Nous pensons cependant que certaines tâches suffisamment "rôdées" peuvent

être analysées comme des automatismes (ce qui ne signifie pas qu'elles le soient ;

c'est le fameux "tout se passe comme si…" ; notre modèle est donc bien plus un

modèle descriptif qu'un modèle explicatif193), du type action/réaction… tout au

moins en première approximation : dans notre modèle - par nature

réductionniste d'une réalité complexe - on présuppose que les réactions à

certaines actions sont suffisamment invariantes et suffisamment importantes

pour être mesurables, et que parmi ces actions, l'information émise par la forme

n'est pas négligeable.

192 BONNET, C. -"La Perception visuelle des formes", in : BONNET, C. ; GHIGLIONE, R. ;

RICHARD, J.-F. -Traité de Psychologie cognitive, vol.1, Dunod, 1989.
193 Si l'on adopte une "typologie" de modèles visant à différencier :
 (1)- modèles descriptifs (organisation de données);
 (2)- modèles explicatifs (liens de cause à effet, enchaînements d'évènements, mécanismes

explicatifs);
 (3)- modèles prédictifs (connaissance du cheminement entre deux "états" d'un système);
 notre modèle serait à classer dans la catégorie (1), au mieux entre les deux premières

catégories - mais sans doute plus proche de la première : en effet, notre propos n’est pas
d’expliquer pourquoi des variables morphologiques agissent de telle ou telle manière sur le
comportement (la vitesse), mais simplement d’explorer cet univers de variables et d’essayer
d'y mettre en évidence les articulations et les structures.

149

Nous venons d'employer deux termes - complexité et réductionnisme -

souvent considérés comme opposés, incompatibles : généralement,

réductionnisme est synonyme de "découpage de la réalité en éléments simples afin de

découvrir les propriétés qui appartiennent en propre à tel ou tel élément "194. Cela

étant, il est nécessaire de "distinguer 'réductionnisme méthodologique' et

'réductionnisme ontologique'. Le scientifique qui adopte une démarche réductionniste ne

postule pas que l'élément étudié fonctionne indépendamment des autres, ni que cet

élément soit le plus déterminant"195.

Ainsi, le travail de modélisation que nous proposons consiste en une

décomposition-recomposition : après avoir éclaté en variables un certain

nombre d'aspects qu'une recherche bibliographique préalable et l'intuition nous

font qualifier de pertinents, nous tentons de mettre en évidence l'effet de ces

variables en les prenant en compte toutes en même temps afin de mesurer leurs

rôles respectifs dans le comportement du conducteur…

Mais il est évidemment hors de question de vouloir expliquer la vitesse

pratiquée par les seuls effets de l'environnement perçu, et encore moins de

réduire cet environnement perçu au seul aspect "morphologique". Afin de

mettre toutes les chances de notre côté au cours de la démarche qui -

idéalement - devrait aboutir à une hiérarchisation des variables

morphologiques (distinguer celles dont le poids est important de celles qui

influencent peu la vitesse du conducteur), nous avons procédé par éliminations

successives pour délimiter un objet d'étude (réseau d'échelle 0, délimitation

rigoureuse du tronçon, réduction du champ de possibilité quant au choix du

terrain d'étude) pour lequel la morphologie puisse jouer un rôle significatif dans

le comportement de l'automobiliste, c'est-à-dire pour lequel ce rôle - s'il existe -

ne soit pas "masqué" par celui (sans doute largement prépondérant pour des

terrains d'étude différents) de variables d'une autre nature ; en somme, nous

étudions les "effets de la morphologie"… tout en sachant que dans bien des cas,

ils ne sont que des effets de "second ordre" par rapport à ceux d'autres facteurs.

194 CHANGEUX, J.-P. -"Le cerveau et la complexité", in Sciences humaines, n°47, février 1995,

pp.24-26
195 même référence ; c'est nous qui soulignons.

150

3.5.3.- De nombreuses hypothèses simplificatrices

Ces quelques précisions étant apportées, il est un autre point sur lequel nous

aimerions insister. A la lecture du chapitre 3, il apparaît que la pertinence du

modèle proposé est fortement limitée par un ensemble d'hypothèses

simplificatrices, constituant autant de postulats. Quid, dans ces conditions, de la

validité des résultats ?

C'est là une question cruciale : en fait, nous ne pouvons qu'espérer que le

reflet de la réalité que peut donner notre modèle n'est pas trop déformé ; mais il

le sera de toutes façons, par définition même d'un modèle, dont l'objet n'est pas

de reproduire la réalité (ce ne serait plus un modèle, mais une réplique, une

copie), mais de trouver et d'articuler entre eux des indices qui schématisent cette

dernière de la manière la moins mauvaise possible compte tenu du niveau de

détail adopté (dicté notamment par des critères de faisabilité). Ces indices (nos

variables) sont issus d'un choix ; nous l'avons déjà dit, tout choix comporte une

part d'arbitraire : bien que nous ayons disposé d'une "boîte à concepts" de

premier ordre (le modèle de Gibson et Crooks ainsi que les résultats de

recherches empiriques sur le comportement du conducteur), ce qui nous permet

d'affirmer que nous n'avons vraisemblablement oublié aucun aspect essentiel de

description du tronçon, l'arbitraire se situe au niveau de la déclinaison des

concepts retenus en variables : le fait d'en avoir choisi certaines plutôt que

d'autres résulte d'un mélange de deux facteurs :

-l'intuition, conditionnée par une expérience personnelle de la tâche de

conduite, ce qui peut être gênant du fait de ma (dé-)formation d'architecte ;

-la prise en considération des aspects pratiques de ce type de recherche,

notamment sa faisabilité. Il était ainsi hors de question de décrire chaque

tronçon par plusieurs centaines (et, pourquoi pas, plusieurs milliers) de

variables, en intégrant des caractéristiques morphologiques très fines :

modénature et couleur des façades, styles architecturaux, précision de la nature

des commerces liés aux vitrines ainsi que celle des "items spéciaux", finesse bien

plus grande des aspects volumétriques des immeubles bordant le tronçon, et

ainsi de suite…

Si nous sommes restés à un niveau de détail plus restreint (ce qui est valable

aussi bien pour le "fonctionnel" que pour le "morphologique"), c'est que cela

semblait suffisant dans le cadre d'une recherche qui se veut avant tout

exploratoire. Une telle démarche s'imposait d'ailleurs dans un domaine où il

151

n'existe pas à proprement parler de théorie unifiée et où le recours à

l'expérimentation est de ce fait de mise : il s'agit de "se lancer"… avec le risque

de ne pas obtenir de résultats, ou d'en obtenir qui soient par trop tributaire des

hypothèses simplificatrices et des spécificités du type de terrain d'étude qui en

découle. Mais c'est un risque que nous avons accepté de courir.

3.5.4.- Une approche multicritère dans un cadre urbain

Enfin, toujours dans le cadre de cette discussion sur la pertinence du modèle

et le choix des variables retenues, on pourrait s'étonner d'en trouver, parmi ces

dernières, qui ont déjà été testées sur d'autres terrains d'étude ; pour ne donner

qu'un exemple, nous pouvons citer le travail de J.M. Gambard et G. Louah (du

SETRA), qui, s'intéressant à l'influence sur la vitesse de différents éléments de la

géométrie de la route en rase campagne, a démontré le rôle prépondérant du

rayon de courbure et de la pente196. De même, au moment de bâtir certaines de

nos hypothèses simplificatrices, nous nous sommes fondés sur des résultats

existants. Cette volonté de tester ce qui semble être des acquis tient

essentiellement à deux raisons :

- La première, nous y avons déjà fait allusion plus haut : il nous semble en

effet nécessaire de tester le comportement non pas comme une réaction simple à

un stimulus isolé, mais comme une "interaction entre la totalité des éléments qui

constituent un organisme - un individu, un automobiliste, un piéton […] - et la

totalité des éléments qui constituent son environnement"197, donc d'une manière

"systémique" en prenant en compte (mais de manière simplifiée) la totalité des

éléments de l'environnement en même temps.

- La spécificité d'un cadre urbain complexe est sans doute suffisante pour

justifier la nécessité de vérifier des résultats obtenus en rase campagne ou dans

des cas "simples" (grande rue traversant une petite agglomération). Cette

spécificité a été mise en évidence par Gabriel Moser qui montre, par un examen

des conditions de vie urbaines, que ce type d'environnement peut réellement

être considéré comme particulier, méritant d'être traité comme un cas à part

196 GAMBARD, J.-M. ; LOUAH, G. -Vitesses pratiquées et géométrie de la route, SETRA, Bagneux,

1986.
197 FICHELET, R. -"Les déterminants des comportements des usagers de la route", in

CETUR,Vitesse et sécurité en ville - Action sur les comportements et choix des équipements,
compte rendu de la journée nationale d'étude, Grenoble, 1985, p.13.

152

entière198. Ne peut on penser, dans ces conditions, que le comportement du

conducteur puisse être complètement différent dans un tel cadre ?

198 MOSER, G. -Les stress urbains, Armand Colin, Paris, 1992.

153

PARTIE 2
-

Terrain et méthode d'analyse

Les théoriciens font des expériences dans leur tête ; les

expérimentateurs, eux, doivent en plus se servir de leurs

mains. Les théoriciens sont des penseurs, les

expérimentateurs des artisans. […] Le théoricien invente

ses propres compagnons, comme un naïf Roméo

inventerait sa Juliette idéale. Les amours de

l'expérimentateur, elles, transpirent, se plaignent, et

pètent.

J. GLEICK

154

155

INTRODUCTION

Cette seconde partie constitue une étape intermédiaire entre la théorie - le

modèle d'analyse - et la phase de confrontation de ce modèle avec une réalité

observée - l'épreuve des faits.

Avant d'aborder cette dernière, il est en effet nécessaire de trouver un terrain

d'étude conforme aux exigences de cette recherche, de "préparer" ce terrain de

façon à le rendre compatible avec le modèle d'analyse (ce qui inclut sa

décomposition en tronçons et leur codification sous une forme adéquate), et de

choisir une méthode de traitement de l'information recueillie.

A priori, cette phase ne devrait poser aucun problème, dans la mesure où, au

cours de la première partie, des critères précis orientant fortement le choix, la

délimitation et la décomposition du corpus d'analyse ont été fixés : points-de-

réseau appartenant à des zones urbaines spécifiques et observés à des heures

particulières, options de décomposition de ces points-de-réseau en tronçons,

données à collecter.

De prime abord, il semblerait donc qu'il ne reste plus qu'à préciser ces critères,

en particulier fixer des règles pour distinguer les voies d'échelle 0 des axes de

rabattement, définir plus explicitement la notion de "point-à-risque" (essentielle

pour le découpage de rues en tronçons) et sélectionner des zones urbaines

appropriées. Sur ce dernier point, nous pensions avoir l'embarras du choix…

Mais au fur et à mesure que nous progressions dans notre travail de terrain, il

s'est avéré que cet optimisme était loin d'être fondé : là où nous pensions

trouver des données à foison, il n'y avait qu'un grand vide199.

Le principal facteur limitant étant l'absence de données de trafic suffisamment

fines pour servir nos desseins, c'est par la présentation de la démarche suivie

(chapitre 4) pour tenter de s'en procurer malgré tout que nous commençons

cette seconde partie ;

le chapitre 5 est entièrement consacré au terrain d'étude et à sa modélisation :

choix (fortement orienté par la disponibilité des données de trafic), définition

des points-de-réseau et leur découpage en tronçons, recueil des données

199 Ce présupposé quant à la disponibilité d'informations (notamment sur le trafic automobile)

fut d'ailleurs à l'origine de tâtonnements et d'erreurs d'organisation assez dommageables :
arrivé au stade du travail sur le terrain, et dans le souci de disposer de "morphologies de
voies" aussi diversifiées que possible, j'ai commencé par sélectionner (au cours de séances
de consultation de cartes détaillées à l'IGN et de visites in situ) des zones urbaines sur la
seule base de critères morphologiques, étant sûr de trouver des données de trafic en temps
opportun ; la désillusion fut brutale…

156

morphologiques, options de calcul des variables sélectionnées à partir de ces

dernières, validation du "modèle" de point-de-réseau… et donc validation a

posteriori de la modélisation proposée du terrain ;

enfin, le chapitre 6 donne un aperçu de la méthode d'Analyse des

correspondances multiples - outil d'analyse multidimensionnelle que nous

avons estimé être le mieux adapté à la logique d'ensemble de ce travail.

157

CHAPITRE 4. - DONNEES DE TRAFIC URBAIN : UNE DENREE RARE

Introduction

Au chapitre 3 ont été évoquées deux grandes familles de méthodes de recueil

de données relatives à la circulation automobile : celles où l'automobiliste sait

qu'il fait l'objet de "mesures", et celles où il ne le sait pas (collecte "anonyme").

A cette occasion, il a été précisé que seules les techniques faisant partie de la

seconde famille étaient susceptibles d'être utilisées dans le cadre de ce travail.

En effet, que le recueil soit réalisé en situation réelle (conduite d'un véhicule

équipé en instruments de mesure sur un parcours pré-programmé, avec ou sans

"observateur" embarqué), en simulateur, ou via questionnaires avec ou sans

projection de films ou de diaporamas, les techniques de la première famille

semblent inadaptées à la problématique choisie pour les deux raisons suivantes :

d'une part, la présence d'un observateur (terme à prendre au sens large : d'une

certaine manière, des instruments de mesure équipant un véhicule peuvent être

considérés comme un "observateur") est susceptible de modifier radicalement le

comportement de l'automobiliste ;

d'autre part, le modèle d'analyse proposé étant par construction limité aux

seuls "automatismes", une méthode de recueil de données faisant appel à des

niveaux de conscience élevés du conducteur serait forcément inappropriée (ce

qui exclut les méthodes par questionnaires, où le sujet interrogé doit "imaginer"

quelle serait sa réaction dans telle situation).

Mais avant d'aborder la question de la démarche suivie pour trouver des

données de trafic idoines, il est nécessaire de dresser un bilan des principales

techniques anonymes de leur collecte : d'une certaine manière, ces techniques

constituent en effet un "champ de possibilités", orientant de facto le choix du

terrain d'étude.

158

4.1.- Les techniques de recueil de variables de trafic200

La principale source de données de trafic est le recueil par des appareillages

désignés sous le terme générique de capteurs. Il existe de nombreux types de

capteurs permettant la mesure directe ou indirecte des variables de circulation.

En général, il s'agit d'éléments sensibles à une grandeur physique : la vitesse, la

présence, le passage d'un véhicule. Notre propos n'est pas de dresser ici une

liste complète des techniques existantes en la matière : dans la mesure où celles-

ci évoluent assez rapidement (recherches en cours sur le capteur vidéo, entre

autres), nous nous contentons de mentionner les plus courantes, celles qui ont

"fait leurs preuves" en de nombreuses occasions, et dont on commence à

connaître les principaux avantages et les principales limites201.

4.1.1.- Les capteurs pneumatiques

Ce type de capteur est constitué d'un câble en caoutchouc tendu en travers de

la chaussée et relié à un détecteur ; l'écrasement du câble provoque une

surpression détectée par un manomètre actionnant un relai : ce système compte

donc le nombre d'essieux qui passent (on divise par 2 pour obtenir le nombre de

véhicules). Facile à poser et autonome, ce système est assez cher et fragile (il

peut être arraché par un véhicule lourd), et le taux d'erreur peut atteindre et

dépasser 20 % en régime saturé (c'est énorme : rappelons que quelques %

suffisent pour passer d'un régime fluide à un régime saturé).

4.1.2.- Boucles électromagnétiques

Actuellement, c'est sans doute le dispositif le plus répandu ; il consiste en une

boucle inductive noyée dans le revêtement de la chaussée, détectant la variation

du champ électromagnétique provoquée par le passage d'un véhicule (masse

métallique), laquelle se traduit par un "créneau de tension" dont les

200 Dans ce paragraphe, on s'appuie essentiellement sur l'ouvrage de synthèse :
 COHEN, S. -Ingenierie du trafic routier, éléments de théorie du trafic et applications, op. cit.
201 Nous laissons donc de côté les techniques expérimentales, comme par exemple le

géocomptage des véhicules, système fondé sur la "signature sismique" de ces derniers (Cf.
CETUR -Déplacements - indicateurs de circulation, n°6, 1991).

159

caractéristiques permettent de connaître la longueur et le temps de passage du

véhicule. L'installation de deux boucles inductives proches l'une de l'autre

permet de connaître la vitesse instantannée des véhicules. La technique des

boucles électromagnétiques présente l'avantage d'être bon marché et robuste

(durée de vie importante) ; sa grande faiblesse est la dépendance de sa fiabilité à

la qualité des réglages et de la maintenance.

4.1.3.- Les détecteurs acoustiques

D'emploi courant au Japon mais peu répandus en Europe et aux Etats-Unis

malgré la facilité de leur maintenance, ces détecteurs sont constitués par une

antenne directive émettant une onde ultra-sonore ; une partie de cette onde est

réfléchie lors du passage d'un véhicule dans l'aire de détection du dispositif ;

une fraction de cette onde réfléchie est captée par un récepteur, ce qui permet de

calculer le taux d'occupation de la route.

4.1.4.- Les radars à effet Doppler-Fizeau

Il s'agit d'une antenne directive émettant une onde électromagnétique dont

une fraction - après réflexion sur le véhicule - est captée par la même antenne ;

la différence entre fréquence émise et fréquence réfléchie est proportionnelle à la

vitesse instantannée du véhicule, ce qui permet de calculer la valeur de cette

dernière avec une précision de l'ordre de 2 km/h pour des vitesses inférieures à

100 km/h.

4.1.5.- Techniques "à vue"

Nous regroupons sous cette rubrique toutes les techniques fondées sur la

vision, naturelle ou artificielle, ce qui inclut l'observation directe in situ202, par

202 Des enquêteurs munis de formulaires de comptage (traffic count sheets) et placés en des

endroits clé du réseau viaire (par exemple à certains carrefours) dénombrent en temps réel
les véhicules qui passent ; il s'agit évidemment d'une technique archaïque, mais fiable, et
pouvant rendre de grands services notamment pour des études ponctuelles. Cf. :

160

photographie aérienne ou par l'intermédiaire de caméras fixes installées à

certains endroits de l'infrastructure. Avec le développement des capteurs vidéo,

ces techniques (les deux dernières) sont sans doute promises à un avenir faste

(nous reviendrons sur cette question un peu plus loin, dans le cadre d'un

paragraphe entièrement consacré à la photographie aérienne).

4.2.- Où trouver les données ? Des débuts difficiles

Ce rapide aperçu montre que les techniques de collecte de variables de trafic

sont répandues, relativement fiables (à condition de respecter un minimum de

règles de mise en œuvre et de maintenance) et souvent peu onéreuses de

surcroît. A priori, il ne semblait donc pas déraisonnable de penser qu'il n'y aurait

aucune difficulté à se procurer de telles données ; la réalité fut malheureusement

toute autre. Si nous avons décidé de consacrer une grande partie de ce chapitre

à la démarche suivie pour recueillir les informations nécessaires à cette étude,

c'est que la durée de cette phase était loin d'être négligeable (même à l'échelle du

travail de longue haleine qu'est une thèse)… et que de plus, la constitution d'une

base de données, avec toutes les difficultés qui y sont liées, fait également partie

- lorsque cela s'avère nécessaire - du travail du chercheur.

4.2.1.- Enquêtes téléphoniques préalables

L'objet de cette première approche était de trouver les sources potentielles

d'informations :

Par qui sont réalisées les mesures ?

Qui détient les bases de données de trafic ?

Quelles démarches faut-il faire pour se les procurer ?…

Les personnes "enquêtées" étaient choisies sur la base d'une recherche

bibliographique préalable, c'est-à-dire en fonction de certains de leurs travaux

ayant manifestement nécessité l'accès à des données sur le trafic urbain. Parmi

les organismes contactés - et sans entrer dans le détail : l'IAURIF (Institut

 CLAUS, R.J ; HARDWICK, W.G. -The mobile consumer : automobile-oriented retailing and site

selection, Collier-Macmillan Canada, ltd, 1972.

161

d'Aménagement et d'Urbanisme de la Région Île-de-France), l'INRETS (Institut

National de Recherche sur les Transports et leur Sécurité), le SETRA (Service

d'Études Techniques des Routes et Autoroutes) et le CETUR (Centre d'Études

des Transports Urbains).

Le bilan de cette pré-enquête peut se résumer par une petite liste - celle des

services qui réalisent (ou font réaliser) les comptages de véhicules, et donc

auxquels il faut s'adresser pour obtenir les données désirées ; il s'agit

essentiellement :

- à l'échelon national, du SIER (Service Interdépartemental d'Exploitation

Routière) ;

- à l'échelon départemental, des D.D.E. (Directions Départementales de

l'Equipement), plus précisément des C.D.E.S. (Cellules Départementales

d'Exploitation et de Sécurité), éventuellement des Conseils Généraux ;

- à l'échelon communal, les services techniques des mairies.

Une seconde enquête téléphonique a été menée auprès de ces services ; le

résultat de la démarche peut être décrit schématiquement comme une série de

"renvois successifs descendants" : à en croire le SIER (échelon national), la seule

chance d'obtenir des données urbaines aussi fines est de s'adresser aux C.D.E.S.

(échelon départemental) ; similairement, les C.D.E.S. conseillent de contacter les

services techniques communaux.

4.2.2.- Enquête par questionnaire

Partant de là, il s'agissait de trouver le meilleur moyen d'établir un état des

lieux en matière de données de trafic "fines" réalisées par les communes.

Comme nous n'avions aucune préférence particulière quant à la situation du

terrain d'étude, nous avons décidé de "brasser large" dans un premier temps

(quelles sont les communes ayant effectué de tels comptages ?), puis d'effectuer

un choix selon des critères à définir, par exemple la variété des configurations

morphologiques du réseau viaire.

Afin d’avoir un aperçu aussi complet que possible des données de trafic à

l’échelle locale, un court questionnaire a été envoyé aux services techniques des

600 plus importantes communes de France - celles figurant dans l’Annuaire des

Ingénieurs des Villes de France.

162

Dans ce questionnaire (dont on trouvera en annexe 3 le modèle), les trois

points cruciaux étaient la question 1 (Une ou plusieurs opérations locales de

comptage de véhicules ont-elles été menées sur le territoire de votre commune ?), la

question 7 (Ces comptages ont-ils été faits sur la totalité des carrefours et/ou tronçons

de la zone des mesures ?) et la question 9 (Accepteriez vous que les résultats de ces

comptages soient exploités dans le cadre d'une thèse de Doctorat ?).

300 communes ont répondu au questionnaire (sur les 600 "enquêtées"), et le

dépouillage des réponses, réalisé en fonction des trois questions mentionnées ci-

avant, a donné les résultats suivants :

- 13 communes affirment avoir effectué des opérations de comptage de

véhicules exhaustives (y compris sur le réseau de desserte locale) sur tout ou

partie de leur territoire, et seraient d'accord pour que les résultats soient utilisés

dans le cadre d'une thèse ;

- 3 communes disent avoir effectué des opérations de comptage de véhicules

exhaustives (y compris sur le réseau de desserte locale) sur tout ou partie de

leur territoire, mais refusent de communiquer les résultats ;

- 202 communes signalent avoir effectué des opérations de comptage de

véhicules non exhaustives (sur certains axes seulement) sur tout ou partie de

leur territoire, et seraient d'accord pour que les résultats soient utilisés dans le

cadre d'une thèse ;

- 25 communes disent avoir effectué des opérations de comptage de véhicules

non exhaustives (sur certains axes seulement) sur tout ou partie de leur

territoire, mais refusent de communiquer les résultats ;

- 57 communes n'ont pas effectué d'opérations de comptage.

Si le taux de réponse est élevé (50% très exactement), les résultats de cette

démarche sont plutôt décevants : certes, dans la grande majorité des communes

enquêtées, des opérations de comptages de véhicules ont été réalisées (souvent,

elles sont effectuées en permanence par boucles magnétiques en certains points

de la chaussée) ; mais ces comptages n'ont pas le caractère exhaustif nécessaire à

notre recherche : ils ne concernent que les axes principaux, ceux qui supportent

les flux de trafic routier les plus importants (et correspondant probablement à

nos "axes de rabattement").

Au vu du faible nombre de réponses stipulant des comptages exhaustifs, la

seconde phase de la démarche que nous avions prévue - l'envoi d'un deuxième

questionnaire aux communes possédant des données fines pour demander si les

comptages de véhicules sont complétés par des mesures de vitesses - s'est

163

avérée inutile : nous l'avons remplacée par un simple complément d'enquête

effectué par téléphone (auprès des 13 + 3 communes ayant réalisé des mesures

exhaustives)… pour constater en fin de compte que mis à part quelques études

très ponctuelles concernant un petit nombre de voies isolées, aucune mesure de

vitesses n’avait été réalisée sur les réseaux de desserte locale.

Le bilan de ce travail d'enquête par questionnaires (assez conséquent)

ressemble fort à un échec total ; ce constat peut heureusement être quelque peu

relativisé. D'une part, l'importance du taux de réponses, mais plus encore les

lettres d'accompagnement aux questionnaires retournés, montrent le grand

intérêt que les ingénieurs des services techniques de la plupart des communes

semblent porter à ce type de recherche ; d'autre part (et surtout) les remarques et

conseils pratiques accompagnant souvent le questionnaire renvoyé nous ont

suggéré une piste intéressante : celle du recours à la photographie aérienne,

dont l'originalité est de permettre d'obtenir simultanément les paramètres qui

caractérisent la circulation, et ce sur l'ensemble d'un réseau (exhaustivité).

4.2.3.- Et en dehors du cadre français ?

Parallèlement aux démarches décrites précédemment, nous avons tenté notre

chance dans d'autres pays. Il était évidemment impossible d'y mener une

recherche aussi systématique que dans le cadre national : en fait, nous avons

juste mis à profit des voyages effectués à l'occasion de colloques au cours de la

thèse (Milan, Barcelone, Prague) pour tenter de trouver des terrains d'étude

adéquats. Si ces démarches ponctuelles n'ont pas été couronnées de succès

(aucune des trois villes citées n'ayant apparemment réalisé des mesures de

vitesses suffisamment fines pour inclure la voirie de desserte locale), on peut

citer à titre anecdotique le cas de Prague où - à en croire le responsable de

l'UHA203 - il aurait sans doute été possible de faire faire une campagne de

recueil photographique de données de trafic "sur mesure" par ballon

d'observation204. Cependant, puisque tous les chemins semblaient mener à la

203 UHA (Utvar Hlavniho Architekta) mesta Prahy - traduction approximative : Direction de

l'Architecte en chef de la ville de Prague. Organisme dépendant de la Mairie et dirigeant
l'ensemble des interventions urbanistiques de la capitale ; cet organisme compte parmi ses
services une section Transport.

204 Lors de l'entretien, la possibilité de réaliser une campagne de photographies aériennes de
manière "classique" (par avion ou hélicoptère) avait été évoquée ; cependant, il aurait été
difficile pour l'UHA de justifier une dépense aussi importante pour un travail de thèse ; la

164

photographie aérienne, il a été décidé qu'avant d'exploiter cette opportunité, des

données existantes de ce type seraient recherchées sur des villes françaises.

4.3. - La photographie aérienne : une solution lourde

En partant du principe que dans le cadre d'une thèse à caractère fortement

"exploratoire" (donc sans garantie de résultat) il est difficile de faire financer une

opération spécifique de collecte de données (sauf opportunité du type de la

proposition - pour peu qu'elle aboutisse - faite par la Mairie de Prague),

l'option choisie était d'utiliser des sources existantes. Eu égard au manque de

recueils exhaustifs réalisés par des méthodes conventionnelles, la technique de

la photographie aérienne nous apparaissait comme une solution de "dernière

chance".

Cette technique est-elle réellement adaptée à nos besoins ? C'est ce que nous

évaluons dans ce paragraphe en présentant succinctement cette dernière205

avant de reprendre le cours de la présentation du cheminement qui a conduit au

choix final du terrain d'étude.

solution du ballon d'observation - d'un coût nettement moins élevé - est apparue comme
parfaitement réalisable, moyennant une subvention que la Mairie de Prague aurait alors
versé au Balonovy Ustav (littéralement : Service des Ballons).

205 La partie traitant de la technique de la photographie aérienne (que nous n'avons fait
qu'esquisser dans cette présentation) s'appuie sur les ouvrages suivants :

 - Ministère de l'Urbanisme et du Logement -Outils pratiques de l'urbanisme : cartes,
photographies, plans, Editions du S.T.U., Paris, 1982.

 - S.T.U. -Photo-interprétation - de la photographie aérienne à l'urbanisme, Ministère de
l'Urbanisme, du Logement et des Transports, Paris, 1984.

 - BOISSELOT, J. -Les collections de photographies aériennes en France, Bulletin Intergéo, CNRS,
n°84, 1986.

 - THIENOT, P. -Photographie aérienne et réglementation, Ministère de l'Equipement, du
Logement de l'Aménagement du Territoire et des Transports, les Editions du S.T.U., Paris,
1987.

 - C.E.T.E. de Bordeaux - C.E.T.U.R. -Méthodologie de recensement des deux roues par photos
aériennes, Ministère de l'Equipement et du Logement - Ministère des Transports et de la
Mer, CETUR, Bagneux, 1988.

 - GARRY, G. ; LE MOIGNE, M. ; GOUFAN J.-M. -Environnement et aménagement : 3- L'usage
des photographies aériennes, S.T.U. - M.E.L.T.E. - D.A.U., Editions du S.T.U., Paris, 1992.

 Le lecteur intéressé par la question (notamment en ce qui concerne les aéronefs et le
matériel photographique utilisés, mais également les divers usages de la photographie
aérienne, sa règlementation et les organismes producteurs de photographies aériennes)
pourra utilement s'y reporter.

165

4.3.1.- Un outil de collecte de données intéressant…

La photographie aérienne est une technique ancienne : dès 1858, Félix

Tournachon réussit le premier cliché aérien à partir d'un ballon. Depuis, elle n'a

cessé de se développer pour s'affirmer comme un instrument de connaissance

très riche, permettant de saisir la totalité des phénomènes à un moment précis

sur un secteur donné. Elle constitue de ce fait un outil précieux et souvent sous-

employé.

La photographie aérienne concerne de très nombreux domaines d'application,

dont les quatre principaux sont l'aménagement du territoire (analyse des sites et

paysages, transformations de l'espace naturel, inventaire forestier et agricole,

archéologie, évaluation de risques naturels…) ; l'urbanisme (étude de l'évolution

urbaine, analyse de l'occupation du sol, détermination de la densité du bâti,

étude du tissu urbain, recensement des installations industrielles, étude de la

forme des toitures…) ; les migrations saisonnières et les loisirs de masse

(fréquentation des plages, lieux d'activités de plein air, sites touristiques,

analyse des domaines skiables, évaluation des nuisances prévisibles…) ;

l'écoulement des fluides et des mobiles (délimitation des zones inondées, recherche

des pollutions fluviales, analyse de la diffusion de la pollution, étude du lit des

rivières, analyse du trafic urbain et routier, recensement du stationnement,

enquêtes origines-destinations).

C'est à cette dernière application que nous nous intéressons tout

particulièrement.

4.3.2.- …mais peu utilisé pour le recueil de variables de trafic

La grande période des campagnes d'études de trafic par photographies

aériennes a commencé au début des années 1970 à l'instigation du SETRA…

pour se terminer "en queue de poisson" une dizaine d'années plus tard.

A l'origine, le projet était ambitieux : il s'agissait de réaliser un recensement

complet, au moyen de différents indicateurs de circulation, sur les axes

principaux de toutes les villes françaises de plus de 20 000 habitants (!). Il faut dire

166

qu'à l'époque, les fonds ne manquaient pas pour ce genre d'étude ; cette

situation n'a pas duré, et le programme n'a pu être mené à terme : moins de cent

villes ont bénéficié de cette série de campagnes.

Une campagne-type d'étude de trafic par photographie aérienne se déroule

habituellement en deux phases : la collecte de données proprement dite (le vol)

et la photo-interprétation.

La collecte

Les survols sont effectués suivant un plan de vol très strict : il s'agit de suivre

un itinéraire précis à vitesse constante et réduite (entre 90 km/h et 180 km/h) à

une altitude qui est de l'ordre de 2000 ou 2500 mètres, si bien qu'une

photographie de format 23 x 23 cm couvre environ 10 km2 ce qui correspond à

une échelle approximative de 1 / 15 000 (des survols à basse altitude sont

parfois également réalisés).

La surface à couvrir est généralement parcourue en plusieurs passes (éléments

de trajectoire rectilignes) suivant une trajectoire en "S" (figure 7) ; entre deux

virages à 180°, l'avion maintient un cap rectiligne ; le pilote doit s'efforcer de

maintenir une vitesse constante ; il doit veiller également à ce que les différentes

passes soient parallèles et équidistantes, les deux séries de clichés correspondant

à deux tels éléments de trajectoire successifs devant présenter un recouvrement

latéral d'environ 30%.

Dans le sens longitudinal, l'importance du recouvrement dépend évidemment

à la fois de la fréquence des prises de vue, de la vitesse de l'avion et de la surface

couverte par une photographie, fonction de l'altitude et de l'objectif utilisé (cf.

figure 8) : par exemple, pour un avion se déplaçant à une vitesse uniforme de

180 km/h (50 m/s), volant à une altitude de 2400 m, muni d'une caméra à

chambre photogravumétrique de grand format (23 x 23 cm, focale 152 mm) et

pour une cadence de prise de vues d'un cliché toutes les 6 secondes (il s'agit de

chiffres réels), la distance parcourue entre deux clichés successifs est de

50 x 6 = 300 m ; une photo couvrant un carré d'environ 3 km de côté, le

recouvrement longitudinal est évidemment de 1 - (300/3000) = 0,9, soit 90 %.

167

 Exemple de trajectoire de l'aéronef et numérotation des clichés
FIGURE 7

Recouvrement latéral X (%) et recouvrement longitudinal Y (%)
FIGURE 8

Le phénomène du dévers
FIGURE 9

1

L

LY

i i+1

LX

L(1-X)

L

centre de la photographie

tronçon partiellement masqué

Trajectoire de l'avion

234567891011

2221201918171615141312

2324252627282930313233

L(1-Y)

 D'après : GARRY, G. ; LE MOIGNE, M. ; GOUFAN J.-M. !-Environnement et aménagement…, op.cit., p. 14

D'après : CETE de Bordeaux-CETUR!-Méthodologie de recensement des deux roues…, op. cit., p.11

D'après : GARRY, G. ; LE MOIGNE, M. ; GOUFAN J.-M. !-Environnement et aménagement…, op.cit., p. 7

168

Dans ces conditions, un survol unique devrait théoriquement permettre

d'observer un point quelconque du territoire survolé pendant environ une

minute ; en pratique, en milieu urbain, des problèmes de dévers (figure 9)

compliquent un peu la situation, notamment si l'on veut observer la chaussée

des rues : seule une bande centrale (dont la largeur est évidemment fonction de

la hauteur du bâti riverain) parallèle à la direction du vol est alors exploitable ;

par ailleurs, l'orientation de la rue est également un facteur limitant la durée

d'observation : en particulier, les voies perpendiculaires à la direction du vol ne

peuvent être observées que sur les clichés correspondant à une position de

l'avion proche de la verticale par rapport à ces dernières ; seule la partie centrale

de la photo est alors exploitable. Le nombre de clichés "utiles" est là encore

fonction de la largeur de la rue et de la hauteur des bâtiments qui la bordent.

D'après les recommandations du SETRA, une campagne d'étude de trafic par

photographie aérienne doit comprendre cinq ou six survols (ou couvertures206)

de la ville étudiée, et ce à une même période de la journée (en général, à l'heure

de pointe du midi ou à l'heure de pointe du soir) pour que les paramètres de

trafic déterminés puissent être considérés comme représentatifs de la situation

réelle. Pour fixer les idées, l'analyse de la circulation d'une ville de 200 000

habitants représente environ 400 photos de format 23 x 23 cm.

La photo-interprétation

La seconde phase est l'exploitation de cette masse de photographies. Après

avoir procédé à un découpage plus ou moins arbitraire de l'ensemble des voies

étudiées en tronçons, la méthode traditionnelle consiste à repérer sur chacun de

ces derniers - le plus souvent à l'aide d'une table lumineuse et d'une loupe à fort

grossissement207 - les véhicules en circulation (en mouvement et à l'arrêt) et en

stationnement ; la vitesse moyenne d'un véhicule entre deux clichés successifs

206 Une couverture correspond à un survol (en plusieurs passes parallèles si nécessaire) d’une

ville à altitude fixe, et de manière à ce que l’ensemble du territoire étudié soit photographié
(en général, le plan de vol préconise une trajectoire en S ou en spirale, en prévoyant un
recouvrement latéral assez large). Les clichés sont pris à intervalles de temps courts (en
général, entre 5 et 10 secondes).

207 Parfois, les clichés sont observés sous stéréoscopes ou agrandisseurs optiques (loupes
binoculaires à fort grossissement) ; ce type de matériel est évidemment beaucoup plus cher
que la loupe. Plus rarement encore, on réalise des agrandissements photographiques -
méthode encore plus coûteuse.

169

est déterminée en repérant ce dernier sur les deux clichés, et en mesurant (par

rapport à des points de reprère fixes) la distance parcourue (ce qui peut être

malaisé, surtout si les clichés sont en noir et blanc - c'était le cas pour la plupart

des campagnes réalisées dans les années 70). Si l'on arrive à suivre la

progression de tous les véhicules passant sur un tronçon pendant la durée

d'observation (et ce sur les 5 ou 6 couvertures constituant une campagne), une

vitesse moyenne de parcours de ce dernier peut alors être calculée.

Dans le cas des campagnes des années 70, les indicateurs ayant fait l'objet de

calculs (outre un certain nombre d'indices globaux) étaient les débits et les

débits par voie, les concentrations par 100 m de voie, la vitesse moyenne des

véhicules en circulation et les temps de parcours des tronçons. Par ailleurs, des

indicateurs relatifs aux carrefours (temps moyen passé à l'arrêt aux carrefours et

leur encombrement) et un indicateur de niveau de bruit ont également été

calculés.

4.3.3.- Avantages et inconvénients de la photographie aérienne

De ce qui précède, on peut dégager un certain nombre de points forts, parmi

lesquels le caractère exhaustif des données pouvant être recueillies est

évidemment essentiel pour nous ; mais comme autres avantages, on peut citer

également l'objectivité de ces données (les clichés livrant des informations

brutes dénuées de toute interprétation), l'absence de mobilisation d'enquêteurs

sur le terrain (d'où - point important quand on s'intéresse aux

"comportements" - absence d'interaction avec le milieu observé), et la grande

richesse des informations fournies. Ce dernier aspect est particulièrement

intéressant pour au moins deux raisons :

-D'abord, il est possible d'utiliser les mêmes clichés pour de nombreux

usages ; ne serait-ce que dans le domaine du trafic automobile, la liste (évoquée

plus haut) des variables calculées sur les photos des années 70 est loin d'être

exhaustive : on pourrait imaginer d'étudier les pourcentages de poids lourds et

leur répartition, d'établir des bilans en matière de stationnement (notamment de

stationnement illicite), de déterminer des longueurs de files d'attente aux

carrefours, de s'intéresser aux proportions de mouvements tournants, de

170

recenser le trafic des deux roues (motocyclettes, bicyclettes) voire même des

piétons208, et ainsi de suite.

-Par ailleurs cette richesse permet d'éliminer l'épineux problème de

l'incertitude liée aux mesures - difficulté que connaît nombre d'autres

techniques : des données apparemment "aberrantes" peuvent en effet provenir

aussi bien d'erreurs de mesures (déficience - pouvant être temporaire - du

capteur, par exemple une boucle électromagnétique) que d'évènement

exceptionnels, "pathologiques" (accident de la route par exemple) ; avec la

technique de la photographie aérienne, cette incertitude disparaît.

Il n'en demeure pas moins que cette technique présente aussi des

inconvénients : forte dépendance aux conditions de visibilité (heure de la

journée, saison, conditions météorologiques), problème des "masques visuels"

(dévers, couverture végétale pouvant dissimuler partiellement la chaussée),

faible durée des missions aériennes, mais surtout, lourdeur et durée importante

de la phase de photo-interprétation, d'où un coût relativement élevé.

Malgré ces quelques points négatifs, la photographie aérienne semblait être le

seul moyen envisageable de nous procurer des données de trafic détaillées,

fiables (à condition que le travail de photo-interprétation soit bien fait,

évidemment) et apparemment très bien adaptées à notre problématique.

4.3.4.- A la recherche de données utilisables

La décision de travailler sur des variables de trafic recueillies par cette

technique ayant été prise, la question qui se posait alors était la suivante : parmi

les études réalisées avec ces données, certaines ont-elles nécessité une photo-

interprétation exhaustive sur tout ou partie du territoire d'une ville ? En d'autres

termes, il s'agissait d'effectuer un recensement de terrains d'étude potentiels,

208 La campagne réalisée par les services techniques de la ville de Dijon en juin 1973 a servi

non seulement pour étudier le trafic automobile, mais également à établir une véritable
typologie de trottoirs fondée sur des caractéristiques de "trafic piéton" : débits horaires
variant de 0 à 2000 piétons/heure, vitesses échelonnées entre 1,2 et 6,9 km/h, et ainsi de
suite. (Cf. : Services techniques de la ville de Dijon/Agence Intercommunale d'Urbanisme
de l'Agglomération Dijonnaise/DDE de la Côte d'Or/SETRA -Indicateurs de circulation,
Dijon, juin 1973).

171

c'est-à-dire pour lesquels les différentes variables de trafic auraient été calculées

sur l'ensemble de la voirie d'une zone (y compris la voirie de desserte locale),

d'une part, et dont le découpage en tronçons élémentaires (sur lesquels sont

calculées ces variables) serait compatible avec les exigences de notre modèle

d'analyse (découpage pouvant s'apparenter à celui réalisée à l'aide des "points-

à-risque"), d'autre part.

Nous avons donc entrepris une recherche systématique des résultats de

campagnes d'études de trafic par photographie aérienne réalisées en France.

Ayant pris contact avec un certain nombre de personnes au SETRA (à

l'instigation duquel - rappelons le - avaient été réalisés les recensements des

années 70), nous avons finalement - au prix de quelques difficultés liées à

l'ancienneté des études cherchées - réussi à retrouver la trace de ces résultats,

publiés à l'époque par les C.E.T.E. (Centres d'Etudes Techniques de

l'Equipement) sous forme de fascicules209 où différentes variables de trafic sont

représentées sous forme graphique sur des cartes. Dans la mesure où toutes les

campagnes ont été réalisées à l'heure de pointe (du midi ou du soir), ces

résultats étaient susceptibles d'être pour nous une véritable mine d'or.

Toutes ces publications (introuvables par ailleurs) ayant été archivées à

l'entrepôt du CETUR à Gonesse (à l'époque, le CETUR était un service du

SETRA), c'est là que nous nous sommes rendus pour dépouiller ce matériel

bibliographique. Si l'ensemble des études a donc bien pu être retrouvé (nous

donnons en annexe 4 la liste des villes concernées210), leur consultation a

montré que le travail de photo-interprétation n'avait été fait que sur les seuls

"axes principaux" de ces villes : une fois de plus, la recherche était infructueuse.

La conclusion s'imposait : il fallait remonter aux sources - aux photos

aériennes - pour faire nous-mêmes le travail de collecte et de calcul des

variables.

209 Les références exactes ont été regroupées dans la partie Bibliographie de ce mémoire.
210 Le nombre d'études que nous avons retrouvées s'élève à 87 ; parmi elles, 82 concernent des

villes (dont une, Cherbourg, a fait l'objet de deux campagnes - une en 1973 et une en 1978),
et 4 concernent des départements (tout ou partie : Essonne, Hauts-de-Seine, Seine-Saint-
Denis, Val d'Oise).

172

4.3.5.- La quête des photographies aériennes

La première idée était de s'adresser à la Photothèque Nationale de l'Institut

Géographique National (I.G.N.) : légalement, les photographies correspondant

aux campagnes mises en œuvre par les C.E.T.E. à l'appel du SETRA dans les

années 70 s'y trouvent forcément211. Cependant, il est impossible de les

emprunter, et la consultation des archives de photos aériennes est payante -

151.00 F T.T.C. (tarif 1993) pour deux heures de consultation212 ; compte tenu du

temps nécessaire pour réaliser un travail de photo-interprétation, compte tenu

aussi des impératifs de délais pour effectuer ce travail, incompatibles avec les

horaires d'ouverture de la photothèque, cette solution a été rejetée.

Nous nous sommes donc remis en campagne à l'aide de questionnaires (cf. le

modèle en annexe 5), de lettres et d'appels téléphoniques adressés aux services

d'archives de tous les C.E.T.E. : ont-ils gardé des épreuves des photographies ?

Sur ce point, les archiveurs étaient unanimes : ces interminables et fort

encombrantes séries de vues aériennes prenant trop de place (le nombre de

photos de format 23 x 23 cm pour une ville est de l'ordre de plusieurs centaines),

elles ont été détruites au cours des déménagements successifs ; ils me

conseillèrent aussi de prendre contact, à tout hasard, avec les sociétés qui, à

l'époque, avaient été chargées de l'exploitation des clichés : assez logiquement

compte tenu de l'ancienneté des études, ces sociétés avaient, elles aussi, détruit

leurs photographies.

La seule exception parmi toutes ces réponses négatives mérite d'être

mentionnée : au C.E.T.E. de l'Est, un jeu complet de clichés (correspondant à la

campagne - soit six couvertures- réalisée pour la ville de Reims) a pu être

retrouvé grâce à M. Serge CARE-COLIN qui non seulement a gardé le souvenir

d'études réalisées il y a plus de 20 ans et a pris le temps de les rechercher dans

les archives, mais a également eu la gentillesse de nous les adresser par colis

postal. Malheureusement, il s'agit d'une épreuve sur papier (opaque) : le

211 En effet, le Centre de documentation de photographie aérienne de l'IGN est chargé "[…] de

rassembler les négatifs originaux ou, à défaut, les contretypes de toutes les images à usage métrique
issus de photographies ou enregistrements aériens concernant le territoire national, qui sont effectués
par les services publics ou pour leur compte " (Décret n°86-196 du 6 février 1986, J.O. du 2-02-86,
modifiant le décret n° 46-1262 du 29 mai 1946, article 1).

212 Quelques 600.00 F par jour pour un travail qui risquait de prendre quelques mois à temps
plein : option irréaliste…

173

rétroéclairage est donc impossible, ce qui pose des difficultés d'ordre pratique.

Ces dernières ne sont certes pas insurmontables ; bien plus gênante est la faible

valeur, sur les six séries de photos, du recouvrement longitudinal : 75% au lieu

des 90% habituels dans la plupart des études réalisées à cette époque ; en

conséquence, sur une couverture, une voie ne peut être observée au mieux que

sur quatre clichés successifs, le plus souvent sur deux ou trois, mais parfois sur

un seul dans le cas de rues étroites et perpendiculaires à la direction du vol ; les

tronçons appartenant à de telles rues ne peuvent donc faire l'objet d'aucune

mesure de vitesses ; nouvel échec, donc.

Fort heureusement, c'est à cette époque que nous sommes entrés en contact

avec M. Yves Robin-Prévallée, qui venait d'arriver au CETUR (avant cela, il

travaillait à la DREIF - Direction Régionale de l'Equipement d'Île-de-France) ;

son rôle dans ce travail de recherche fut d'une importance capitale, pour au

moins trois raisons :

- sa connaissance de la technique de la photographie aérienne comme outil de

recueil de données de trafic (technique qu'il estime d'ailleurs être très largement

sous-utilisée par rapport à la richesse de l'information véhiculée213) et ce aussi

bien d'un point de vue pratique (la technique elle-même) que théorique

(élaboration d'indicateurs globaux de trafic et mesure d'efficacité d'un réseau

routier) ;

- son réseau de connaissances, tant parmi les "hommes de l'art" (entreprises

réalisant les missions aériennes et la photo-interprétation214) que parmi les

213 Les travaux (autres que les simples recensements) cherchant à exploiter cette masse de

données sont en nombre très réduit ; la courte liste qui suit est sans doute proche de
l'exhaustivité (dans le cadre national) :

 - DESFORGES, H. -Une méthode d'enquête origine-destination par photographie aérienne -
évaluation et comparaison avec une méthode au sol, Rapport IRT n° 18, Arcueil, 1976.

 - DEBAILLE, S. -"Reconstitution de matrices origine-destination en milieu urbain", in TEC,
n° 34/35, Mai-Juin / Juillet-Août 1979, pp. 6 - 10.

 - ROBIN-PREVALLEE, Y. -Nouvelle utilisation de la photographie aérienne pour apprécier
l'efficacité d'un réseau routier, Direction Régionale de l'Equipement d'Ile-de-France, Paris,
1986.

 - ROBIN-PREVALLEE, Y. -"Mesure de l'efficacité de dispositifs de régulation de la circulation
par photographies aérienne", in TEC, n° 77, Juillet-Août 1986, pp. 23 - 27.

 - BONVALET, F. ; ROBIN-PREVALLEE, Y. -"Mise au point d'un indicateur permanent des
conditions de circulation en Ile-de-France", in TEC, n° 84/85, Septembre-Octobre /
Novembre-Décembre 1987, pp. 15-21.

 - BONVALET, F. ; ROBIN-PREVALLEE, Y. -"Indicateurs globaux de la circulation sur réseau
construit à partir des données centralisées d'un système d'exploitation", in RTS, n°28,
Décembre 1990, pp. 99 - 111.

214 Citons les entreprises BÉPRIM et CONSULT-INFRA qu'Yves Robin-Prévallée m'a fait
visiter.

174

personnes s'intéressant à la technique, à ses évolutions et à ses applications, et

qui possèdent donc une connaissance de l'état des lieux en la matière à l'échelle

internationale215 ; mais surtout,

- il a gardé une copie de négatifs de 3 couvertures aériennes complètes de la

ville de Paris datant de 1977216.

C'est également au cours de ce véritable "stage informel" effectué au CETUR

que nous avons appris l'existence d'une campagne d'étude du trafic parisien par

photographie aérienne réalisée récemment (en 1990)217 par l'Observatoire des

Déplacements du Centre de Recherches et d'Etudes Techniques (CRET ; un des

services de la Direction de la Voirie de la Mairie de Paris). Compte tenu de

l'intérêt évident de pouvoir disposer de données sur un même terrain d'analyse,

à la même heure (heure de pointe du soir) mais avec 13 ans d'écart (possibilité

de tester les hypothèses à deux époques différentes, donc de vérifier la pérennité

des éventuels résultats), la décision a été prise de tenter d'obtenir l'autorisation

d'exploiter ces photographies. Contrastant singulièrement avec l'absence total

de formalisme caractérisant nos relations avec Yves Robin-Prévallée, commença

215 Il semblerait d'ailleurs que le manque d'applications de la technique de la photographie

aérienne pour l'étude du trafic soit un phénomène international (la France est l'un des rares
pays à avoir réalisé massivement des campagnes, n'ayant malheureusement été exploitées
que marginalement)… mais il se peut qu'avec l'apparition relativement récentes de
nouvelles technologies, cette situation soit en train de changer ; c'est en tous cas ce qui
ressort de l'article "Company Collects Congestion Data From Aircraft - Estimates Level of
Service From Photographs", paru dans The Urban Transportation Monitor, April 3, 1992, pp. 1
et 4.

 L'avenir de la technique de la photographie aérienne comme outil d'étude du trafic urbain
fait également l'objet d'un développement intéressant dans un article (prémonitoire ?) de
Paul Ross :

 ROSS, P -"The Future of Traffic Simulation", in Public Roads, Vol.45, n°2, Sept. 1981, pp.75-
79.

216 Si l'on ajoute à cela qu'en plus des photographies, il a fourni une table lumineuse de grand
format, le tout pour une durée indéterminée (le temps qu'il faut pour mener à bien l'étude),
on comprendra qu'il n'est pas excessif de dire (surtout au vu de la série d'échecs décrits
plus hauts) qu'Yves Robin-Prévallée est l'une des personnes-clé sans qui ce travail n'aurait
sans doute jamais abouti.

 A propos des photographies aériennes, signalons que six couvertures avaient été réalisées à
l'époque ; mais les trois autres couvertures restent introuvables. Notons aussi que cette
campagne d'étude de trafic par photographie aérienne a fait l'objet d'une publication :

 DREIF/Ville de Paris - Direction de la voirie -Indicateurs de circulation, Ville de Paris,
photographies aériennes 1977, Paris, 1977.

 Il s'agit d'une série de cartes du réseau viaire principal, chaque carte correspondant à un
indicateur (vitesses, concentrations, débits, etc.), accompagnée d'un fascicule explicatif
(essentiellement description du calcul des indicateurs retenus).

217 Les résultats de cette campagne ont fait l'objet d'une publication :
 MAIRIE DE PARIS -Détermination des indicateurs de circulation et de stationnement, Direction de

la voirie, Centre de Recherches et d'Études Techniques, Paris, 1990.

175

alors un interminable échange de courrier étalé sur plus d'un an. Ces démarches

n'auraient d'ailleurs probablement débouché sur aucun résultat sans

l'intervention de l'Ingénieur en Chef L. GUYOT - providentiellement nommé

nouveau Secrétaire Général du C.R.E.T. - grâce à qui l'autorisation de consulter

et d'emprunter les clichés a pu être obtenue. Inutilement, d'ailleurs : ces derniers

se sont en effet avérés être inutilisables dans le cadre de cette thèse du fait d'une

cadence de prises de vues trop peu élevée (une toutes les 20 secondes), ce qui,

compte tenu des problèmes de dévers (surtout dans des rues de desserte locale,

donc relativement étroites), ne permettait d'observer la chaussée que sur un

cliché (d'où l'impossibilité de mesurer des vitesses).

Estimant à ce stade avoir fait un tour d'horizon complet en matière de

disponibilité de photographies aériennes utilisables, nous avons décidé de nous

contenter - par la force des choses - des trois couvertures de Paris récupérées :

c'est donc sur un Paris de la fin des années 70 que le modèle d'analyse

fonctionnelle du point-de-réseau sera testé.

Restait une difficulté pratique de taille - celle de l'extraction de données

pertinentes à partir de cette masse d'information brute : 619 clichés de format

23 x 23 cm. N'y aurait pas moyen de réaliser cette extraction autrement que de

façon traditionnelle, extrèmement longue ?…

4.3.6.- De nouvelles technologies au service de la photographie aérienne

Dans le souci d'abréger au maximum une tâche relativement "mécanique", de

longue durée et que nous ne connaissions qu'en théorie, donc pour laquelle un

apprentissage (acquisition du savoir-faire) serait nécessaire, notre premier

réflexe était d'essayer de la contourner en ayant recours, dans la mesure du

possible, à des techniques (plus ou moins) nouvelles, applicables à ce domaine.

Nous avons donc commencé par dresser un bilan de ces techniques.

D'emblée, nous distinguons les techniques améliorant la méthode

traditionnelle de celles représentant une véritable transformation qualitative.

Mais avant de nous pencher sur ces deux "classes" d'améliorations, il est un

point qui mérite d'être souligné : contrairement à une idée reçue et ayant la vie

176

dure, l'innovation en matière d'aéronefs n'est pas, dans ce domaine, un axe à

privilégier (bien que ce soit à ce type d'innovation que l'on pense en premier

lieu) ; la substitution à l'avion "classique" de la montgolfière, du petit dirigeable

ou de la maquette d'avion robotisée radiocommandée transportant un appareil

de photo n'a que peu d'incidence sur le coût total d'une campagne de recueil de

données, la part que représente la location d'un avion avec pilote et opérateur-

photographe ne représentant en effet qu'une part minime de ce coût.

De toute façon, en matière de recueil proprement dit, la technique est

aujourd'hui parfaitement au point, aussi bien pour ce qui est des aéronefs (petit

bi-moteurs possédant de grandes qualités de stabilité même à faible vitesse - de

l'ordre de 80 km/h) que du matériel photographique (chambres électroniques

embarquées, qui compensent automatiquement les mouvements parasites et

prennent les photos à cadence voulue avec une très grande précision). Les

innovations "intéressantes" dans ce domaine concernent donc avant tout la

phase de la photo-interprétation.

Améliorations de la méthode traditionnelle

Parmi les améliorations de la méthode traditionnelle, la plus significative

(nous laissons de côté les progrès en matière d'appareils optiques courants) est

le recours à des techniques de stockage de données et de leur traitement par

informatique (un peu à la manière des SIG - Systèmes d'Informations

Géographiques), rassemblées pour former une véritable chaîne complète

d'acquisition de données : les photos sont positionnées très précisément (au

moyen de repères et d'une tablette à digitaliser) les unes par rapport aux autres,

mais aussi par rapport à une carte informatisée, ce qui permet de travailler en

coordonnées absolues dans un espace virtuel continu à deux (ou trois)

dimensions, stocké en mémoire d'ordinateur. Jumelé à un appareil optique

spécial de visualisation des photographies, ce système est particulièrement

efficace : chaque photo (et donc sa position exacte par rapport à la carte

informatique) étant "reconnue" par l'ordinateur (à l'aide d'un code), tout objet

"pointé" sur cette photo au moyen d'une souris est reporté dans le système de

coordonnées de l'espace de la carte virtuelle.

177

Les vecteurs-vitesse des véhicules sont donc calculés automatiquement à

partir d'une série de clichés, l'opérateur n'ayant qu'à pointer chaque véhicule sur

les photographies successives. Le travail de repérage du véhicule est

grandement facilité par les possibilités de vision stéréoscopique de l'appareil

optique (possibilité de superposer deux clichés successifs par stéréoscopie), mais

également par les zooms très poussés qu'il permet d'effectuer (on peut ainsi

reconnaître un véhicule à de menus détails, comme par exemple la forme

particulière d'un rétroviseur)218.

Les innovations relatives à la photo-interprétation (dans le cadre d'études de

trafic) en dehors du cadre national sont également intéressantes. Le seul autre

pays ayant - semble-t-il - réalisé "massivement" ce genre d'études étant les

Etats-Unis, c'est là qu'a été effectuée une enquête par courrier auprès de

chercheurs américains travaillant ou ayant travaillé dans ce domaine219. Le

système le plus performant d'acquisition de données de trafic par photographie

aérienne a sans doute été celui utilisé par la Comsis Corp. (Silver Spring,

Maryland) il y a une dizaine d'années. Les photographies (couleur), prises toutes

les secondes par un avion effectuant une trajectoire circulaire au dessus du terrain

d'étude, étaient d'abord situées dans un système de coordonnées absolues, les

limites des voies étudiées ayant été préalablement digitalisées ; les photos

étaient ensuite projetées une à une sur un écran où l'opérateur pouvait pointer

les véhicules (à l'aide d'une souris d'ordinateur). La grande innovation résidait

dans l'emploi de la voix de synthèse : une fois un véhicule pointé et décrit (par

l'opérateur) sur la première photo où celui-ci apparaissait (exemple de

description : "camion bleu dans la file de gauche" ; cette description comprenait

218 Nous avons pu nous rendre compte des performances d'une telle chaîne d'acquisition des

données au cours d'une visite avec Yves Robin-Prévallée à la société CONSULT-INFRA qui,
disposant également d'avions et de matériels photographiques sophistiqués, réalise sur
commande et en un temps record des missions complètes de tous types : bases de données
cartographiques (cartographie numérique), relevés topographiques codifiés, bases de
données urbaines, bases de données routières, autoroutières et ferroviaires, etc. Il était
évidemment hors de question de faire réaliser un recueil de variables de trafic pour notre
recherche : le coût se serait élevé à quelques centaines de kF. La solution d'utiliser le
matériel de photo-interprétation de cette société pour réaliser notre travail de recueil de
données sur les photographies fournies par Yves Robin-Prévallée n'était malheureusement
pas envisageable non plus.

219 En particulier, Paul ROSS, ayant travaillé jusqu'en 1989 au Office of Research de la Traffic
Systems Division (au sein de la Federal Highway Administration), Stephen COHEN (Turner-
Fairbank Highway Research Center, à Georgetown Pike, en Virginie), Panos
MICHALOPOULOS (Dept. of Civil Engineering, University of Minesota) et Robert HERMAN
(Dept. of Civil Engineering, University of Texas).

178

aussi la longueur du véhicule, obtenue par pointage de l'avant et de l'arrière de

ce dernier), l'ordinateur gardait cette description en mémoire (jusqu'à ce que

l'opérateur "prévienne" que le véhicule a quitté le champ de vision de la photo)

et indiquait vocalement à l'opérateur le véhicule à pointer ("maintenant, je

m'attend à ce que vous pointiez le camion bleu qui, sur la photo précédente, était dans la

file de gauche"), tout en l'avertissant d'éventuelles incohérences (distance

parcourue entre deux photos successives trop importante, ou changement

brusque de file - impossible en une seconde). L'avantage de la procédure - outre

sa grande "robustesse" (probabilité d'erreurs de manipulation et d'oublis quasi-

nulle) et le fait que l'opérateur n'ait pas à quitter l'écran des yeux (la

transmission de l'information se faisant vocalement) - résidait évidemment

dans l'absence de va-et-vient continuels entre deux photos successives (un va-et-

vient par véhicule observé) : l'opérateur n'avait qu'à suivre les directives de

l'ordinateur pour effectuer la saisie de façon cohérente, c'est-à-dire pointer "le

véhicule qu'il faut au moment où il faut" pour que l'ordinateur calcule le vecteur

vitesse de ce dernier (au cours du travail de photo-interprétation, chaque photo

était donc visualisée une seule fois, d'où un gain de temps très important, même

par rapport au procédé utilisé par la société CONSULT-INFRA décrit plus haut).

Ce système a cependant été fait "sur mesure", pour les besoins d'une étude

spécifique, après quoi il a été démonté220. Il n'y aurait donc pas aux Etats-Unis

de système "permanent" de ce type permettant cette photo-interprétation semi-

automatique très performante.

Ces deux exemples montrent que techniquement, un recueil de variables de

trafic par photographie aérienne à la fois rapide, fiable et d'une grande

finesse221 est désormais possible.

220 Ce rapide aperçu a été réalisé sur la base des réponses des quatre chercheurs mentionnés

précédemment (notamment celle de Paul Ross, de toute évidence passionné par la
question), et d'un rapport technique envoyé par Stephen Cohen :

 FEDERAL HIGHWAY ADMINISTRATION -Freeway data collection for studying vehicle
interactions - technical report, U.S. Department of Transportation - Turner Fairbank Highway
Research Center, Virginia, 1985.

221 Avec une cadence de prises de vues d'un cliché par seconde, il est possible d'étudier même
des accélérations et des décélérations ponctuelles. Ce genre de variables ne peut être
recueilli par aucun autre type capteur : la seule autre possibilité est le recours au véhicule
équipé en appareils de mesure… mais on quitte alors le domaine du recueil de données
"anonyme" (le conducteur sait qu'il est observé…).

179

De nouvelles pistes de recherche

Les innovations décrites au paragraphe précédent sont évidemment

intéressantes dans la mesure où elles permettent d'accélérer de façon

phénoménale la phase de la photo-interprétation. Toutefois, elles ne

représentent un progrès qui n'est jamais que quantitatif : la présence de

l'opérateur humain pour identifier l'objet "véhicule" est toujours nécessaire.

Il existe actuellement des pistes de recherche prometteuses qui, à terme,

devraient permettre d'éliminer complètement l'opérateur humain du processus

de l'acquisition de données de trafic ; une telle évolution, qualitative, pourrait

changer radicalement le statut de la photographie aérienne (marginale à l'heure

actuelle) dans le domaine des études de trafic.

1- La première de ces pistes peut être désignée par le terme générique de

reconnaissance de formes : que l'on travaille sur des zones limitées de l'image

("fenêtres") ou sur la totalité de celle-ci, qu'il s'agisse d'une soustraction pixel par

pixel entre deux images numériques (système italien Autostrade), d'une

soustraction entre une image quelconque et une image de référence (systèmes

anglais de l'Université de Manchester et de l'Institut Royal de Technologie,

système américain de l'Université de Minnéapolis), d'un traitement des

variations dans le temps de la luminosité de chaque pixel (système Belge de la

firme Devlonics), d'un système de reconnaissance des plaques d'immatriculation

(système japonais, Matshushita), d'une technique de reconnaissance des formes

et des textures (système français, INRETS), le principe général consiste à essayer

de remplacer la vision humaine par la vision artificielle (caméra vidéo jumelée à

un puissant centre de calcul de traitement des images captées). Tous ces

systèmes sont expérimentaux, les problèmes à résoudre étant difficiles : quantité

d'informations à traiter (quantité d'images - 25 images par seconde, et quantité

d'informations à traiter par image ; du fait de la limite des capacités de calculs -

en restant dans des fourchettes de coûts non prohibitifs - on cherche à limiter

l'une et/ou l'autre de ces quantités), mesures faussées à cause des ombres

portées, difficulté de détection pour des faibles vitesses, difficulté de localiser un

véhicule dans un flot de trafic dense222… Des techniques similaires pourraient-

222 Le lecteur intéressé par ces questions est invité à se reporter aux articles suivants (la liste

n'étant pas exhaustive) :

180

elles être appliquées à l'analyse automatique des photographies aériennes

(scanérisation fine des clichés, traitement par un logiciel de reconnaissance de

forme capable d'identifier le même véhicule d'une photo à l'autre) ? A l'heure

actuelle, la réponse serait sans doute encore négative.

2- La seconde piste de recherche est fondée sur l'imagerie thermique. L'idée de

base est de chercher à détecter non pas la forme d'un véhicule, mais la chaleur

dégagée par le moteur. Ce type de détection est rendu possible grâce à des

technologies (en général classées "Confidentiel Défense" ou tout au moins

"Confidentiel Industrie") développées à l'origine surtout pour surveiller des

champs de bataille, repérer des champs de mines, des chars camouflés ou des

batteries d'artillerie grâce à une finesse de détection permettant d'enregistrer des

variations de température de l'ordre de 0,1°C. Il existe actuellement un système

complet de reconnaissance, CYCLOPE 2000, comprenant une tête d'analyse (et

son électronique associée), un système de restitution (qui délivre les images

thermiques défilantes numérisées), un système de stockage et de relecture par

enregistreur magnétique, et un système de transmission radiofréquence.

Compte tenu de la destination initiale de ce système, tout le dispositif est de

taille très réduite et de masse faible (15 kg environ), si bien qu'il peut être

emporté non seulement par un avion ou un hélicoptère, mais également par un

ULM (Ultra-Léger Motorisé) ou par un drône (missile sol-sol privé de sa charge

militaire)223. Il est à noter toutefois que cette technique nous éloigne de la

photographie aérienne traditionnelle, la nature des données recueillies étant

différente, et d'un usage bien plus spécifique.

La conclusion opératoire de ce rapide bilan des nouvelles techniques

permettant d'alléger considérablement le travail de la photo-interprétation est

que ces dernières sont relativement "pointues" et restent malheureusement

 ESPIE, S. ; LENOIR, F. -"L'avenir de la mesure du trafic routier", in RTS, n° 28, décembre

1990, pp.51-56.
 BLOSSEVILLE, J.-M. ; LENOIR, F. ; MOTYKA, V. ; ESPIE, S. ; CHEN, Y. -"Traitement d'image :

recherches menées au département analyse et régulation du trafic", in RTS, n° 28, décembre
1990, pp.57-64.

 BOUZAR, S. ; LENOIR, F. -"Une machine de traitement d'image pour la mesure du trafic
routier en temps réel", in RTS, n° 28, décembre 1990, pp.65-78.

223 Ces données techniques sont tirées de trois fascicules publiés par la SAT (Société Anonyme
de Télécommunications) - L'optronique infrarouge une position de leader, CYCLOPE 2000 et La
chaîne image CYCLOPE 2000 - communiqués par M. Jean-Jacques DEHU de la SAT
(Reconnaissance Aérienne, Division Optronique et Défense).

181

inaccessibles dans le cadre d'un travail de thèse. C'est donc la méthode

traditionnelle qui a été retenue.

4.3.7.- Améliorer à bon marché la technique de photo-interprétation ?

Avant de nous lancer dans un travail qui, après quelques tests préliminaires,

s'est avéré pénible et fatiguant pour les yeux, nous avons cherché - ultime

tentative pour minimiser la durée de l'entreprise - diverses possibilités pour

améliorer (ou plutôt : accélérer) à moindres frais cette technique traditionnelle.

Sans nous étendre sur le sujet, contentons-nous de mentionner quelques-unes

des idées que nous avons eues.

Une série d'essais (effectués dans divers magasins spécialisés) de différents

types d'appareils de rétro-projection n'a donné aucun résultat.

La solution de faire faire des agrandissements photographiques a été rejetée

comme beaucoup trop onéreuse (il eût fallu agrandir au moins 7X pour rendre

les photos descriptibles à l'œil nu ; le nombre de photos à traiter - déjà

impressionnant - aurait été multiplié par cinquante).

La dernière idée, simple et bon marché, est un usage détourné de la

traditionnelle visionneuse de microfiches : dispositif optique conçu pour

consulter des micro-documents en les visualisant sur un écran grossis 11X, 14X

ou 27X et permettant en outre de photocopier la partie visualisée, cet appareil

semblait être l'outil idéal que nous cherchions. Si la qualité des photocopies de

photo n'est pas très bonne, elle est néanmoins suffisante pour que les véhicules

puissent être repérés.

Ayant obtenu l'autorisation d'utiliser un tel appareil224 à la documentation de

l'Ecole Nationale des Ponts et Chaussées - malgré l'importance du nombre de

photocopies à réaliser225 - il ne restait plus qu'à passer quelques jours à cette

224 Lecteur-reproducteur REGMA LR7.
225 Un rapide calcul nous permet d'avancer que pour un échantilon d'une surface

approximativement équivalente à un arrondissement parisien "relativement petit" (comme
le 4ème ou le 9ème), 500 photocopies par couverture (1500 pour les 3 couvertures) seraient
nécessaires pour le grossissement 14X, 2000 (6000 pour les 3 couvertures) pour le
grossissement 27X.

182

tâche de reprographie un peu spéciale. Malheureusement - détail qui nous avait

échappé lors des premiers essais - le réceptacle de la visionneuse n'est pas

adapté aux formats importants : pour pouvoir visualiser les parties centrales des

clichés (seules parties intéressantes pour nous, les bords étant inexploitables à

cause des problèmes de dévers déjà mentionnés), il eût fallu procéder au

découpage des photos (destruction du matériau de base).

Finalement, les véhicules ont été comptés et leurs vitesses mesurées au moyen

d'un matériel traditionnel : une table lumineuse grand format, une loupe serre-

tête Peak (grossissement 2,2X, avec paire de lentilles additionnelle -

grossissement 3,3X), une boîte-loupe (grossissement 8X) et un microscope de

poche (grossissement 30X). Cette opération a demandé un semestre.

183

CHAPITRE 5 - LE TERRAIN D’ETUDE : CHOIX ET MODELISATION

Introduction

Le domaine d'application du modèle d'analyse fonctionnelle du point-de-

réseau est relativement restreint (cf. les limites stipulées au chapitre 3).

Concrètement, cela signifie que pour être analysable par ce modèle, le terrain

d'étude doit satisfaire à un certain nombre de conditions. Ces conditions

concernent deux registres : d'une part, le choix du terrain, choix qui inclut une

délimitation non seulement spatiale, mais aussi temporelle ; d'autre part, une

modélisation adéquate de ce terrain (décomposition en points-de-réseau et

découpage de ces derniers en tronçons d'échelle 0). Ces opérations n'ont pu être

menées à bien qu'une fois les exigences théoriques du modèle traduites sous

forme opératoire. Ce n'est qu'au terme de ces étapes préliminaires que les

données ont été recueillies et les deux séries de variables (formelles et

fonctionnelles) décrivant les tronçons calculées.

5.1.- Choix du terrain

5.1.1.- Les impératifs théoriques du modèle d'analyse

Si, sur un tronçon donné, le "comportement moyen" d'un automobiliste peut

être traduit par la vitesse moyenne de parcours de ce tronçon d'un bout à l'autre,

l'agrégation de tels "comportements individuels moyens" ne peut être envisagée

qu'en posant un certain nombre d'hypothèses simplificatrices qui, pour être

recevables, nécessitent un choix "homogénéisant" du terrain d'étude (cf.

chapitre 3). Celui-ci doit de ce fait satisfaire à un certain nombre de conditions

(exigences), qui sont ici reprises en détail afin de guider la sélection du terrain

par éliminations successives.

Exigence de délimitation temporelle : heure de pointe du soir

La première de ces exigences est relative à la période de recueil des données -

une heure de pointe du soir. C'est fort heureusement à cette période de la

184

journée qu'ont été réalisées les trois couvertures aériennes de Paris fournies par

Yves Robin-Prévallée. Plus précisément, les survols ont été effectués :

- le 01/09/77, entre 17h 46' 06" et 18h 38' 09" ;

- le 20/09/77, entre 16h 57' 58" et 17h 46' 41" ;

- le 23/09/77, entre 18h 01' 38" et 18h 46' 06".

La première condition est donc vérifiée.

Des quartiers "aseptisés"

En second lieu, l'analyse doit porter sur des quartiers relativement peu

animés, aussi dépourvu de "vie de rue" que possible ; les arrondissements

centraux sont donc à bannir du champ des possibilités.

Des quartiers de bureaux

Enfin, le terrain doit être dans la mesure du possible une zone de bureaux,

afin que la probabilité pour qu'un véhicule observé quelconque soit conduit par

un actif effectuant son déplacement travail-domicile soit importante (facteur

homogénéisant de l'échantillon d'automobilistes). En d'autres termes, le terrain

devrait avoir une forte capacité à générer des automobiles à l'heure de pointe du

soir. De ce fait, le choix d'une zone d'emplois est une condition nécessaire, mais

pas suffisante : si ce type de zone constitue une "origine" par excellence à cette

heure de la journée, l'émission d'actifs concerne l'ensemble des modes de

transport ; or dans le cadre de cette étude, on s'intéresse exclusivement à

l'émission des seuls actifs conduisant un véhicule.

Pour orienter le choix du terrain, des données de l'INSEE datant

approximativement de la même période que les photographies226 ont été

utilisées : il s'agit des tableaux T11 donnant, au lieu de travail, la population totale

par sexe, âge et catégorie socioprofessionnelle227.

226 INSEE -Recensement de la population de 1982 - sondage au 1/4 (au lieu de travail).
227 Les tableaux de l'INSEE donnent 8 catégories socioprofessionnelles (CSP) : 1- Agriculteurs

exploitants ; 2- Artisans, commerçants, chefs d'entreprise ; 3- Cadres, professions
intellectuelles supérieures ; 4- Professions intermédiaires ; 5- Employés ; 6- Ouvriers ; 7-
 Retraités ; 8- Autres personnes sans activité professionnelle.

185

Le raisonnement qui a été construit à partir de ces chiffres peut se résumer

comme suit : compte tenu des difficultés de stationnement à Paris, on peut

penser qu'une part importante des actifs utilisant leur véhicule pour se rendre

sur leur lieu de travail possèdent une place de parking qui leur est réservée228 ;

on peut penser aussi que parmi ces "privilégiés", une part importante est

constituée par des cadres et assimilés (CSP n° 3 dans le tableau T11 de

l'INSEE)229. On peut donc supposer que la propension d'un arrondissement à

générer des véhicules particuliers à l'heure de pointe du soir est liée à la

proportion de cadres (CSP à fort usage supposé de voiture particulière) qui y

travaillent : le quotient (dans un arrondissement en tant que lieu de travail) du

nombre de cadres et du nombre total d'actifs peut donc être considéré comme

un indicateur de génération de véhicules. Cet indicateur a été calculé pour

l'ensemble des arrondissements parisiens en 1982 (Cf. figure 10).

Si l'on se donne une valeur arbitraire en deçà de laquelle l'arrondissement est

considéré comme "peu générateur de véhicules" (on fixe cette limite à 15 %, pour

éliminer grosso modo les deux tiers des arrondissements - ceux considérés ipso

facto comme les moins homogènes du point de vue de la composition du trafic à

l'heure de pointe du soir), il apparaît que les terrains d'étude envisageables

devraient être choisis parmi les arrondissements suivants :

1er, 2ème, 5ème, 6ème, 7ème, 8ème, 9ème, 16ème.

Les arrondissements centraux devant être - on l'a vu - éliminés d'office, le

choix se limite aux :

5ème, 6ème, 7ème, 8ème, 9ème, et 16ème arrondissements.

228 D'après un ouvrage publié par le CETUR et fondé sur un travail de recherche portant sur le

stationnement en ville (JARRIGE, J.-M. ; FOURRIER A.-M. ; THOMAS, J.-N. ; TAREAU, J.-P. -
Le stationnement privé au lieu de travail, facteur d'évolution de la mobilité et de la structure ubaine
?, Dossiers du CETUR - Déplacements urbains, CETUR, Bagneux, 1994) la non disposition
d'un stationnement privé à destination (au lieu de travail) correspond, en Région
parisienne, à une réduction de l'utilisation de l'automobile de 62% ! (p. 108). En d'autres
termes, le fait de disposer d'une place de stationnement "privée" au lieu de travail
constituerait, en Région parisienne, un facteur d'incitation décisif à utiliser la voiture
particulière pour les déplacements quotidiens.

229 Dans ce même ouvrage, on peut lire : "Les cadres utilisent prioritairement leur voiture pour
leurs déplacements domicile-travail. Dans la mesure où ils font partie du personnel à forte
rentabilité, les entreprises prévoient […] la mise à disposition de places de stationnement […] "
(idem, p.66).

186

Proportion de cadres (lieu de travail) par arrondissements
 (Source : Vaclav Stransky, 1995)

FIGURE 10

Pour un arrondissement (en tant que "lieu de travail") donné, le quotient du nombre d'actifs appartenant à
la CSP "Cadres, professions intellectuelles supérieures" - CSP à fort usage (supposé) de voiture
particulière pour les déplacements domicile-travail - et du nombre total d'actifs toutes CSP confondues
travaillant dans cet arrondissement est un indicateur de la propension de ce dernier à générer des
automobiles à l'heure de pointe du soir. Graphique réalisé d'après données INSEE Recensement de la
population de 1982 - sondage au 1/4 (au lieu de travail) .

0 %

5 %

10 %

15 %

20 %

25 %

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

ARRONDISSEMENTS

187

5.1.2.- Le choix final

Les trois facteurs limitants "théoriques" évoqués précédemment, issus de la

construction du modèle d'analyse, sont complétés par des impératifs pratiques,

tributaires de la manière dont ont été réalisées les photographies aériennes. La

figure 11 montre l'emprise des photos correspondant aux trois passes de chaque

couverture, ainsi que celle des "bandes centrales" (en gros, bande d'environ

1,5 km de large, soit la moitié de la dimension du côté de la zone carrée couverte

par une photo ; n'oublions pas que les bords des clichés ne sont pas exploitables

à cause du phénomène de dévers).

On remarquera que les seules photographies couvrant toujours la même

portion de territoire correspondent à celles réalisées au cours de la passe n° 2

(passe centrale) de chaque couverture : afin de pouvoir observer les mêmes

tronçons sur l'ensemble de ces dernières, il est donc nécessaire de choisir le

terrain d'étude à l'intérieur de cette unique bande centrale des passes n° 2 : les

5ème, 6ème et 9ème arrondissements se trouvent ainsi éliminés du champ des

possibilités. Le choix se réduit alors aux 7ème (grosso modo son tiers Nord), 8ème

(sa moitié Sud) et 16ème (environ un quart de sa surface) arrondissements.

Afin de travailler sur un terrain d'étude continu (sans la coupure de la Seine),

nous avons décidé de limiter l'étude aux zones "couvertes" de deux

arrondissements seulement :

-le 8ème arrondissement, choix qui se justifie d'autant plus que la valeur de

l'indicateur calculé précédemment (figure 10) y est la plus élevée, et

- le 16ème arrondissement.

On trouvera à la figure 12 la situation exacte du terrain dans Paris (dans

l'encadré) ainsi que sa délimitation.

5.2.- Modélisation du terrain

5.2.1.- Méthode de découpage en tronçons

Le terrain étant choisi, il s'agit maintenant de le décomposer en tronçons ; en

référence au modèle d'analyse fonctionnelle du point-de-réseau (chapitre 3), la

délimitation longitudinale de ces derniers doit être faite par des "points-à-risque",

188

Les 3 couvertures de Paris - septembre 1977
 (Source : Vaclav Stransky, 1995)

FIGURE 11

17

18 19

20

12

13
14

15

16

8

9 10

11

1

2
3

4

56

7

17

18 19

20

12

13
14

15

16

8

9 10

11

1

2
3

4

56

7

17

18 19

20

12

13
14

15

16

8

9 10

11

1

2
3

4

56

7

Couverture du 20/09/77 (16h 57' 58" - 17h 46' 41")

Couverture du 23/09/77 (18h 01' 38" - 18h 46' 06")

Couverture du 01/09/77 (17h 46' 06" - 18h 38' 09")

Passe n° 1

Passe n° 2

Passe n° 3

Bande
centrale

Larg.
totale

Passe n° 1

Passe n° 2

Passe n° 3

Bande
centrale

Larg.
totale

Passe n° 1

Passe n° 2

Passe n° 3

Bande
centrale

Larg.
totale

189

190

censés amener l'automobiliste à changer provisoirement de niveau de

conscience dans la réalisation de la tâche de conduite et à modifier

significativement sa vitesse (à la baisse) : ce n'est qu'à cette condition que le

tronçon pourra être considéré comme entité pertinente d'analyse des vitesse

pratiquées (entre deux points-à-risque successifs, la tâche de conduite ne fait

intervenir que des niveaux de conscience bas, et le profil des vitesses est

supposé être du type "accélération-palier-décélération"). Il s'agit maintenant de

préciser la nature exacte de ces ruptures de rythme de déplacement automobile.

Points-à-risque topologiques

Les premières qui viennent à l'esprit sont évidemment les "coupures" dues à la

configuration topologique de l'assemblage des éléments de réseau viaire : une

place ou un achèvement en "T" (rue débouchant dans une autre et formant un

angle proche de 90° avec cette dernière) constituent de facto une limite de

tronçon pertinente, l'automobiliste ayant un choix à faire tout en étant amené à

réduire fortement sa vitesse (effectuer un virage à angle droit230 dans le cas du

"T"). A ce niveau, une précision de ce que l'on entend exactement par "angle

proche de 90°" serait théoriquement de mise ; en pratique, l'examen de la carte

du terrain retenu (en tenant compte aussi de l'orientation des sens uniques, donc

des choix offerts à l'automobiliste arrivant au "T") n'a fait apparaître aucun cas

litigieux qui nécessiterait une règle quantitative : les angles sont toujours

suffisants (parfois - du fait des sens uniques - nettement supérieurs à 90°) pour

nécessiter un ralentissement très significatif à cause du mouvement tournant à

effectuer.

Points-à-risque réglementaires

Les obstacles légaux constituent la seconde catégorie assez évidente de

"coupure" : qu'il s'agisse de signaux lumineux, de panneaux STOP ou de

panneaux CEDEZ LE PASSAGE, ces obstacles conduisent toujours l'automobiliste à

réaliser une tâche de conduite particulière (qui est de l'ordre du niveau tactique :

cf. chapitre 1) se traduisant par un ralentissement (conduisant souvent à un

arrêt) très marqué. On notera que dans le cas des signaux lumineux, ce

230 Il va sans dire que cette délimitation ne concerne que la rue "qui débouche" et non pas celle

"dans laquelle on débouche".

191

ralentissement est "statistique" : pour un taux de vert égal à 0,5 - c'est-à-dire

pour des phase rouges et des phases vertes de durée équivalente231 - un

véhicule sur deux (en moyenne) arrivant au feu s'arrête ; globalement, pour un

grand nombre de véhicules observés pendant un temps suffisamment long (au

moins égal à la durée d'un cycle complet rouge-vert), le ralentissement à

l'endroit du signal lumineux est donc significatif. Compte tenu de l'ancienneté

des données de trafic disponibles, une recherche complémentaire auprès des

ingénieurs subdivisionnaires d'exploitation des arrondissements concernés (8ème

et 16ème) et auprès du Service de Maintenance Signalisation - E.D.F. Eclairage

Public232 a été nécessaire pour connaître l'emplacement en 1977 des carrefours

réglés par feux. C'est également à l'occasion de cette enquête que nous avons

appris (à la Direction de la Voirie de la Mairie de Paris et à la Préfecture de

police) qu'il n'y a jamais eu de panneaux STOP ou CEDEZ LE PASSAGE à Paris en

raison de la densité du trafic : les véhicules devant donner la priorité

n'arriveraient jamais à passer ; les seuls endroits de Paris où il existe des balises

de priorité sont situés sur le Boulevard Périphérique, où il est rappelé (au

moyen d'un panneau) aux automobilistes de la file de droite qu'ils doivent

donner la priorité aux véhicules entrants. Enfin, cette recherche complémentaire

a permis de vérifier qu'en 1977, aucun panneau de limitation de vitesse ni

dispositif ralentisseur (éléments susceptible d'influer significativement sur les

vitesses observées) n'existait sur le terrain d'étude choisi, et que ce dernier était

relativement homogène en termes de qualité du revêtement de la chaussée

(autre facteur "ralentisseur" ou "accélérateur" potentiel important). Les seuls

points-à-risque réglementaires retenus sont donc les carrefours réglés par feux

(en 1977).

Points-à-risque "carrefours complexes"

Le troisième type de rupture rejoint plus la notion de point-à-risque à

proprement parler : il s'agit des carrefours "potentiellement dangereux". Pour

trouver un critère homogène et simple, une série d'essais a été nécessaire pour

concilier théorie et pratique. Si, du point de vue théorique, il faut que la

231 C'est là une hypothèse optimiste : dans la mesure où l'on s'intéresse au réseau de desserte

locale, la durée de la phase rouge - du moins au niveau des carrefours avec de la voirie
d'échelle 1 ou plus - est nettement supérieure à celle de la phase verte.

232 Nous remercions au passage M. BRULE de ce service qui nous a envoyé une sortie de la
liste des signaux lumineux existants en 1977 d'après une base de données ancienne.

192

probabilité de danger potentiel aux carrefours retenus soit suffisante pour

justifier leur appellation de point-à-risque (et donc un ralentissement significatif),

il est nécessaire aussi que, d'un point de vue pratique, le découpage résultant du

choix de ce critère soit compatible avec le type de données disponibles. En

particulier, la longueur d'un tronçon devrait être significativement supérieure à

la distance parcourue par une automobile entre deux clichés successifs, afin

qu'un même véhicule puisse y être observé sur plusieurs photographies. Les

clichés disponibles ayant été pris à des intervalles de temps de six secondes, si

l'on prend pour base (simple ordre de grandeur) une vitesse approximative de

30 km/h (environ 8 m/s ; un véhicule parcourt donc une cinquantaine de

mètres entre deux photos successives), une longueur de l'ordre de 100 m

apparaît comme un minimum233, tout en sachant que des valeurs plus élevées

seraient souhaitables. Comme par ailleurs une autre exigence théorique du

modèle (cf. chapitre 3) stipule que cette longueur ne doit pas dépasser 200 à 300

mètres (le conducteur étant supposé "régler" sa vitesse prévue pour le tronçon

pris globalement sur la base de la scène visuelle correspondant au tout début du

parcours de ce dernier), il s'agit de trouver un critère objectif simple, relatif au

risque lié à un carrefour, permettant d'arriver à un découpage en tronçons tel

que les longueurs de la plupart de ces derniers soient comprises entre 100 et

300 m.

Le problème est moins simple qu'il n'y paraît : compte tenu de cette obligation

de résultat, la solution consistant à retenir l'ensemble des carrefours comme

points-à-risque234 s'avère "trop fine" (et peu pertinente, de surcroît : on ne

ralentit pas de façon significative à chaque carrefour…) car aboutissant à des

tronçons excessivement courts ; la finesse du découpage est également trop

importante si l'on ne retient que les carrefours avec rue débouchant par la

droite.

Pour trouver un critère plus sélectif, nous avons également envisagé une

méthode fondée sur une enquête auprès d'un échantillon d'automobilistes

habitués des quartiers étudiés : quels sont les carrefours considérés comme

"dangereux" ? Cependant, une telle démarche aurait été longue à mettre en

œuvre et ses résultats risquaient de ne pas rendre compte de la situation de 1977

233 pour le calcul des vitesses moyennes, on ne peut décemment prendre en compte que les

véhicules présents sur le tronçon sur plus de deux photos successives.
234 ou en d'autres termes, définir un tronçon comme un arc du graphe associé au réseau viaire.

193

(date des photographies aériennes)… sans même parler des problèmes de

représentativité des conducteurs enquêtés et de fiabilité des réponses (l'éternelle

question de l'adéquation entre le "comportement" in situ et les réponses à un

questionnaire).

Le critère que nous avons finalement retenu - car il est intuitivement assez

satisfaisant et donne empiriquement de bons résultats - est relatif au nombre de

rues : nous considérons ainsi comme "carrefour à danger potentiel important"

(donc point-à-risque) tout carrefour "complexe", c'est-à-dire constitué par au

moins cinq rues, afférentes ou efférentes235.

5.2.2.- Délimitation a priori des points-de-réseau : tronçons à trafic dense

A ce stade, nous sommes donc théoriquement en possession de tous les

éléments nécessaires à la décomposition du terrain d'étude en tronçons, dernière

étape avant de caractériser chacun de ces derniers par ses variables.

Conformément aux exigences des limites théoriques du domaine d'application

du modèle d'analyse (cf. les quatre conditions nécessaires pour que le concept

du point-de-réseau puisse être considéré comme pertinent dans le cas de la

voirie urbaine ; ces conditions sont résumées à la figure 4 du chapitre 3), nous

devrions en principe commencer par quantifier les flux automobiles sur

l'ensemble des tronçons obtenus par découpage ainsi que sur l'ensemble des

carrefours entre les différents tronçons, délimiter les points-de-réseau sur la base

du supposé hiatus de flux entre tronçons d'échelle 0 et ceux d'échelles

supérieures d'une part, des flux directionnels aux carrefours d'autre part, et ne

retenir pour notre étude que les seuls tronçons situés à l'intérieur de ces points-

de-réseau.

En pratique, devant l'ampleur de la tâche de recueil des données de trafic,

nous avons opté pour une solution de facilité dont l'objet était d'écourter cette

phase de collecte.

235 En termes de théorie des graphes, un tel carrefour correspond, dans le graphe associé au

réseau viaire, à un nœud constituant l'extrémité d'au moins cinq arcs, orientés ou non,
parmi lesquels on peut trouver cinq arcs au moins dont les secondes extrémités respectives
sont toutes distinctes deux à deux. Plus simplement, le "nœud associé" d'un tel carrefour est
le centre d'une étoile à cinq branches ou plus.

194

La collecte des données de trafic : une tâche éminemment lourde

Il faut savoir en effet que déterminer la position exacte d'un véhicule dans un

repère unique pour chaque tronçon n'est pas aussi simple qu'on pourrait le

penser : en théorie, il suffit simplement, pour le tronçon étudié, de se donner un

point de référence (origine) fixe, puis d'effectuer les mesures des positions des

différents véhicules à partir de ce dernier, et ce sur l'ensemble des clichés

successifs permettant d'observer la chaussée du tronçon. Cependant, l'avion

étant en mouvement, les seuls repères fixes se situent évidemment au niveau de

la chaussée (une cheminée ne peut être retenue comme point de référence) ; or

pour pouvoir servir d'origine, un repère ne doit évidemment être caché

(phénomène de dévers) sur aucune des photos permettant l'observation du

tronçon ; l'expérience a prouvé que de tels points étaient très rares, en fait

inexistants dans la plupart des cas ; de ce fait, la détermination de la distance

parcourue par un véhicule entre deux photos successives nécessite, dans un

premier temps, un va-et-vient destiné à trouver cette origine commune aux

deux clichés… origine qui n'est de toute façon que provisoire, car le plus

souvent, il est nécessaire d'en changer lorsque l'on passe à la photo d'après236.

Cette petite gymnastique intellectuelle rend la détermination des vitesses (à la

différence des concentrations, pour le calcul desquelles il suffit de dénombrer les

véhicules présents sur le tronçon) assez fastidieuse et très gourmande en

temps237.

La question qui se pose alors est la suivante : ne pourrait-on éviter d'avoir à

mesurer les vitesses des véhicules sur ceux des tronçons qui "de toute évidence"

sont d'échelle supérieure à 0 ? De même, ne pourrait-on éviter d'avoir à

identifier les flux directionnels sur l'ensemble des carrefours ? Notre propos

n'est pas de vouloir définir au préalable les axes de rabattement, mais de limiter

le champ des possibilités pour ces derniers, c'est-à-dire de déterminer un sous-

236 Du fait de ce perpétuel changement d'origine, il est quasiment impossible de connaître la

position exacte du véhicule dans un repère fixe, et donc de tracer le profil des vitesses du
tronçon (courbe donnant la vitesse en fonction de la position d'un véhicule).

 On pourra noter au passage que si notre idée d'utiliser l'appareil à visionner les microfiches
avait été réalisable, le problème ne se serait pas posé puisque nous aurions pu tracer nos
propres repères fixes directement sur les photocopies agrandies.

237 d'autant plus qu'une fois l'origine (provisoire) choisie, il faut encore repérer chaque
véhicule d'une photo à l'autre, ce qui est malaisé sur des photos en noir et blanc : il est
parfois nécessaire d'avoir recours au microscope de poche pour reconnaître le véhicule à sa
forme, notamment lorsque plusieurs véhicules relativement proches les uns des autres ont
des teintes - en termes de niveau de gris - identiques.

195

ensemble de l'ensemble des tronçons pour lequel on puisse dire : "si la notion

d'axe de rabattement est pertinente, alors ces axes de rabattement appartiennent

forcément à ce sous-ensemble".

Pour définir ce sous-ensemble (et alléger par ce biais la tâche de recueil de

données), nous proposons deux hypothèses simplificatrices.

Première hypothèse simplificatrice : concentration comme mesure de flux

Selon notre modèle, le "flux automobile" doit permettre de déterminer

l'échelle d'un tronçon. L'indicateur quantitatif traduisant un flux est le débit

moyen Q (nombre de véhicules traversant le tronçon par unité de temps) ; le

fameux "hiatus au niveau des flux" supposé distinguer (entre autres) un tronçon

d'échelle 0 d'un tronçon d'échelle supérieure devrait donc être étudié sur la base

du débit. Le calcul de cette grandeur nécessite cependant la connaissance de la

vitesse moyenne238 (V), donnée dont nous aimerions pouvoir nous passer

autant que faire se peut. Notre première hypothèse simplificatrice consiste

alors à postuler que les effets environnementaux ("frottement" avec le territoire

traversé) sur la voirie d'échelle 0 en tant que limitateurs de vitesse sont

comparables à ceux du limitateur "congestion" sur les axes de rabattement (on

est à l'heure de pointe du soir) : en d'autres termes, nous considérons que les

valeurs des vitesses sur les deux types de voies sont proches; le débit moyen étant égal

au produit de la vitesse moyenne par la concentration moyenne K (Q = V.K),

cette dernière est une mesure pertinente du flux. La distinction entre tronçons

d'échelle 0 et axes de rabattement se fera donc sur la base de cette concentration

moyenne : si des "axes de rabattement" (et donc des points-de-réseau) existent

sur notre terrain d'étude, ils seront forcément des tronçons à trafic dense.

Seconde hypothèse simplificatrice : largeur comme critère discriminant

En admettant cette première simplification, la démarche qui s'impose est de

procéder à un premier comptage sur l'ensemble des tronçons du terrain d'étude

pour déterminer les concentrations moyennes K seules (les tronçons possédant

un K élevé pouvant alors être considérés comme autant d'axes de rabattement

238 Rappelons que si l'on appelle Q, V et K respectivement le débit moyen, la vitesse moyenne

et la concentration moyenne sur un tronçon, et si l'on se place dans le cas d'un trafic
homogène et stationnaire (cas où débits, vitesses et concentrations instantanés varient peu
autour de ces valeurs moyennes), on a : Q = V.K.

196

potentiels, susceptibles de délimiter des points-de-réseau), puis revenir sur les

tronçons d'échelle 0 pour y effectuer les mesures nécessaires à la détermination

de la vitesse moyenne. Toutefois, cette démarche en deux étapes - la plus

rigoureuse - présente l'inconvénient de rallonger le temps de collecte des

données : il est bien plus rapide de "traiter" un tronçon une fois pour toutes

(mesures des concentrations et des vitesses) que d'avoir à le localiser par deux

fois, lui et tous les véhicules qui le traversent. Il serait donc bien utile de savoir a

priori sur quels tronçons nous n'effectuerons que de simples comptages (les

tronçons à trafic dense). Pour cela, nous nous référons à un ouvrage (datant,

comme nos photographies aériennes, des années 1970) sur la conception des

réseaux de transport urbains239. L'auteur y établit une typologie de voies,

distinguant les voies rapides (comme le Boulevard Périphérique ou les voies

express des berges), les voies de distribution, et les voies de desserte. Le premier

type de voies est facilement identifiable : il s'agit en fait "d'autoroutes urbaines",

que nous pouvons d'emblée considérer comme des axes de rabattement. Une

distinction a priori entre voies de desserte (qui correspondraient sans doute à nos

tronçons d'échelle 0) et voies de distribution paraît déjà moins évidente ;

toutefois, J.-F. Coste écrit à propos de ces dernières : "Ces voies constituent les

artères, boulevards et rues principales de nos villes actuelles […]. Ces voies ont les

caractéristiques géométriques des artères des grandes villes : leur largeur varie de 25 à

50 m entre façades […]. Leur débit est important (50 000 v/j), mais les vitesses

pratiquées y sont faibles : 30 à 35 km/h"240. Il serait ainsi possible d'opérer une

distinction a priori sur la base d'un critère unique simple à mettre en œuvre - la

largeur entre façades. L'existence d'un tel "effet de seuil" (au niveau des

largeurs) entre tronçons d'échelle 0 et tronçons à trafic dense constitue notre

seconde hypothèse simplificatrice.

Tronçon à trafic dense : définition

Moyennant ces deux hypothèses, nous proposons la définition suivante :

jusqu'à preuve du contraire, nous appellerons tronçon à trafic dense (axe de

rabattement potentiel) tout élément de voirie correspondant à un arc du graphe

associé au réseau viaire constitué exclusivement par des rues de largeur de

239 COSTE, J.-F. -Les infrastructures de transport, Ministère de l'Aménagement du Territoire, de

l'Équipement, du Logement et du Tourisme, CETE d'Aix en Provence, 1972.
240 idem p. 59 ; c'est nous qui soulignons.

197

façade à façade supérieure ou égale à 25 m. Cette définition a priori devra être

vérifiée en comparant les concentrations moyennes par voie (indice simplifié de

flux par voie) mesurées sur ces arcs à celles calculées sur les autres tronçons.

Cette définition appelle deux remarques :

1- Sur le plan opératoire, un tronçon à trafic dense est donc totalement défini

par deux critères simples :

un critère dimensionnel, puisqu'il doit présenter une largeur de façade à façade

(une palissade ou un mur étant considérés comme une façade) d'au moins 24

mètres (nous nous accordons une tolérance de 1 m par rapport à l'ouvrage de

Jean François Coste) ;

un critère topologique : conformément à notre adaptation du concept de point-

de-réseau, adaptation dans laquelle le réseau viaire est censé pouvoir être

analysé comme la superposition de deux réseaux (un "translocal" - toutes

échelles supérieures à 0 confondues - délimitant des points-de-réseau, et un

"local" - l'échelle 0 - assurant la desserte fine à l'intérieur de ces mailles ; cf.

chapitre 3), les différents axes de rabattement (et donc les tronçons à trafic

dense, pour pouvoir être considérés comme axes de rabattement potentiels)

doivent, une fois mis bout à bout, former un réseau connexe et maillé. Il s'ensuit

que pour être un axe de rabattement potentiel, un tronçon à trafic dense doit

correspondre à un arc dont les deux extrémités sont des nœuds au sens strict de

la théorie des graphes (ce qui exclut les "terminus" - nœuds constituant

l'extrémité d'un arc unique).

2- Sur le plan théorique, il serait évidemment bien plus satisfaisant de traiter

tous les tronçons de la même façon, et de procéder à la détermination des

tronçons à trafic dense a posteriori. Cette facilité que nous nous accordons

constitue cependant - répétons-le - un tel gain de temps au niveau de la collecte

des données que nous avons estimé que c'était la meilleure chose à faire, malgré

le risque lié à toute définition a priori : en effet, comment être sûr que la

vérification quantitative confirme le bien fondé de cette dernière ? Cependant, il

s'agit d'un risque calculé dans la mesure où les deux hypothèses simplificatrices

adoptées ne semblent pas déraisonnables : est-il si hasardeux de postuler qu'à

Paris, les percées "larges" haussmanniennes - une rue de largeur supérieure à 24

ou 25 m est souvent haussmannienne et donc souvent conçue pour relier entre

eux des points éloignés de la ville (selon Bernard Rouleau)241 - soient en très

241 A propos d'Haussmann, Bernard Rouleau écrit (ROULEAU, B. -"Le réseau des rues de Paris

des origines à nos jours : des cheminements naturels à l'organisation de la ville", in Paris et

198

grande majorité des axes de rabattement potentiels au sens où nous

l'entendons ?

5.2.3.- Résultat de la modélisation

Décomposition du terrain

Concrètement, pour décomposer le terrain d'étude, nous avons procédé de la

manière suivante :

1- Tout d'abord, nous avons identifié les supposés tronçons à trafic dense sur

la base des deux critères définis au paragraphe précédent : dimensionnel

(largeur de façade à façade, mesurée sur plans de cadastre) et topologique (plan

de Paris au 1/10.000, édité par la Direction de la Construction et du Logement

de la Mairie de Paris).

2- Nous avons ensuite procédé au découpage en tronçons de l'ensemble des

rues situées à l'intérieur des zones délimitées par ces supposés tronçons à trafic

dense ; pour cela, nous avons utilisé les critères de définition du point-à-risque

évoqués plus haut. Rappelons qu'un point-à-risque peut être :

-un carrefour complexe ("étoile" à cinq branches ou plus) ;

-un signal lumineux ;

-une place ;

-un achèvement en "T".

A ces quatre critères, nous pouvons en ajouter un cinquième : tout croisement

entre un supposé tronçon à trafic dense (axe de rabattement potentiel) et une rue

d'échelle 0 constitue de façon assez évidente une "coupure" de cette dernière,

donc une limite de tronçon (par définition même de l'axe de rabattement,

ses réseaux : naissance d'un mode de vie urbain XIXe - XXe siècle, Université de Paris IV -
Sorbonne, Centre de recherche en histoire de l'innovation, Paris, 1990, pp. 17-26) : "Dans une
vision d'ensemble de la ville et pleinement conscient de la nécessité de doter ce grand corps très
complexe d'un réseau de voies complet et coordonné, Haussmann s'est donné pour objectifs
constants de désenclaver, dégager, relier. " (pp. 24-25).

 Notons cependant que la thèse selon laquelle Haussmann aurait conçu ses percées comme
un système de communications hiérarchisées est controversée (cf. DES CARS, J. ; PINON, P.
et alii -Paris-Haussmann, Édition Picard - Pavillon de l'Arsenal, Paris, 1991).

199

origine et/ou destination forcée de tout déplacement observé sur le réseau

viaire d'échelle 0).

3- Pour terminer, afin de pouvoir procéder à la comparaison des

concentrations sur les tronçons d'échelle 0 d'un côté, les supposés tronçons à

trafic dense de l'autre ("comparer ce qui est comparable"), nous avons découpé

ces derniers en tronçons selon les mêmes critères que les rues d'échelle 0

(carrefours complexes, signaux lumineux, places, achèvements en "T").

Bilan : 9 supposés points-de-réseau irrigués par des tronçons d'échelle 0

Le résultat de cette modélisation est représenté à la figure 13 : 21 axes de

rabattement potentiels (découpant le terrain d'étude en 9 zones - des points-de-

réseau ?), décomposés en 41 supposés tronçons à trafic dense, et 164 tronçons

d'échelle 0 irriguant l'intérieur de ces 9 zones ; 205 tronçons en tout, donc. On

remarquera qu'alors que (par définition) les tronçons d'échelle 0 sont orientés

(flèches noires ; pour les rues à double sens, on a un tronçon par sens), les

supposés tronçons à trafic dense ne le sont pas (un axe de rabattement est

forcément à double sens). On remarquera aussi que deux tronçons peuvent se

croiser sans qu'il y ait de nœud (au sens de la théorie de graphes) au point de

croisement ; cela tient évidemment à la définition des points à risque : tout

carrefour n'étant pas l'aboutissement d'un tronçon, le graphe associé au réseau

viaire d'échelle 0 à l'intérieur d'une zone n'est pas forcément planaire.

Pour les numéros de code, les conventions adoptées sont les suivantes :

-Les supposés tronçons à trafic dense sont désignés par une lettre suivie de

trois chiffres (exemple : L256) ; la lettre est la dénomination de l'arc du graphe

associé au réseau viaire constitué uniquement par des rues de largeur

supérieure ou égale à 24 m ; le premier chiffre désigne le numéro du tronçon de

cet arc ; les deux chiffres suivants désignent les numéros respectifs des zones

(supposés points-de-réseau) que le supposé tronçon à trafic dense sépare. Ainsi,

L256 désigne le tronçon numéro 2 de l'arc L, séparant la zone numéro 5 de la

zone numéro 6 (par convention, tout ce qui est extérieur au terrain d'étude est

désigné comme zone numéro 0).

-Les tronçons d'échelle 0 sont désignés par trois chiffres (exemple : 208) ; le

premier chiffre désigne le numéro de la zone à laquelle le tronçon appartient ;

les deux chiffres suivants représentent le numéro d'ordre du tronçon.

200

9
0
2 90

4

9
0
5

906

903

9
0
1

8
0
1
I

80
2P8

0
3

8
0
4

805

8
0
6

80
7

80
8

80
9

81
0

811

81
2

8
1
3
P

8
1
4
P

81
5

816

8
1
7

8
0
1
P

802I

8
1
3
I

8
1
4
I

7
0
1
P7
0
2

7
0
3

70
4

705

7
0
6

7
0
7

601P

7
0
1
I

6
0
2
P

6
0
3

6
0
4

6
0
5
P

6
0
6
P

6
0
7
P

6
0
8
P

6
0
9

610

6
1
1

612

61
3

6
1
4

61
5

616

6
1
7
I

6
1
8
I

601I

6
0
2
I

6
0
5
I

6
0
6
I

6
0
7
I

6
0
8
I

6
1
7
P

5
0
1

6
1
8
P

5
0
2

50
3

50
4

505

5
0
6
P

5
0
7
P

508

5
0
9

510

5
1
1
P

5
1
2

5
1
3

514

515

51
6

517 5
1
85

1
9

520

5
0
6
I

507I

5
1
1
I

5
2
1
P

5
2
1
I

4
0
1

4
0
2

40
3

4
0
4

405406

4
0
7

4
0
8

40
9

410

301

302

3
0
3

304

30
5P

30
6P

306I

305I

20
1

202

203P

204P

2
0
5
I

2
0
6
P

2
0
7

20
8

209

21
0

2
1
1

21
2P

21
3P

2
1
4

215

2
1
6

21
7

1
0
1

20
3I

20
4I

2
0
5
P

2
0
6
I

212I

213I

102

103

1
0
410

5

10
6

1
0
7
P

10
8

1
0
9

1
1
0

1
1
2

113

114

1
1
5

11
6

1
1
7

118 1
1
9
P

120

1
2
1
P

1
2
2
P

1
2
3
P

124

125P

126

12
7

12
8

12
9

1
3
0

1
0
7
I

1
1
1

1
1
9
I

1
2
1
I

1
2
2
I

1
2
3
I

125I

1
3
1

A101

A102

A103

B
1
0
1

D
1
0
2

D
2
0
2

D
3
0
2

C
1
1
2

C
2
1
2

C
3
1
2

E
1
0
1

G
1
0
3

F113

H324

H224
H124

I1
3
4

J345

J245

J145

K
2
0
5

K
1
0
5

L356
L256

L156

M
1
0
6

N4
67

N3
67

N26
7

N167

P
1
0
7

O
1
0
7

R
1
0
8

Q378 Q278
Q178

T
1
0
9

U109U209

S1
8
9

S2
8
9

 FIGURE 13
 Terrain d'étude modélisé
 (Source : Vaclav Stransky, 1995)

LEGENDE
Tronçon (par définition orienté)
avec numéro de code
Supposé tronçon à trafic dense
(Axe de rabattement potentiel),
par définition à double sens,
avec numéro de code
Carrefours à feux (en 1977)

513

A341

201

Ainsi, 208 désigne le tronçon numéro 8 de la zone numéro 2. Lorsqu'un tronçon

fait partie d'une rue à double sens (c'est plutôt l'exception que la règle sur notre

terrain d'étude), il porte le même numéro que son tronçon "jumelé" (celui

correspondant à l'autre sens de circulation), et une lettre vient préciser à quel

côté de la rue il correspond : "P" pour le côté pair (numéros d'immeubles), "I"

pour le côté impair (exemple : tronçon 607P, ayant pour "jumeau" le tronçon

607I).

5.3.- Caractériser les tronçons : calcul des variables

Le terrain étant décomposé selon les besoins de l'étude, il s'agit maintenant de

décrire chaque tronçon par un ensemble de variables. Ces dernières ont été

définies au chapitre 3 à partir d'un modèle théorique : si elles sont donc

supposées avoir un caractère "universel", il se peut que certaines d'entre elles ne

soient pas pertinentes compte tenu des caractéristiques spécifiques du terrain

d'étude retenu. Notre propos n'est évidemment pas de développer l'ensemble

des spécificités de la ville de Paris par rapport à d'autres villes ou celles des

quartiers analysés vis à vis d'autres quartiers242. Nous nous intéressons ici aux

seules spécificités propres à orienter le travail de recueil des données,

spécificités qui n'ont pu être mises en évidence qu'au cours de ce dernier : c'était

le cas - nous l'avons vu - pour l'enquête destinée à connaître l'emplacement des

carrefours à feux en 1977, et au cours de laquelle nous avons appris que le

terrain d'étude ne comportait ni panneaux STOP, CEDEZ LE PASSAGE ou de

limitation de vitesse, ni disparités significatives au niveau du revêtement de la

chaussée. Ainsi, les variables :

STOP

CEDP

LIMV

REVC

242 Nous pensons que les spécificités - sans doute fortes - telles que celles liées à la constitution

du réseau viaire (cf. par exemple : ROULEAU, B. -"Le réseau des rues de Paris des origines à
nos jours…", art. cit. ; de ce point de vue, chaque ville, chaque quartier, chaque rue est un
cas à part) ne devraient pas être un obstacle à la pertinence de notre travail, notamment son
caractère (plus ou moins) généralisable. Mais cette assertion mériterait évidemment d'être
vérifiée… ce qui, compte tenu du manque drastique de données de trafic fines, nécessiterait
un travail complémentaire de longue haleine.

202

peuvent être éliminées de la liste établie au chapitre 3 (cf. aussi dictionnaire

des variables en annexe 2).

Si le recueil des informations a constitué une étape d'adaptation du modèle

proposé aux spécificités du terrain et a conduit à l'élimination de certaines

variables inutiles, il a été également l'occasion de fixer des options de calcul

nécessaires pour passer de l'information brute aux variables proprement dites.

Loin d'être une phase purement "mécanique", la collecte des données a donc

consisté en une série de choix raisonnés destinés à rendre pertinente

l'information finalement contenue dans les variables.

C'est la description rapide de ces choix et de la codification en résultant qui

fait l'objet de cette section 5.3, où les différentes variables sont regroupées en

fonction du mode de recueil des données nécessaire à leur calcul. Une telle

classification "par sources" paraît en effet mieux adaptée qu'une séparation

"collecte de données de trafic/collecte de données morphologiques" : en

particulier, du fait de l'ancienneté du corpus d'analyse, les photographies

aériennes dont nous disposons - matériau de base pour collecter les données de

trafic - constituent également une source inestimable d'informations relatives à

la "morphologie" des tronçons de 1977243. Les deux autres principales sources

utilisées sont des plans et des visites in situ.

Pour que la collecte des données soit faite de façon homogène, nous avons

établi des fiches de recueil normalisées de deux types : une pour les données de

trafic (cf. annexe 6 et annexe 6bis), une pour les données morphologiques (cf.

annexe 7 et annexe 7bis).

Ces quelques remarques d'ordre général étant faites, voyons - source par

source - la manière dont le travail de terrain proprement dit ainsi que le choix

final des variables et leur mode de calcul ont été effectués.

243 La possibilité d'avoir recours au Fichier RGU (Répertoire Géographique Urbain) d'époque

(1975) a évidemment été envisagée, mais n'a malheureusement pas abouti, car il a été
impossible de le retrouver : Gérard Scemama de l'INRETS s'en était servi pour réaliser un
travail de recherche sur la voirie parisienne (SCEMAMA, G. -Fonctionnement de la voirie - Un
modèle d'Aide au Diagnostic et à la Reconnaissance de Tronçons Urbains, Rapport de recherche
I.R.T. n° 73, Arcueil, 1984. L'auteur donne une description sommaire du Fichier RGU de
1975 en page 6), avant de le remettre à la Direction de la Voirie des Services Techniques de
la Mairie de Paris ; nous avons réussi à le "pister" jusqu'à l'Observatoire des Déplacements
du Centre de Recherches et d'Études Techniques (où il devrait se trouver, selon tous les
témoignages)… et où la trace se perd.

203

5.3.1.- Photographies aériennes : recueil des données de trafic

Généralités

On l'a vu, la technique de collecte des informations concernant le trafic est

simple… en théorie ; en pratique, ce genre un peu particulier de photo-

interprétation demande l'acquisition d'un savoir-faire, de l'entraînement

(mémoire visuelle, à la fois pour reconnaître un véhicule d'un cliché à l'autre à

d'infimes détails, et pour se souvenir - sur la base de repères spatiaux - de la

position approximative du véhicule sur le cliché précédent), mais aussi, semble-

t-il, certaines "prédispositions"(acuité visuelle244).

Il serait inutile de nous apesantir sur le déroulement du recueil de données

proprement dit ; disons simplement que du fait d'un certain nombre de

difficultés (phénomène de dévers, ombres portées trop intenses, présence

d'arbres, qualité moyenne des clichés…), 14 tronçons parmi les 164 ont dû être

considérés comme illisibles (pour certains d'entre eux, seule une partie de la

chaussée était visible ; d'autres étaient observables, mais pendant une durée trop

courte) ; il s'agit des tronçons :

102, 103, 117, 119P, 119I, 130, 131, 401, 406, 512, 602P, 611, 618P et 618I.

Les observations ont donc été effectuées sur les 150 tronçons d'échelle 0 (et les

41 supposés tronçons à trafic dense) restants.

En revanche, il est indispensable de préciser un certain nombre de points

relatifs aux options de calcul de la vitesse moyenne - indicateur essentiel qui,

selon notre modèle, est censé traduire le "comportement moyen" de l'ensemble

des automobilistes parcourant un tronçon.

Pertinence de la "moyenne des moyennes" : des présupposés nécessaires

Le premier point concerne la signification exacte de cette valeur moyenne

(calculée sur un ensemble de véhicules observés sur trois couvertures

différentes) de vitesses moyennes individuelles (distance parcourue par un

véhicule donné entre le premier et le dernier cliché où celui-ci se trouve sur le

tronçon, divisée par le temps nécessaire pour couvrir cette distance).

244 Nous avons tenté de sous-traiter une partie du travail à des stagiaires… qui, après quelques

tentatives, ont déclaré forfait.

204

-Le fait que les véhicules soient observés sur trois couvertures différentes ne

pose a priori pas de problèmes : les conditions d'observation peuvent être

considérées comme identiques (heure de pointe du soir, au cours d'un même

mois et par beau temps - condition sine quà non pour réaliser des photographies

aériennes exploitables).

-Le fait d'agréger différents automobilistes est déjà plus discutable ; nous nous

sommes toutefois suffisamment étendus sur ce point lors de l'élaboration de

notre modèle d'analyse au chapitre 3 (le terrain d'analyse a été choisi pour ses

qualités "homogénéisantes").

-Le fait de fonder le calcul sur la vitesse moyenne de chaque véhicule pendant

la durée d'observation de ce dernier sur le tronçon étudié ne poserait aucun

problème théorique (nous avons vu au chapitre 3 que s'il est correctement

délimité, un tronçon est parcouru selon un schéma-type "accélération-palier-

décélération") si la durée d'observation (sur une couverture donnée) était

suffisante pour que les véhicules observés puissent parcourir le tronçon d'un

bout à l'autre. Or tel n'est pas toujours le cas, loin s'en faut : en règle générale,

pour les tronçons relativement longs, il n'est possible de suivre la trajectoire

d'un véhicule que sur une partie de ces derniers. N'y aurait-il alors pas lieu,

plutôt que de calculer des moyennes de vitesses ne concernant pas forcément les

mêmes parties de tronçon, de chercher à déterminer le profil des vitesses245

supposé caractériser celui-ci du fait de l'hypothèse de "proximité

comportementale" entre automobilistes, et de retenir comme caractéristique

fonctionnelle du tronçon une vitesse calculée à partir de la courbe obtenue ? (Cf.

figure 14 un exemple de reconstitution d'un profil des vitesses à partir de

l'observation de deux véhicules). Si une telle démarche serait sans doute la plus

rigoureuse, elle n'est malheureusement pas adaptée aux données disponibles, la

cadence de prise de vues étant trop faible pour déterminer des profils de

vitesses exploitables (Cf. figure 15). Par ailleurs - on l'a vu - il est malaisé de

déterminer, sur les photos aériennes, la position exacte d'un véhicule sur le

tronçon ; le tracé des profils de vitesses par tronçon aurait donc allongé très

significativement le temps de recueil (déjà suffisamment long) des données de

trafic.

245 en superposant et en mettant bout à bout des parties de cette courbe, issue chacune de

l'observation d'un véhicule différent.

205

Exemple de profils des vitesses d'après photos aériennes
 (Source : Vaclav Stransky, 1995)

FIGURE 14

t t+6s t+12s t+18s

t t+6s t+12s t+18s t+24s

Le profil des vitesses (vitesse V en fonction de la distance D parcourue depuis le début du tronçon) construit
à partir d'une série de photographies aériennes ne peut être qu'une "courbe en escaliers", la vitesse portée en
ordonnée étant non pas une vitesse instantannée (comme c'est le cas pour un profil des vitesses obtenu avec
un véhicule équipé en appareils de mesure), mais une vitesse moyenne entre deux clichés successifs. Par
ailleurs, si le temps écoulé entre le premier et le dernier cliché (sur lesquels la chaussée est observable) n'est
pas suffisant, la "courbe" correspondant à chaque véhicule n'est que partielle, ce dernier ne parcourant qu'une
partie du tronçon pendant la durée d'observation.

Les rectangles (noirs et gris) représentent deux véhicules parcourant un tronçon observable sur 5 clichés
successifs d'une couverture aérienne (le temps d'observation maximum est donc de 24 secondes) ; l'instant
t correspond au premier cliché sur lequel la chaussée du tronçon est visible dans son ensemble.

t t+6s

t t+6s

LONG
(fin de tronçon)

0
(début de tronçon)

D

Tout particulièrement dans le cas des tronçons
courts, la cadence de prise de vues (une photo
toutes les 6 secondes) est trop faible pour permettre
de tracer des profils de vitesses exploitables : par
exemple, il est probable (mais nous n'avons aucun
moyen de le vérifier) qu'entre la dernière observation
(correspondant à l'instant t+6s) et la suivante (qui
concerne le tronçon suivant), le véhicule gris a
accéléré, puis ralenti en arrivant en fin de tronçon,
puis de nouveau accéléré.
Il s'agit là d'un cas typique où le profil des vitesses
"par paliers" est strictement sans intérêt du fait
d'observations d'une finesse insuffisante : l'usage
d'une telle "courbe" n'apporterait rien par rapport au
simple calcul de la moyenne des vitesses
(moyennes) des véhicules observés.

Cas des tronçons courts
 (Source : Vaclav Stransky, 1995)

FIGURE 15

axe du
tronçon

LONG
(fin de tronçon)

0
(début de tronçon)

D

V

V

206

Pour toutes ces raisons, il a été décidé de s'en tenir à l'option de calcul initiale

(déterminer des "moyennes de vitesses moyennes"246), ce qui présuppose non

seulement que sur un tronçon donné, les conducteurs ont des comportements

"proches" (premier postulat, issu du modèle établi au chapitre 3) et que ces

comportements varient peu d'une couverture à l'autre (second postulat, fondé

sur la connaissance des données disponibles), mais également que pendant la

durée d'observation totale (les trois couvertures), le nombre de véhicules

parcourant le tronçon est suffisant pour qu'en première approximation, on

puisse considérer que tout se passe comme si l'on observait un nombre entier de

véhicules parcourant le tronçon dans son intégralité, d'un bout à l'autre

(troisième postulat, sans doute le plus discutable).

Les résultats de notre étude sont évidemment tributaires de ces trois postulats.

Tenir compte des véhicules à l'arrêt dans le calcul de la vitesse moyenne ?

Si l'on suppose que la durée d'observation totale du tronçon (les trois

couvertures) est suffisante pour que la situation observée puisse être considérée

comme représentative des conditions de trafic "courantes" réelles à l'heure de

pointe du soir (en termes de proportion statistique entre véhicules en

mouvement et véhicules à l'arrêt), on peut se demander s'il faut tenir compte

des véhicules à l'arrêt dans le calcul de la vitesse moyenne. La question est loin

d'être anodine ; en fait, la réponse dépend du niveau auquel on se place.

-Du point de vue d'un automobiliste pris isolément, tenir compte de la durée

d'arrêt qu'il sera statistiquement amené à faire une fois arrivé en fin de tronçon

serait vraisemblablement absurde : la vitesse pratiquée sera fonction des seules

caractéristiques du tronçon au moment du parcours de ce dernier… peut-être

quelque peu adaptée aux conditions que l'automobiliste - considéré comme un

"habitué" des lieux - s'attend à trouver à l'extrémité du tronçon (ce qui signifie

qu'un arrêt en fin de tronçon - si cet arrêt est considéré comme "probable" par

l'automobiliste - sera vraisemblablement, pris en compte par ce dernier en

modérant sa vitesse de parcours afin d'éviter une décélération trop brusque).

-D'un autre côté, notre propos est, ne l'oublions pas, de caractériser chaque

tronçon dans son intégralité (comme élément de réseau) par son aptitude à

246 On comprendra aisément que dans ces conditions, le calcul d'un indicateur de dispersion

(par exemple l'écart type) des vitesses moyennes n'aurait aucune signification, ces dernières
pouvant avoir été calculées sur différentes parties du tronçon.

207

transmettre des flux (en fonction de ses caractéristiques formelles) ; or celle-ci

est également tributaire de la durée probable passée à l'arrêt par les véhicules

qui empruntent le tonçon. Cette durée statistique d'arrêt ne dépend-elle pas de

certaines caractéristiques formelles du tronçon, notamment topologiques (sa

"place" dans le réseau viaire) ?

Ainsi, selon que l'on se place dans une optique individuelle ou globale

(collective), la vitesse à calculer devrait être la vitesse moyenne des seuls

véhicules en mouvement dans un cas, celle de l'ensemble des véhicules en

circulation (véhicules en mouvement et véhicules à l'arrêt) dans l'autre.

Compte tenu du caractère exploratoire de ce travail, nous avons décidé de

retenir et d'étudier (en fonction de la morphologie) les deux types de vitesses

(chacune ayant une signification différente), que nous appelons respectivement :

VMVT : Vitesse moyenne des véhicules en mouvement.

VCIR : Vitesse moyenne des véhicules en circulation.

On trouvera en annexe 8 le principe de calcul de ces deux variables.

Outre ces deux vitesses, nous avons également décidé de prendre en compte,

à titre indicatif, les deux variables suivantes :

VMAX : Vitesse moyenne maximale observée sur le tronçon.

VMIN : Vitesse moyenne minimale observée sur le tronçon.

Ni l'une ni l'autre ne nécessite de calcul : il s'agit des vitesses moyennes des

deux véhicules en mouvement ayant parcouru le tronçon (ou une partie du

tronçon si le temps d'observation est insuffisant) respectivement avec la vitesse

moyenne la plus élevée et la vitesse moyenne la plus faible (hormis les véhicules

à l'arrêt, évidemment).

Si l'on admet l'hypothèse des "proximités comportementales", et surtout dans

le cas des tronçons "longs" ne permettant pas l'observation du parcours intégral

(d'un bout à l'autre) d'un même véhicule, ces vitesses traduisent (grossièrement)

le comportement de l'automobiliste, respectivement en phase de palier (partie

centrale du tronçon) et en phase d'accélération ou de décélération (partie initiale

ou finale du tronçon).

208

Si la seconde variable, VMIN (que nous n'avons retenue que par souci de

"symétrie" vis-à-vis de VMAX), risque de ne pas présenter un grand intérêt247,

la première, VMAX, pourrait être considérée comme un indicateur de

comportement dans la partie "courante" du tronçon, non biaisé par les phases

initiale et finale du parcours. Cependant, la valeur de cette variable doit être

considérée avec réserves puisque ne dépendant que de l'observation d'un seul

véhicule.

Précision des mesures de vitesses

Il est clair que compte tenu de toutes les hypothèses simplificatrices adoptées,

point n'est nécessaire de connaître les vitesses au kilomètre à l'heure près : des

ordres de grandeur sont suffisants. Néanmoins, il peut être intéressant d'estimer

la précision à laquelle nous pensons être arrivés avec les moyens relativement

limités dont nous disposons.

On trouvera en annexe 9 la liste des principales sources d'erreurs de mesure et

le calcul de la précision qui en résulte, de même que la détermination rigoureuse

de l'échelle des photographies ; disons simplement que pour des vitesses

moyennes de l'ordre de 25 km/h et des durées d'observation de 24 secondes (5

clichés) par couverture, l'erreur commise ne dépasse pas 5% (soit 1,25 km/h

d'erreur absolue)… erreur due essentiellement à l'imprécision (de l'ordre de

1/10ème de seconde) de la cadence des prises de vues et au fait que pour des

raisons de commodité, nous ayons décidé d'arrondir les distances parcourues

par les véhicules (mesurées sur les photographies, d'échelle approximative

1/15 000) au demi-millimètre le plus proche, donc de travailler avec une

précision de 0,25 millimètre, soit environ 3,8 m (on peut remarquer que cette

valeur correspondant approximativement à la longueur d'une voiture

particulière, les mesures des distances ont été effectuées "à la longueur d'un

véhicule près"). Si l'on se réfère à la figure de l'annexe 9, il est clair que les

mesures de vitesses les moins précises sont effectuées sur les tronçons très

courts, où les véhicules ne peuvent souvent être observés que sur deux clichés

247 La valeur de VMIN dépend évidemment de la part de "zone de palier" parcourue par

l'automobile ayant servi de base à son calcul. S'il est raisonnable de penser que sur chaque
tronçon, au moins un véhicule en phase initiale ou finale pourra être observé, la vitesse
moyenne de dernier dépendra - toutes choses égales par ailleurs - de la durée
d'observation, très variable d'un tronçon à l'autre.

209

successifs… et où ils ne peuvent prendre de la vitesse (d'où vitesse moyenne

faible) : dans le cas - extrême et rarissime - d'un tel véhicule circulant à
10 km/h de moyenne, l'erreur relative sera de plus de 30 % (courbe E2 de

l'annexe 8), soit une erreur absolue de 3 km/h environ (ce qui d'ailleurs n'est pas

énorme).

Comme corollaire de la précision retenue pour la mesure des distances, nous

considérons tout véhicule parcourant moins d'un quart de millimètre entre deux

clichés successifs (six secondes) comme étant à l'arrêt (un quart de millimètre

parcouru en six secondes correspond à une vitesse moyenne d'environ 2,5

km/h).

Calcul des concentrations moyennes

Le recueil de la seconde catégorie de données de trafic - les concentrations

moyennes - n'a posé aucun problème : il suffit de dénombrer les

véhicules.photographies et de diviser ce chiffre par le nombre de clichés ayant

permis l'observation. Le résultat (nombre moyen de véhicules présents

simultanément sur un photo) est ensuite rapporté (suivant la variable calculée) à

une portion de 100 m du tronçon (variable C100), à une portion de 100 m de voie

du tronçon (variable CVOI) ou à une surface circulable du tronçon (variable

CLAR).

5.3.2.- Photographies aériennes : recueil des données morphologiques

La principale donnée morphologique ne pouvant être recueillie autrement que

sur photographies aériennes (et qui plus est, sur les photographies aériennes

ayant servi à collecter les données de trafic) est évidemment la quantité de

véhicules en stationnement

Nous avons vu au chapitre 3 que ces derniers - source exclusive d'obstacles

"fixes" sur la chaussée - interviennent dans plusieurs variables : le nombre de

voies "utiles" pour la circulation automobile (VOIN), la largeur utile courante

totale de la chaussée (LUCT, dont la valeur est égale à celle de VOIN si le

tronçon fait partie d'une rue à sens unique), les densités de goulots

d'étranglement significatifs - dûs principalement à des véhicules stationnant en

double file - à droite et à gauche du tronçon (DGED, DGEG), et les densités

210

d'élargissements significatifs - dûs à des places de parking le long des trottoirs

restées inoccupées (quelle qu'en soit la raison) - à droite et à gauche du tronçon

(DEUD, DEUG). Voyons maintenant plus en détail la manière dont toutes ces

variables ont été calculées.

Choix de dimensions standard : rétrécissement unitaire, unité de passage

Par nature même des obstacles concernés (véhicules), il est possible d'avoir

recours à des valeurs numériques "normalisées" : point n'est besoin de mesurer

au microscope les parties occupées de la voie, il suffit de dénombrer les

véhicules en stationnement, et de considérer qu'ils ont tous des dimensions

standard, déterminées empiriquement. De même, des valeurs empiriques

peuvent être utilisées pour connaître la largeur d'une voie de passage pour

véhicules, grandeur nécessaire pour le calcul de la variable VOIN. Ainsi, en

nous inspirant d'un essai normatif de Roger Couraud de la D.D.E. des Yvelines,

qui s'intéresse aux marges de croisement nécessaires sur des voies de différents

niveaux de vitesses248, nous retenons, comme largeur d'une voie de passage

dans ces rues supposées avant tout "de desserte locale", la valeur forfaitaire de

2,30 m ; de même, nous considérons qu'un véhicule en stationnement rétrécit la

chaussée de 1,90 m (1,70 m pour le véhicule et 0,20 m entre ce dernier et le

trottoir).

Véhicules en stationnement : variable morphologique moyenne

Se pose ensuite la question des options de calcul, donc de la manière dont ces

nombres de véhicules doivent être combinés pour fournir des valeurs ayant un

sens, une signification pouvant être interprétée. Le principal problème réside

évidemment dans le fait que nous travaillons sur trois couvertures aériennes

distinctes, mais qui ont été agrégées afin que nous puissions disposer de temps

d'observation suffisamment longs pour que les données de trafic recueillies

soient représentatives de la situation réelle : en fait, nous supposons que tout se

passe comme si l'on observait les tronçons non pas au cours de trois journées

différentes, mais à une seule reprise durant un temps (approximativement) trois

fois plus long. Or le nombre de véhicules en stationnement - a priori différent

248 COURAUD, R. -"Rétrécissement de chaussée et ralentissement", in TEC, n° 75, mars-avril

1986, pp. 29-32.

211

d'une couverture à l'autre - nous sert néanmoins à calculer des variables

morphologiques, par définition immuables ; comment concilier l'éphémère et le

persistant ?

Ce problème de prime abord insoluble a trouvé une solution empirique au

cours du travail de terrain : il est apparu en effet que dans la grande majorité

des cas, les variations (entre couvertures) au niveau du nombre de véhicules

stationnant sur un tronçon donné étaient faibles, de l'ordre de quelques

véhicules ; de ce fait, nous nous contentons de calculer le taux d'occupation

moyen sur les trois couvertures (rapport entre la longueur occupée en moyenne

par des véhicules en stationnement et la longueur pouvant "physiquement"

servir d'aire de stationnement le long des trottoirs), ou plutôt, le taux

"d'inoccupation" (longueur de stationnement potentiel laissée libre) pour les

variables DEUD et DEUG.

Le constat d'une faible fluctuation a pu d'ailleurs également être fait pour le

stationnement en double file (ce qui était loin d'être évident a priori) ; s'il est hors

de propos de parler d'une variabilité peu importante au niveau du nombre

proprement dit de véhicules observés dans ce cas de stationnement particulier

(en général, un véhicule par tronçon, parfois deux, très rarement trois),

l'uniformité réside dans leur présence ou leur absence : de toute évidence, sur

certains tronçons, on stationne systématiquement en double file (bien que pas

forcément aux mêmes endroits du tronçon, d'une couverture à l'autre), dans

d'autres non. Il a donc été décidé de calculer les variables de densités de goulots

d'étranglement (DGED et DGEG) simplement par le biais de la moyenne, sur les

trois couvertures, du nombre de véhicules stationnant en double file249.

Ce parti pris de passer par les moyennes s'insère assez bien dans la logique

d'ensemble de ce travail, qui consiste à caractériser globalement un tronçon :

249 Bien entendu, malgré la relative faiblesse de variabilité évoquée précédemment, il peut

arriver que sur certains tronçons, on observe du stationnement en double file sur deux
couvertures, mais pas sur la troisième. Le fait de calculer malgré tout un "taux d'occupation
en double file moyen" procède du raisonnement suivant : si la densité de goulots
d'étranglements influe de façon significative sur la vitesse pratiquée, alors cette influence se
traduira par un abaissement de la vitesse moyenne des véhicules traversant le tronçon au
moment de la ou les couvertures où du stationnement en double file est observé, et donc
par un abaissement (moins important) de la vitesse moyenne calculée sur les trois
couvertures. Evidemment, ce raisonnement est purement qualitatif : en particulier, nous ne
faisons aucun présupposé sur la linéarité du lien entre la vitesse et la présence de véhicules
stationnant en double file (phénomène qui n'est lui-même qu'une hypothèse).

212

après des comportements moyens, on a maintenant des "morphologies

moyennes"…

Rétrécissement continu et rétrécissement ponctuel

Si la moyenne des taux d'occupation en simple et en double file semble donc

être adaptée à notre terrain et à notre démarche, il est un dernier point qui

mérite d'être précisé : où placer la limite entre un rétrécissement "continu",

supposé affecter la largeur utile du tronçon dans son ensemble, et des

rétrécissements "ponctuels" ? Car si la question ne se pose pas pour le

stationnement en double file (sur notre terrain d'étude, il s'agit toujours de

rétrécissements ponctuels), comment traiter les cas de stationnement très

intermittent en simple file ? Evidemment, c'est le rôle des variables de densités

d'élargissements, DEUD et DEUG, que de tenir compte de ce caractère plus ou

moins continu du taux d'occupation des places de parking potentielles ; mais

dans quelle mesure ces variables sont-elles pertinentes dans les cas limite,

comme par exemple un véhicule unique en stationnement illicite sur un tronçon

où le stationnement est interdit ? Ne vaut-il alors pas mieux traiter ce cas à la

manière du stationnement en double file, donc en termes de goulots

d'étranglement ?

La règle que nous nous sommes donnée consiste simplement à postuler qu'en

deçà d'un taux d'occupation de places de stationnement potentielles (la

longueur forfaitaire d'une place de stationnement étant fixée à 5 m) égal à 10 %

(i.e., moins d'une place potentielle sur dix utilisée), la largeur utile du tronçon

est la largeur utile de la chaussée, considérée comme non réduite250, et les

éventuels véhicules en stationnement en simple file deviennent des goulots

d'étranglement. Evidemment, cette valeur de 10 % peut a priori sembler

arbitraire ; cependant, elle résulte là encore d'un constat empirique : en règle

générale, le taux d'occupation des places de parking potentielles est très élevé

(proche de la saturation), les taux les moins forts - à de très rares exceptions

250 donc égale à la largeur utile totale de la chaussée (LUCT) ou à la moitié de cette largeur

(1/2 LUCT) si le tronçon appartient à une rue à double sens. Ces cas de figure
correspondent évidemment à un taux d'occupation de places de stationnement inférieur à
10 % des deux côtés du tronçon. Dans le cas contraire (un seul côté "libre" de véhicules en
stationnement), la largeur utile ne sera réduite que d'une largeur de véhicule ; dans le cas
d'une rue à double sens, la largeur utile restante sera divisée par deux pour obtenir celle de
chacun des tronçons "jumeaux" qui en sont issus… sauf si elle est explicitement définie par
un marquage au sol (séparation par une ligne, interrompue ou non).

213

près - se situant (dans les tronçons non règlementés par des interdictions de

stationner) aux alentours de 50 %, situation pouvant être assimilée de facto, du

point de vue de l'automobiliste, à un rétrécissement continu d'une valeur égale à

la largeur des véhicules en stationnement251 (une moyenne de une place libre

sur deux ne représente pas à proprement parler un accroissement de largeur de

circulation utile, tout juste des possibilités "locales" d'évitement, traduites par les

variables DEUD et DEUG) ; les cas de taux d'occupation situés entre 50 % et

10 % sont, quant à eux, exceptionnels.

Repérage des transformations morphologiques depuis 1977

Les autres données pour lesquelles le recours à la photographie aérienne s'est

avéré indispensable (ou en tous cas commode, car nous évitant des recherches

fastidieuses annexes) sont de deux sortes :

1- Celles relatives aux changements intervenus sur la chaussée des tronçons,

dont aucune trace n'a probablement été gardée (pas même dans les archives des

services techniques de la voirie) : il s'agit de la signalisation horizontale

(marquages au sol) et des passages-piétons, les uns et les autres étant repérables

sur les clichés. A ce sujet, notons qu'aucun marquage au sol n'ayant été observé

sur les tronçons de cette époque (mis à part les passages-piétons, dont la densité

est prise en compte par la variable DEPC), nous pouvons éliminer la variable

MARQ de notre liste initiale.

2- Les transformations du bâti (qui interviennent dans le calcul de certaines

variables morphologiques du tronçon), sont mises en évidence grâce à une

comparaison détaillée (tronçon par tronçon et immeuble par immeuble) entre

251 C'est pour cette raison que nous avons préféré cette solution, plus ou moins fondée sur le

bon sens, à une approche sans doute plus théorisée, mais plus difficilement interprétable à
un niveau désagrégé, comme celle consistant à calculer un "équivalent perte de largeur".
Un exemple d'une telle approche est le modèle cité par Gérard Scemama de l'INRETS
(SCEMAMA, G. -Fonctionnement de la voirie …, op. cit., p.43), liant la perte de largeur DL à la
densité de stationnement d (exprimée en véhicules par kilomètre) suivant la formule : DL =
1,31 log10(1,61 d).

 Ce modèle a été utilisé dans un certain nombre de travaux étrangers, parmi lesquels nous
citerons :

 MATSOUKIS, E. C. -"Speed/Flow Relationships in the central Glasgow area", in
Transportation Planning and Technology, Vol.6, 1980, pp. 21-26.

214

les clichés de 1977 et ceux, datant de 1990, originaires de l'Observatoire des

Déplacements252.

5.3.3.- Recueil de données sur plans

Plan de rues

Le plan de Paris Michelin de 1977 (Michelin, Paris index plan, Transport - sens

uniques, échelle 1 / 10 000), a été utilisé surtout pour le repérage général, les sens

uniques, l'emplacement des parkings (nécessaire pour la variable SPEC) et les

variables topologiques (DTGD, DTTD, DCTT).

Plans de cadastre

Ces plans (source : Conservation du Plan, Mairie de Paris, Direction de la

Construction et du Logement) au 1 / 1 000 sont utilisés pour l'ensemble des

mesures "planaires" nécessaires au calcul de la plupart des variables ayant au

moins une composante dimensionnelle et/ou géométrique (Cf. la "pyramide des

variables" de la figure 6 à la fin du chapitre 3, le lexique des variables de

l'annexe 2 et la fiche de recueil des données morphologiques aux annexes 7 et

7bis).

S'il est inutile de détailler les quelques calculs (très simples) permettant de

passer des données recueillies aux variables, il est souhaitable d'apporter

quelques précisions au niveau des options retenues.

1- Tout d'abord, évoquons la manière dont nous avons procédé pour effectuer

certaines mesures ; en particulier, la longueur du tronçon est la longueur

mesurée sur son axe et délimitée par les points d'intersection entre ce dernier et

les droites tangentes aux trottoirs aux deux extrémités du tronçon (Cf. plus haut

à la figure 14) ; la valeur de la longueur du tronçon (LONG) est arrondie aux

5 m près (longueur d'une place de parking) : cette précision nous paraît

largement suffisante à l'échelle des déplacements automobiles. D'ailleurs,

nombre de mesures ont été prises dans cette optique prenant les dimensions de

252 inexploitables - nous l'avons vu - pour le recueil de données de trafic, mais permettant ce

genre d'analyse du bâti (les transformations observées sont d'ailleurs minimes)

215

l'automobile (ou de la place de parking) comme référent ou unité de base : ainsi,

nous considérons comme "significatif" un élargissement ou un rétrécissement

entre façades (pour le calcul des variables DEFD, DEFG, DRFD et DRFG)

supérieur ou égal à 5 m ; pour les élargissements et rétrécissements significatifs

de la largeur optique, nous prenons pour valeur limite 2,5 m. La raison de cette

différence de traitement entre largeur optique et largeur entre façades est que

ces dernières sont souvent un peu en retrait par rapport à la chaussée, donc

moins "présentes" dans ce qui peut être perçu par l'automobiliste comme un

"environnement immédiat". Les éléments délimitant la largeur optique (murs,

murets, grilles ou haies opaques), plus proches de l'automobiliste que les

façades, nous semblent mériter une prise en compte de "détails dimensionnels"

plus fins ; la valeur proprement dite - 2,5 m, c'est-à-dire la largeur d'une place

de parking - a été retenue pour la raison évoquée plus haut, à savoir que nous

prenons l'automobile comme élément dimensionnel de base, "mesure de tout".

Par ailleurs, l'automobiliste étant supposé régler son comportement sur sa

perception globale du tronçon dès son entrée dans ce dernier, la prise en compte

de détails trop fins, difficilement discernables à des distances de l'ordre de la

centaine de mètres, nous paraissait être peu pertinente. Notons enfin qu'ayant

constaté qu'aucun tronçon ne présentait de rétrécissements significatifs par

rapport aux largeurs "courantes" (tant optiques qu'entre façades), nous avons

supprimé les variables DRFD, DRFG, DROD et DROG, considérées comme

inutiles dans le cas particulier de notre terrain d'étude.

2- La seconde option de calcul méritant d'être développée est relative aux

largeurs des parcelles, plus précisément à leur variabilité au sein d'un même

tronçon : à l'origine, il était prévu que cette dernière serait mesurée à l'aide de

l'écart-type ; or le calcul de cet indicateur aurait nécessité la saisie (sur tableur)

des largeurs de l'ensemble des parcelles bordant les deux cotés de chacun des

164 tronçons, soit plusieurs milliers de nombres… ce qui en soi n'est pas un

obstacle insurmontable253 ; mais des contraintes de temps nous ont amenés à

retenir un autre indicateur de dispersion, sans doute moins "performant" que

l'écart-type, mais immédiat à calculer : il s'agit de l'étendue254, indice obtenu en

faisant la différence entre les deux valeurs extrèmes de la série de nombres dont

253 comparativement aux mois passés sur la table lumineuse, l'œil rivé à la loupe…
254 Cf. : VESSEREAU, A. -La statistique, op. cit., pp. 24 - 25.

216

on cherche à caractériser la dispersion (dans notre cas, différence entre la

parcelle la plus large et la parcelle la plus étroite sur un côté du tronçon).

3- Précisons enfin que c'est également sur ces plans de cadastre qu'a été

déterminée l'orientation de chaque tronçon (variable ORIT) ; par convention,

nous posons qu'une orientation plein Nord (en tenant compte du sens de

circulation du tronçon) correspond à un angle de 0°, les autres orientations étant

mesurées dans le sens des aiguilles d'une montre :

plein Est = 90°

plein Sud = 180°

plein Ouest = 270°

La précision des mesures adoptée est de 5° : ORIT peut donc prendre

360 / 5 = 72 valeurs différentes.

Plans avec hauteur de bâti

Plans parcellaires au 1 / 2 000 avec hauteur du bâti, édités par la Conservation

du Plan (q.v.). Sur ces documents, 5 classes de hauteurs sont distinguées par

couleurs :

- Bâtiments à rez de chaussée

- Bâtiments de 1 à 3 étages

- Bâtiments de 4 à 8 étages

- Bâtiments de 9 à 12 étages

- Bâtiments de plus de 13 étages.

Ce sont ces classes que nous avons retenues pour le calcul des variables

HAFD, HAFG, DAHD, DAHG, DDHD et DDHG (d'une certaine manière, nous

avons donc adapté la finesse des mesures des hauteurs à celle des données

facilement disponibles…) ; la validité de ces données pour 1977 (éventuelles

transformations du bâti entre la date des campagnes aériennes d'étude de trafic

et la date d'édition des plans) a été vérifiée par comparaison des photos

aériennes de 1977 avec celles de 1990.

Plans de géomètre

Plans de cadastre comportant les altitudes exactes (à 10 cm près) en différents

points de la chaussée, en particulier aux carrefours. Ces plans, à usage interne,

217

ont été consultés au Service de Topométrie Générale255 de la Conservation du

Plan (q.v.) ; les données recueillies nous ont permis de calculer les variables

PROF et CRET.

Plans "historiques"

Plans présentés dans l'ouvrage de Bernard Rouleau256 indiquant les dates de

percement des différents tronçons (variable HIST). Nous avons adopté une

typologie très fruste, puisque nous ne distinguons que trois époques

différentes : avant Haussmann, pendant Haussmann (y compris les percées qu'il

a planifiées mais qui n'ont pas été réalisées de son vivant) et après

Haussmann…

5.3.4.- Recueil des données sur le terrain

Les visites sur le terrain se sont déroulées en deux phases.

La première, réalisée au volant d'un véhicule, ne mérite pas que l'on s'y

attarde : il s'agissait simplement de parcourir toutes les rues concernées afin de

s'"imprégner" de l'ambiance générale des quartiers étudiés du point de vue du

conducteur.

La seconde phase, nettement plus longue que la précédente, a consisté à

parcourir à pied, un par un, l'ensemble des 164 tronçons (un peu plus de trente

kilomètres de voies, sans compter les nécessaires trajets redondants257) afin de

relever les informations impossibles à recueillir autrement : portes cochères258

(variables DPCD et DPCG), vitrines (DVLD et DVLG), et "items spéciaux"

générateurs de trafic, tels que les sorties de parking (parkings publics ou

parkings d'immeubles), sorties de garage, sorties de station-service… (variable

SPEC).

255 Nous remercions au passage M. Vielle, ingénieur topographique, qui nous a autorisé à

consulter et à reproduire des plans qui en général ne sont pas accessibles au public.
256 ROULEAU, B. -Le tracé des rues de Paris, op. cit.
257 La préparation de cette série de promenades - au demeurant agréables - a été l'occasion de

poser un problème très classique relevant de la Théorie des graphes : quel est le trajet
optimal, partant d'un point (par exemple une station de métro) et arrivant à ce même point,
pour parcourir tous les arcs d'un réseau maillé (celui irriguant un supposé point-de-réseau,
par exemple) ? En l'occurrence, ce trajet optimal est d'environ 40 km.

258 nous n'avons retenu que les portes cochères comportant un pannonceau d'interdiction de
stationner ou toute autre indication de sortie possible de véhicules.

218

Les données nécessaires ont été collectées systématiquement en remplissant

au fur et à mesure les rubriques correspondantes des fiches de recueil de

données morphologiques (annexes 7 et 7bis).

Le travail de simple observation et de comptage a été complété par des

entretiens improvisés, notamment pour connaître la date de création d'un

élément important (parking259, garage) et pour nous assurer que les magasins

(vitrines) existaient en 1977 (en général, il a suffi de poser la question dans un

magasin par tronçon, les commerçants se connaissant… entre voisins et

concurrents).

Dans l'ensemble, toutes ces visites sur le terrain ont contribué à confirmer la

pertinence de notre choix :

en règle générale, les tronçons que nous avons supposés être d'échelle 0

(largeur entre façades inférieure à 25 m plus ou moins 1 m) appartiennent à des

rues calmes et dépourvues de "vie de rue parasite" (pas de marchés ni de cafés

débordant sur les trottoirs, densité de trafic piéton non excessive, etc.)

susceptible de fausser les observations, mais possédant toutefois une assez

grande variété de configurations morphologiques ;

en revanche, les supposés tronçons à trafic dense (largeur entre façades

supérieure ou égale à 25 m) semblent avoir, de prime abord, toutes les

caractéristiques (aussi bien au niveau de la configuration morphologique

d'ensemble que de la densité de trafic constatée de visu) d'axes de rabattement

potentiels.

5.4.- Base de données et validation des choix préliminaires

Une fois toutes les données brutes recueillies, l'ensemble des variables

retenues ont enfin été calculées.

La base de données intégrale, présentée en annexe 10, comporte en outre des

"informations diverses" qui viennent compléter les variables retenues : nombre

de photos et temps d'observation du tronçon (NPHO, TOBS), "activité

circulatoire" observée, exprimée en véhicules.hectomètres (VEHM), nombre de

259 Depuis 1977, de nombreux parkings souterrains ont été créés. Cependant, les sorties de la

plupart d'entre eux (du moins les plus importants) sont localisés sur les "axes de
rabattement" ; les changements intervenus sur les tronçons d'échelle 0 (ceux qui font l'objet
de notre étude) sont, de ce point de vue, peu nombreux.

219

véhicules cumulé en circulation sur les trois couvertures (NVEC), nombre

moyen de véhicules en stationnement (NVES), nombre moyen et écart type (sur

les trois couvertures) de véhicules en stationnement de chaque côté du tronçon

(NSSD et ESSD pour le côté droit, NSSG et ESSG pour le côté gauche).

En outre, ces tableaux ont permis de calculer quelques sommes et valeurs

moyennes globales (statististiques descriptives), donnant des ordres de

grandeur relatifs à notre terrain d'étude ; nous présentons ci-après ceux qui nous

semblent être les plus intéressants.

5.4.1.- Quelques éléments de description du terrain d'étude

Notre échantillon comporte 150 tronçons "lisibles", d'une longueur totale de

29 030 m, soit une longueur moyenne de 194 m ; le tronçon le plus long mesure

880 m, le plus court 35 m (mais ce sont des cas exceptionnels) ; la durée

d'observation moyenne est d'un peu plus d'une minute (2 minutes pour la

durée d'observation maximale, 24 seconde pour la durée d'observation la plus

courte - là encore, cas exceptionels), soit environ 20 secondes par couverture, ou

en d'autres termes, 4 à 5 clichés d'observation : la précision de détermination des

vitesses peut donc en général être considérée comme très correcte (Cf. courbes
E4 et E5 de l'annexe 9).

Le nombre total de véhicules en circulation observés est de 1142, soit une

moyenne d'environ 8 véhicules par tronçon260, représentant

approximativement 3800 véh.hm (ou 380 véh.km); la vitesse moyenne de ces

véhicules est d'environ 24 km/h si l'on ne tient compte que des automobiles en

mouvement (VMVT), de 19 km/h si l'on considère également celles à l'arrêt

(VCIR) ; la moyenne des vitesses maximales sur les tronçons (VMAX) est de

31 km/h, la vitesse maximale observée la plus élevée est de 79 km/h.

Les concentrations moyennes sont peu élevées - un peu plus d'un véhicule

par segment de 100 m de voie (en moyenne) : a priori, et sous réserve de la

pertinence de ce seul indice de tendance centrale, l'échantillon choisi semble

260 Ce chiffre est toutefois trompeur dans la mesure où sur un certain nombre de tronçons, de

desserte "ultra-locale", aucun véhicule en circulation n'a été observé.

220

adapté à l'étude d'influences autres que le trafic lui-même sur la vitesse

pratiquée.

Les vitesses moyennes (VCIR) et les concentrations (C100) permettent

également de calculer les débits : la moyenne est d'un peu moins de 3 véhicules

par minute, le débit global de la zone étudiée (pour peu que cette notion ait un

sens) est de 432 véh/mn.

Le nombre total de véhicules en stationnement observés est de 13 533 (plus

222 en double file), soit 4 511 en moyenne par couverture (74 en double file),

représentant environ 18 véhicules par côté de tronçon ; l'écart type moyen est

inférieur à 3 véhicules, ce qui confirme la faible variablité au niveau du

stationnement évoquée plus haut : en règle générale, d'ailleurs, les moyennes

sont de l'ordre de quelques dizaines, les écarts types de l'ordre de quelques

unités… à de rares exceptions près, notamment parmi les tronçons très courts

où le nombre moyen de véhicules en stationnement se mesure également en

unités.

5.4.2.- Validation a posteriori des hypothèses simplificatrices

Première hypothèse simplificatrice : concentration comme mesure de flux

Rappelons que pour faciliter la tâche de recueil des données de trafic, nous

avions postulé que les voies d'une largeur entre façades supérieure ou égale à

25 m (± 1 m) étaient vraisemblablement des "tronçons à trafic dense". Mais la

densité de trafic (concentration par voie) ne nous intéresse que dans la mesure

où celle-ci peut traduire une importance de flux : c'est entre autres sur la base

d'un hiatus au niveau de ce dernier261 que doit se faire - rappelons-le - la

distinction entre tronçons d'échelle 0 et axes de rabattement, les tronçons à

trafic denses n'étant pour nous qu'une étape pour tenter de mettre en évidence

l'existence de ces derniers en tant que "frontières de points-de-réseau". Nous

avons donc postulé également qu'en heure de pointe, l'effet ralentisseur de la

concentration de trafic sur les grands axes était comparable à celui des facteurs

261 nous raisonnons évidemment en flux par voie : il serait absurde de comparer le débit d'une

rue à une voie de circulation à celui d'une avenue en ayant trois ou quatre par sens.

221

morphologiques de la voirie de desserte locale (a priori peu encombrée), ou en

d'autres termes, que les vitesses pratiquées sur les supposés tronçons à trafic

dense et les supposés tronçons d'échelle 0 ont des valeurs proches : en première

approximation, la comparaison des concentrations moyennes par voie est censée

être équivalente à celle des débits moyens par voie. Le but de cette hypothèse

était de ne pas avoir à déterminer, sur un supposé tronçon à trafic dense, les

distances parcourues par les différents véhicules en circulation entre le premier

et le dernier cliché où ceux-ci sont observables ; les seules informations que nous

ayons concernant les vitesses sur les "grands axes" de cette époque sont les

résultats de la campagne d'étude de trafic réalisée à l'aide des photographies

aériennes sur lesquelles nous avons travaillé (les résultats de cette campagne ont

fait l'objet d'une publication262). Toutefois, trois problèmes méthodologiques

s'opposent à une comparaison rigoureuse entre les résultats de cette étude et

ceux obtenus par nous :

- d'abord, les calculs ont été effectués sur six couvertures aériennes ; les trois

qui nous manquent restent introuvables ;

- ensuite, le choix du réseau pris en compte dans cette étude ne correspond

pas au nôtre : les indicateurs de trafic ont été calculés sur une partie seulement

des voies correspondant à nos supposés "tronçons à trafic dense" ;

- enfin, le découpage en tronçons ne correspond évidemment absolument pas

à nos critères de décomposition263.

Cependant, nous estimons que ces vitesses suffisent à donner un ordre de

grandeur fiable du niveau de vitesse pratiquée, à cette époque et à cette période

de la journée, sur les "grands axes" des quartiers étudiés.

Pour réaliser cette comparaison (par définition assez grossière), et puisque nos

supposés tronçons à trafic dense sont tous à double sens de circulation, nous

avons décidé de raisonner sur les deux sens confondus : ainsi, nous avons

calculé, pour les tronçons d'échelle 0 à double sens, une vitesse moyenne fictive

de circulation (variable temporaire appelée VCIR2) ; nous avons fait de même

pour les 31 supposés tronçons à trafic dense (parmi les 41, q.v.) pour lesquels

262 DREIF/Ville de Paris - Direction de la voirie -Indicateurs de circulation, … op.cit. ; c'est

l'incontournable Yves Robin-Prévallée qui nous a fourni un exemplaire de cette publication
par ailleurs introuvable.

263 Selon Yves Robin Prévallée, le découpage réalisé à l'époque n'a pas été fait selon des
critères précis.

222

nous disposons de vitesses moyennes de circulation grâce à l'étude de 1977. Les

résultats obtenus sont assez rassurants : si la vitesse moyenne "VCIR2" sur les

150 supposés tronçons d'échelle 0 est d'environ 19 km/h, elle est de moins de

21 km/h pour les "grands axes" présents sur notre terrain d'étude.

Ainsi, en première approximation, la concentration par voie peut être

considérée comme élément pertinent de comparaison de flux, et donc comme

variable discriminante entre tronçons d'échelle 0 et axes de rabattement.

Seconde hypothèse simplificatrice : largeur comme critère discriminant

Nous avons ensuite comparé les concentrations par voie. Ces comparaisons -

bien plus rigoureuses que les précédentes puisque tous les calculs résultent des

comptages effectués par nous sur les trois couvertures aériennes disponibles -

ont elles aussi été réalisées sur la base de valeurs relatives aux deux sens de

circulation confondus (variable temporaire appelée CVOI2), ce qui a évité, lors

des comptages, d'avoir à distinguer un sens de l'autre264. Concrètement, nous

avons procédé en deux étapes :

1- Dans un premier temps, les moyennes des deux séries de valeurs de la

variable CVOI2 ont été comparées : cette moyenne est d'environ un véhicule par

100 m de voie (1,05 pour être précis) pour les supposés tronçons d'échelle 0

contre trois véhicules par 100 m de voie (3,02) pour les supposés tronçons à

trafic dense. On trouvera en annexe 11 la base de données ayant permis de

calculer ces valeurs moyennes (aussi bien les concentrations CVOI2 que les

vitesses VCIR2), ainsi qu'un certain nombre d'autres statistiques descriptives

générales relatives aux supposés tronçons à trafic dense (faisant pendant à celles

calculées pour les tronçons d'échelle 0 présentées plus haut) ; citons simplement

la longueur cumulée de ces derniers (au nombre de 41), qui est de 12 690 m (la

longueur totale des 150 + 41 tronçons confondus est donc de 41 720 m), leur

durée moyenne d'observation (63 secondes, à comparer aux 61 secondes des

tronçons d'échelle 0), et le nombre de véhicules en circulation observés (4 937265,

264 Cette distinction n'est pas toujours aisée, surtout lorsque le trafic est dense et lorsque l'on

ne s'occupe pas des distances parcourues entre clichés - ce qui était l'objectif premier de
toute notre démarche fondée sur les deux hypothèses simplificatrices que nous sommes en
train d'essayer de justifier a posteriori.

265 Ce nombre est vraisemblablement en deçà de la réalité, les plantations d'arbres sur certains
de ces 41 tronçons masquant partiellement la chaussée.

223

ce qui, ajouté aux 1 142 véhicules observés sur les supposés tronçons d'échelle 0

donne un total de 6 079 véhicules en circulation).

2- Ensuite, pour affiner cette première comparaison - effectuée sur des bases

solides, mais en prenant comme seul indicateur la moyenne - nous avons étudié

les histogrammes des fréquences des concentrations CVOI2 pour les deux

échantillons de tronçons (cf. figure 16). Nous reviendrons plus en détail sur la

comparaison de ces deux distributions ; disons d'ores et déjà que globalement, il

y a un véritable hiatus au niveau des concentrations entre les deux types de

tronçons ; les résultats graphiques sont suffisamment explicites, et ce n'est que

par acquis de conscience que nous avons effectué un test de Kolmogorov266…

ayant évidemment montré que la probabilité de se tromper en rejetant

l'hypothèse selon laquelle les deux distributions proviennent d'un même

échantillon est largement inférieure à 1 %.

La conclusion opératoire est donc qu'en première approximation, la

distinction opérée a priori sur la base du seul critère de la largeur entre façades

semble pertinente : le hiatus au niveau des concentrations (et donc des flux, du

fait de niveaux de vitesses analogues sur les deux types de tronçons267) est bien

réel ; les 41 tronçons peuvent donc désormais être réellement considérés

comme des tronçons à trafic dense, c'est-à-dire comme des axes de

rabattement potentiels.

5.4.3.- Point-de-réseau et voirie urbaine : validation du modèle

La vérification, sur le terrain d'étude choisi, du modèle du point-de-réseau

adapté au cas de la voirie urbaine constitue une validation a posteriori du choix

de l'objet d'analyse sur ce terrain : les tronçons d'échelle 0. Pour que ce modèle

puisse être considéré comme recevable, quatre conditions (que nous reprenons

une à une ci-après) doivent être vérifiées (cf. figure 4 au chapitre 3).

266 L'une des applications de ce test statistique - plus puissant que le test du c2 (KHI2) - est de

tester l'identité de deux distributions empiriques (pas nécessairement des distributions
normales, comme c'est le cas pour le test t, par exemple). Pour le test de Kolmogorov, se
reporter à :

 TASSI, P. -Méthodes statistiques, Economica, Collection Economie et statistiques avancées,
Paris, 1989, pp. 316-318.

267 bien que les raisons de la faiblesse relative de cette vitesse soient différentes dans les deux
cas.

224

0%

10%

20%

30%

40%

0 1 2 3 4 5 6 7 8 9

Tronçons d'échelle 0

0%

10%

20%

30%

40%

0 1 2 3 4 5 6 7 8 9

Tronçons à trafic dense

-1

0

1

2

3

4

5

6

7

8

9

Tronçons d'échelle 0 Tronçons à trafic dense

Graphe en boîtes

-1

0

1

2

3

4

5

6

7

8

9

0% 20% 40% 60% 80% 100%

Tronçons à trafic dense
Tronçons d'échelle 0

Graphe des centiles

Concentrations CVOI2 (nombre de véh/100m de voie sur les 2 sens)
 (Source : Vaclav Stransky, 1995)

FIGURE 16

L'ensemble de ces graphiques - histogrammes, graphe des centile, graphe en boîtes - a été réalisé avec le
logiciel StatView (Abacus Concepts, Inc, Berkeley, CA, 1992). Le graphe en boîte n'est qu'une autre
manière de représenter les centiles : chaque graphe est composé de cinq lignes horizontales affichant les
10ème, 25ème, 50ème, 75ème et 90ème centiles de la variable ; seules les valeurs de cette dernière
situées au dessus du 90ème centile et au dessous du 10ème centile sont représentés sous forme de points,
ce qui facilite les comparaisons visuelles.

CVOI2 (véh./100 m de voie sur 2 sens)

CVOI2 (véh./100 m de voie sur 2 sens)

C
V

O
I2

 (
vé

h.
/1

00
 m

 d
e

vo
ie

 s
ur

 2
 s

en
s)

C
V

O
I2

 (
vé

h.
/1

00
 m

 d
e

vo
ie

 s
ur

 2
 s

en
s)

225

Existence de zones délimitées par des voies à trafic dense (condition 2)

Parmi ces conditions, la seconde a été soumise avec succès à l'épreuve des

faits au paragraphe précédent : le terrain d'étude est bien découpé par des

mailles d'un réseau viaire connexe (constitué par les 41 tronçons de largeur

entre façades supérieure à 25 m - les axes de rabattement potentiels), caractérisés

dans l'ensemble par des niveaux de concentration de trafic par voie268

significativement supérieurs à ceux observés sur les tronçons de voies irriguant

l'intérieur de ces mailles.

Si la condition 2 est donc bien vérifiée, qu'en est-il des autres ?

Ces zones sont de dimensions réduites… (condition 3)

Les dimensions des zones délimitées par les voies à trafic dense sont de taille

suffisamment réduite (leur plus petite dimension est de l'ordre de quelques

centaines de mètres, leur plus grande dimension dépasse rarement le kilomètre :

cf. figure 17) pour ne pas justifier un usage systématique du véhicule particulier

pour les déplacements internes.

…et sont irriguées par des rues à trafic peu dense (condition 1)

Parallèlement, on notera sur le graphe des centiles de la figure 18 que plus des

deux tiers de ces tronçons supportent un trafic dont la concentration moyenne est

inférieure à un véhicule par 100 m de voie. Nous en concluons que globalement, les

niveaux de trafic par voie sur les tronçons irriguant les supposés points-de-

réseau sont faibles.

Activité circulatoire aux frontières : vérification de la condition 4

La quatrième et dernière condition concerne ce que l'on pourrait appeler

"l'activité circulatoire aux frontières des points-de-réseau". Pour la mesurer,

nous avons procédé à des comptages directionnels sur l'ensemble des carrefours

(et ce sur toutes les couvertures aériennes disponibles) entre supposés tronçons

d'échelle 0 et axes de rabattement potentiels.

268 Rappelons que compte tenu des vitesses moyennes observées (globalement, même ordre de

grandeur sur les deux types de tronçons), la concentration par voie est bien une mesure de
flux, car elle peut être assimilée à un débit par voie.

226

FIGURE 17U109U209

9
0
2 90

4

9
0
5

906

903

9
0
1

8
0
1
I

80
2P8

0
3

8
0
4

805

8
0
6

80
7

80
8

80
9

81
0

811

81
2

8
1
3
P

8
1
4
P

81
5

816

8
1
7

8
0
1
P

802I

8
1
3
I

8
1
4
I

7
0
1
P7
0
2

7
0
3

70
4

705

7
0
6

7
0
7

601P

7
0
1
I

6
0
2
P

6
0
3

6
0
4

6
0
5
P

6
0
6
P

6
0
7
P

6
0
8
P

6
0
9

610

6
1
1

612

61
3

6
1
4

61
5

616

6
1
7
I

6
1
8
I

601I

6
0
2
I

6
0
5
I

6
0
6
I

6
0
7
I

6
0
8
I

6
1
7
P

5
0
1

6
1
8
P

5
0
2

50
3

50
4

505

5
0
6
P

5
0
7
P

508
5
0
9

510

5
1
1
P

5
1
2

5
1
3

514

515

51
6

517 5
1
85

1
9

520

5
0
6
I

507I

5
1
1
I

5
2
1
P

5
2
1
I

4
0
1

4
0
2

40
3

4
0
4

405406

4
0
7

4
0
840

9

410
301

302

3
0
3

304

30
5P

30
6P

306I

305I

20
1

202

203P

204P

2
0
5
I

2
0
6
P

2
0
7

20
8

209

21
0

2
1
1

21
2P

21
3P

2
1
4

215

2
1
6

21
7

1
0
1

20
3I

20
4I

2
0
5
P

2
0
6
I

212I

213I

102

103

1
0
410

5

10
6

1
0
7
P

10
8

1
0
9

1
1
0

1
1
2

113

114

1
1
5

11
6

1
1
7

118 1
1
9
P

120

1
2
1
P

1
2
2
P

1
2
3
P

124

125P

126

12
7

12
8

12
9

1
3
0

1
0
7
I

1
1
1

1
1
9
I

1
2
1
I

1
2
2
I

1
2
3
I

125I

1
3
1

A101

A102

A103

B
1
0
1

D
1
0
2

D
2
0
2

D
3
0
2

C
1
1
2

C
2
1
2

C
3
1
2

E
1
0
1

G
1
0
3

F113

H324

H224
H124

I1
3
4

J345

J245

J145

K
2
0
5

K
1
0
5

L356
L256

L156

M
1
0
6

N4
67

N3
67

N26
7

N167

P
1
0
7

O
1
0
7

R
1
0
8

Q378 Q278
Q178

T
1
0
9

S1
8
9

S2
8
9

3

4

5

6

7

8

9

2

1

 Les 9 supposés
!!!!!! points-de-réseau
 (Source : Vaclav Stransky, 1995)

0 100 500 m200 300 400

227

FIGURE 18
Graphe des centiles des tronçons d'échelle 0 (pour la variable CVOI)
 (Source : Vaclav Stransky, 1995)

0

1

2

3

4

5

6

7

0 10 20 30 40 50 60 70 80 90 100 %

Ce graphique donne la valeur de la variable CVOI, exprimée en nombre de véhicules par 100 m de voie, en
fonction du pourcentage de tronçons dont la variable CVOI est inférieure à cette valeur. Nous avons
représenté 4 valeurs singulières de la variable CVOI, correspondant à 25%, 50%, 75% et 90% : ainsi, par
exemple, la moitié des supposés tronçons d'échelle 0 supportent un trafic de concentration moyenne inférieur
ou égal à 0,6 véhicules par 100 m de voies (soit environ 1 véhicule tous les 150 m). Ce graphe des centiles
nous permet de conclure que, globalement, les supposés tronçons d'échelle 0 sont traversés par des flux de
véhicules de faible intensité.

228

Concrètement, trois grandeurs ont été calculées sur chacun de ces carrefours :

1- Le nombre de véhicules débouchant d'un supposé tronçon d'échelle 0 sur

un axe de rabattement potentiel et s'insérant dans le trafic de ce dernier (dans un

sens ou dans l'autre) ; par rapport au supposé point-de-réseau, il s'agit de

sorties (ou de "rabattement") de véhicules.

2- Le nombre de véhicules circulant sur un axe de rabattement potentiel et qui,

arrivés au carrefour étudié, s'engagent dans un supposé tronçon d'échelle 0 ; par

rapport à notre problématique, il s'agit d'entrées (ou "d'irrigation") de véhicules

dans le supposé point-de-réseau.

3- Le nombre de véhicules qui, sortant d'un supposé point-de-réseau et

arrivant au carrefour, traversent l'axe de rabattement potentiel pour entrer dans

le supposé point-de-réseau limitrophe au premier ; nous appellerons ce

phénomène la traversée, qu'il s'agisse d'entrée ou de sortie (le sens de la

traversée importe peu : ce qui nous intéresse, c'est le phénomène de

déplacement automobile qui n'emprunte pas le réseau de voies à trafic dense).

Les résultats de tous ces comptages ont été représentés sous forme graphique

dans l'annexe 12. L'examen des graphes globaux de cette annexe (graphiques en

camembert résumant la répartition du trafic aux frontières de chaque supposé

point-de-réseau) montre tout d'abord que les sorties sont prédominantes ; en

effet, sur l'ensemble des 9 supposés points-de-réseau, l'activité circulatoire totale

observée aux frontières se répartit comme suit :

 62 % des véhicules observés sont "sortants" ;

 30 % des véhicules observés sont "entrants" ;

 8 % des véhicules observés sont "traversants".

La comparaison des deux premiers pourcentages permet de conclure que si de

par sa composition, le trafic observé ne peut être tenu à proprement parler pour

homogène (la quantité de véhicules entrants est loin d'être négligeable), le fait

que le phénomène de rabattement sur les grands axes soit prédominant tendrait

à montrer que notre travail de délimitation préliminaire du terrain d'étude (cf.

chapitre 5) n'était pas absurde : si l'on considère d'une part que les véhicules

"sortants" des supposés points-de-réseau correspondent aux départs des

quartiers étudiés, d'autre part que la situation aux frontières est représentative

de l'ensemble des véhicules circulant dans ces quartiers à cette période de la

journée, on peut affirmer qu'un véhicule pris au hasard n'importe où sur notre

terrain d'étude a environ deux chances sur trois d'être conduit par une personne

effectuant vraisemblablement le déplacement travail-domicile ; la zone étudiée

229

serait donc bien principalement une zone d'émission à l'heure de pointe du soir…

tout en étant également une zone d'attraction. Ce résultat quant au caractère

mitigé (de ce point de vue) du terrain d'étude était d'ailleurs prévisible : un

quartier (surtout dans une ville historique) ne renferme jamais uniquement des

activités de bureau, pas plus qu'il n'est exclusivement résidentiel.

Le troisième pourcentage (8 %) montre quant à lui qu'en moyenne sur

l'ensemble du terrain d'étude, la traversée des supposés axes de rabattement est

un phénomène plutôt marginal.

Après avoir étudié les valeurs moyennes (sur l'ensemble des 9 supposés

points-de-réseau) des trois "catégories" de trafic (entrants, sortants, traversants),

voyons ce qu'il en est de la dispersion de ces valeurs d'un point-de-réseau à

l'autre.

Ce qui frappe en premier lieu, c'est que cette dispersion est remarquablement

faible - du moins pour les deux premiers pourcentages :

- la proportion des véhicules sortants (trafic émis par le supposé point-de-

réseau) varie, certes, entre 50 % (point-de-réseau 7) et 100 % (point-de-réseau 3),

mais en dehors de ces deux cas extrèmes, la proportion de l'émission est

comprise entre 56 % et 67 % ;

- la proportion des véhicules entrants varie entre 0 % (point-de-réseau 3) et 41

% (point-de-réseau 9), mais là encore, si on laisse de côté ces deux extrêmes, les

bornes de la fourchette des valeurs sont 25 % et 32 %.

La plus grande variabilité entre supposés points-de-réseau concerne la

proportion des traversées : 0 % (point-de-réseau 3) à 19 % (point-de-réseau 7),

sans que de véritables extrêmes soient identifiables (sauf la valeur 19 %, qui se

démarque quelque peu par rapport aux autres).

Pour appuyer ces considérations qualitatives par un indice global numérique

de dispersion, nous avons calculé l'écart type, pour chacune des trois

proportions moyennes. Les valeurs de cet indicateur de dispersion sont :

7,2 % pour les sorties ;

4,5 % pour les entrées ;

5,6 % pour les traversées.

230

Afin de rendre ces valeurs comparables entre elles269, nous avons recours à un

autre indice, le coefficient de variation270, qui est le rapport, généralement exprimé

en %, de l'écart-type à la moyenne. Les valeurs de ce deuxième indice de

dispersion sont :

12 % pour les sorties271 ;

15 % pour les entrées ;

66 % pour les traversées.

Ces trois valeurs confirment ce que nous avons dit plus haut : les disparités

entre supposés points-de-réseau sont faibles pour ce qui est des entrées et des

sorties ; elles sont fortes pour les traversées : ainsi, les frontières de certains

points-de-réseau auraient tendance à "être significativement plus permissives"

que celles d'autres points-de-réseau.

Cela étant, même dans le cas des frontières globalement les plus traversées (il

s'agit de celles du supposé point-de-réseau 7), moins de un véhicule sur cinq

arrivant à une frontière "transgresse" cette dernière. Comme en moyenne sur

l'ensemble des points-de-réseau, ce ratio de traversées est de moins d'un véhicule

sur douze, nous pouvons conclure que la traversée des frontières définies a priori

(les voies de largeur supérieure à 25 m) et confirmées par les densités de flux est

bien un phénomène marginal.

La quatrième et dernière condition est donc bien vérifiée.

Pour finir, quelques chiffres… et quelques questions

Avant de conclure cette phase de vérification du modèle du point-de-réseau, il

peut être intéressant - après avoir étudié les répartitions par "catégories" du

trafic aux frontières - de se pencher sur l'importance de ce trafic.

Globalement, l'activité circulatoire aux frontières de l'ensemble des points-de-

réseau mis en évidence est de 487 véh/mn272 (dont 300 véh/mn sortants,

269 Il est évident qu'un écart type de 7,2 % par rapport aux 62 % que représentent en moyenne

les véhicules sortants n'est pas équivalent à une même valeur d'écart type (7,2 %) par
rapport aux 8 % que représentent en moyenne les véhicules traversants.

270 VESSEREAU, A. -La statistique, op. cit., p.23.
271 La signification intuitive de cette valeur de 12 % est que pour une moyenne (hypothétique)

par point-de-réseau de 100 véhicules sortants par minute, la moyenne de l'écart des
nombres de véhicules sortants des différents points-de-réseau par rapport à cette valeur est
de 12 véhicules par minute.

231

145 véh/mn entrants et 42 véh/mn traversants). Comme on peut le voir à la

figure 19, les disparités sont apparemment énormes (8,5 véh/mn pour le point-

de-réseau 3 et 101 véh/mn pour le point-de-réseau 1)… pas si énormes que cela,

toutefois, si l'on tient compte du fait qu'il s'agit de zones de tailles très diverses :

ne peut on penser que la quantité de véhicules émise et/ou attirée par une zone

est liée (entre autres) à la taille de cette dernière ?

Pour intégrer cet élément, nous avons calculé l'activité aux frontières des

points-de-réseau rapportée à la surface de ces derniers (cf. figure 20) : les

disparités se trouvent nettement atténuées, puisque les flux de véhicules aux

frontières (les trois "catégories" de trafic confondues) par hectare de point-de-

réseau ne varient plus que dans un rapport de un à quatre.

Évidemment, ce "flux surfacique" (nombre de véhicules émis/reçus en une

minute par hectare) n'est qu'un indice caractérisant la circulation aux frontières :

d'autres - peut-être plus pertinents - pourraient sans doute être trouvés,

intégrant les différences formelles entre points-de-réseau (opposition forme

allongée/forme trapue, pouvant par exemple être traduite par le rapport entre

la circonférence et la surface du point-de-réseau) ; c'est un point que nous

n'avons cependant pas approfondi, car sortant du cadre stricto sensu de notre

travail… mais qui mériterait sans doute de l'être dans un autre cadre. Par

exemple, en supposant que les conditions de densité et de répartition d'activités

sur le terrain d'étude sont identiques, les disparités au niveau des

émissions/attractions par hectare sont-elles effectivement liées à la forme

générale du point-de-réseau ? En particulier, est-ce une explication des fortes

valeurs de cet indice pour les points-de-réseau 5, 6 et 7, à la forme allongée (cf.

figure 21, où est résumé l'ensemble de l'étude sur l'activité circulatoire aux

frontières des points-de-réseau) ? Et si c'est le cas, comment expliquer la forte

valeur de cet indice pour le point-de-réseau 8, qui est de forme plutôt trapue ?

272 Cette quantité est à rapprocher de la valeur des débits cumulés de l'ensemble des supposés

tronçons d'échelle 0 (cf. paragraphe 5.4.1.) : 432 véh/mn. Il est assez rassurant de constater
que les deux valeurs sont proches : en principe, l'activité circulatoire aux frontières des
points-de-réseau n'est jamais que l'activité interne aux points-de-réseau avec un décalage
temporel. La faiblesse de l'écart entre les deux valeurs suggère une certaine constance dans
le débit de véhicules émis/attirés par les points-de-réseau. Cet écart est d'ailleurs sans
doute moins important encore, dans la mesure où parmi les 164 tronçons d'échelle 0
contenus dans les neuf points-de-réseau, 14 sont illisibles (pour diverses raisons) : les débits
(inconnus) de ces 14 tronçons seraient donc à ajouter aux 432 véh/mn.

232

0

1

2

3

4

5

1 2 3 4 5 6 7 8 9

Moyenne

FIGURE 19
Activité circulatoire globale aux frontières des points-de-réseau
 (Source : Vaclav Stransky, 1995)

FIGURE 20
Activité circulatoire aux frontières par hectare de point-de-réseau
 (Source : Vaclav Stransky, 1995)

0

10

20

30

40

50

Numéro de point-de-réseau

60

70

80

90

100

1 2 3 4 5 6 7 8 9

véh/mn

Numéro de point-de-réseau

véh/mn.ha

233

U109U209

9
0
2

90
4

9
0
5

906

903

9
0
1

8
0
1
I

80
2P8

0
3

8
0
4

805

8
0
6

80
7

80
8

80
9

81
0

811

81
2

8
1
3
P

8
1
4
P

81
5

816

8
1
7

8
0
1
P

802I

8
1
3
I

8
1
4
I

7
0
1
P7
0
2

7
0
3

70
4

705

7
0
6

7
0
7

601P
7
0
1
I

6
0
2
P

6
0
3

6
0
4

6
0
5
P

6
0
6
P

6
0
7
P

6
0
8
P

6
0
9

610

6
1
1

612

61
3

6
1
4

61
5

616

6
1
7
I

6
1
8
I

601I

6
0
2
I

6
0
5
I

6
0
6
I

6
0
7
I

6
0
8
I

6
1
7
P

5
0
1

6
1
8
P

5
0
2

50
3

50
4

505

5
0
6
P

5
0
7
P

508

5
0
9

510

5
1
1
P

5
1
2

5
1
3

514

51551
6

517 5
1
85

1
9

520

5
0
6
I

507I

5
1
1
I

5
2
1
P

5
2
1
I

4
0
1

4
0
2

40
3

4
0
4

405406

4
0
7

4
0
8

40
9

410
301

302

3
0
3

304

30
5P

30
6P

306I

305I

20
1

202

203P

204P

2
0
5
I

2
0
6
P

2
0
7

20
8

209

21
0

2
1
1

21
2P

21
3P

2
1
4

215

2
1
6

21
7

1
0
1

20
3I

20
4I

2
0
5
P

2
0
6
I

212I

213I

102

103

1
0
410

5

10
6

1
0
7
P

10
8

1
0
9

1
1
0

1
1
2

113

114

1
1
5

11
6

1
1
7

118 1
1
9
P

120

1
2
1
P

1
2
2
P

1
2
3
P

124

125P

126

12
7

12
8

12
9

1
3
0

1
0
7
I

1
1
1

1
1
9
I

1
2
1
I

1
2
2
I

1
2
3
I

125I

1
3
1

A101

A102

A103

B
1
0
1

D
1
0
2

D
2
0
2

D
3
0
2

C
1
1
2

C
2
1
2

C
3
1
2

E
1
0
1

G
1
0
3

F113

H324

H224
H124

I1
3
4

J345

J245

J145

K
2
0
5

K
1
0
5

L356
L256

L156

M
1
0
6

N4
67

N3
67

N26
7

N167

P
1
0
7

O
1
0
7

R
1
0
8

Q378
Q278

Q178

T
1
0
9

S1
8
9

S2
8
9

3

4

5

6

7

8

9

2

1

Moyenne = 2,5 véh/mn.ha

2,3 véh/mn.ha 1,9 véh/mn.ha

1,0 véh/mn.ha

1,7 véh/mn.ha

2,8 véh/mn.ha

3,4 véh/mn.ha

 4,3 véh/mn.ha

3,8 véh/mn.ha

1,8 véh/mn.ha

 FIGURE 21
 Activité aux frontières
 (Source : Vaclav Stransky, 1995)

30%

8%

62%

LEGENDE

0 0-1 1-2 2-4 4-6 6-10 >10 véh./mn.ha

TRAVERSEES (SORTIES OU ENTREES)

ENTREES

SORTIES

234

D'autres facteurs (en dehors de la densité de population et d'activités à

l'intérieur de chaque point-de-réseau), comme par exemple la position et la

distance du point-de-réseau par rapport à certains pôles (ou certains axes) de la

ville prise dans son ensemble (il faudrait alors changer d'échelle d'analyse),

jouent-ils un rôle dans ces disparités ? La forme générale de l'histogramme de la

figure 20 (qui rappelle une sinusoïde) est-elle le fruit du hasard, ou y-a-t-il une

explication à proposer ?…

Autant de questions, parmi d'autres, que ces quelques observations sur les

frontières peuvent susciter, et qui constituent autant de pistes de recherche dans

l'étude des déplacements automobiles urbains.

Conclusion : un choix de terrain d'étude pertinent

Le terrain d'étude choisi comporte des mailles délimitées par des voies à

niveau de trafic significativement plus élevé que celui observé sur les tronçons

irriguant l'intérieur des mailles, où les concentrations par voie sont

généralement faibles. En outre, ces mailles sont de dimensions suffisamment

réduites pour ne pas justifier un usage important de l'automobile pour les

déplacements internes (dimensions pouvant être considérées comme adaptées à

la marche à pied). Enfin, le phénomène de traversée des frontières de ces mailles

peut être tenu pour marginal.

Nous en déduisons qu'en première approximation, le modèle du point-de-

réseau adapté à la voirie urbaine peut être considéré comme pertinent, de

même, par voie de conséquence, que l'idée d'effectuer une analyse morpho-

fonctionnelle des tronçons d'échelle 0 (irriguant les point-de-réseau), catégorie

de voies urbaines à part, assurant la transition entre le territoire desservi et le

réseau de voies d'échelles supérieures (frontières des points-de-réseau),

adaptées à la circulation automobile.

235

CHAPITRE 6.- L'ANALYSE MULTIDIMENSIONNELLE

Introduction

L'échantillon d'individus - les tronçons d'échelle 0, éléments unitaires

d'analyse pertinents - décrits chacun par une série de variables quantitatives et

qualitatives, est donc constitué. La question qui se pose maintenant est de savoir

comment analyser cette masse d'informations.

L'objectif de cette recherche est d'essayer de mesurer l'influence d'un

ensemble de caractéristiques relatives à la morphologie d'un tronçon sur la

fonction circulation automobile de ce dernier, traduite en termes de

comportement moyen des automobilistes qui l'empruntent. Il s'agit donc de

mettre en évidence des "liens" entre des comportements moyens mesurés par

des vitesses moyennes, et un nombre relativement important de variables

(plusieurs dizaines) prises simultanément. Ce dernier point est essentiel : nous

soutenons en effet que la "morphologie" est un concept difficilement dissociable

; en d'autres termes, le travail de décomposition que nous avons effectué n'est

qu'une étape nécessaire pour traduire ce concept complexe sous une forme

analysable quantitativement ; il n'en demeure pas moins que toutes ces

composantes se combinent entre elles pour former un tout, et qu'il serait peu

pertinent de considérer chaque variable morphologique isolément. De ce fait, le

recours aux statistiques classiques serait inapproprié.

Nous nous tournons donc vers des méthodes d'analyse désignées sous le

terme générique d'analyse multidimensionnelle de données ; comme leur nom

l'indique, elles permettent de traiter globalement des individus caractérisés par

de nombreuses dimensions - exactement ce dont nous avons besoin.

Evidemment, l'emploi de telles méthodes ne s'improvise pas. Dans mon cas,

n'étant pas statisticien, un apprentissage méthodologique a dû être opéré : le

recours à un stage de formation accélérée273 et orienté délibérément vers les

273 Stage de formation (du CNRS Paris A) en analyse exploratoire des données, d'une durée

totale de 7 jours, assuré par Jean-Pierre FENELON.
 Un complément de formation opérationnelle et une assistance scientifique et technique

inestimable m'ont en outre été prodigués par Frédéric MOATTY du Centre d'Étude de
l'Emploi ; je lui adresse mes plus vifs remerciements.

236

aspects opérationnels de ces méthodes (bien que leurs fondements théoriques

aient également été abordés274) s'est avéré nécessaire… en plus d'une "auto-

formation" plus traditionnelle fondée sur la lecture d'ouvrages idoines275.

L'objet de ce chapitre est de donner un aperçu de ces méthodes. Il débute par

quelques généralités sur l'analyse multidimensionnelle, notamment ses origines

et ses principes de base, présentés de manière intuitive. Ensuite, quelques uns

des fondements de la méthode choisie - l'Analyse des Correspondances

Multiples - sont évoqués. Le chapitre se termine par la présentation de la

manière dont les données nécessaires à cette étude ont été codées pour les

rendre compatibles avec les exigences de la méthode retenue.

6.1. - L'analyse multidimensionnelle des données

Les méthodes de statistique descriptive multidimensionnelle peuvent être

regroupées en deux grandes familles : les méthodes factorielles et les méthodes

de classification.

Les premières, fondées sur des calculs d'ajustement faisant appel à l'algèbre

linéaire, fournissent des représentations graphiques où les individus statistiques

sont des points planaires, projections de points appartenant à des espaces à n

dimensions (n pouvant être élevé).

Les secondes, fondées sur des calculs algorithmiques, permettent de regrouper

des individus statistiques par classes ou familles de classes.

De fait, ces deux familles de méthode doivent être considérées comme

complémentaires : avant d'essayer de constituer des classes, il est souvent

profitable - sinon indispensable - de positionner les individus statistiques les

uns par rapport aux autres grâce aux méthodes factorielles.

274 Les deux ouvrages fournis au cours de ce stage constituent une introduction - abordable

pour le néophyte - des fondements théoriques de ces méthodes ; il s'agit de :
 FENELON, J.-P. -Qu'est-ce que l'Analyse des Données ? , Lefonen, Paris, 1981, et
 GRELET-PUTERFLAM, V. -Lecture commentée de sorties de programmes en Analyse des Données,

Bulletin A.D.D.A.D. n° 11 ; rédigé à partir des programmes de M. JAMBU et M.O. LEBEAUX.
275 L'ensemble de ce chapitre est inspiré (outre les deux ouvrages déjà cités) de :
 CIBOIS, P. -L'Analyse factorielle, P.U.F., Que sais-je ? n° 2095, Paris, 1983.
 JAMBU, M. -Exploration informatique et statistique des données, Dunod, Paris, 1989.
 LEBART L. ; MORINEAU, A. ; FENELON, J.-P. -Traitement des données statistiques, méthodes et

programmes, Dunod, Paris, 1982.

237

Compte tenu du caractère exploratoire de notre travail, c'est à ces dernières

que nous nous intéressons.

6.1.1.- Analyses factorielles : différentes méthodes…

L'objet des méthodes factorielles est de donner des représentations

synthétiques de grands ensembles de données. Leurs principes fondamentaux

sont anciens, mais ce n'est que le développement de l'outil informatique qui leur

a permis de se diversifier.

L'analyse en facteurs communs et spécifiques (qu'on appelle aussi analyse factorielle

classique) doit être considérée comme "l'ancêtre" de ces méthodes. Elle a été mise

au point au tout début du siècle (C. Spearman, en 1904 ; la méthode a été

perfectionnée par L.L. Thurstone en 1947) pour être utilisée surtout dans le

domaine de la psychologie ; ses applications les plus connues sont sans doute

les travaux visant à remplacer un grand nombre de notes obtenues à des tests

psychologiques par un petit nombre de facteurs (variables "composites"

cachées), comme "la mémoire" ou "l'esprit logique".

Les antécédents de l'analyse en composantes principales remontent eux aussi au

début du siècle (K. Pearson, 1901 ; H. Hotelling, 1933) ; cette méthode est utilisée

pour analyser un ensemble de n observations sur p variables numériques

continues (ou, ce qui revient au même, n individus statistiques caractérisés

chacun par p variables continues).

L'analyse des correspondances, si elle repose elle aussi sur des principes

relativement anciens (H.D. Hirschfeld, 1935 ; R.A. Fischer, 1940), n'a vu le jour

qu'à une date relativement récente, en 1962, au laboratoire de Rennes de Jean-

Paul BENZECRI. Conçue à l'origine pour décrire des tableaux de contingence,

elle s'applique également à l'étude de certains types de tableaux de nombres

positifs, comme les tableaux d'incidence (codage binaire de présence/absence)

ou les tableaux de données codées sous une forme disjonctive complète (nous y

reviendrons). Du fait de certaines propriétés de cette méthode, notamment la

symétrie au niveau du rôle des deux dimensions du tableau étudié (lignes et

colonnes), son aptitude à détecter des structures et la relative simplicité

d'interprétation des résultats en font une méthode très générale, utilisable dans

de nombreux domaines.

238

Parmi les autres méthodes faisant partie de la famille des analyses factorielles,

contentons-nous d'en citer trois - l'analyse des covariances partielles, l'analyse des

rangs (variante de l'analyse en composantes principales) et l'analyse canonique de

Hotelling - toutes trois pouvant être considérées comme dérivées des

précédentes.

S'il existe donc un certain nombre de méthodes, elles n'en ont pas moins une

base commune dont nous donnons maintenant un bref aperçu intuitif.

6.1.2.- …mais quelques principes généraux identiques.

Axe factoriel ou facteur

Supposons que nous ayons à analyser un échantillon de n individus

statistiques caractérisés chacun par p variables, ces p variables - prises

globalement - étant supposées décrire une réalité complexe (ou plus exactement

multidimensionnelle, de dimension p) : la morphologie. L'ensemble de ces

données peut être représenté comme un tableau possédant n lignes (une ligne

par tronçon) et p colonnes (une colonne par variable), une case donnée du

tableau - croisement entre une ligne et une colonne - contenant la valeur de la

variable correspondant à cette colonne décrivant l'individu correspondant à

cette ligne.

Une autre manière de figurer cet ensemble d'individus consiste à désigner

chacun de ces derniers par un point dans un espace à p dimensions, chaque

dimension, matérialisée par un axe, correspondant à une variable. Dans ce

repère, les coordonnées de chaque point sont évidemment les valeurs prises par

les variables pour ce point. L'ensemble des points forme un nuage en p

dimensions. Se représenter un tel espace de dimension p dépasse nos capacités

dès que la valeur de p est supérieure à 3, d'où l'intérêt des méthodes factorielles,

dont l'idée fondamentale est de réduire ce nombre de dimensions pour arriver à

quelque chose d'appréhendable par le cerveau humain. Plus exactement, elles

consistent, dans un premier temps, à remplacer le système d'axes initial (celui

formé par les variables) par un autre système d'axes, mieux adapté à la forme

générale du nuage de points (forme en pième dimension, s'entend), et permettant

donc de réaliser de "bonnes" coupes ("bonne" au sens "représentant au mieux le

239

nuage de points dans un espace de dimension inférieure à p") à travers le nuage

de points, donc de l'étudier "sous tous ses angles" par une série de

représentations partielles. Chacune de ces coupes (en général, un axe ou un

plan276, passant par le "centre de gravité" G des n points, et sur lequel on

projette le nuage de points) donne évidemment une image fausse du nuage réel :

ce n'est jamais qu'une projection. Cependant, les méthodes factorielles

"choisissent"277 les axes (et plans) de projection de telle sorte que cette

représentation soit la moins fausse possible. C'est l'examen de toutes ces coupes

partielles et plus ou moins déformées par la projection qui permettra à

l'utilisateur de se faire une idée de la forme du nuage intégral en p dimensions,

donc de la structure multidimensionnelle de la réalité observée.

Les nouveaux axes permettant ces "bonnes" projections sont appelés axes

factoriels ou facteurs : un facteur est donc une combinaison des variables

initiales. Le facteur donnant la meilleure représentation possible du nuage en

une dimension (i.e. celui qui approxime au mieux la "direction générale" du

nuage) est appelé premier facteur ; le facteur orthogonal au premier et donnant la

meilleure représentation possible du nuage "en seconde approximation" est

appelé deuxième facteur, et ainsi de suite, chacun des facteurs étant orthogonal

aux autres278. Par construction, le ième facteur n'apporte que des "corrections"

par rapport au (i-1)ème facteur : le premier facteur est par définition celui qui

donne, à propos du nuage, toute "l'information279" pouvant être traduite en une

seule dimension ; le second facteur viendra corriger, toujours du mieux que cela

est possible en une dimension, les nécessaires erreurs ("erreurs de premier

ordre", si l'on peut dire) commises lors de cette première approximation : dans

"l'information" véhiculée par les deux premiers facteurs, on n'aura donc plus

que des "erreurs de second ordre" ; et ainsi de suite (Cf. figure 22 , où p = 3,

pour des questions évidentes de représentation). Ajoutons qu'un plan défini par

276 Le nombre de dimensions de ces coupes (1 ou 2) est tributaire de la nature des supports des

sorties - écran d'ordinateur ou impression sur papier. Avec un support adéquat -
représentation holographique, par exemple - on pourrait évidemment imaginer des coupes
non plus par des plans ou des axes, mais par des volumes.

277 selon des critères variables suivant la méthode ; le véritable "choix" se situe évidemment au
niveau de ces critères, définis par le mathématicien.

278 à partir de la quatrième dimension, il est évidemment difficile de se représenter
graphiquement la signification intuitive de l'orthogonalité.

279 nous n'employons ce terme que pour rendre notre propos, dans cette première approche
intuitive, aussi clair que possible ; nous verrons plus loin qu'en toute rigueur - dans le cas
spécifique de l'analyse des correspondances - il faut parler de variance, et non pas
d'information.

240

deux facteurs est appelé plan factoriel ; le premier plan factoriel est le plan défini

par les deux premiers facteurs.

Prenons un exemple simple : supposons que l'on s'intéresse à un ensemble de

personnes décrites chacune par deux caractéristiques seulement, leur taille et

leur poids (cas où p = 2). Il est évident qu'il y a un lien entre ces deux

caractéristiques : la représentation graphique dans le système d'axes constitué

par les deux variables retenues sera donc un nuage de points de forme allongée

(le poids étant grosso modo une fonction croissante de la taille). Si l'on choisit un

premier facteur passant par le centre de gravité de tous les points et orienté

selon la plus grande longueur du nuage, les projections orthogonales des points

sur cet axe (combinant les deux variables) donneront une première

approximation de "l'information" contenue dans le nuage, à savoir une

opposition générale entre personnes lourdes et de grande taille d'un côté de

l'axe, les personnes légères et de petites taille de l'autre. Si ce résultat -

approximatif - nous suffit, on aura réduit le nombre de dimensions du nuage

(d'une représentation planaire on passe à une représentation axiale) ; sinon, on

construit un second axe factoriel, perpendiculaire au premier et passant par le

centre de gravité du nuage, qui viendra corriger ce qu'avait d'excessif

l'opposition du premier facteur (qui ne prenait pas en compte les exceptions - les

grands très maigres et les petits très gros, qui se retrouvent, en projection axiale,

"mal classés" par rapport aux autres points). Le raisonnement est exactement le

même pour un nombre de dimensions plus élevé, la méthode devenant

réellement intéressante (pour ne pas dire indispensable) pour p > 3.

Construction des facteurs : généralités

Evidemment, la question qui se pose est celle de la manière dont sont

construits ces fameux axes factoriels. En général, le critère retenu est celui de la

minimisation de la "distance"280 : on retient, comme premier axe, la droite (dans

l'espace en p dimensions) telle que la "distance" cumulée de l'ensemble des

points à cette droite (Cf. figure 23) soit aussi faible que possible (ou, ce qui

revient au même, telle que "l'étalement" - plus exactement, la dispersion - de

la projection du nuage sur cette droite soit aussi grand que possible)281.

280 L'une des principales différences entre les diverses méthodes factorielles réside justement

dans le choix de la définition de cette distance : la métrique proprement dite ainsi que la
nature des "entités" entre lesquelles on mesure cette distance.

281 En fait, c'est une sorte de régression linéaire.

241

FIGURE 22

Distances de points à un facteur
 (Source : Vaclav Stransky, 1995)

FIGURE 24

Nuage de points tridimensionnel (VAR1, VAR2, VAR3) et facteurs
 (Source : Vaclav Stransky, 1995)

VAR2

VAR1

V
A

R
3

O

Facteur 1

Facteur 2

F
ac

te
u

r
3

G

FIGURE 23
Fausse proximité entre A et B
 (Source : Vaclav Stransky, 1995)

Facteur

O

xG

Facteur

O

B

A

B'A'

x
G

Premier planfactoriel

242

Notons au passage que c'est ce qui explique pourquoi les facteurs passent par le

centre de gravité du nuage de points (intuitivement, cela paraît logique ;

évidemment, cela se démontre).

Le second axe est ensuite choisi selon le même principe : c'est la droite passant

par le centre de gravité du nuage, orthogonale au premier axe, et telle que la

"distance" cumulée des projections des points dans l'espace de dimension p - 1

(nuage initial "privé" de la dimension représentée par le premier axe) à cette

droite soit aussi faible que possible ; par exemple, pour p = 3, on s'intéresse, lors

de la détermination du second facteur, à la distance entre ce dernier et

l'ensemble des projections des points sur le plan (p - 1 = 2) perpendiculaire au

premier facteur (Cf. figure 22). Il est clair que plus la "dispersion"282 des

projections des points sur ce plan est petite, plus le nuage a une forme allongée

suivant le premier axe factoriel, et moins on a besoin d'avoir recours aux autres

axes pour étudier le nuage multidimensionnel283. Le raisonnement est le même

pour chacun des facteurs suivants.

Le facteur : réalité ou simple artifice ?

Un facteur est donc une combinaison des variables initiales ; celles-ci étant

nombreuses, on cherche à les remplacer par un nombre plus réduit de telles

combinaisons.

La question qui peut se poser est relative au "statut" de ces facteurs : s'agit-il

de nouvelles variables, plus agrégées, possédant une existence propre284 ? Ou

282 Dans la méthode d'analyse des correspondances, cette dispersion sera caractérisée par

l'inertie (ou variance) des points.
283 A la limite, si tous les points sont alignés sur le premier facteur, la projection du "nuage"

sur le plan perpendiculaire à ce dernier est un point, la "dispersion" de cette projection est
nulle, ce qui signifie - très logiquement - que le premier facteur véhicule à lui tout seul
toute "l'information" contenue dans le nuage (les projections des points sur le premier
facteur étant confondues avec ces derniers).

284 Pour Jean-Paul Benzecri par exemple (créateur de la méthode factorielle de l'analyse des
correspondances), le fait de procéder à ce type d'analyse est lié à l'espoir de trouver des
axes factoriels traduisant un "équilibre existant réellement dans la nature", donc à "découvrir les
propriétés cachées qui, situées plus haut dans la hiérarchie naturelle des causes que celles qui
tombent sous le sens, régissent celles-ci" (BENZECRI, J.-P. et collaborateurs -L'analyse des
données, Dunod, Paris, 1973, tome 2, p. 48).

243

au contraire, la construction des facteurs n'est-elle qu'un moyen de condenser

l'information pour l'interpréter plus facilement285 ?

Le débat est loin d'être clos… et d'ailleurs, notre propos n'est pas de prendre

parti pour l'une ou l'autre de ces visions - la vision "réaliste" ou la vision

"descriptive" - des facteurs. Peut-être, comme le fait Philippe Cibois286,

pouvons nous poser "l'hypothèse que cette oscillation entre ces deux pôles constitue la

démarche scientifique elle-même" ? Que "du statut descriptif, le facteur peut passer à un

statut d'existence […] sans qu'il y ait une rupture entre les deux manières de faire" ?

Que la démarche scientifique étant faite d'allers-retours entre théorisation et

expérimentation (ou observation), "l'utilisation de l'analyse factorielle permet au

chercheur de vivre cette démarche" et que finalement, en examinant les différentes

"coupes" par des axes ou des plans factoriels, "c'est dans l'acte même de voir des

régularités qu'on peut dire aussi bien [que le chercheur] les crée ou qu'il les

découvre" ?…

L'analyse factorielle en une phrase

Si, à l'issue de cette approche première de l'analyse factorielle - approche

intuitive et simplificatrice au point où par souci de clarté, nous nous sommes

permis quelques abus de language (en parlant "d'information" par exemple) -

nous devions résumer ces méthodes en une phrase, nous dirions qu'elles

consistent à opérer un changement de repère de l'espace multidimensionnel où

sont représentés les points-individus statistiques, le nouveau repère étant

obtenu à partir du repère initial (constitué par les axes des variables) par une

translation (déplacement de l'origine du repère au centre de gravité du nuage)

et une rotation (faire correspondre le premier axe factoriel à la plus grande

longueur du nuage) : les axes de ce nouveau repère (les facteurs)287 -

combinaisons des variables initiales - sont donc déterminés par les positions (et

éventuellement les "poids") des points eux-mêmes.

285 Outil d'observation comme un autre : de même que l'on a recours au microscope pour

visualiser des phénomènes ou objets… microscopiques, de même on a recours aux analyses
factorielles pour visualiser, "par parties" et dans des espaces à nombre de dimensions
réduit, des phénomènes ou objets possédant plus de trois dimensions, donc inimaginables
pour le cerveau humain.

286 CIBOIS, P. -L'Analyse factorielle, op.cit., pp. 125-126.
287 sur lesquels s'effectue en outre, dans certaines méthodes factorielles, un changement

d'échelle.

244

Fondamentalement, les principes généraux des différentes méthodes

factorielles sont proche ; mais la similitude s'arrête là : à un degré de

généralisation moindre, les bases mathématiques diffèrent significativement.

Notre objet n'est pas de dresser ici un bilan critique de ces différences : cette

thèse n'est pas une thèse en statistiques. Notre objectif n'est que de trouver la

méthode la mieux adaptée à nos données - des tronçons caractérisés par un

grand nombre de variables de différentes natures.

La méthode indiquée est donc l'analyse des correspondances : outre ses

qualités évoquées plus haut (notamment le caractère général de son utilisation

et la relative simplicité d'interprétation des résultats), elle permet de prendre en

compte en même temps des variables aussi bien quantitatives que qualitatives.

C'est cette méthode que nous nous proposons d'étudier un peu plus en détail

au paragraphe suivant.

6.2. - L’analyse des correspondances multiples

6.2.1.- Généralités

L'analyse des correspondances a été conçue à l'origine pour mettre en

correspondance deux ensembles de nombres positifs : le cas d'application typique

est l'étude d'un tableau de contingence résultant du croisement entre deux

variables qualitatives (c'est pour cette raison que cette méthode est connue aussi

sous le nom d'analyse des correspondances binaires), et dont chaque case

contient l'effectif d'individus statistiques possédant à la fois la modalité

correspondant à la ligne, et celle correspondant à la colonne. La méthode repose

sur une idée géniale dans sa simplicité : on raisonne non plus en termes de

valeurs de variables (un nombre n'a aucune signification en soi, ce qui rend

parfois délicate l'interprétation des résultats), mais en fréquences (ou si l'on

veut, en probabilités) de présence d'un individu statistique au croisement d'une

ligne et d'une colonne, fréquence obtenue en divisant l'effectif de cette case (du

tableau de contingence) par l'effectif total du tableau. A la fin des années

245

soixante, cette méthode a été appliquée pour la première fois à des tableaux

mettant en jeu un grand nombre de variables (et non plus deux), variables ayant

pour cela nécessité un codage spécifique : on n'analyse plus à proprement parler

des tableaux de contingence, mais des tableaux à valeurs logiques, remplis

exclusivement de 0 et de 1. L'analyse de tels tableaux, croisant de nombreuses

variables entre elles, porte le nom d'analyse des correspondances multiples.

Pour éviter toute confusion, signalons qu'il ne s'agit pas de deux méthodes

différentes : de fait, la seconde n'est qu'une généralisation de la première de 2 à

n variables. Comme le remarque Michel Jambu, l'analyse des correspondances

multiples est "l'application la plus féconde de l'analyse des correspondances, car elle

s'applique à des modèles de données dont le format est universel, très largement répandu

dans tous les domaines d'application : celui des questionnaires d'enquêtes, des fichiers

statistiques nominatifs, des tables des bases de données relationnelles. Ce modèle de

données est aussi celui des panels, des campagnes de mesures, des sondages d'opinions,

des études typologiques ou taxinomiques. Bref, le domaine d'application est immense,

encore largement inexploité"288.

Il serait démesuré et hors de propos de développer ici les principes

mathématiques de la méthode ; nous invitons le lecteur intéressé à se reporter à

l'ouvrage de Michel Jambu, Exploration informatique et statistique des données (op.

cit.), notamment aux pages 193 à 268 pour les principes de l'analyse des

correspondances binaire, et 269 à 327 pour ceux de l'analyse des

correspondances multiples. Ludovic Lebart, Alain Morineau et Jean-Pierre

Fénelon présentent cette méthode de façon plus succincte mais néanmoins très

claire, dans leur ouvrage Traitement des données statistiques, méthodes et

programmes (op. cit. pp. 305-328). Pour une présentation vraiment détaillée, le

lecteur pourra remonter aux sources - à l'auteur de la méthode lui-même289.

288 JAMBU, M. -Exploration informatique et statistique des données, op.cit., p. 269
289 Citons simplement, à titre anecdotique, la publication d'origine (historique !) :
 BENZECRI, J.-P. -Cours de Linguistique Mathématique, publication multigraphiée, Faculté des

Sciences de Rennes, 1964.
 et quelques références plus récentes :
 BENZECRI, J.-P. et collaborateurs -L'analyse des données, Tome 1 : La taxinomie Dunod, Paris,

1980.
 BENZECRI, J.-P. et collaborateurs -L'analyse des données, Tome 2 : L'analyse des

correspondances, Dunod, Paris, 1980.
 BENZECRI, J.-P. et collaborateurs -Pratique de l'analyse des données 1, Analyse des

correspondances - Exposé élémentaire, Dunod, Paris, 1980.

246

En ce qui nous concerne, contentons-nous de développer quelques remarques

utiles relatives aux spécificités et à la mise en œuvre de la méthode dans le cas

précis de notre étude.

6.2.2.- L'objet d'analyse : le tableau de données

Nos données brutes se présentent (Cf. annexe 10) sous la forme d'un tableau

constitué par des lignes correspondant aux tronçons (individus statistiques) et

des colonnes correspondant aux variables ; ces dernières sont de différentes

natures : certaines sont qualitatives, d'autres quantitatives. La méthode requiert

un tableau de variables homogène : de ce fait, la première opération, réalisée au

moyen d'un découpage en classes (nous y reviendrons), consistera à transformer

les variables quantitatives en variables qualitatives. Ces dernières devront en

outre être présentées sous une forme adaptée à la méthode employée : la forme

disjonctive complète. Un tableau de description logique mis sous forme

disjonctive complète, ou tableau disjonctif complet, est obtenu à partir du

tableau d'origine en éclatant chaque variable VAR (qualitative, donc) en autant

de variables que VAR possède de classes (ou modalités) : par exemple, la

variable FONP (fond de perspective du tronçon ; notons qu'il s'agissait déjà

d'une variable qualitative, aucun découpage préalable en classes n'est donc

nécessaire) peut prendre trois valeurs - "Fond de perspective en I", "Fond de

perspective en T" et "Fond de perspective en Y"; on éclatera donc FONP en

FONP1, FONP2 et FONP3 (correspondant respectivement, et dans le même

ordre, aux trois modalités), prenant chacune la valeur 0 ou 1 : par exemple, pour

un tronçon possédant un fond de perspective en T (seconde modalité), les

valeurs des nouvelles variables (correspondant aux anciennes modalités de la

variable) seront : FONP1 = 0, FONP2 = 1 et FONP3 = 0 ; la procédure est la

même pour une variable quantitative préalablement découpée en classes. Le

tableau final obtenu (ne contenant plus que des 0 et des 1) est bien disjonctif, car

les modalités d'une même variable d'origine s'excluent mutuellement ; il est

complet, car à tout individu statistique correspond une modalité et une seule de

chaque variable.

De par le principe même de la méthode (analyser des lois de probabilité de

présence au croisement entre modalités de variables), il faudrait - à partir du

247

tableau de description logique (mis sous forme disjonctive complète, donc) -

construire le tableau de contingences multiples qui lui est associé, obtenu en

croisant l'ensemble des variables avec lui-même : le résultat (appelé aussi tableau

de Burt) est en fait une juxtaposition des tableaux de contingences simples

associés aux croisements des variables mises en jeu. Toutefois, on démontre (M.

Jambu, pp. 275-282) qu'il y a équivalence entre l'analyse de ce tableau de

contingences multiples et l'analyse du tableau de description logique dont celui-

ci procède : l'analyse des correspondances peut donc être mise en œuvre directement à

partir de ce dernier.

Ainsi, dans la suite du développement, c'est sur le tableau de description

logique (mis sous forme disjonctive complète) que nous raisonnons : tronçons en

lignes, variables en colonnes.

6.2.3.- Principe de base : étude de la variance

Le principe de l'analyse des correspondances est d'étudier l'écart du tableau

de données réel (valeurs réelles des fréquences dans chaque case) avec un

tableau hypothétique, le tableau d'indépendance (ou d'homogénéité) dont

chaque case contiendrait une fréquence égale au produit des valeurs marginales

de la ligne et de la colonne définissant cette case (la valeur marginale d'une ligne

et d'une colonne étant respectivement la somme des fréquences de l'ensemble

des cases de la lignes et la somme des fréquences de l'ensemble des cases de la

colonne).

Concrètement, cette hypothèse d'indépendance consiste à supposer que tous

les tronçons ont des caractéristiques (morphologiques et fonctionnelles - ces

dernières étant traduites par les vitesses) identiques, ou, de façon symétrique,

que chaque variable (morphologique et fonctionnelle) prend la même valeur

pour l'ensemble des tronçons. En termes de nuage de points (pour faire pendant

à notre paragraphe "général" sur les méthodes d'analyse factorielle), l'hypothèse

d'indépendance correspond à une situation où tous les points seraient tous

confondus au centre de gravité du nuage de points associé au tableau des

données observées réelles.

248

En analyse des correspondances, l'écart proprement dit entre le tableau réel et

le tableau d'indépendance290 est mesuré par l'inertie (ou la variance) cumulée

de l'ensemble des points correspondant au tableau réel, c'est-à-dire la somme

des inerties des points constituant le nuage : plus cette inertie est faible, plus les

données réelles sont globalement proches de la situation d'indépendance.

L'inertie d'un point est le produit de la masse de ce point par sa distance - au

sens distance du c2 (CHI-2)291 - au centre de gravité du nuage : c'est donc une

conjonction entre ses coordonnées (dans l'espace de dimension p) et sa masse.

Intuitivement, il est assez aisé d'imaginer une analogie physique : plus un point

est excentré (par rapport aux autres points) et plus il est lourd, plus il aura

tendance à déplacer le centre de gravité du nuage de son côté, contrecarrant

l'action de tous les autres points (qui eux-mêmes "tirent" chacun le centre de

gravité vers lui, selon le même principe) ; la position du centre de gravité du

nuage est le résultat de cet "équilibre de forces", et l'inertie globale du nuage est

donc d'autant plus élevée que la dispersion (et la masse des points excentrés) est

élevée. Cette représentation "physique" est d'autant plus appropriée que la

distance du c2 est comparable à la distance euclidienne ; le calcul barycentrique

est donc pertinent. En particulier, deux points confondus sont équivalents à un

point unique de masse égale à la somme des masses des deux points ; cette

propriété porte le nom de principe d'équivalence distributionnelle.

On démontre que les lignes et les colonnes du tableau jouent un rôle

symétrique : en d'autres termes, l'inertie globale représente aussi bien l'inertie

du nuage de points correspondant aux lignes du tableau (les tronçons) que celle

du nuage de points correspondant aux colonnes (les variables292).

290 ces écarts coïncident évidemment avec des sur-représentations ou des sous-

représentations (par rapport à la situation d'indépendance), en termes d'effectifs (ou plus
exactement : de fréquences), dans les différentes cases du tableau de contingences multiples
associé au tableau de description logique des données.

291 Pour la définition exacte de la distance du CHI-2, nous renvoyons le lecteur à la
présentation, plus formelle, de la méthode dans les ouvrages dont nous avons donné les
références plus haut (Cf. par exemple : LEBART L. ; MORINEAU, A. ; FENELON, J.-P. -
Traitement des données statistiques, méthodes et programmes, op. cit., p. 309). La masse du point
est la valeur marginale (fréquence cumulée) de la ligne correspondant au point.

292 Pour être tout-à-fait rigoureux, on devrait parler non pas de variable, mais de modalité de
variable : n'oublions pas que chaque variable a été découpée en une série de modalités.

249

6.2.4.- Construction des axes factoriels

Pour appréhender ce nuage (ou plutôt ces deux nuages)

multidimensionnel(s), la méthode factorielle consiste, on l'a vu, à changer de

repère de sorte que chacun des nouveaux axes explique au mieux la dispersion

des points. La mesure de cette dispersion étant l'inertie (ou variance), le premier

axe factoriel sera la droite passant par le centre de gravité du nuage telle que

l'inertie globale de la projection du nuage sur cette droite soit maximale : ainsi,

par construction, le premier facteur est celui qui rend compte du maximum de la

dispersion que peut rendre une droite. On procède ensuite de façon analogue

pour déterminer le second facteur, sauf qu'au lieu de considérer le nuage de

points intégral, on s'intéresse à sa projection dans l'espace de dimension (p-1)

"orthogonal" au premier facteur : c'est dans cet espace qu'est situé le deuxième

axe factoriel - la droite sur laquelle l'inertie de la projection de ces points (situés

dans l'espace de dimension p-1, donc) est maximale. Les p facteurs sont ainsi

construits de proche en proche, chacun expliquant "au mieux" la part d'inertie

encore inexpliquée par l'ensemble des axes factoriels précédents.

Tout ce raisonnement repose sur une propriété fondamentale de la variance

(définie à partir de la distance du c2), celle de l'additivité des variances des

projections dans un repère orthogonal : ainsi, la variance globale du nuage est la

somme des variances des projections de ce nuage sur les axes factoriels (par

construction tous orthogonaux entre eux, au sens de la distance du c2),

variances que l'on appelle aussi valeurs propres des facteurs.

6.2.5.- Lecture des sorties d'une analyse des correspondances

Sur un plan opératoire, il s'agit de déterminer la contribution relative de

chaque point (qu'il s'agisse d'une variable ou d'un tronçon, donc) à la variance,

en regard avec celles des autres points : par exemple, si, du fait de la répartition

des points-tronçons dans l'espace des p axes factoriels, deux points-variables

sont "proches" (en particulier, situés "du même côté" de l'origine), il sera

possible - à quelques précautions méthodologiques près - d'interpréter cette

proximité comme un lien entre les deux variables. Evidemment, l'étude de tels

liens ne pourra s'effectuer, du moins dans une première étape, que par parties,

250

plus exactement non pas sur les points eux-mêmes, mais sur leurs projections

sur tel ou tel axe ou plan factoriel.

Sans avoir la prétention de donner la clé de lecture et d'interprétation des

sorties d'une analyse des correspondances, voyons succinctement quelques uns

des "garde-fous" méthodologiques à respecter.

COR : contribution relative d'un facteur à l'excentricité d'un point

La première erreur à éviter lors de l'étude des nuages de points projetés (sur

un axe ou sur un plan factoriel) est la non prise en compte des "erreurs de

perspective", phénomène que nous illustrons plus haut à la figure 24 (cas

simple à deux dimensions seulement) où les projections A' et B' (sur le facteur)

des points A et B sont proches, alors que ces derniers sont éloignés.

Pour éviter ce genre d'erreur d'interprétation, on aura recours à une mesure

de l'angle formé par la droite reliant le centre de gravité G du nuage au point

étudié et le facteur sur lequel ce dernier est projeté ; cette mesure, appelée

contribution relative du facteur à l'excentricité du point et notée COR, est en fait le

cosinus de cet angle élevé au carré : plus sa valeur est grande (proche de 1, ou,

exprimée en millièmes, proche de 1000), meilleure est la "qualité de

représentation" du point multidimensionnel par sa projection sur le facteur.

CTR : contribution relative d'un point à l'inertie d'un facteur

La seconde précaution à prendre tient au fait que l'inertie d'un point est une

conjonction entre sa distance (au sens du c2) au centre de gravité du nuage et sa

masse ; lors de la lecture des sorties d'une analyse des correspondances, se

fonder sur la seule représentation graphique (différentes vues du nuage de

points projeté sur différents axes ou plans factoriels), même si on a pris soin de

s'assurer de la qualité de représentation du point étudié dans chaque projection

au moyen de la valeur de COR, équivaut ni plus ni moins à occulter totalement

cette masse. Il est donc indispensable, pour chaque point, de compléter la

lecture de sa représentation graphique par la valeur de sa contribution relative à

l'inertie de l'axe factoriel (CTR) :

la représentation graphique permet de connaître, dans la projection étudiée, le

"sens" de l'écart du point par rapport à la situation d'indépendance ;

la valeur du CTR met en évidence "l'intensité" relative de cet écart.

251

On doit évidemment se poser la question de la limite à partir de laquelle cette

contribution relative du point à la variance totale projetée sur l'axe étudié (i.e. sa

propension à écarter le tableau réel de la situation d'indépendance dans cette

projection) est "significative" ; bien qu'il n'y ait pas de règle absolue en la

matière, on retient souvent les points dont la valeur du CTR sur cet axe est

supérieure à une valeur moyenne, obtenue en divisant la contribution relative

totale (soit 1, ou, exprimée en millièmes, 1000 millièmes) par le nombre de

points (points-tronçons ou points-variables, suivant le nuage que l'on étudie).

Proximité fortuite ou signifiante ? Tableau des contingences multiples

Enfin, il faut souligner que la position de chaque point résulte d'un "équilibre

de forces" avec l'ensemble des autres points ; la proximité de deux d'entre eux (là

on ne parle plus en projection, mais dans l'espace de dimension p) peut donc

traduire deux choses totalement différentes (pour illustrer notre propos, nous

prenons l'exemple de points-variables) :

- cette proximité peut résulter du fait qu'en termes d'effectifs (plus

précisément, de probabilités de présence), il y a bien une sur-représentation

significative dans la case du tableau de contingences multiples (associé au

tableau de description logique étudié) correspondant au croisement entre les

deux variables dont les points sont une représentation ; dans ce premier cas, on

peut conclure à un lien statistique entre les deux variables ;

- mais il peut s'agir aussi d'une proximité purement fortuite, résultant du jeu

multiple "d'attractions-répulsions" (n'oublions pas que chaque point est placé

par rapport à l'ensemble des autres).

Pour distinguer les deux "types" de proximités entre points, la seule possibilité

est de procéder à une vérification dans le tableau de contingences multiples.

Interpréter une analyse des correspondances : des allers-retours nombreux

L'ensemble de ces trois éléments fait qu'une lecture "spatiale graphique" seule

serait insuffisante (c'est un euphémisme !) ; la connaissance d'un nuage de

points multidimensionnel résulte d'un va-et-vient permanent entre différents

types de sorties, en particulier :

252

1- des représentations graphiques des projections des points sur différents

axes et/ou plans factoriels (il s'agit d'une série de "coupes" pertinentes à travers

le nuage multidimensionnel) ;

2- des tableaux de chiffres, notamment ceux donnant les valeurs des

contributions relatives des différents points aux inerties des différents axes de

factoriels, notées CTR, et les contributions relatives des différents axes factoriels

à l'excentricité de chaque point, notées COR ; les deux grandeurs sont

généralement exprimées en millièmes ;

3- des tableaux des tris croisés (en effectifs ou en fréquences), issus du tableau

de Burt (ou tableau de contingences multiples associé au tableau de description

logique étudié).

6.2.6.- Propriétés liées aux fondements mathématiques de la méthode

Priorité à la structure

En analyse des correspondances, la contribution d'un point à l'inertie totale du

nuage (outre le fait de dépendre des coordonnées et de la masse du point) est

d'autant plus importante que la fréquence correspondant à ce point (ligne ou

colonne) est faible ("prime à la rareté" que la méthode accorde aux effectifs

faibles) ; de ce fait, l'analyse des correspondances met en relief la structure des

écarts à l'indépendance, et non leur intensité. Cette propriété ne peut être

considérée ni comme un "piège" ni comme un "défaut"… à partir du moment où

elle est prise en compte par l'utilisateur lors de la lecture des résultats de

l'analyse. De toute façon, il est bon d'éviter, lors du découpage de variables en

classes, des modalités trop rares.

Principe barycentrique

Les lignes et les colonnes du tableau jouent un rôle symétrique ; sur un axe

factoriel donné, la coordonnée d'un point-tronçon (une ligne du tableau) est au

barycentre des coordonnées (affectées de leurs masses respectives, q.v.) de

l'ensemble des points-variables sur cet axe, et réciproquement, la coordonnée

d'un point-variable est au barycentre des coordonnées (affectées de leurs masses

respectives) de l'ensemble des points-tronçons : c'est ce que l'on appelle le

253

principe barycentrique. En d'autres termes, l'espace des points-tronçons est

l'espace des points-variables : les deux nuages peuvent donc être représentés

simultanément sur un même graphique, dans le même système d'axes factoriels

; les inerties respectives des deux nuages projetées sur un facteur donné sont

évidemment identiques.

Conséquence opératoire du principe d'équivalence distributionnelle

En vertu du principe d'équivalence distributionnelle, deux points confondus sont

équivalents à un point unique de masse égale à la somme des masses des deux

points ; une application de cette propriété - si l'on étudie par exemple le nuage

des points-variables - est qu'il peut être intéressant de regrouper deux points

"suffisamment proches"293 (dans l'espace de dimension p) : c'est le cas lorsque

les deux points en question correspondent à deux modalités d'une même

variable. A titre illustratif, supposons que l'on ait découpé la fourchette des

valeurs prises par une variable continue (par exemple la vitesse de circulation,

VCIR) en 8 classes (nouvelles variables) VCIR1, VCIR2,.... , VCIR8 ; supposons

que dans l'espace des p facteurs, trois de ces variables (modalités de l'ancienne

variable VCIR), par exemple VCIR3, VCIR4 et VCIR5, soient très proches ; on

peut alors décider que le découpage initial n'est pas pertinent, et qu'en fait

l'ensemble de ces trois variables n'en forme qu'une seule, délimitée par la borne

inférieure de la classe VCIR3 et la borne supérieure de VCIR5.

Les points supplémentaires

La méthode permet d'adjoindre, indistinctement à l'un ou l'autre des nuages

de points (du fait de la symétrie), des points supplémentaires (variables ou

tronçons) de masse nulle : ces points, qui n'interviennent pas dans la

détermination des facteurs, viennent simplement se placer par rapport à ces

derniers et donc par rapport aux autres points (qui, eux, ont servi à définir les

facteurs). L'emploi judicieux d'éléments supplémentaires, "peu coûteux" en

mémoire d'ordinateur, peut se révéler extrêmement enrichissant et stimulant (en

particulier pour vérifier certaines hypothèses suggérées par les premiers

résultats… et pour en tester d'autres).

293 La responsabilité de la définition de la "proximité immédiate" incombe évidemment à

l'opérateur qui interprète les sorties de l'analyse des correspondances.

254

6.3. - Formalisation des données : le codage

L'emploi de la méthode retenue, la mieux adaptée aux objectifs de notre

étude, nécessite - on l'a vu - le recours à un format particulier de présentation

des données ; l'opération de mise en forme de ces dernières est appelée le

codage.

De prime abord, il peut sembler exagéré de faire un paragraphe sur une

simple transformation de données ; toutefois, il faut savoir qu'il s'agit d'une

étape susceptible de conditionner dans une large mesure les résultats, à laquelle

il convient donc d'apporter un soin tout particulier.

6.3.1.- Le codage - une étape essentielle

Par delà l'aspect purement technique d'adaptation de la présentation des

données à la méthode choisie, le codage est une opération consistant à rendre les

chiffres plus parlants, à leur donner une signification, donc à rendre le tableau

de données aussi pertinent que possible. Rendre un tableau pertinent signifie y

injecter de l'information, que seul l'expert (et non le statisticien) possède.

Ainsi, rendre pertinent un tableau de tensions artérielles, c'est préciser que

telle valeur absolue est "normale" pour tel patient (car celui-ci est âgé de 50 ans),

mais que la même valeur est pathologique pour tel autre (car il s'agit d'un

adolescent).

Rendre pertinent un tableau donnant des temps de travail et des temps de

sommeil journaliers, c'est dire qu'un écart d'une demi-heure par rapport à la

moyenne des temps de travail est insignifiant, alors que le même écart pour les

temps de sommeil (correspondant, à la différence du précédent, à un besoin

biologique) est très significatif…

Les chiffres bruts ne sont qu'une image numérique de la réalité… et il n'est

pas excessif de dire que "les opérations de codage et de recodage constituent les 9/10e

du travail réel en Analyse des Données, et les 999/1000e de l'arbitraire des résultats"294.

294 FENELON, J.-P. -Qu'est-ce que l'Analyse des Données ? op. cit., p. 110.

255

6.3.2.- Codage de l'échantillon sous forme disjonctive complète

Pour analyser notre échantillon, le recours au codage homogène, universel et

le plus "neutre" qui soit - le codage disjonctif complet - est nécessaire.

Rappelons que celui-ci consiste à éclater chaque variable en modalités,

considérée chacune comme une variable binaire.

Si ce codage universel permet de traiter en même temps des variables

qualitatives et quantitatives par l'établissement de classes, c'est - comme l'écrit

Michel Jambu - une opération délicate. Idéalement, elle est réalisée par le

statisticien qui, "grâce à la facilité de mise en œuvre de l'analyse des correspondances

multiples [peut ainsi] procéder à quelques essais pour étudier la stabilité des analyses

selon le paramétrage des classes, mettre des classes en éléments supplémentaires,

n'analyser qu'une partie des variables"295. Des va-et-vient entre codage des

données et analyse proprement dite sont donc souhaitables, sinon

indispensables.

Nous n'avons évidemment pas la prétention d'avoir réussi le meilleur codage

qui soit : celui proposé doit être considéré comme une première tentative, que

nous avons néanmoins voulue être aussi systématique que possible (malgré une

part d'arbitraire dans les choix).

Compte tenu du nombre d'individus-tronçons relativement restreint (150

tronçons), et suivant les conseils d'un professionnel296, nous avons fixé un

nombre de classes par variable égal à cinq au grand maximum (moins si

possible), en essayant en outre d'équilibrer les effectifs par classes, donc d'éviter,

dans la mesure du possible, des modalités possédant un nombre d'individus

inférieur à 20.

Conformément à ces obligations de résultat, et après quelques tâtonnements,

nous avons adopté les règles empiriques suivantes :

1- Sur les histogrammes des fréquences des variables continues, on commence

par rechercher les pics et les creux en nous interrogeant sur la pertinence des

uns et des autres : par exemple, le fait que les largeurs entre façades ne

présentent qu'un nombre de valeurs discret et relativement réduit n'est pas le

fruit du hasard, mais le résultat d'une évolution historique (spécifique au lieu),

295 JAMBU, M. -Exploration informatique et statistique des données, op. cit., p. 273
296 Frédéric Moatty, du Centre d'Étude de l'Emploi.

256

plus exactement des réglementations successives, à différentes époques, de ces

largeurs.

2- On procède ensuite de façon itérative, par essais successifs : on réalise un

découpage en classes si possible centrées autour des pics les plus élevés et

délimitées par les creux les plus marqués, afin d'obtenir des classes aussi

homogènes que possible, et ce jusqu'à ce que les conditions précédentes (moins

de 5 classes, plus de 20 individus par classe) soient vérifiées.

Lorsque plusieurs découpages sont possibles, pour fixer le choix final, on

privilégie :

- en premier lieu la pertinence des classes ;

- puis le nombre de classes (en les revoyant toujours à la baisse) ;

- puis la répartition des effectifs (aussi homogène que possible) ;

- enfin, la "qualité" du découpage (en termes de pics et de creux)… lorsque

ceux-ci ne confirment pas la pertinence des classes, évidemment (dans le cas

contraire, ce critère est équivalent au premier).

Nous donnons en annexe 13 les histogrammes des variables d'origine avec, en

vis-à-vis, les histogrammes des nouvelles variables - modalités des précédentes.

On trouvera en annexe 14 le tableau définitif (codé sous forme disjonctive

complète).

6.3.3.- Conséquence du codage : élimination de certaines variables

L'examen des annexes 13 et 14 montre que par rapport à la liste de variables

initiale, certaines ont disparu, d'autres ont changé, d'autres encore ont fait l'objet

d'un codage simplifié à l'extrême.

Nous donnons ci-après la liste de ces cas, en précisant les raisons des

changements.

La variable DVTD (densité moyenne de trafic venant de droite depuis les rues

débouchant dans le tronçon considéré) a disparu, car le nombre de tronçons

pour lesquels cette valeur est supérieure à 0 suffit tout juste à constituer une

257

classe unique d'au moins 20 individus (on aurait eu deux modalités, l'une

traduisant l'absence, l'autre la présence de ce trafic) ; dans ces conditions, cette

variable est inutile, car redondante avec la variable DTGD (nombre de rues

orientées droite-gauche débouchant du côté droit du tronçon), cette dernière ne

possédant elle aussi que deux modalités (présence/absence de rues orientées

droite-gauche débouchant par la droite).

La variable LARO (largeur optique) disparaît, car l'effectif de tronçons pour

lesquels la valeur de cette variable est différente de celle de LARF (largeur entre

façades) est bien trop réduit pour constituer ne serait-ce qu'une classe (les

classes de LARO auraient été les mêmes que celles de LARF, d'où redondance).

Les variables RAYC, SENC, DEBR, et ANGB (Cf. dictionnaire des variables en

annexe 2) ne permettent chacune de constituer que 2 classes ("oui/non") : nous

avons donc décidé de simplifier cet aspect de la morphologie (les virages, en

général locaux, donc se présentant comme des "brisures") en ne prenant en

compte qu'une seule nouvelle variable qualitative à deux modalités : BRIS

(présence/absence de "brisures" en plan).

Les variables HAFD et HAFG (hauteurs courantes des façades,

respectivement côté droit et côté gauche du tronçon), bien qu'étant déjà des

variables qualitatives, ont dû être simplifiées. En effet, compte tenu de la

faiblesse des effectifs des modalités correspondant aux hauteurs RdC, R+1, R+3

et R+12, nous n'avons formé que deux classes : une classe regroupant les

hauteurs allant de RdC à R+3, une classe regroupant toutes les autres hauteurs.

L'annexe 15 comporte la liste des variables définitivement retenues et

recodées.

Ainsi, au terme de cette seconde partie, nous avons toutes les données du

problème en mains : un terrain découpé par des axes de rabattement en points-

de-réseau irrigués par un réseau viaire d'échelle 0, lui-même décomposé en

tronçons, chacun de ces derniers étant caractérisé par une série de variables

fonctionnelles et morphologiques, codées sous une forme adaptée à la mise en

œuvre d'une analyse des correspondances multiples. Il ne reste donc plus qu'à

258

soumettre à l'épreuve des faits le modèle d'analyse établi dans la première partie

de ce mémoire.

259

PARTIE 3
-

À la recherche de résultats

Considérez qu'avec de nombreux calculs, on peut

remporter la victoire, redoutez leur insuffisance.

Combien celui qui n'en fait pas a peu de chances de

gagner.

SUN TZU

260

261

INTRODUCTION

Tous les outils - aussi bien théoriques que méthodologiques - nécessaires à

l'étude sont en place ; il s'agit maintenant de confronter le modèle d'analyse

fonctionnelle du point-de-réseau avec la réalité observée, codifiée sous forme de

variables morphologiques et fonctionnelles.

Le modèle proposé aboutit à l'hypothèse qu'à l'intérieur d'un point-de-réseau,

la fonction (exprimée par la vitesse) d'un élément de voirie urbaine est

influencée de façon significative par la morphologie de ce dernier ; la

construction du modèle est rappelée sous forme graphique à la figure 25. Cette

approche graphique, nous la retrouverons tout au long de la troisième partie :

dans la mesure où les figures font partie intégrante (et constituent parfois un

élément essentiel) du travail d'exploitation des données recueillies, nous avons

choisi de les intégrer, pour la plupart, dans le corps du texte plutôt que de les

renvoyer en annexe.

De ce fait, le dernière partie n'est pas sans rappeler un commentaire de

graphiques ; elle est organisée en trois chapitres.

Tout d'abord (chapitre 7), mettant en œuvre la méthode descriptive de

l'Analyse des correspondances multiples, nous nous interrogeons sur

l'homogénéité - d'un point de vue morphologique multidimensionnel - de cette

catégorie de voies d'échelle 0 qui constitue l'infrastructure de desserte interne

des points-de-réseau.

Ensuite, la même méthode d'analyse factorielle est utilisée pour dégager les

principales variables explicatives de la vitesse (chapitre 8).

Le chapitre 9 est consacré à la vérification - par le recours aux tris croisés - de

l'influence de ces variables sur la vitesse ; c'est également au cours de ce dernier

chapitre que nous essayons de mesurer qualitativement la part de la

morphologie dans cette influence.

262

FIGURE 25
Modèle d'analyse fonctionnelle du point-de-réseau
 (Source : Vaclav Stransky, 1995)

M
O

D
E

L
E

S
 D

E
 C

O
M

P
O

R
T

E
M

E
N

T
 D

E
 L

'A
U

T
O

M
O

B
IL

IS
T

E

Conduite
hiérarchisée :
-stratégique
-tactique
-opérationnel
(automatismes)

Impact de
l'environnement

(= émetteur
d'information) :
scène visuelle

Fonctionnement
"perception-

décision-action"

Vitesse =
comportement
(critère agrégé)

Le conducteur
modifie sa
vitesse en

réaction aux
modifications de
la scène visuelle

Modèle du
point-de-réseau

La scène
visuelle est
descriptible

par sa
morphologie

Notion de
point-à-risque

Tronçon
d'échelle 0

(délimitation)
=

unité pertinente
d'analyse

Tronçon
descriptible

comme
espace
intérieur

HYPOTHESE
influence de la
morphologie
d'un tronçon
d'échelle 0 sur

sa fonction

Facteurs
d'homogénéité :
agglomération,
profils-vitesses

Méthode
d'analyse :
observation

directe en site
réel

CONTRAINTES

Recours aux
photographies
aériennes et
hypothèses

simplificatrices

Rôle de
l'expérience :
automatismes
prépondérants

Hétérogénéité
inter et intra-
individuelle :
motif, trajet,

contraintes,…

Choix terrain
d'étude :

atténuer les
différences

Passage de
l'individuel

au collectif :
moyenne

Moyenne des
vitesses

moyennes des
véhicules

=
indicateur

pertinent de la
fonction

(comportement
moyen)

D
IV

E
R

S
T

Y
P

O
-

M
O

R
P

H
O

-dimension
-géométrie
-topologie

rue = chaussée
+ parcelles

PRATIQUES

263

CHAPITRE 7 - HOMOGENEISER L’ECHANTILLON

Introduction

Le chapitre 5 a permis de mettre en évidence, sur le terrain d'étude, l'existence

de deux catégories distinctes de voies : des axes de rabattement maillant la

surface étudiée, et des tronçons d'échelle 0 irriguant l'intérieur de chacune de

ces mailles. Toutefois, il s'agit là d'une première approximation, d'un résultat

global obtenu par un raisonnement portant sur des ensembles de tronçons. Qu'en

est-il d'éventuelles exceptions - tronçons isolés ne rentrant pas dans le cadre de

cette typologie ?

Notre intérêt pour de telles exceptions est loin d'être purement académique :

en fait, il s'agit simplement - avant de chercher à répondre à la question centrale

de cette thèse - de s'assurer que l'échantillon retenu est bien homogène.

7.1. - Des axes de rabattement parmi les tronçons d'échelle 0 ?

7.1.1.- A l'origine : un doute…

Nos soupçons quant à l'existence possible "d'éléments étrangers" (axes de

rabattement ?) au sein de l'échantillon des tronçons d'échelle 0 tels que définis

au chapitre 5 ont été éveillés par un examen plus détaillé de certaines figures

présentées plus haut :

- Tout d'abord, la comparaison des deux histogrammes donnant la répartition

des concentrations par voie calculées sur deux sens (CVOI2) fait apparaître, sur

l'histogramme des supposés tronçons d'échelle 0, un "pic secondaire"

correspondant grosso modo au "pic principal" de l'histogramme des axes de

rabattement (figure 26). Cette concordance ne peut-elle laisser supposer que le

premier histogramme résulte de la superposition de deux histogrammes, l'un

caractéristique des tronçons d'échelle 0 (demi courbe en cloche dont le

maximum est voisin de 0), l'autre spécifique aux axes de rabattement (courbe en

cloche dont le maximum serait compris entre 2 et 2,5 véhicules/100 m de voie) ?

En d'autres termes, bien que statistiquement (test de Kolmogorov, q.v.) les deux

264

distributions soient disjointes, l'échantillon des tronçons d'échelle 0 ne

comprend-il pas quelques axes de rabattement qu'il conviendrait d'éliminer… et

qui, par ailleurs, remettraient en question notre premier découpage en neuf

points-de-réseau ?

- Le second indice qui suggèrerait une possible hétérogénéité de l'échantillon

résulte de l'examen des graphes en camembert correspondant aux carrefours

aux limites des points-de-réseau (cf. annexe 12) : nous l'avons vu, le phénomène

de traversée des frontières est globalement marginal (plus ou moins d'ailleurs,

suivant le point-de-réseau) ; mais à certains carrefours, il est prédominant.

7.1.2.- Lever le doute : principe de la démarche

Dans l'optique d'une confirmation ou d'une infirmation de l'hypothèse de la

présence d'axes de rabattement cachés parmi les tronçons d'échelle 0, et afin de

traiter de manière systématique et homogène l'ensemble de ces "exceptions",

nous avons procédé de la manière suivante :

Condition 1 : une concentration par voie élevée

Conformément aux observations sur les histogrammes de la figure 26, nous

supposons qu'un tronçon ne peut être considéré comme un axe de rabattement

potentiel que s'il supporte un trafic automobile dont la concentration moyenne

par voie (calculée sur deux sens) est de l'ordre de 2 véh/100 m ; c'est cette valeur

que nous supposons (arbitrairement) être discriminante (c'est également cette

valeur qui constitue la borne inférieure de la modalité CVO5 de la variable

CVOI : cf. annexe 13). Nous appelons condition 1 cette exigence relative à la

concentration du trafic.

Condition 2 : rues à double sens

Ensuite, similairement aux axes de rabattement déjà en place (dans le cadre de

notre terrain d'étude), il faut de plus que ce tronçon à trafic dense fasse partie

d'une rue à double sens de circulation, c'est-à-dire qu'il possède un tronçon

"jumeau" de sens opposé. C'est notre condition 2.

265

Comparaison histogrammes tronçons d'éch.0 / axes de rabattement
 (Source : Vaclav Stransky, 1995)

FIGURE 26

0%

10%

20%

30%

40%

0 1 2 3 4 5 6 7 8 9

Tronçons d'échelle 0

CVOI2 (véh./100 m de voie sur 2 sens)

0%

10%

20%

0 1 2 3 4 5 6 7 8 9

Axes de rabattement

CVOI2 (véh./100 m de voie sur 2 sens)

-1

0

1

2

3

4

5

6

7

8

9

Tronçons d'échelle 0 Axes de rabattement

C
V

O
I2

 (
vé

h.
/1

00
 m

 d
e

vo
ie

 s
ur

 2
 s

en
s)

Comparaison graphes en boîtes
 (Source : Vaclav Stransky, 1995)

FIGURE 27

pic secondaire

266

Condition 3 : des mailles dans les mailles

Conformément à notre modèle selon lequel les axes de rabattement forment

un réseau maillé découpant l'espace urbain en points-de-réseau, il faut par

ailleurs que le tronçon fasse partie d'une chaîne de tronçons (vérifiant eux aussi

les deux conditions précédentes) dont la mise bout à bout forme un arc du

graphe associé au réseau des axes de rabattement : en d'autres termes, il faut

que cette chaîne relie deux points (carrefours) situés sur deux axes de

rabattement distincts, c'est-à-dire qu'elle découpe une maille existante (point-de-

réseau) en deux. Cette exigence topologique sera appelée condition 3.

Condition 4 : une répartition directionnelle de trafic homogène

Il faut ensuite que le trafic observé aux carrefours entre axes de rabattement

d'un côté, tronçons vérifiant les trois conditions précédentes de l'autre, présente

une répartition par "catégories" (les trois catégories de l'annexe 12 : traversées,

entrées, sorties) qui suggère une "équivalence de statut" (en termes de nature de

trafic supporté) entre les premiers et les seconds. Pour vérifier ce quatrième

point, nous proposons le raisonnement suivant :

En nous référant à notre adaptation du concept de point-de-réseau, selon

laquelle tout déplacement automobile s'effectue par rabattements / éclatements

successifs297, mais ne connaissant pas les origines / destinations, nous posons

un postulat d'homogénéité de répartition de ces dernières, et donc

d'homogénéité de répartition directionnelle du trafic sur le réseau d'axes de

rabattement découpant notre terrain d'étude… en particulier, aux carrefours : si

l'on prend l'exemple d'un carrefour simple (deux axes de rabattement qui se

croisent), on déduit du postulat précédent que statistiquement, sur trois

véhicules arrivant d'une direction donnée à ce carrefour, un véhicule tourne à

gauche, un véhicule continue tout droit, et un véhicule tourne à droite.

Autrement dit, à un croisement entre un axe de rabattement et une chaîne de

tronçons d'échelle 0 soupçonnés d'être eux aussi des éléments d'axes de

rabattement (car vérifiant les conditions 1, 2 et 3), il faut que le trafic sur ces

297 Tout déplacement automobile est donc supposé se décomposer en une phase de

rabattement (effectuée à l'intérieur du réseau d'échelle 0), une phase de trajet proprement
dit (qui peut elle-même être décomposée en rabattements/éclatements entre voies de
différentes échelles non nulles), et une phase d'éclatement finale (dernières minutes du
trajet, de nouveau au sein du réseau d'échelle 0).

267

derniers, plus exactement, sur les tronçons efférents (par rapport au carrefour),

soit constitué pour les deux-tiers (au moins) de véhicules venant de l'axe de

rabattement. C'est notre condition 4.

Condition 5 : marginalité de la traversée des nouvelles frontières

Enfin, il faut évidemment que les éventuels nouveaux axes de rabattement

potentiels (tronçons d'échelle 0 satisfaisants aux quatre conditions précédentes)

vérifient aussi les quatre conditions nécessaires pour que l'adaptation du concept

de point-de-réseau puisse être considérée comme pertinente (cf. chapitre 5). La

vérification des trois premières étant évidente, il suffira de s'intéresser à la

quatrième (marginalité du phénomène de traversée d'un axe de rabattement)…

qui devient ici la condition 5.

Une impasse sur la réciproque

Il est important de noter que ce raisonnement en cinq points (plus exactement,

cette définition de cinq conditions qu'un tronçon doit vérifier pour qu'il puisse

être considéré comme un axe de rabattement à part entière) repose sur le

présupposé du caractère définitif du statut d'axes de rabattement des tronçons

de largeur entre façades supérieure ou égale à 25 mètres. C'est là un postulat qui

mériterait certainement d'être vérifié par une démarche analogue à celle que

nous venons de proposer, en nous intéressant aux 25 % d'axes de rabattement

(cf. graphe en boîte correspondant aux axes de rabattement, à la figure 27) sur

lesquels la concentration moyenne pour deux sens n'atteint pas la valeur de 2

véhicules/100 m de voie, valeur devant en principe discriminer (entre autres

critères) tronçons d'échelle 0 et axes de rabattement. En fait, nous nous

autorisons la facilité de faire l'impasse sur cette démarche298, car notre objectif

premier est d'obtenir aussi rapidement que possible un corpus de tronçons

d'échelle 0 homogène, même si pour ce faire nous éliminons plus de tronçons

que nécessaire299. En d'autres termes, nous nous contentons de la première

validation (fondée sur le test de Kolmogorov, cf. chapitre 5) pour corroborer la

298 correspondant en fait à la question réciproque de la précédente : "y-a-t-il des tronçons

d'échelle 0 cachés parmi les axes de rabattement ?"
299 on cherche donc éventuellement à éliminer des tronçons - aussi peu que possible, toutefois,

pour ne pas trop réduire la taille de l'échantillon - mais pas à en ajouter.

268

pertinence de la notion d'axe de rabattement définis sur la base du critère

unique de largeur entre façades.

7.1.3.- Axes de rabattement "cachés" : une hypothèse peu vraisemblable

Testons maintenant les cinq conditions sur l'ensemble des 150 supposés

tronçons d'échelle 0.

Pour réaliser ce test, commençons par repérer sur un graphique (figure 28) les

tronçons (et les carrefours entre ceux-ci et les axes de rabattement) satisfaisant à

la condition 1 (concentration de trafic).

Nous distinguons ensuite par couleurs ceux qui vérifient en outre la seconde

ou la troisième condition (en gris), de ce ceux qui vérifient la seconde et la

troisième condition (en noir).

Nous croisons enfin cette "typologie" de tronçons avec la "typologie" de

carrefours distinguant ceux vérifiant la condition 4 de ceux qui ne la vérifient

pas (nous nous servons pour cela des neuf figures de l'annexe 12) ; ce croisement

nous permet de conclure que seuls quatre tronçons sur les 28 (soit 1 sur 7) qui

constituent le "pic secondaire parasite" (et la partie de diagramme à droite de ce

pic) du premier histogramme de la figure 26 peuvent être considérés comme

d'éventuels axes de rabattement : il s'agit des tronçons 813P, 813I, 814P et

814I300. Cette proportion faible suggère que ce "pic parasite" correspondrait plus

à une catégorie particulière de tronçons d'échelle 0 qu'à des axes de

rabattement stricto sensu.

Quant aux exceptions - les quatre tronçons sus-mentionnés formant une

chaîne faisant penser à un axe de rabattement - la condition 5 y est

malheureusement invérifiable, faute de données suffisamment représentatives :

pendant la durée d'observation du seul carrefour avec un tronçon d'échelle 0 (il

s'agit du tronçon 809 - afférent - prolongé par le 810 - efférent) que cet axe de

rabattement potentiel possède, un seul véhicule a été observé - véhicule qui ne

s'est d'ailleurs pas "rabattu" (venant du tronçon 809, il a traversé le carrefour

pour s'engager dans le tronçon 810).

300 Les tronçons 701P et 701I, plus exactement leur croisement avec l'axe de rabattement N

(N167 et N267), ne vérifient pas la condition 4.

269

9
0
2 90

4

9
0
5

906

903

9
0
1

8
0
1
I

80
2P8

0
3

8
0
4

805

8
0
6

80
7

80
8

80
9

81
0

811

81
2

8
1
3
P

8
1
4
P

81
5

816

8
1
7

8
0
1
P

802I

8
1
3
I

8
1
4
I

7
0
1
P7
0
2

7
0
3

70
4

705

7
0
6

7
0
7

601P

7
0
1
I

6
0
2
P

6
0
3

6
0
4

6
0
5
P

6
0
6
P

6
0
7
P

6
0
8
P

6
0
9

610

6
1
1

612

61
3

6
1
4

61
5

616

6
1
7
I

6
1
8
I

601I

6
0
2
I

6
0
5
I

6
0
6
I

6
0
7
I

6
0
8
I

6
1
7
P

5
0
1

6
1
8
P

5
0
2

50
3

50
4

505

5
0
6
P

5
0
7
P

508

5
0
9

510

5
1
1
P

5
1
2

5
1
3

514

515

51
6

517 5
1
85

1
9

520

5
0
6
I

507I

5
1
1
I

5
2
1
P

5
2
1
I

4
0
1

4
0
2

40
3

4
0
4

405406

4
0
7

4
0
8

40
9

410
301

302

3
0
3

304

30
5P

30
6P

306I

305I

20
1

202

203P

204P

2
0
5
I

2
0
6
P

2
0
7

20
8

209

21
0

2
1
1

21
2P

21
3P

2
1
4

215

2
1
6

21
7

1
0
1

20
3I

20
4I

2
0
5
P

2
0
6
I

212I

213I

102

103

1
0
410

5

10
6

1
0
7
P

10
8

1
0
9

1
1
0

1
1
2

113

114

1
1
5

11
6

1
1
7

118 1
1
9
P

120

1
2
1
P

1
2
2
P

1
2
3
P

124

125P

126

12
7

12
8

12
9

1
3
0

1
0
7
I

1
1
1

1
1
9
I

1
2
1
I

1
2
2
I

1
2
3
I

125I

1
3
1

A101

A102

A103

B
1
0
1

D
1
0
2

D
2
0
2

D
3
0
2

C
1
1
2

C
2
1
2

C
3
1
2

E
1
0
1

G
1
0
3

F113

H324

H224
H124

I1
3
4

J345

J245

J145

K
2
0
5

K
1
0
5

L356
L256

L156

M
1
0
6

N4
67

N3
67

N26
7

N167

P
1
0
7

O
1
0
7

R
1
0
8

Q378 Q278
Q178

T
1
0
9

U109U209

S1
8
9

S2
8
9

 FIGURE 28
 4 conditions d'axe de rabattement
 (Source : Vaclav Stransky, 1995)

LEGENDE
Tronçons à concentration moyenne (sur 2
sens) supérieure ou égale à 2 véh./100m
de voie (condition 1), et vérifiant :

Carrefours où les 2/3 au moins du
trafic efférent proviennent de l'axe
de rabattement (condition 4)

la condition 2 (double-sens) ou la
condition 3 (existence de "chaîne")
la condition 2 (double-sens) et la
condition 3 (existence de "chaîne")

270

 Les principaux résultats de cette démarche sont donc les suivants :

- une infirmation de l'hypothèse d'existence, sur notre terrain d'étude, d'autres

axes de rabattement que ceux définis par le critère de largeur entre façades,

infirmation qui n'est toutefois que "statistique" (24 tronçons sur 28) dans la

mesure où il demeure quatre cas d'indétermination ;

- une question relative à l'existence d'une possible catégorie "particulière" de

tronçons d'échelle 0 ; cette question mérite d'ailleurs d'être généralisée : ne peut-

on mettre en évidence plusieurs "sortes" de tronçons d'échelle 0 ?

Pour tâcher de lever cette indétermination, tout autant que de répondre à cette

question, nous proposons de compléter la démarche décrite ci-avant par une

seconde, fondée sur la méthode d'analyse multidimensionnelle.

7.2. - Les tronçons d'échelle 0 : un corpus homogène ?

Continuant la démarche d'homogénéisation de l'échantillon entreprise, nous

nous posons ici les deux questions suivantes :

- Les quatre tronçons mis en évidence au paragraphe précédent constituent-

ils, oui ou non, un axe de rabattement supplémentaire (et donc découpent-ils le

point-de-réseau 8 en deux points-de-réseau) ?

- Dans quelle mesure la notion de tronçon d'échelle 0 est-elle pertinente en

tant que catégorie de voies à part entière ?

Pour répondre, nous utilisons la méthode d'analyse des correspondances

multiples décrite au chapitre 6, en traduisant ces deux questions comme suit :

- D'un point de vue multicritère (en prenant en compte en même temps

l'ensemble des variables morphologiques et de contrôle), les quatre tronçons

soupçonnés de former un axe de rabattement se démarquent-ils par rapport aux

autres tronçons ? En d'autres termes, occupent-ils une place à part dans le nuage

de points multidimensionnel ?

- Ce nuage de points est-il "continu" ou présente-t-il des ruptures - signes

d'hétérogénéité de l'échantillon ?

271

7.2.1.- Une première approche morphologique multidimensionnelle

Nous avons donc effectué une analyse301 du tableau Burt (cf. chapitre 6)

correspondant au croisement entre l'ensemble des variables morphologiques et

de contrôle par elles-mêmes : il eût été hors de propos d'intégrer les variables

fonctionnelles (vitesses) à cette analyse, dans la mesure où il s'agit d'une

première approche destinée à acquérir une connaissance préliminaire globale de

la structure du nuage de points multidimensionnel, plus précisément à vérifier

si dans notre échantillon, nous ne mélangeons pas des tronçons de différentes

natures.

Nous donnons en annexe 16 le diagramme des valeurs propres (pourcentage

de la variance expliquée par chaque facteur) des 59 premiers facteurs (de toute

façon, nous nous contentons d'interpréter le premier plan factoriel, suffisant

pour une approche schématique générale), ainsi que les tableaux des

contributions relatives des points à l'inertie de chacun des trois premiers

facteurs (CTR) et des contributions relatives de chacun de ces derniers à

l'excentricité de chaque point (COR)302 ; par ailleurs, nous donnons à la

figure 29 la projection du nuage des points-modalités de variables sur le

premier plan factoriel - meilleure représentation possible du nuage

multidimensionnel dans un espace de dimension 2.

Il serait hors de propos de développer ici les principes d'exploitation de ces

sorties303 ; rappelons simplement qu'une interprétation fondée sur les seules

sorties graphiques est inappropriée, et que le recours conjoint aux projections du

nuage sur différents axes factoriels et aux tableaux de l'annexe 16 est impéra-

301 Le logiciel utilisé est le module ANCORR du programme SAS ADDAD (micro), version 89.

Toutes les sorties ont été réalisées par Frédéric Moatty du Centre d'Étude de l'Emploi.
302 Par "point", nous entendons indistinctement les tronçons ou les modalités des variables, les

deux nuages étant repérés, on l'a vu au chapitre 6 (principe barycentrique), dans le même
système d'axes factoriels.

303 Le lecteur intéressé est invité à se reporter à :
 FENELON, J.-P. -Qu'est-ce que l'Analyse des Données ? , op.cit. pour une présentation

simplifiée, et à :
 BENZECRI, J.-P. et collaborateurs -Pratique de l'analyse des données 1, Analyse des

correspondances - Exposé élémentaire, op. cit., pour une présentation plus complète.
 Signalons cependant que la lecture seule de tels ouvrages, pour utile qu'elle soit (principes,

erreurs à éviter, initiation par l'exemple), est insuffisante pour improviser une analyse des
correspondances fine, qui nécessite un savoir-faire et un "feeling" qui ne s'acquiert qu'au
bout d'une longue pratique.

272

273

-tif304 (nous donnons en annexe 17 quelques règles générales relatives au travail

de dépouillement et d'interprétation de ces sorties).

Projeté sur le premier plan factoriel (figure 29) le nuage des points-modalités

de variables présente une forme générale triangulaire305. Cette forme suggère

une structure tripolaire, caractérisée par une première dualité (sur le premier

facteur) entre un pôle situé dans la partie Est du plan factoriel306 (nous

l'appelons pôle 1) et les deux autres pôles, et une seconde (deuxième facteur)

entre le pôle 2 (quart Sud-Ouest) et le pôle 3 (quart Nord-Ouest).

Sans entrer dans le détail de l'interprétation des deux facteurs représentés (cf.

annexe 17), contentons-nous de résumer le résultat de nos observations en

disant qu'en première approximation :

- Le premier facteur oppose les tronçons à largeur de chaussée étroite, de

faible longueur, terminés en T, percés après Haussmann, dépourvus de

carrefours, de portes cochères et de vitrines, ne comportant pas

d'aménagements spécifiques à la circulation automobile (signaux lumineux,

passages cloutés…) et présentant des concentrations de trafic faibles (toutes ces

modalités caractérisent le côté positif du premier facteur, donc le pôle 1)307, à

tous les autres tronçons (côté négatif).

- Le second facteur vient affiner cette première typologie duale en

différenciant, parmi "tous ces autres tronçons", ceux où le trafic est très dense,

qui sont à double-sens de circulation, à chaussée large mais à largeur utile par

voie relativement étroite, à distance entre points-à-risque successifs (q.v.) très

304 Par analogie, ignorer ces valeurs chiffrées reviendrait, lors de la détermination du centre de

gravité de plusieurs solides, à ne tenir compte que des positions respectives des ces solides
les uns par rapport aux autres, mais pas de leurs masses.

305 La forme triangulaire d'un nuage est relativement fréquente en analyse factorielle, mais à la
différence d'autres grandes catégories de formes (par exemple, le modèle elliptique, le
modèle parabolique, etc.), elle "ne trouve pas d'équivalence logique en termes de forme de
tableaux de données. Elle signifie que 'à valeur d'axe constant', il y a variation sur l'autre axe"
(JAMBU, M. -Exploration informatique et statistique des données, op.cit., p.250 ; le lecteur
intéressé par les différents modèles de nuages et leur signification au niveau de la structure
des données pourra se reporter à cet ouvrage, en particulier aux pages 248 à 252).

306 Par convention, nous nous référons aux points cardinaux pour repérer les différentes zones
du plan factoriel : par exemple, le quart de plan correspondant aux valeurs positives des
deux facteurs sera appelé "quart Nord-Est").

307 Evidemment, il s'agit là de "caractéristiques statistiques" : cette énumération ne signifie pas
que tous les tronçons situés du côté du pôle 1 possèdent ces caractères ; seulement, ils sont
suffisamment nombreux pour que l'ensemble de ces modalités contribue de façon
significative à la variance du premier facteur, du côté positif de ce dernier.

274

faible (l'une et l'autre de ces deux dernières caractéristiques suggérant des

tronçons non adaptés à la circulation rapide : pour la vitesse, ces tronçons

seraient dimensionnellement et topologiquement "désavantagés"), présentant

une forte tendance au stationnement en double file ainsi qu'une densité de

vitrines élevée (les tronçons caractérisés par tous ces éléments étant

statistiquement regroupés du côté négatif du deuxième facteur, donc aux

alentours du pôle 2), de ceux, situés du côté du pôle 3, possédant des

caractéristiques suggérant une "aptitude à faciliter un trafic fluide", une

"vocation circulatoire" : largeur par voie importante (ce qui ne signifie pas

largeur de chaussée totale ou largeur entre façades importante), un seul sens de

circulation, longueur (i.e. distance entre deux points-à-risque successifs)

importante (avantage topologique pour la vitesse) et concentrations de trafic

moyennes (cela suggère une bonne fluidité)308.

Précisons que ces trois énumérations de modalités de variables, décrivant

chacune l'un des trois pôles du nuage, sont incomplètes : nous avons passé sous

silence certaines caractéristiques que nous avons estimées être liées uniquement

à la codification des données. Pour illustrer ce point, signalons par exemple que

le pôle 1 est caractérisé (en plus des modalités énoncées plus haut) par des

étendues de largeurs de parcelles très faibles (indicateur de dispersion des largeurs

des parcelles bordant le tronçon), les modalités ELP1 et LPG1 (cf. annexe 15)

contribuant fortement à la variance du premier facteur (cf. annexe 16). Nous

estimons cependant que cette contribution n'est pas significative, dans la mesure

où elle résulte vraisemblablement d'un lien fort309 entre ces deux modalités et la

modalité LON1 : en effet, sur un tronçon très court dont les deux "parois

latérales" ne sont souvent constituées chacune que par une parcelle unique, la

dispersion ne peut qu'être nulle (donc "très faible" selon notre codage).

Le second exemple concerne les pôles 2 et 3 : le premier est caractérisé par des

densités de portes cochères nulles, le second par des densités élevées. Nous

interprétons cet état de fait comme une simple conséquence de la forte densité

de vitrines associée aux tronçons situés du côté du pôle 2 : les commerces (en

308 Notons qu'apparemment, ce deuxième axe factoriel oppose deux fonctions du "boulevard

urbain", qui en principe associe une vocation circulatoire (faciliter le déplacement
automobile, permettre des débits importants) dans sa partie centrale à une vocation de "vie
urbaine locale" (commerces, entre autres) sur les côtés.

309 Pour confirmer ce lien, il suffirait d'examiner le tableau des tris croisés, plus précisément les
deux sous-tableaux donnant les effectifs aux croisements entre modalités de la variable
ELPD et celles de la variable LONG d'une part, entre modalités de la variable ELPG et
celles de la variable LONG d'autre part.

275

tous cas, certains types de commerces) s'installant logiquement dans les rues à

fort trafic310, les faces d'îlots donnant sur ces dernières sont utilisées au

maximum pour l'effet-vitrine. Cette optimisation ne laisse plus de place aux

portes cochères qui se trouvent reléguées aux tronçons non commerciaux - en

particulier ceux caractérisés par les modalités du pôle 3. Ceci ne fait que

renforcer l'impression de l'aspect "spécialisation pour la circulation automobile"

de ce dernier : la plupart des modalités liées à l'usage automobile des rues, y

compris les entrées et les sorties d'automobiles dans les îlots, donc, se

trouveraient rassemblées autour de ce pôle.

7.2.2.- Une typologie tricéphale

L'ensemble de ces éléments suggère une typologie "de première

approximation" (issue uniquement de l'examen du premier plan factoriel)

comprenant trois types de tronçons d'échelle 0 :

- Les tronçons de type 1, correspondant au pôle 1 du nuage projeté, et que

nous appelons - en nous fondant sur les modalités de variables caractérisant ce

pôle - les tronçons de desserte ultra-locale, où "il ne se passe rien" (du point de

vue de la circulation automobile) : dans notre interprétation, il devrait s'agir de

tronçons "barreaux d'échelle" dont le rôle, au sein du réseau viaire, se réduirait

exclusivement à la desserte des deux rangées de parcelles qui les bordent.

- Les tronçons de type 2 (correspondant au pôle 2) que nous interprétons

comme étant des "collecteurs locaux", qui, d'un point de vue circulatoire,

assureraient - au sein du point-de-réseau - le rôle d'intermédiaire entre d'autres

types de tronçons d'échelle 0 et les axes de rabattement (ce seraient des espèces

de mini-axes de rabattement, à l'échelle du point-de-réseau) ; cette vocation de

collecteur local de trafic serait doublée d'activités diverses, de "vie de rue",

notamment commerciale, ne favorisant vraisemblablement pas la vitesse et la

fluidité du trafic.

310 Evidemment, il s'agit d'une vision très simplifiée, le lien de causalité que nous proposons

étant sans doute discutable : vraisemblablement, la forte densité de (certains) commerces
peut être considérée aussi bien comme la cause que comme la conséquence d'un trafic
automobile important.

276

- Les tronçons de type 3, correspondent au pôle 3 dont nous avons dit qu'il

regroupait apparemment les tronçons où "tout est fait pour favoriser la vitesse" ;

l'interprétation que nous proposons est qu'il s'agit de "tronçons express",

adaptés au déplacement automobile (à l'échelle du point-de-réseau, s'entend),

spécialisés "pour la vitesse" et pour des déplacements "à longue distance", au

sein d'un point-de-réseau, voire au delà (auquel cas, on pourrait parler de

tronçons "transcendantaux").

A propos de cette typologie, nous formulerons deux remarques :

- La première est qu'il s'agit d'une typologie "probabiliste" : les limites entre

les différents types sont floues (heureusement d'ailleurs : sinon, notre

échantillon ne pourrait être considéré comme homogène), et les descriptions que

nous venons de donner correspondent à des "types idéaux" qui n'ont

vraisemblablement aucune existence réelle, aucun tronçon ne pouvant être

considéré comme appartenant exclusivement à tel ou tel type : par exemple, un

tronçon peut être à la fois "un peu de type 1", "beaucoup de type 2" et

"moyennement de type 3".

- La seconde est que cette typologie ne constitue pour l'instant qu'une

"hypothèse consolidée", issue d'un certain nombre d'éléments suggérés par des

proximités de modalités de variables311. En particulier, nous avons intégré, dans

la description des types, des considérations relatives à la fluidité et la vitesse,

bien que rien dans les modalités retenues ne nous permette de formuler de telles

assertions.

Pour conforter notre interprétation, nous avons placé les différentes modalités

de vitesses dans le nuage de points en tant que variables supplémentaires (cf.

chapitre 6) : nous donnons en annexe 18 une présentation sommaire de cette

opération.

L'étude des trajectoires312 (cf. dernière page de l'annexe 18) des deux types de

vitesses moyennes, VCIR et VMVT (pour les noms des modalités, cf. annexe 15),

311 L'une des difficultés de l'analyse des correspondances est de ne jamais perdre de vue ce qui

est objectif - les indices fournis par l'analyse - et ce qui est de l'ordre de l'interprétation…
qui n'est jamais qu'une affirmation que l'on devra s'efforcer de consolider par d'autres
indices.

312 La trajectoire d'une variable est la suite des positions prises par ses différentes modalités
ordonnées.

277

apporte un indice supplémentaire allant dans le sens de notre interprétation

précédente : très faibles vitesses (VMV1)313 du côté du pôle 1, vitesses

moyennes (VCI1, VCI2, VMV2) dans la zone d'influence du pôle 2, vitesses

plutôt élevées (VCI3, VCI4, VMV3, VMV4) dans la partie du plan factoriel

correspondant au pôle 3.

7.2.3.- Vérification de la typologie proposée : principe de la démarche

Toutefois, avant de conclure sur la validité de notre typologie, il est une étape

supplémentaire sur laquelle l'impasse ne peut être faite : le "retour au terrain",

qui doit permettre de constater de visu à quels tronçons correspondent les

différents types proposés314.

Pour effectuer ce retour au terrain, nous nous servons de l'une des propriétés

remarquables (évoquée au chapitre 6) de l'analyse des correspondances

multiples : la possibilité de visualiser dans le même espace multidimensionnel

(i.e. : dans le même système d'axes factoriels) indistinctement le nuage des

points-variables et celui des points-tronçons : la forme générale du nuage - en

particulier sa projection sur le premier plan factoriel - et les regroupements

autour des pôles mis en évidence précédemment concernent les deux nuages. En

d'autres termes, une zone d'un plan factoriel regroupant certaines modalités de

variables correspond à un regroupement de points-tronçons caractérisés par ces

dernières. Concrètement, nous procédons de la manière suivante :

1- On repère visuellement, dans le premier plan factoriel (figure 30), les

"zones homogènes" qui pourraient correspondre à chacun des trois types

("idéaux") ; évidemment, les limites de ces sous-nuages sont plus ou moins

clairement définies ; l'appréciation visuelle se fonde aussi bien sur des densités

de points (recherche de regroupements "serrés" aux trois sommets du triangle

313 N'oublions pas que les modalités VMV0 et VCI0 caractérisent non pas des tronçons où la

vitesse est nulle, mais ceux où aucun véhicule n'a été observé pendant la durée de survol.
314 Le véritable rôle de l'analyse des correspondances multiples (et plus généralement, de

l'analyse factorielle) est de suggérer ; pour aller plus loin, il est nécessaire de confronter
l'interprétation (issue de ces suggestions) au terrain d'étude. Une démarche utilisant des
méthodes d'analyse factorielle combine donc examen de nuages de points et examen de la
réalité étudiée ; ce n'est qu'au prix de ce va-et-vient qu'elle aura une chance d'être
véritablement constructive.

278

279

que forme le nuage) que sur la présence de zones de faible densité (relativement

vides de points) pouvant éventuellement "isoler" ces regroupements denses du

nuage. On remarque alors que si ces types 1 et 2 se démarquent des autres

tronçons par de tels "espaces vierges" (très peu marqués, certes, le nuage étant

globalement continu), la limite Sud du type 3 est visuellement inexistante ; nous

considérons donc que la zone du type 3 est constituée par la totalité du quart

Nord-Ouest du plan factoriel.

2- Dans chacun des trois sous-nuages ainsi définis, nous relevons les numéros

des tronçons qui ne sont "pas trop mal représentés" dans leur projection sur ce

plan (somme des COR sur les deux premiers facteurs supérieure à une valeur

arbitraire, que nous fixons à 200 millièmes ; cf. le tableau correspondant aux

points-tronçons en annexe 16) ; ces tronçons (en théorie représentatifs des

"types-idéaux") sont ensuite reportés sur la carte du terrain, ce qui permet de

vérifier de visu (en ayant en tête l'image mentale que nous avons gardée de ces

tronçons après visites sur le terrain) si notre interprétation de chaque type

correspond à une réalité concrète.

Voyons maintenant type par type les résultats de cette démarche.

7.2.4.- La typologie soumise à l'épreuve du terrain

Type 1 : tronçons ultra-locaux ou "barreaux d'échelle"

Sur la figure 31, représentant la projection du nuage des points-tronçons sur

le premier plan factoriel, nous délimitons donc la zone correspondant en

principe au type 1 ; à l'intérieur de cette zone, nous encadrons les tronçons "pas

trop mal représentés" (COR > 200 millièmes) dans ce plan, et les reportons sur

une carte (figure 32), dont l'examen confirme notre interprétation première :

tous les tronçons noircis (devant correspondre au "type 1 idéal") présentent un

achèvement en T, une très faible longueur, et sont dépourvus de carrefours.

Par ailleurs, tous ces tronçons sont caractérisés par la modalité VCI0 de la

variable VCIR : il s'agit donc bien de voies où, du seul point de vue circulatoire,

"il ne se passe rien".

280

281

9
0
2 90

4

9
0
5

906

903

9
0
1

8
0
1
I

80
2P8

0
3

8
0
4

805

8
0
6

80
7

80
8

80
9

81
0

811

81
2

8
1
3
P

8
1
4
P

81
5

816

8
1
7

8
0
1
P

802I

8
1
3
I

8
1
4
I

7
0
1
P7
0
2

7
0
3

70
4

705

7
0
6

7
0
7

601P

7
0
1
I

6
0
2
P

6
0
3

6
0
4

6
0
5
P

6
0
6
P

6
0
7
P

6
0
8
P

6
0
9

610

6
1
1

612

61
3

6
1
4

61
5

616

6
1
7
I

6
1
8
I

601I

6
0
2
I

6
0
5
I

6
0
6
I

6
0
7
I

6
0
8
I

6
1
7
P

5
0
1

6
1
8
P

5
0
2

50
3

50
4

505

5
0
6
P

5
0
7
P

508

5
0
9

510

5
1
1
P

5
1
2

5
1
3

514

515

51
6

517 5
1
85

1
9

520

5
0
6
I

507I

5
1
1
I

5
2
1
P

5
2
1
I

4
0
1

4
0
2

40
3

4
0
4

405406

4
0
7

4
0
8

40
9

410
301

302

3
0
3

304

30
5P

30
6P

306I

305I

20
1

202

203P

204P

2
0
5
I

2
0
6
P

2
0
7

20
8

209

21
0

2
1
1

21
2P

21
3P

2
1
4

215

2
1
6

21
7

1
0
1

20
3I

20
4I

2
0
5
P

2
0
6
I

212I

213I

102

103

1
0
410

5

10
6

1
0
7
P

10
8

1
0
9

1
1
0

1
1
2

113

114

1
1
5

11
6

1
1
7

118 1
1
9
P

120

1
2
1
P

1
2
2
P

1
2
3
P

124

125P

126

12
7

12
8

12
9

1
3
0

1
0
7
I

1
1
1

1
1
9
I

1
2
1
I

1
2
2
I

1
2
3
I

125I

1
3
1

A101

A102

A103

B
1
0
1

D
1
0
2

D
2
0
2

D
3
0
2

C
1
1
2

C
2
1
2

C
3
1
2

E
1
0
1

G
1
0
3

F113

H324

H224
H124

I1
3
4

J345

J245

J145

K
2
0
5

K
1
0
5

L356
L256

L156

M
1
0
6

N4
67

N3
67

N26
7

N167

P
1
0
7

O
1
0
7

R
1
0
8

Q378 Q278
Q178

T
1
0
9

U109U209

S1
8
9

S2
8
9

 FIGURE 32
 Tronçons de type 1 : ultra-locaux
 (Source : Vaclav Stransky, 1995)

LEGENDE
!!!!!!!!!!!!!Tronçons illisibles
!!!!!!!!!!!!!Tronçons situés dans la zone
"type 1 idéal" du premier plan factoriel
et dont la valeur du COR, cumulée
sur les deux premiers facteurs, est
supérieure ou égale à 200/1000.

282

VCI0
VCI1
VCI2
VCI3
VCI4
Illisible

LEGENDE

0 à 0
!!2 à 10
11 à 17
18 à 24
25 à 45

km/h

Modalités Bornes Max
0
9
16
21
26

km/h

9
0
2 90

4

9
0
5

906

903

9
0
1

8
0
1
I

80
2P

8
0
3

8
0
4

805

8
0
6

80
7

80
8

80
9

81
0

811

81
2

8
1
3
P

8
1
4
P

81
5

816

8
1
7

8
0
1
P

802I

8
1
3
I

8
1
4
I

7
0
1
P7
0
2

7
0
3

70
4

705

7
0
6

7
0
7

601P

7
0
1
I

6
0
2
P

6
0
3

6
0
4

6
0
5
P

6
0
6
P

6
0
7
P

6
0
8
P

6
0
9

610

6
1
1

612

61
3

6
1
4

61
5

616

6
1
7
I

6
1
8
I

601I

6
0
2
I

6
0
5
I

6
0
6
I

6
0
7
I

6
0
8
I

6
1
7
P

5
0
1

6
1
8
P

5
0
2

50
3

50
4

505

5
0
6
P

5
0
7
P

508

5
0
9

510

5
1
1
P

5
1
2

5
1
3

514

51551
6

517

5
1
85

1
9

520

5
0
6
I

507I

5
1
1
I

5
2
1
P

5
2
1
I

4
0
1

4
0
2

40
3

4
0
4

405406

4
0
7

4
0
8

40
9

410
301

302

3
0
3

304

30
5P

30
6P

306I

305I

20
1

202

203P

204P2
0
5
I

2
0
6
P

2
0
7

20
8

209

21
0

2
1
1

21
2P

21
3P

2
1
4

215

2
1
6

21
7

1
0
1

20
3I

20
4I

2
0
5
P

2
0
6
I

212I
213I

102

103

1
0
4

10
5

10
6

1
0
7
P

10
8

1
0
9

1
1
0

1
1
2

113

114

1
1
5

11
6

1
1
7

118

1
1
9
P

120

1
2
1
P

1
2
2
P

1
2
3
P

124

125P

126

12
7

12
8

12
9

1
3
0

1
0
7
I

1
1
1

1
1
9
I

1
2
1
I

1
2
2
I

1
2
3
I

125I

1
3
1

A101

A102

A103

B
1
0
1

D
1
0
2

D
2
0
2

D
3
0
2

C
1
1
2

C
2
1
2

C
3
1
2

E
1
0
1

G
1
0
3

F113

H324

H224
H124

I1
3
4

J345

J245

J145

K
2
0
5

K
1
0
5

L356

L256

L156

M
1
0
6

N4
67

N3
67

N26
7

N167

P
1
0
7

O
1
0
7

R
1
0
8

Q378 Q278
Q178

T
1
0
9

U109U209

S1
8
9

S2
8
9

 FIGURE 33
 Vitesses circulées
 (Source : Vaclav Stransky, 1995)

283

284

Afin de vérifier que cette caractéristique relative au trafic automobile est bien

essentielle dans la définition du type 1, nous procédons ensuite de manière

inverse pour tenter de répondre à la question réciproque : un tronçon "où il ne

se passe rien" est-il forcément de type 1 ?

A cette fin, les tronçons ayant pour modalité VCI0 sont repérés sur la carte des

vitesses (figure 33) et reportés dans le plan factoriel : on constate alors (figure

31, tronçons soulignés) que sur 28 tels tronçons, 20 sont situés dans la zone

correspondant au type 1 (délimitée visuellement), 7 sont dans la moitié Est du

plan factoriel (zone d'influence du type 1), 1 dans la moitié Ouest ; on peut donc

dire qu'un tronçon où "il ne se passe rien" est la plupart du temps de type 1… ou

"majoritairement" de type 1 (n'oublions pas que le type est un idéal abstrait).

Nous concluons de tout ce qui précède que bien qu'en toute rigueur, tous les

tronçons "où il ne se passe rien" ne soient pas de type 1, la modalité VCI0 semble

bien être l'apanage de ce type ; les tronçons appartenant à ce dernier (ou plus

exactement : s'en approchant) peuvent bien être considérés comme "ultra-

locaux" : leur unique "fonction déplacement automobile" est la desserte des deux

rangées de parcelles (et le cas échéant, des deux rangées de places de parking)

qui les bordent.

Le croquis de la figure 34 est un "résumé graphique" des principales

particularités repérables des tronçons de ce type.

Type 2 : les collecteurs locaux

De façon analogue, nous encadrons, dans la projection du nuage sur le

premier plan factoriel, les points tronçons dont la valeur cumulée du COR sur

les deux premiers facteurs est supérieure à 200 millièmes, situés à l'intérieur du

sous-nuage correspondant en principe au type 2 (figure 35) ; nous replaçons

ensuite ces tronçons sur une carte (tronçons noirs sur la figure 36), ce qui nous

permet de vérifier de visu qu'ils font tous partie de rues à double sens de

circulation et qu'ils sont "topologiquement désavantagés" pour la vitesse de

circulation (leur longueur - distance entre deux points-à-risque successifs - est

faible). En outre, nous vérifions dans le tableau disjonctif complet (annexe 14)

que tous ces tronçons sont caractérisés par des largeurs entre façades

importantes, présentent des densités de vitrines fortes ou très fortes (l'une des

deux variables DVLD ou DVLG au moins prend la valeur DVL3 ou DVL4 pour

la première, VLG3 ou VLG4 pour la seconde), et surtout, que sur les 15 tronçons

285

286

!!!!!!!!!!!!!Tronçons illisibles

9
0
2 9

0
4

9
0
5

906

903

9
0
1

8
0
1
I

8
0
2
P

8
0
3

8
0
4

805

8
0
6

80
7

8
0
8

80
9

81
0

811

81
2

8
1
3
P

8
1
4
P

81
5

816

8
1
7

8
0
1
P

802I

8
1
3
I

8
1
4
I

7
0
1
P7
0
2

7
0
3

70
4

705

7
0
6

7
0
7

601P

7
0
1
I

6
0
2
P

6
0
3

6
0
4

6
0
5
P

6
0
6
P

6
0
7
P

6
0
8
P

6
0
9

610

6
1
1

612

6
1
3

6
1
4

61
5

616

6
1
7
I

6
1
8
I

601I

6
0
2
I

6
0
5
I

6
0
6
I

6
0
7
I

6
0
8
I

6
1
7
P

5
0
1

6
1
8
P

5
0
2

50
3

50
4

505

5
0
6
P

5
0
7
P

508

5
0
9

510

5
1
1
P

5
1
2

5
1
3

514

515

51
6

517 5
1
85

1
9

520

5
0
6
I

5
0
7
I

5
1
1
I

5
2
1
P

5
2
1
I

4
0
1

4
0
2

40
3

4
0
4

4
0
5406

4
0
7

4
0
8

40
9

410
301

302

3
0
3

304

30
5P

30
6P

306I

305I

20
1

202

203P

204P

2
0
5
I

2
0
6
P

2
0
7

20
8

209

21
0

2
1
1

21
2P

21
3P

2
1
4

215

2
1
6

2
1
7

1
0
1

20
3I

20
4I

2
0
5
P

2
0
6
I

212I

213I

102

103

1
0
410

5

10
6

1
0
7
P

10
8

1
0
9

1
1
0

1
1
2

113

114

1
1
5

11
6

1
1
7

118 1
1
9
P

120

1
2
1
P

1
2
2
P

1
2
3
P

124

125P

126

12
7

12
8

12
9

1
3
0

1
0
7
I

1
1
1

1
1
9
I

1
2
1
I

1
2
2
I

1
2
3
I

125I

1
3
1

A101

A102

A103

B
1
0
1

D
1
0
2

D
2
0
2

D
3
0
2

C
1
1
2

C
2
1
2

C
3
1
2

E
1
0
1

G
1
0
3

F113

H324

H224

H124

I1
3
4

J345

J245

J145

K
2
0
5

K
1
0
5

L356
L256

L156

M
1
0
6

N4
67

N3
67

N26
7

N167

P
1
0
7

O
1
0
7

R
1
0
8

Q378 Q278
Q178

T
1
0
9

U109U209

S1
8
9

S2
8
9

 FIGURE 36
 Tronçons type 2: collecteurs locaux
 (Source : Vaclav Stransky, 1995)

LEGENDE

!!!!!!!!!!!!!Tronçons situés dans la zone
"type 2 idéal" du premier plan factoriel
et dont la valeur du COR, cumulée
sur les deux premiers facteurs, est
supérieure ou égale à 200/1000.

287

considérés (et constituant en principe le "noyau dur" du type 2), 10 présentent

des concentrations de trafic par voie très fortes (CVO5), les 5 autres des

concentrations fortes (CVO4).

Est-ce à dire - de même que l'absence de trafic automobile est un attribut du

type 1 - que le type 2 est caractérisé par une densité de trafic élevée ? Si tel est le

cas, notre première interprétation (type 2 comme "collecteur") s'en trouverait

consolidée (par définition, un "collecteur" devrait supporter des niveaux de

trafic importants).

Pour le savoir, nous procédons de la même manière que pour le type 1 : sur la

carte des concentrations (figure 37), on relève les numéros des tronçons

caractérisés par la modalité CVO5, et on les repère (en les soulignant) dans la

projection du nuage sur le premier plan factoriel (figure 35) ; parmi les 23

tronçons ayant la modalité CVO5, on en dénombre 17 dans le quart Sud-Ouest

du plan (zone d'influence du pôle 2), 4 dans le quart Nord-Ouest, et 2 à la

frontière entre les deux ; nous en concluons que les concentrations de trafic

élevées constituent bien une spécificité du type 2 ; très vraisemblablement, la

fonction-circulation de ce type est donc bien celle de collecteur.

Afin de vérifier qu'il s'agit d'une fonction de collecteur local (à l'échelle d'un

point-de-réseau), nous nous intéressons enfin aux croisements entre les tronçons

constituant le "noyau dur" du type 2 et les axes de rabattement : pour cela, nous

reportons sur une carte (figure 38) les carrefours sur lesquels la part de

véhicules traversant l'axe de rabattement par rapport au trafic afférent (part

exprimée en pourcentage) est non nulle.

Si l'on considère que pour être "significatif", ce pourcentage doit être d'au

moins 33% (en moyenne, un véhicule - ou plus - sur trois véhicules afférents

traverse l'axe de rabattement ; c'est là une limite arbitraire), on constate que sur

les 7 tronçons (parmi les 15) afférents aux carrefours avec des axes de

rabattement, un seul remplit cette condition (cf. figures 36 et 38) : dans la plupart

des cas, donc, la plupart des véhicules arrivant à ces carrefours ne traversent pas

(ou en d'autres termes, ils "se rabattent"). De ce fait, on peut considérer que

globalement, le type 2 représente bien des collecteurs locaux.

Pour finir, on remarquera que les 4 tronçons soupçonnés d'être des axes de

rabattement (813P, 813I, 814P, 814I) font partie du "noyau dur" de ce type 2, au

même titre que 11 autres tronçons (dont on est sûr qu'ils ne sont pas des axes

288

9
0
2 90

4

9
0
5

906

903

9
0
1

8
0
1
I

80
2P

8
0
3

8
0
4

805

8
0
6

80
7

80
8

80
9

81
0

811

81
2

8
1
3
P

8
1
4
P

81
5

816

8
1
7

8
0
1
P

802I

8
1
3
I

8
1
4
I

7
0
1
P

7
0
2

7
0
3

70
4

705

7
0
6

7
0
7

601P

7
0
1
I

6
0
2
P

6
0
3

6
0
4

6
0
5
P

6
0
6
P

6
0
7
P

6
0
8
P

6
0
9

610

6
1
1

612

61
3

6
1
4

61
5

616

6
1
7
I

6
1
8
I

601I

6
0
2
I

6
0
5
I

6
0
6
I

6
0
7
I

6
0
8
I

6
1
7
P

5
0
1

6
1
8
P

5
0
2

50
3

50
4

505

5
0
6
P

5
0
7
P

508

5
0
9

510

5
1
1
P

5
1
2

5
1
3

514

51551
6

517 5
1
85

1
9

520

5
0
6
I

507I

5
1
1
I

5
2
1
P

5
2
1
I

4
0
1

4
0
2

40
3

4
0
4

405

406

4
0
7

4
0
8

40
9

410

301

302

3
0
3

304

30
5P

30
6P

306I

305I

20
1

202

203P

204P2
0
5
I

2
0
6
P

2
0
7

20
8

209
21

0

2
1
1

21
2P

21
3P

2
1
4

215

2
1
6

21
7

1
0
1

20
4I

2
0
5
P

2
0
6
I

212I

213I

102

103

1
0
4

10
5

10
6

1
0
7
P

10
8

1
0
9

1
1
0

1
1
2

113

114

1
1
5

11
6

1
1
7

118 1
1
9
P

120

1
2
1
P

1
2
2
P

1
2
3
P

124

125P

126

12
7

12
8

12
9

1
3
0

1
0
7
I

1
1
1

1
1
9
I

1
2
1
I

1
2
2
I

1
2
3
I

125I

1
3
1

A101

A102

A103

B
1
0
1

D
1
0
2

D
2
0
2

D
3
0
2

C
1
1
2

C
2
1
2

C
3
1
2

E
1
0
1

G
1
0
3

F113

H324

H224
H124

I1
3
4

J345

J245

J145

K
2
0
5

K
1
0
5

L356
L256

L156

M
1
0
6

N4
67

N3
67

N26
7

N167

P
1
0
7

O
1
0
7

R
1
0
8

Q378 Q278
Q178

T
1
0
9

U109U209

S1
8
9

S2
8
9

20
3I

 FIGURE 37
Concentrations par voie
 (Source : Vaclav Stransky, 1995)

CVO1
CVO2
CVO3
CVO4
CVO5
Illisible

LEGENDE

0,0 à 0,2
0,2 à 0,5
0,5 à 1,1
1,1 à 2,0
2,0 à 6,7
véh./100m voie

Modalités Bornes Max
0,0
0,5
0,8
1,4
2,0

289

9
0
2 90

4

9
0
5

906

903

9
0
1

8
0
1
I

80
2P8

0
3

8
0
4

805

8
0
6

80
7

80
8

80
9

81
0

811

81
2

8
1
3
P

8
1
4
P

81
5

816

8
1
7

8
0
1
P

802I

8
1
3
I

8
1
4
I

7
0
1
P7
0
2

7
0
3

70
4

705

7
0
6

7
0
7

601P

7
0
1
I

6
0
2
P

6
0
3

6
0
4

6
0
5
P

6
0
6
P

6
0
7
P

6
0
8
P

6
0
9

610

6
1
1

612

61
3

6
1
4

61
5

616

6
1
7
I

6
1
8
I

601I

6
0
2
I

6
0
5
I

6
0
6
I

6
0
7
I

6
0
8
I

6
1
7
P

5
0
1

6
1
8
P

5
0
2

50
3

50
4

505

5
0
6
P

5
0
7
P

508

5
0
9

510

5
1
1
P

5
1
2

5
1
3

514

515

51
6

517 5
1
85

1
9

520

5
0
6
I

507I

5
1
1
I

5
2
1
P

5
2
1
I

4
0
1

4
0
2

40
3

4
0
4

405406

4
0
7

4
0
8

40
9

410
301

302

3
0
3

304

30
5P

30
6P

306I

305I

20
1

202

203P

204P

2
0
5
I

2
0
6
P

2
0
7

20
8

209

21
0

2
1
1

21
2P

21
3P

2
1
4

215

2
1
6

21
7

1
0
1

20
3I

20
4I

2
0
5
P

2
0
6
I

212I

213I

102

103

1
0
410

5

10
6

1
0
7
P

10
8

1
0
9

1
1
0

1
1
2

113

114

1
1
5

11
6

1
1
7

118 1
1
9
P

120

1
2
1
P

1
2
2
P

1
2
3
P

124

125P

126

12
7

12
8

12
9

1
3
0

1
0
7
I

1
1
1

1
1
9
I

1
2
1
I

1
2
2
I

1
2
3
I

125I

1
3
1

A101

A102

A103

B
1
0
1

D
1
0
2

D
2
0
2

D
3
0
2

C
1
1
2

C
2
1
2

C
3
1
2

E
1
0
1

G
1
0
3

F113

H324

H224
H124

I1
3
4

J345

J245

J145

K
2
0
5

K
1
0
5

L356
L256

L156

M
1
0
6

N4
67

N3
67

N26
7

N167

P
1
0
7

O
1
0
7

R
1
0
8

Q378 Q278
Q178

T
1
0
9

U109U209

S1
8
9

S2
8
9

 FIGURE 38
 Traversée frontières : trafic afférent
 (Source : Vaclav Stransky, 1995)

LEGENDE
Part du trafic afférant traversant l'axe

<33 33-49 50-74 75-89 90-100%

de rabattement

290

291

de rabattement) : n'occupant pas une place à part dans le nuage de points

projeté, ces 4 tronçons doivent donc à notre avis être considérés eux aussi

comme des collecteurs locaux. Nous en concluons que notre échantillon de

tronçons d'échelle 0 ne comporte pas "d'intrus" d'une autre échelle.

La figure 39 regroupe, sous forme de croquis, les principaux traits

caractéristiques des collecteurs locaux.

Type 3 : tronçons "express transcendantaux" ?

Pour vérifier cette première interprétation du type 3, nous commençons - de

façon désormais classique - par reporter sur une carte (figure 41) les tronçons

"pas trop mal représentés" dans leur projection sur le premier plan factoriel et

appartenant au sous-nuage (délimité visuellement) correspondant au pôle 3

(tronçons encadrés à la figure 40). Les six tronçons ainsi sélectionnés (et

formant, en principe, le "noyau dur" du type 3), sont tous longs ou très longs et

sont issus de rues à sens unique (cf. figure 41) : on peut donc penser que

topologiquement (distance importante entre deux points-à-risque successifs) et

réglementairement (pas de véhicules en circulation en sens opposé), ces

tronçons sont adaptés aux vitesses élevées (comparativement à d'autres

tronçons d'échelle 0, s'entend).

Cependant, on constate (carte des vitesses circulées, figure 33) qu'un seul

parmi ces six tronçons est caractérisé par la modalité VCI4. Notre première

interprétation serait-elle erronée ? Ce n'est pas sûr : en effet, il ne faut pas perdre

de vue le fait que ce troisième type est, dans sa projection sur le premier plan

factoriel, le moins "homogène", le moins marqué (il ne forme pas à proprement

parler de sous-nuage dense et relativement bien délimité comme c'est le cas

pour les deux autres types) ; en fait, il regroupe vraisemblablement aussi bien

des tronçons se rapprochant de l'hypothétique type 3 idéal que nous cherchons

à caractériser que des tronçons qui n'appartiennent pas aux deux types

précédents ; en d'autres termes, il est possible que le quart Nord-Ouest du plan

factoriel soit constitué avant tout par des tronçons "repoussés" par ces derniers,

mais pas forcément "attirés" par l'hypothétique type 3… dont il n'existe sans

doute pas - du moins pas dans notre échantillon - de "représentant idéal".

Evidemment, ce n'est là qu'une hypothèse impossible à vérifier rapidement (il

faudrait sans doute étendre l'analyse à d'autres facteurs).

292

293

9
0
2

90
4

9
0
5

906

903

9
0
1

8
0
1
I

80
2P8

0
3

8
0
4

805

8
0
6

80
7

80
8

80
9

81
0

811

81
2

8
1
3
P

8
1
4
P

81
5

816

8
1
7

8
0
1
P

802I

8
1
3
I

8
1
4
I

7
0
1
P7
0
2

7
0
3

70
4

705

7
0
6

7
0
7

601P

7
0
1
I

6
0
2
P

6
0
3

6
0
4

6
0
5
P

6
0
6
P

6
0
7
P

6
0
8
P

6
0
9

610

6
1
1

612

61
3

6
1
4

61
5

616

6
1
7
I

6
1
8
I

601I

6
0
2
I

6
0
5
I

6
0
6
I

6
0
7
I

6
0
8
I

6
1
7
P

5
0
1

6
1
8
P

5
0
2

50
3

50
4

505

5
0
6
P

5
0
7
P

508

5
0
9

510

5
1
1
P

5
1
2

5
1
3

514

51551
6

517

5
1
85

1
9

520

5
0
6
I

507I

5
1
1
I

5
2
1
P

5
2
1
I

4
0
1

4
0
2

40
3

4
0
4

405406

4
0
7

4
0
8

40
9

410

301

302

3
0
3

304

30
5P

30
6P

306I

305I

20
1

202

203P

204P

2
0
5
I

2
0
6
P

2
0
7

20
8

209

21
0

2
1
1

21
2P

21
3P

2
1
4

215

2
1
6

21
7

1
0
1

20
3I

20
4I

2
0
5
P

2
0
6
I

212I

213I

102

103

1
0
410

5

10
6

1
0
7
P

10
8

1
0
9

1
1
0

1
1
2

113

114

1
1
5

11
6

1
1
7

118 1
1
9
P

120

1
2
1
P

1
2
2
P

1
2
3
P

124

125P

126

12
7

12
8

12
9

1
3
0

1
0
7
I

1
1
1

1
1
9
I

1
2
1
I

1
2
2
I

1
2
3
I

125I

1
3
1

A101

A102

A103

B
1
0
1

D
1
0
2

D
2
0
2

D
3
0
2

C
1
1
2

C
2
1
2

C
3
1
2

E
1
0
1

G
1
0
3

F113

H324

H224
H124

I1
3
4

J345

J245

J145

K
2
0
5

K
1
0
5

L356
L256

L156

M
1
0
6

N4
67

N3
67

N26
7

N167

P
1
0
7

O
1
0
7

R
1
0
8

Q378 Q278
Q178

T
1
0
9

U109U209

S1
8
9

S2
8
9

 FIGURE 41
 Tronçons type 3 : tronçons express
 (Source : Vaclav Stransky, 1995)

LEGENDE
!!!!!!!!!!!!!Tronçons illisibles
!!!!!!!!!!!!!Tronçons situés dans la zone
"type 3 idéal" du premier plan factoriel
et dont la valeur du COR, cumulée
sur les deux premiers facteurs, est
supérieure ou égale à 200/1000.

294

Nous avons néanmoins décidé de procéder (comme pour les deux autres

types) à la démarche inverse afin de vérifier si les tronçons caractérisés par des

vitesses élevées se trouvent bien du côté du pôle 3. Le résultat de cette démarche

est loin d'être aussi net que pour les types 1 et 2 (cf. les tronçons soulignés à la

figure 40) : sur 30 tronçons de modalité VCI4, 13 appartiennent à ce que nous

avons appelé "zone caractéristique du type 3", 4 tronçons à celle du type 1, 1

tronçon à celle du type 2, et 12 sont situés dans le "no man's land" (c'est-à-dire

entre les sous-nuages délimités visuellement) ; notons tout de même que près

des trois-quarts des tronçons "grande vitesse" classables (i.e. "proches" de l'un

des trois pôles) sont situés dans la zone du type 3.

A défaut d'être caractérisés de façon très marquée par des vitesses circulées

élevées, les tronçons de type 3 (censés supporter - selon notre première

interprétation - un trafic non seulement "rapide", mais également "à longue

distance"), peuvent-ils être considérés comme des espèces "d'itinéraires bis"

pour des déplacements plus lointains que ceux internes à chaque point-de-

réseau ? En d'autres termes, ces tronçons forment-ils des "chaînes" à l'échelle

d'un arrondissement (voire de la ville prise dans son ensemble), utilisées par

quelques "initiés" pour se déplacer entre des points éloignés de la ville en

évitant les encombrements des axes de rabattement ?

Pour répondre, ou plus exactement, pour tenter d'étayer cette hypothèse, nous

avons recours une fois de plus à la carte des répartitions du trafic aux carrefours

entre tronçons et axes de rabattement (figure 38). Nous supposons qu'un

tronçon afférent à un carrefour avec un axe de rabattement ne peut être

considéré comme faisant partie d'une telle chaîne de déplacement à longue

distance que s'il est "traversier", c'est-à-dire si une part importante du trafic

afférent à ce carrefour traverse l'axe (nous fixons la limite à 50 % : il faut donc

qu'au moins un véhicule sur deux arrivant au carrefour ne se rabatte pas) ; dans

ces conditions, 5 "tronçons traversiers" peuvent être mis en évidence (cf. figure

42) ; parmi eux (figure 40, tronçons entourés d'une ellipse), 3 sont très nettement

de type 3 (tronçons 107, 704 et 806), 1 est dans le no man's land entre les 3 pôles

(le 616), et 1 est de type 2 (l'un des sens du 608) ; ce résultat laisserait à penser

que "statistiquement" (!), les tronçons traversiers seraient bien de type 3 ;

cependant, compte tenu du faible nombre de carrefours "traversés" présents sur

notre terrain d'étude, ce n'est qu'une spéculation ; la vérification de l'existence

d'un type idéal caractérisé par des déplacements rapides à longue distance

(donc "itinéraires-bis-pour initiés" croisant au passage de nombreux axes de ra-

295

9
0
2 90

4

9
0
5

906

903

9
0
1

8
0
1
I

80
2P8

0
3

8
0
4

805

8
0
6

80
7

80
8

80
9

81
0

811

81
2

8
1
3
P

8
1
4
P

81
5

816

8
1
7

8
0
1
P

802I

8
1
3
I

8
1
4
I

7
0
1
P7
0
2

7
0
3

70
4

705

7
0
6

7
0
7

601P

7
0
1
I

6
0
2
P

6
0
3

6
0
4

6
0
5
P

6
0
6
P

6
0
7
P

6
0
8
P

6
0
9

610

6
1
1

612

61
3

6
1
4

61
5

616

6
1
7
I

6
1
8
I

601I

6
0
2
I

6
0
5
I

6
0
6
I

6
0
7
I

6
0
8
I

6
1
7
P

5
0
1

6
1
8
P

5
0
2

50
3

50
4

505

5
0
6
P

5
0
7
P

508

5
0
9

510

5
1
1
P

5
1
2

5
1
3

514

515

51
6

517 5
1
85

1
9

520

5
0
6
I

507I

5
1
1
I

5
2
1
P

5
2
1
I

4
0
1

4
0
2

40
3

4
0
4

405406

4
0
7

4
0
8

40
9

410
301

302

3
0
3

304

30
5P

30
6P

306I

305I

20
1

202

203P

204P

2
0
5
I

2
0
6
P

2
0
7

20
8

209

21
0

2
1
1

21
2P

21
3P

2
1
4

215

2
1
6

21
7

1
0
1

20
3I

20
4I

2
0
5
P

2
0
6
I

212I

213I

102

103

1
0
410

5

10
6

1
0
7
P

10
8

1
0
9

1
1
0

1
1
2

113

114

1
1
5

11
6

1
1
7

118 1
1
9
P

120

1
2
1
P

1
2
2
P

1
2
3
P

124

125P

126

12
7

12
8

12
9

1
3
0

1
0
7
I

1
1
1

1
1
9
I

1
2
1
I

1
2
2
I

1
2
3
I

125I

1
3
1

A101

A102

A103

B
1
0
1

D
1
0
2

D
2
0
2

D
3
0
2

C
1
1
2

C
2
1
2

C
3
1
2

E
1
0
1

G
1
0
3

F113

H324

H224
H124

I1
3
4

J345

J245

J145

K
2
0
5

K
1
0
5

L356
L256

L156

M
1
0
6

N4
67

N3
67

N26
7

N167

P
1
0
7

O
1
0
7

R
1
0
8

Q378 Q278
Q178

T
1
0
9

U109U209

S1
8
9

S2
8
9

 FIGURE 42
 Tronçons traversiers
 (Source : Vaclav Stransky, 1995)

LEGENDE
Carrefours où la moitié au
moins du trafic afférent traverse
l'axe de rabattement
Tronçons traversiers (afférents
à ces carrefours)

296

297

-battement) nécessiterait l'extension de l'étude à une zone plus vaste (tout

Paris… ou plus).

En tout état de cause, et sous réserve des remarques précédentes, l'hypothèse

d'une interprétation visant à qualifier le cas idéal de ce type (cas qui n'existe pas

forcément dans notre échantillon, vu l'étendue de la zone "type 3" et l'absence de

"noyau dur") de "tronçons express transcendantaux" ne semble pas absurde.

Remarquons au passage que ces résultats, assez peu tranchés, confirment le

caractère probabiliste de la typologie, ce qui s'explique aisément dans la mesure

où une rue n'est jamais monofonctionnelle, pas même du seul point de vue du

trafic automobile ; tout au plus, certaines fonctions peuvent-elles prévaloir plus

ou moins (suivant le cas) par rapport à d'autres…

A l'instar des deux autres types, un croquis donne un aperçu des attributs les

plus significatifs du tronçon express transcendantal (figure 43).

7.3. - Un premier bilan positif

Ainsi s'achève l'approche première destinée à vérifier si, d'un point de vue

morphologique multicritère, l'échantillon retenu peut être considéré comme

homogène, du moins en première approximation.

La réponse est positive : le nuage de points projeté sur le premier plan

factoriel est relativement continu, il ne se présente pas sous forme de deux sous-

nuages disjoints, qui, traduisant une hétérogénéité - ou plus exactement, un

mélange de tronçons de natures très diverses (par exemple : tronçons d'échelle 0

et axes de rabattement) - aurait nécessité deux analyses multidimensionnelles

au lieu d'une seule315 (ou alors, l'élimination de l'un des deux sous-nuages) ; en

particulier, les quatre tronçons soupçonnés d'être des axes de rabattement

n'occupent pas une "place à part" et peuvent donc eux aussi être considérés

comme des tronçons d'échelle 0.

Ce souci de travailler sur un nuage continu est légitime en raison des

principes mêmes de l'analyse factorielle, consistant - nous l'avons vu - à

315 Cf. JAMBU, M. -Exploration informatique et statistique des données, op. cit., pp. 248-249.

298

projeter un nuage de points sur des axes approximant au mieux la forme

générale de ce dernier : il est clair que la construction de ces axes n'a de sens que

dans l'hypothèse d'absence de "ruptures" ; approximer deux nuages disjoints

par un seul axe factoriel, ce serait agréger deux phénomènes différents : par

analogie, cela reviendrait à réaliser une régression linéaire unique sur deux

nuages distincts (cf. figure 44). Cette étape était donc bien nécessaire pour

réaliser une analyse pertinente.

Cependant, cet échantillon homogène n'en présente pas moins une structure

tricéphale très marquée qui, liant caractéristiques morphologiques et

caractéristiques de trafic (association de modalités de variables, assez évidentes

pour certaines, moins pour d'autres), laisse supposer pour la suite de notre

développement que la question de l'influence de la forme sur la fonction

(vitesse) est pertinente. Cette structure triangulaire nous a permis de mettre en

évidence une typologie qui, si elle est probabiliste et présente une continuité

d'un type à l'autre, n'en est pas moins clairement perceptible. Étant donné que

cette typologie constitue, par rapport à notre question centrale, un sous-produit

de cette étude, nous ne l'avons pas approfondie, et nous nous sommes contentés

d'une interprétation assez schématique ne mettant en jeu que le premier plan

factoriel, sur lequel une démarche fondée sur des appréciations visuelles de

regroupements de points, a été mise en œuvre. Une étude plus poussée, dont

l'objet serait d'affiner cette typologie de première approximation316, pourrait

néanmoins être menée sur ces mêmes données, en y appliquant la méthode de

Classification Ascendante Hiérarchique317.

Il peut par ailleurs être intéressant de rapprocher cette typologie tricéphale de

celle établie par Dominique Fleury et alii318… à quelques réserves près,

cependant : si ses rues commerçantes font correspondance aux collecteurs locaux et

ses voies étroites à nos barreaux d'échelle, ses voies larges ne peuvent que partielle-

316 La question centrale d'une telle étude pourrait par exemple être celle du lien entre

morphologie (multicritère) et fonction au sens stratégique du terme (comportements au
niveau des déplacements pris dans leur ensemble et non plus sur un tronçon : comment et
en fonction de quels critères les automobiles "se massifient-elles ?"). Evidemment, pour
mener à bien une telle étude, il serait nécessaire de travailler à une échelle supérieure (par
exemple, à l'échelle de toute la ville). Plus qu'un véritable résultat, la typologie que nous
avons esquissée doit être considérée comme une possible piste de recherche.

317 Cf. FENELON, J.-P. -Qu'est-ce que l'Analyse des Données ? op. cit.
318 FLEURY, D. ; FLINE, C. ; PEYTAVIN, J.F. -Modulation de la vitesse en ville et catégories de voies

urbaines, op. cit., p.37.

299

Exemple fictif de régressions linéaires sur un même nuage de points
 (Source : Vaclav Stransky, 1995)

FIGURE 44

Les deux graphiques ci-dessous représentent le même nuage de points (individus statistiques caractérisés
chacun par deux variables, VAR1 et VAR2), qui se compose en fait de deux sous-nuages disjoints, et sur
lequel on a fait une régression linéaire unique dans le premier cas, deux régressions (tenant compte de la
structure duale du nuage) dans le second. D'un cas sur l'autre, les conclusions sont diamétralement
opposées : dans le premier cas, on aurait conclu à une corrélation positive entre VAR1 et VAR2 ; dans le
second, on aurait dit qu'il s'agit de deux groupes d'individus pour chacun desquels, il y a corrélation
négative entre VAR1 et VAR2.

VAR1

V
A

R
2

O

Droite de régression

VAR1

V
A

R
2

O

D
roite de régression 1

Droite de régression 2

300

-ment être assimilées à nos tronçons de type 3 (express transcendantaux), dans

la mesure où une largeur importante ne constitue pour nous qu'un élément

discriminant "de première approximation" ; en effet, le premier facteur oppose,

entre autres, les tronçons peu larges aux tronçons larges, et c'est seulement sur

ces derniers que s'opère la distinction "de seconde approximation" (voies larges

commerçantes opposées aux voies relativement larges de type 3) sur le

deuxième facteur.

Outre son intérêt intrinsèque pour l'aménageur, la typologie que nous

proposons constitue également un premier élément de réponse à la question

centrale de notre travail, dont l'hypothèse fondamentale est la sous-

détermination de la fonction par la forme d'éléments de voies urbaines : le fait

d'avoir replacé, en variables supplémentaires, les différentes modalités de

vitesses dans la projection permet déjà d'entr'apercevoir les combinaisons de

variables morphologiques (et de contrôle) favorables aux vitesses faibles, aux

vitesses moyennes ou aux vitesses élevées, chacune de ces plages de vitesses

correspondant à l'un de nos trois types… ce qui ne signifie pas pour autant que

d'autres combinaisons morphologiques ne pourraient pas correspondre aux

mêmes plages de vitesses.

Il est donc nécessaire de procéder maintenant à une sélection de variables

(plus exactement : modalités de variables) explicatives de la vitesse, en

particulier isoler celles qui ont un effet "accélérateur" de celles qui ont un effet

de "frein".

301

CHAPITRE 8 - VARIABLES EXPLICATIVES DE LA VITESSE PRATIQUEE

Introduction

L'échantillon des tronçons d'échelle 0 étant apparemment homogène, il est

désormais possible de procéder à l'ultime étape de notre démarche - tester

l'influence des différentes variables morphologiques sur les niveaux de vitesses

pratiquées. Pour cela, nous utilisons de nouveau la méthode des

correspondances multiples ; cependant, nous ne l'appliquons plus au tableau de

Burt complet comme précédemment (croisement de l'ensemble des variables -

moins les vitesses - par elles-mêmes), mais à une bande de ce dernier319, celle

qui croise les modalités des vitesses (variables expliquées) avec toutes les autres

variables (variables explicatives).

8.1. - Épuration de l'échantillon pour une meilleure lisibilité

L'étude des sorties de l'analyse de la bande de Burt évoquée ci-dessus (cf.

annexe 19) appelle un certain nombre de remarques. Tout d'abord, comme on

peut le constater sur le diagramme des valeurs propres, le premier facteur

explique plus de la moitié de la variance totale du nuage (55,937 %), le premier

plan factoriel (cumul des deux premiers facteurs) en explique quant à lui près

des trois-quarts (72,035 %) ; a priori, ce serait plutôt une bonne chose : il suffirait

de se limiter, dans le travail d'interprétation, à ce premier plan factoriel… voire

même au premier facteur. Cependant, si l'on consulte les tableaux des

contributions relatives des différentes modalités à l'inertie de ces deux facteurs

(CTR), on constate que l'essentiel de l'information fournie par ces derniers se

réduit à des "trivialités" : ainsi, pour les vitesses, l'inertie du premier facteur est

déterminée principalement par l'opposition entre modalités nulles d'un côté

(côté positif), toutes les autres modalités de l'autre ; pour les autres variables, le

319 A propos de l'analyse par bandes du tableau de Burt, le lecteur intéressé pourra se reporter

à l'article :
 BENZECRI, J.-P., -"Sur la généralisation du tableau de Burt et son analyse par bandes

[Bandes de Burt]", in Les Cahiers de l'Analyse des Données, Vol.VII, 1982, n°1, pp.33-43.

302

deuxième facteur, bien que moins caricatural que le premier, fait apparaître

principalement une opposition entre concentrations de trafic très fortes

(modalités C105 et CVO5 du côté positif, la valeur du CTR de ces deux

modalités étant très élevée) et les autres concentrations (côté négatif). Il s'agit

donc de deux évidences : "absence de véhicules" (tronçons "où il ne se passe

rien") opposée à "présence de véhicules" en première approximation (premier

facteur), et, sur les tronçons où des véhicules ont été observés, concentrations

très fortes (du côté des faibles vitesses) versus autres concentrations, en seconde

approximation (deuxième facteur). En soi, le fait que de telles évidences

apparaissent sur les premiers facteurs n'est pas gênant320 ; le problème, c'est que

d'une certaine manière, elles jouent le rôle de "masque" pour d'autres éléments

explicatifs de la variance, éléments susceptibles de nous intéresser (car relevant

à proprement parler de la morphologie des tronçons), mais pour l'étude

desquels le recours aux facteurs suivants (troisième et au delà) s'avère

nécessaire. Afin de simplifier la tâche d'interprétation321, nous éliminons les

tronçons "où il ne se passe rien" (modalité VCI0322) d'une part, ceux qui

présentent des concentrations de trafic "élevées" (modalité CVO5) d'autre part :

par ce biais, l'influence des autres variables (celles qui nous intéressent) devrait

apparaître dès les premiers facteurs.

A l'issue de cette épuration de l'échantillon, celui-ci se trouve réduit à 103

tronçons (sur les 150 "lisibles" initiaux) ; nous donnons en annexe 20 les

nouveaux histogrammes des variables.

8.2.- Principes généraux de la démarche

L'annexe 21 contient quelques unes des sorties de l'analyse des

correspondances multiples de la bande de Burt croisant les modalités des

vitesses (privées des modalités nulles) avec l'ensemble des modalités (sauf

CVO5, évidemment) de toutes les autres variables. L'examen du diagramme des

320 En fait, on peut même dire qu'il est rassurant de constater que la méthode mette en

évidence de façon aussi nette des résultats en adéquation avec le simple bon sens.
321 facilité qui s'impose pour un débutant en matière d'analyse factorielle
322 Dans la mesure où les modalités nulles des vitesses (VCI0, VMV0, VMA0 et VMI0)

correspondent non pas à des vitesses nulles mais à des "indéterminations" (n'ayant observé
aucun véhicule sur ces tronçons, on ne connait rien de la vitesse pratiquée sur ces derniers),
il eût de toute façon été peu pertinent de croiser ces modalités avec les autres variables
dans une analyse dont l'objectif est de s'interroger sur l'influence de la morphologie non
pas sur la "fréquentation" d'un tronçon, mais bien sur la vitesse pratiquée.

303

valeurs propres des facteurs (pour les principes généraux d'exploitation des

sorties, cf. annexe 17) montre l'existence d'un hiatus entre le deuxième et le

troisième facteur : on se contentera donc d'interpréter le premier plan factoriel…

dont l'étude pourra être complétée, le cas échéant, par des extensions plus ou

moins ponctuelles à d'autres axes. De toute façon, les résultats suggérés par

l'analyse de cette projection en deux dimensions devront être vérifiés par l'étude

des tris croisés323 (tableaux croisant vitesse et variable soupçonnée d'influer sur

cette dernière ; cf. annexe 22)

8.2.1.- La concentration de trafic : une variable "comme les autres"

Il est un point qui mérite d'être signalé dans cette approche préliminaire, celui

du rôle de la concentration de trafic : alors que le "poids" de la modalité CVO5

supplantait nettement celui de la quasi-totalité des autres variables (cf. dans

l'annexe 19 les valeurs des CTR relatifs au deuxième facteur), on ne constate rien

de tel pour les autres modalités de la concentration par voie (après épuration de

l'échantillon), ce qui tendrait à montrer qu'en deçà d'une valeur "seuil" (aux

alentours de 2 véhicules / 100 m de voie), la variable CVOI perdrait son

caractère prépondérant (par rapport à d'autres variables) en matière d'influence

sur la vitesse moyenne pratiquée.

Comme par ailleurs nous avons vu que cette valeur correspondait grosso modo

à la concentration moyenne par voie la plus représentative sur les axes de

rabattement (en fait, elle est un petit peu plus élevée, de l'ordre de 2,5 véh / 100

m de voie ; cf. figure 26), notre choix initial de ne pas prendre en compte ces

derniers dans le cadre de cette recherche s'en trouve justifié a posteriori : il serait

vain d'essayer de tester l'influence de la morphologie sur la vitesse en utilisant

un échantillon de voies où cette dernière est très largement déterminée par la

concentration de trafic.

323 C'est un point que nous avons déjà évoqué au chapitre 6 : une proximité entre deux points-

variables peut, certes, résulter du fait qu'en termes d'effectifs (probabilité de présence), il y
a sur-représentation significative dans la case du tableau de contingences multiples
correspondant au croisement entre les deux variables (dans ce cas, on pourra effectivement
conclure à un lien statistique entre les deux variables) ; mais cette proximité peut également
être fortuite, ou plus exactement, elle peut résulter d'un jeu d'attractions/répulsions avec
l'ensemble des autres points.

304

8.2.2.- Interprétation du premier plan factoriel par les vitesses

Les deux premiers facteurs forment - on l'a vu au début de la section 8.2. - un

"bloc" dont l'interprétation peut a priori suffire pour mettre en évidence les

principales interactions morpho-fonctionnelles. Mais ce premier plan factoriel

constitue une représentation privilégiée du nuage de points pour une autre

raison : c'est que dans cette projection, les différentes modalités des vitesses sont

ordonnées d'une manière qui rend l'interprétation aisée (cf. figure 45, où, par

souci de lisibilité, on a visualisé les trajectoires des seules modalités de vitesses ;

chacune des trajectoires y est matérialisée par une polyligne : trait épais pour

VCIR, trait épais pointillé pour VMVT, trait fin pour VMAX324).

Ainsi, le premier facteur oppose les vitesses (VCIR, VMVT et VMAX) très

faibles (côté positif) à toutes les autres modalités (à propos desquelles on notera

qu'elles sont ordonnées sur cet axe) du côté négatif. Par ailleurs, si l'on se reporte

au tableau (correspondant aux vitesses) de l'annexe 21, on constate que ce

premier facteur explique la quasi totalité de la variance de la modalité VMV1

(COR = 868 ‰), près de la moitié de celle de VCI1 (COR = 485 ‰) et plus des

trois-quarts de celle de VMA1 (COR = 768 ‰) : VMV1, VCI1 et VMA1 étant très

bien représentées sur cet axe, celui-ci servira en premier lieu à déterminer les

modalités de variables morphologiques et de contrôle jouant un rôle limitateur

de vitesse (côté positif du facteur, donc).

Le second axe factoriel vient affiner cette première opposition simple (vitesses

faibles versus autres vitesses) en ordonnant de façon très nette les modalités 2 à 4

des vitesses moyennes (VCIR et VMVT) : vitesses très élevées du côté négatif de

l'axe (zone Sud-Ouest du plan factoriel), vitesses assez élevées en zone "centrale"

de l'axe, vitesses assez faibles côté positif du facteur (zone Nord du plan

factoriel) ; comme par ailleurs, les très fortes vitesses sont bien représentées sur

cet axe (qui explique plus du tiers de la variance de VMV4 et presque la moitié

de celle de VCI4), le deuxième facteur peut être considéré, en première

approximation, comme l'axe des modalités de variables morphologiques et de

contrôle incitant à la vitesse.

Cette double mono-polarité (en gros, opposition entre très faibles vitesses et

tout le reste sur le premier axe, opposition entre très fortes vitesses et tout le

reste sur le second axe) se traduit, sur le premier plan factoriel, par la présence

324 Si nous laissons de côté la variable VMIN, c'est que, comme cela a été signalé au

paragraphe 5.3.1. , cette variable est vraisemblablement peu pertinente.

305

306

de trois sous-ensembles (ou pôles) de modalités de vitesses (cf. figure 45, zones

délimitées en pointillés) : un pôle à l'extrême-Est (pôle des très faibles

vitesses) ; un pôle dans le quart Sud-Ouest du plan (pôle des très fortes

vitesses) ; un pôle regroupant les modalités "moyennes" des vitesses (plus

exactement les vitesses "assez faibles" et "assez fortes", i.e. modalités 2 et 3) dans

la partie Nord-Ouest (pôle des vitesses moyennes).

Plutôt que d'interpréter les influences des variables morphologiques facteur

par facteur, il est plus intéressant de travailler directement dans ce plan

factoriel, d'autant plus que - pour les vitesses élevées notamment - c'est surtout

la combinaison des deux premiers axes qui est intéressante : les cumuls des COR

pour les modalités VMV4, VCI4 et VMA4 sont en effet respectivement de 642 ‰

(presque les deux tiers), 760 ‰ (plus des trois-quarts !) et 503 ‰ (plus de la

moitié). La bonne qualité de représentation des modalités "fortes" et des

modalités "faibles" dans le premier plan factoriel325 fait de ce dernier le plan de

projection privilégié pour étudier les vitesses extrêmes ; par ailleurs, elle

conforte le bien-fondé d'une démarche limitée essentiellement à l'étude du

premier plan factoriel, les vitesses élevées et les vitesses faibles étant bien

entendu les plus intéressantes à interpréter en premier lieu ("Qu'est-ce qui incite

à circuler très vite ? Qu'est-ce qui incite à circuler très lentement ?").

Le dernier point que nous soulignons, à propos de l'interprétation du premier

plan factoriel par les vitesses, concerne la forte ressemblance des trajectoires des

deux vitesses moyennes (figure 45) : celle qui intègre les véhicules à l'arrêt en fin

de tronçon, et celle qui n'en tient pas compte (cf. chapitre 5). Du fait de cette

similarité, nous pouvons raisonner, en première approximation, indistinctement

sur l'une ou sur l'autre de ces vitesses.

8.2.3.- Interprétation par les autres variables : démarche suivie

La figure 46 représente la projection du nuage des modalités de variables

morphologiques et de contrôle (les modalités des vitesses ne sont pas figurées

pour ne pas alourdir une image déjà suffisamment surchargée).

325 On notera d'ailleurs que toutes les modalités de la variable VMIN (dont nous ne tenons pas

compte dans l'interprétation des résultats) - VMI1, VMI2 et VMI3 - sont elles aussi bien
représentées dans ce plan, et ordonnées sur le deuxième facteur.

307

308

Conformément aux règles d'interprétation d'une analyse des correspondances,

nous utilisons conjointement cette sortie graphique et les tableaux des CTR,

contributions relatives de chaque modalité à l'inertie du nuage projetée sur les

deux premiers facteurs (annexe 21). C'est sur la base des valeurs de ces CTR que

nous opérons une distinction entre variables explicatives "de premier ordre",

dont une modalité au moins contribue "très fortement" à l'inertie de la projection

planaire du nuage de points (nous prenons pour valeur limite un CTR - sur l'un

des deux axes au moins du premier plan factoriel - supérieur à 3 fois la

contribution relative moyenne théorique ; cf. annexe 17), et variables

explicatives "de second ordre" - celles dont une modalité au moins contribue de

façon "significative" (CTR compris entre 1,5 et 3 fois la contribution relative

moyenne théorique) à l'inertie de la projection sur l'un au moins des deux

premiers facteurs.

8.3. - Variables explicatives

Cette section est une énumération des différentes variables contribuant

significativement à la variance de l'un ou l'autre des deux premiers axes

factoriels. Pour chacune de ces variables, nous proposons quelques éléments

d'interprétation, devant être confirmés ou infirmés ultérieurement.

8.3.1. - Variables explicatives "de premier ordre"

Il s'agit, on l'a vu, de variables dont une modalité au moins contribue très

fortement (plus de trois fois la valeur du CTR moyen) à l'inertie du nuage

projetée sur l'un au moins des deux premiers facteurs (celles des modalités

présentant cette caractéristique sont indiquées entre parenthèses). Les variables

sont présentées par ordre alphabétique.

Type d'achèvement du tronçon (ACH2, ACH3)

On constate une très forte opposition entre tronçons s'achevant par un

croisement avec un autre tronçon d'échelle 0 (ACH3, modalité totalement

309

expliquée par le premier facteur, comme le montre la valeur du COR) du côté

des vitesses très faibles, et les deux autres types d'achèvement (ACH1 :

croisement avec un axe de rabattement et ACH2 : tronçon débouchant sur une

place). Plus qu'un "effet de frein" de la modalité ACH3, il s'agit, à notre avis, de

la conséquence de liens entre variables morphologiques : par définition, les

tronçons "barreaux d'échelle" (desserte ultra-locale), caractérisés, entre autres,

par des vitesses très faibles (modalité 1 des variables de vitesse), se terminent

par un croisement avec un autre tronçon d'échelle 0. La présence de la modalité

ACH3 dans la partie Est du premier plan factoriel ne serait-elle pas due au fait

que cette zone correspond (mais cela reste à vérifier) justement à ces tronçons

"barreaux-d'échelle" ?

Par ailleurs, la position dans la partie Sud-Ouest du plan factoriel de la

modalité ACH2 pourrait indiquer un "effet accélérateur" de l'achèvement d'un

tronçon sur une place.

Concentrations de trafic faibles et très fortes (CVO1, CVO4, C101, C102)

Pour commencer, on pourra noter que les contributions relatives des

différentes modalités des concentrations à l'inertie du nuage sont du même

ordre de grandeur que les contributions d'autres variables : avec l'élimination

des tronçons caractérisés par la modalité CVO5, la variable "concentration de

trafic" est bien devenue "une variable comme une autre" (nous l'avons déjà

signalé plus haut).

La seconde remarque d'ordre général est que dans la projection sur le premier

plan factoriel (dans lequel les concentrations sont très bien représentées ; cf. en

annexe 21 les valeurs des COR), les trajectoires des trois variables de

concentrations C100, CVOI et CLAR sont semblables : nous raisonnons donc sur

les trois à la fois.

Si l'on examine ces trajectoires, on constate une double classification des

modalités - une sur le premier facteur, une sur le second facteur :

Sur le premier facteur, les concentrations sont ordonnées de la même manière

(dans le même ordre) que les modalités des vitesses, ce qui semble prouver

qu'après avoir éliminé les concentrations de trafic élevées (CVO5), l'effet

ralentisseur de la concentration du trafic sur la vitesse a été éliminé (du moins

en première approximation - sur le premier axe factoriel).

310

Sur le deuxième facteur, les modalités des concentrations de trafic s'ordonnent

également, mais à l'inverse des modalités de vitesses : en d'autres termes, on

retrouve sur ce second axe factoriel une apparition (on pourrait dire "timide", au

vu des faibles valeurs des CTR) de l'effet de frein bien connu que peut avoir la

concentration sur la vitesse. Notons d'ailleurs qu'il s'agit plus d'une opposition

que d'une véritable "classification" : le deuxième facteur oppose les

concentrations "assez fortes" et "très fortes"326 (modalités 3 et 4) du côté positif

aux concentrations "très faibles" et "assez faibles" (modalités 1 et 2) du côté

négatif. Il semble donc y avoir une valeur seuil aux alentours de 1 véhicule tous

les 200 mètres (1 véhicule tous les 650 m2 pour la variable CLAR)327 en deçà de

laquelle il est vraisemblable que l'automobiliste se considère comme "totalement

libre" (vis-à-vis des autres véhicules), et au delà de laquelle la présence d'autres

véhicules commence à jouer un rôle ralentisseur.

Densité nulle de diminutions de hauteur des façades côté gauche (DHG0)

Pour les deux variables (DDHD et DDHG, relatives respectivement à la paroi

droite et à la paroi gauche du tronçon), on observe une opposition forte entre

modalités nulles du côté positif du premier facteur, toutes les autres modalités

(relativement groupées, mais sans être ordonnées ni sur le premier, ni sur le

second facteur) du côté négatif. Cependant, cette opposition n'est sans doute

qu'une conséquence d'un lien "structurel" (lié au codage des données et aux

liens probables entre certaines variables morphologiques) dans la mesure où le

côté positif du premier facteur est - on le verra - aussi celui des très faibles

longueurs : un tronçon très court, bordé par une parcelle unique d'un côté

comme de l'autre, ne peut que présenter des densités nulles de diminutions

significatives de hauteur de façade, dans la mesure où la hauteur du bâti sur

une même parcelle est souvent homogène.

Pour les autres modalités, le "désordre" (plus exactement la dispersion) des

hauteurs du bâti bordant le tronçon semble, quant à lui, n'avoir aucun effet sur

les vitesses.

326 Toutes les concentrations de trafic dans notre échantillon "épuré" étant inférieures à

2 véhicules / 100 m de voie (soit en moyenne un véhicule tous les 50 m de voie), par
"concentration très forte" nous entendons concentration très forte pour un tronçon d'échelle 0.

327 en moyenne, évidemment, c'est-à-dire dans l'hypothèse d'une répartition régulière des
véhicules sur le tronçon.

311

Densité faible d'élargissements optiques côté gauche (EOG1)

Les différentes modalités des deux variables (DEOD et DEOG, relatives

respectivement au côté droit et au côté gauche du tronçon) s'organisent de façon

analogue dans leur projection sur le premier plan factoriel, plus précisément sur

le second facteur : dans un cas comme dans l'autre, on constate une opposition

entre valeurs faibles (modalités 1 et 2) du côté négatif de l'axe (vitesses élevées),

et valeurs moyennes et élevées (modalités 3, 4 et 5) du côté positif

(correspondant aux vitesses plutôt faibles). L'élargissement optique jouerait-il

un rôle de "frein" au delà d'une valeur seuil (aux alentours de 15 %, signifiant

que le tronçon est "significativement élargi optiquement" sur 15 % de sa

longueur totale) ?…

Il est par ailleurs intéressant de noter que globalement, les CTR des modalités

de densité d'élargissements optiques sont plus élevées pour la variable DEOG

(côté gauche) que pour la variable DEOD (côté droit) ; qu'est-ce à dire ?

Pourquoi les deux parois latérales du tronçon ne joueraient-elles pas un rôle

identique ? L'interprétation que nous proposons est la suivante : un véhicule

roule en général du côté droit d'un tronçon ; de ce fait la paroi gauche du

tronçon apparaît moins déformée à l'automobiliste (par l'effet de perspective)

que la paroi droite ; ainsi, les différents éléments qui composent la paroi gauche

sont plus "présents" dans la scène visuelle que ceux composant la paroi droite ;

cet "effet de perspective" est sans doute renforcé par la position du conducteur

(siège de gauche), qui offre à ce dernier une bien meilleure vue côté gauche que

côté droit (il pourrait être intéressant de vérifier cette interprétation du rôle

prépondérant du côté gauche dans la scène visuelle en menant une étude

analogue dans une ville anglaise… où l'on devrait logiquement arriver à la

conclusion inverse). Cette interprétation devra évidemment être confirmée par

l'étude d'autres variables décrivant les parois latérales du tronçon.

Densité de goulots d'étranglement à gauche (GEG1)

La seule modalité (parmi celles des variables densité de goulots d'étranglement,

DGED et DGEG) contribuant fortement à l'inertie projetée sur le premier plan

factoriel est GEG1 (plus précisément, sur le second facteur) - celle correspondant

à la "présence" (opposée à "l'absence", GEG0) de véhicules stationnant en double

file du côté gauche du tronçon. Cela semble paradoxal, dans la mesure où l'on

312

aurait pu s'attendre à ce que ce soient les goulots d'étranglement situés du côté

droit qui jouent avant tout un rôle "ralentisseur" par la gêne qu'ils occasionnent.

Est-ce "l'effet de perspective" décrit précédemment (effet avant tout visuel des

goulots d'étranglement, donc rôle primordial du côté gauche du tronçon) ? En

revanche, il est assez normal que l'opposition "tronçons avec stationnement en

double file" versus "tronçons sans stationnement en double file" concerne avant

tout le deuxième axe factoriel (le premier opposant vraisemblablement les

tronçons de desserte ultra-locale - côté Est - à tous les autres) : les tronçons

caractérisés par des vitesses fortes le sont également par l'absence de

stationnement en double file, ceux caractérisés par des vitesses plutôt faibles

(mais pas très faibles) comportent "souvent" ce type de "goulots d'étranglement"

(aussi bien côté droit que côté gauche).

Densité élevée de trafic côté gauche (DVC2)

L'ordonnancement des modalités de la variable DVCG (concentration de trafic

sur le "tronçon jumeau" de sens opposé - lorsque celui-ci existe, i.e. lorsque le

tronçon est issu d'une rue à double sens de circulation) rappelle très fortement

celui des modalités des différentes variables de concentration de trafic (q.v.) :

double classification, l'une sur le facteur 1 , l'autre sur le facteur 2, dont la

seconde mettrait en évidence un effet de seuil (situé aux alentours d'une

concentration moyenne "en sens inverse" de l'ordre d'un véhicule tous les 60

mètres), en deçà duquel un automobiliste considèrerait les véhicules venant en

sens inverse comme trop peu nombreux pour représenter un risque potentiel

suffisant (ou suffisamment constant) pour l'amener à réduire significativement

sa vitesse, mais au delà duquel cet "effet ralentisseur" deviendrait

statistiquement perceptible.

Densité de vitrines (DVL0, DVL2, DVL4, VLG0, VLG4)

Un nombre important de modalités des deux variables DVLD et DVLG

(densités de vitrines, respectivement côté droit et côté gauche du tronçon)

contribue très fortement à l'inertie projetée sur l'un ou l'autre des deux premiers

axes factoriels. Par ailleurs, presque toutes les modalités de ces variables

peuvent être considérées comme "totalement expliquées" par le premier plan

factoriel (cf. les valeurs des COR de ces modalités dans l'annexe 21). Enfin, la

313

trajectoire des deux variables dans le premier plan factoriel ressemble beaucoup

à celles des vitesses moyennes (VMVT et VCIR) mais en "sens inverse". Tout cela

suggère que la densité de vitrines joue un rôle de "ralentisseur" très significatif,

que d'une certaine manière, il y a "proportionnalité inverse" entre la valeur de

cette dernière et la vitesse.

On notera que là encore, les valeurs des CTR sont globalement plus élevées

pour les modalités relatives au côté gauche que pour celles caractérisant le côté

droit ; confirmation de l'effet de perspective ?

Densité nulle de portes cochères, côté gauche (PCG0)

En première approximation, on constate une très nette opposition entre

densité de portes cochères nulle (côté positif du premier facteur) et autres

modalités de densité. Ce constat, a priori paradoxal (on pourrait en effet penser

que la présence de portes cochères aurait un effet de frein), peut

vraisemblablement s'interpréter par la superposition de deux phénomènes :

l'absence de portes cochères dans la voirie ultra-locale (confirmation

supplémentaire de notre hypothèse concernant la partie Est du premier plan

factoriel), et absence de portes cochères dans les tronçons présentant une forte

densité de vitrines328. Une étude plus détaillée de certaines autres modalités -

mais uniquement de celles relatives au côté gauche du tronçon - fait cependant

apparaître ce qui pourrait être un effet de frein de la densité des portes cochères

au delà d'une valeur seuil située aux alentours d'une moyenne de une porte

cochère par 100 mètres de tronçon : en effet, les modalités PCG2, PCG3 et PCG4

sont ordonnées à l'inverse des modalités de vitesses moyennes sur le second

facteur. Ce résultat est intéressant ; ainsi, non seulement il y aurait une influence

(bien qu'apparemment faible) de la densité de portes cochères, et ce malgré la

vraisemblable "proportionnalité inverse" entre densité de vitrines et densité de

portes cochères (là où il y a des vitrines, il ne reste plus de place pour les portes

cochères ; dans ces conditions, il est difficile de mesurer l'influence de la densité

de ces dernières), mais de plus, cette influence serait limitée au seul côté gauche

du tronçon, ce qui est plutôt surprenant : certes, les portes cochères côté gauche

sont, selon notre hypothèse "d'effet de perspective" (q.v.), plus "présentes" dans

328 C'est un point que nous avons déjà évoqué dans le cadre de l'élaboration de notre typologie

de tronçons d'échelle 0 : dans une rue commerciale, les façades sont utilisées au maximum
par les vitrines, ne laissant plus de place pour les portes cochères.

314

la scène visuelle perçue par l'automobiliste, et pourraient de ce fait jouer un rôle

plus important ; mais d'un autre côté, on pourrait penser que le sentiment de

risque (lié à la possibilité de voir surgir un véhicule d'une porte cochère) ressenti

par l'automobiliste serait plus prégnant pour le côté droit que pour le côté

gauche.

Etendue très faible des largeurs de parcelles, côté gauche du tronçon (LPG1)

On note en premier lieu une forte opposition entre les très faibles étendues de

largeurs de parcelles du côté positif du premier facteur (très faibles vitesses), et

toutes les autres modalités de cette variable du côté négatif. Cette opposition est

valable également pour les étendues des largeurs côté droit du tronçon, mais de

façon moins marquée (valeur du CTR plus faible). Notre interprétation de cette

opposition est qu'il s'agit d'une conséquence d'un lien "structurel" (plus

exactement : lié au codage des données) entre les modalités ELP1 et LPG1 d'un

côté, longueurs de tronçon très faibles de l'autre (le côté positif du premier

facteur est également celui - on le verra - des longueurs très faibles) : un

tronçon suffisamment court pour être bordé par une parcelle unique d'un côté

comme de l'autre ne peut présenter que des "étendues de largeurs de parcelles"

nulles. On note par ailleurs qu'à partir d'un seuil correspondant grosso modo à

une étendue de largeurs de l'ordre de 50 % (LPG2), les différentes modalités de

la variable ELPG sont classées (sur le facteur 1) de façon inverse au classement

des vitesses ; est-ce à dire qu'à partir de ce seuil, le "désordre" (plus exactement :

la dispersion) des largeurs de parcelles (i.e. du "rythme longitudinal" du

tronçon) a un effet ralentisseur ? Le fait que l'on ne retrouve pas ce dernier pour

les étendues de largeurs de parcelles côté droit (variable ELPD) peut

vraisemblablement être interprété par l'hypothèse "d'effet de perspective"

évoquée plus haut.

Epoque de percement du tronçon (HIS2, HIS3)

Le premier axe factoriel oppose les tronçons percés après Haussmann (HIS3)

du côté positif, aux tronçons haussmanniens (HIS2) côté négatif. Dans la mesure

où l'on sait329 que l'ensemble du réseau viaire "structurant" parisien a été achevé

329 ROULEAU, B. -Le tracé des rues de Paris, op. cit.

315

sous Haussmann, cette opposition tendrait à confirmer que la moitié Est du

premier plan factoriel correspond bien principalement aux tronçons "barreaux

d'échelle". Par ailleurs, il est intéressant de noter que seule la modalité HIS2

contribue fortement à l'inertie du nuage projeté sur premier facteur : ce seraient

donc avant tout les tronçons haussmanniens (et non pré-haussmanniens) qui

feraient la différence entre tronçons où l'on circule "très lentement" et ceux où

l'on circule "mieux" (toutes modalités de vitesses à partir de la seconde

confondues).

Présence d'un signal lumineux en fin de tronçon (FEU1)

On note en premier lieu une contribution forte de la modalité "présence d'un

signal lumineux en fin de tronçon" (FEU1) à l'inertie projetée sur le premier

facteur (côté négatif)… qui oppose cette modalité à FEU0 (absence de signal

lumineux) située du côté positif, correspondant très vraisemblablement - on l'a

vu - aux tronçons de desserte "ultra-locale" : statistiquement, ces derniers

seraient donc moins souvent équipés de feux que les autres tronçons (ce qui est

une banalité). En revanche, il est intéressant de constater que sur le second

facteur (où les valeurs des CTR des deux modalités sont significatives330), FEU1

est située du côté des vitesses plutôt faibles, FEU0 du côté des vitesses élevées.

La présence d'un signal lumineux aurait donc un rôle de "frein".

Largeur très importante de la chaussée (LAC4)

On observe une forte contribution de la modalité des largeurs très

importantes à l'inertie projetée sur le deuxième facteur (les autres modalités ne

contribuent absolument pas à l'inertie projetée sur le premier plan factoriel).

Nous ne pouvons pour l'instant proposer aucune interprétation.

Longueurs très faibles et assez fortes (LON1, LON3)

La forte opposition sur le premier facteur (qui, on l'a vu, opère essentiellement

la distinction entre les très faibles vitesses à toutes les autres) entre LON1 et

LON3 peut en fait être étendue aux autres modalités de cette variable : les

330 On notera aussi au passage, sur les valeurs des COR (annexe 19), que la variable FEUX est

totalement expliquée par le premier plan factoriel.

316

longueurs très faibles et assez faibles (grosso modo, longueurs inférieures à 200

mètres : cf. annexe 20) sont ainsi regroupées du côté des vitesses très faibles ; les

longueurs assez élevées et très élevées sont situées dans la partie Ouest du plan

factoriel - celui des "autres vitesses". Nous interprétons cet "effet de seuil"

comme un rôle limitateur lié aux caractéristiques mécaniques des automobiles

qui n'accélèrent ni ne décélèrent instantanément : par définition, la longueur du

tronçon est la distance entre deux points-à-risque successifs, points où

l'automobiliste est en principe amené à réduire très significativement la vitesse

du véhicule ; pour des longueurs relativement faibles (apparemment, de l'ordre

de 200 mètres ou moins), la part des phases d'accélération et de décélération est

suffisamment importante comparativement à la phase de palier (vitesse de

croisière sur le tronçon) pour faire baisser significativement la vitesse moyenne

de parcours global, d'un bout à l'autre du tronçon.

Largeurs moyennes de parcelles élevées, côté gauche (MPG3, MPG4)

On remarque pour commencer que seules les largeurs moyennes de parcelles

de la paroi gauche du tronçon contribuent significativement à l'inertie du nuage

sur les deux premiers facteurs : ce point constitue une confirmation

supplémentaire de "l'effet de perspective" évoqué plus haut. Ensuite, on observe

un réel effet de seuil entre la modalité MPG4, correspondant aux largeurs de

parcelles très élevées (plage de valeurs large - 31 à 150 m - avec un maximum

aux alentours de 55 mètres), et les autres modalités, et ce, sur les deux facteurs.

Compte tenu du sens que nous donnons à cette variable (la largeur des parcelles

bordant le tronçon "donne un rythme", longitudinalement, à ce dernier), cette

opposition est compréhensible : on peut penser en effet qu'au delà d'une

certaine taille (parcelles très larges), on ne peut plus vraiment parler de rythme,

de "striage" du tronçon… ou alors en changeant de niveau de détail (rythme

donné par la modénature de façade, mais c'est là un aspect que nous avons

laissé de côté ; cf. chapitre 3). Mais on constate par ailleurs qu'en deçà de la

cinquantaine de mètres (valeur au delà de laquelle la notion de rythme

longitudinal n'aurait plus de sens, donc), les autres modalités de la variable

LMPG sont ordonnées - là encore sur les deux facteurs - de façon analogue aux

vitesses : autrement dit, les parcelles larges favoriseraient les vitesses élevées, les

parcelles étroites auraient l'effet inverse. Ce résultat (devant être vérifié sur les

tris croisés) est intéressant, car il confirme notre hypothèse de l'effet de rythme :

317

pour une même vitesse pratiquée, un "striage" serré donnerait une impression

de vitesse, donc inciterait à ralentir.

8.3.2. - Variables explicatives "de second ordre"

Rappelons qu'il s'agit des variables dont une modalité au moins contribue de

façon "significative" (contribution relative comprise entre 1,5 et 3 fois le CTR

moyen) à l'inertie du nuage projetée sur l'un au moins des deux premiers

facteurs.

Densités nulle et faible de croisements de tous types (DCT0, DCT1)

L'opposition entre densité de croisements nulle du côté positif du premier

facteur, toutes les autres modalités du côté négatif, peut sans doute être

interprétée par un lien entre tronçons très courts ("barreaux d'échelle") et

absence de croisements. En revanche, il est intéressant de constater que les

modalités non nulles sont classées - et ce aussi bien sur le premier que sur le

second facteur - de façon inverse aux modalités de vitesses moyennes :

apparemment, la densité de croisements (variable DCTT) aurait un "effet

ralentisseur" significatif. On retrouve ce même effet pour les deux autres

variables relatives aux croisements (DTTD et DTGD, respectivement densité de

tronçons de tous types débouchant par la droite, et densité de tronçons orientés

droite-gauche débouchant par la droite), mais de façon bien moins marquée

(valeurs des CTR moins élevées). Est-ce à dire que c'est avant tout la présence de

nombreux croisements quels qu'ils soient (et non pas uniquement de voies

débouchant par la droite, comme on serait tenté de le penser) qui est perçue par

l'automobiliste comme élément de risque ?

Densités élevées d'élargissements entre façades (DEF2, EFG2)

Les densités élevées d'augmentation "significative" (cf. chapitre 5) de la

largeur entre façades contribuent à l'inertie projetée sur le premier plan factoriel,

et ce du côté des vitesses plutôt élevées. Une densité suffisante d'élargissements

aurait-elle un effet "accélérateur" ?…

318

Présence de passages cloutés ou zébrés (DEP1)

La contribution très significative de la modalité DEP1 à l'inertie projetée sur le

premier facteur (côté négatif) n'est pas surprenante dans la mesure où l'on

considère maintenant comme acquis que le côté positif de cet axe correspond

aux tronçons de desserte "ultra-locale", sur lesquels la présence de passages

cloutés serait inutile ; comme par ailleurs ce premier facteur explique plus des

deux-tiers de la variance de cette variable, on peut supposer qu'il n'y a pas

d'effet perceptible de la présence de passages cloutés sur la vitesse.

Fond de perspective en T (FON2)

Le premier axe factoriel oppose les fonds de perspective en T (donc

"bouchés"), du côté positif, aux deux autres types de fond de perspective (bien

qu'aucun d'entre eux ne contribue de façon significative à l'inertie projetée sur

ce premier facteur), côté négatif. Dans la mesure où un fond de perspective en T

est, par définition, l'apanage des tronçons "barreaux d'échelle", ce résultat (qui

est à rapprocher de l'étude des modalités de la variable ACHT, q.v.) n'est pas

surprenant, et constitue une confirmation supplémentaire du fait que la partie

Est du premier plan factoriel est celui des tronçons ultra-locaux.

Largeur de façade à façade très importante (LAR4)

Le même constat que pour la largeur totale de la chaussée (variable LACT,

q.v.) peut être fait, à savoir une contribution significative de la modalité des

largeurs très importantes à l'inertie projetée sur le deuxième facteur ; là non

plus, les autres modalités ne contribuent pas à l'inertie projetée sur le premier

plan factoriel.

Orientation Sud-Est (ORI2)

La modalité ORI2 est la seule qui contribue significativement à l'inertie

projetée sur le premier plan factoriel, tout en étant située du côté des vitesses les

plus élevées : y aurait-il un effet accélérateur de cette orientation ? On notera

que cette dernière correspond à une plage d'azimuts compris entre 90° et 180°,

mais qu'en fait (cf. les diagrammes correspondant à la variable ORIT, planche 12

319

de l'annexe 20), la très grande majorité (environ les trois-quarts) des azimuts des

tronçons caractérisés par cette modalité ORI2 sont compris entre 100° et 135°,

soit une orientation approximative Sud-Est (dans le sens de la marche). Qu'a

donc de particulier cette orientation ?…

Nombre de sens de circulation (SEN2)

La modalité SEN2 (tronçons à double sens de circulation) contribue - de façon

"significative" mais néanmoins assez faible - à l'inertie projetée sur le premier

facteur, du côté négatif ; il s'agit donc vraisemblablement de la traduction d'une

banalité, à savoir que les tronçons de desserte "ultra-locale" (côté positif de cet

axe) sont statistiquement "plus souvent à sens unique" que les autres tronçons.

Présence "d'items spéciaux" sur le tronçon (SPE1)

La contribution de la modalité SPE1 à l'inertie projetée sur le premier facteur

(côté négatif) n'est pas surprenante : l'absence sur les tronçons "barreaux

d'échelle" de sorties de parkings, garages, stations-services, etc. est plutôt

normale. Une incursion rapide sur le troisième facteur montre que la modalité

SPE1 serait située plutôt du côté des vitesses "très élevées" : comme il semble

peu probable que la présence de tels équipements "incite à la vitesse"

(intuitivement, ça serait plutôt l'inverse), est-ce à dire que les "items spéciaux"

sont situés préférentiellement sur des tronçons bien adaptés à la circulation

automobile et "conçus pour la vitesse" (cela correspondrait sans doute aux

tronçons "express transcendantaux" de notre typologie) ?

Nombre assez élevé et très élevé de voies utiles (VOI3, VOI4)

En premier lieu, on note une opposition très significative, sur le facteur 2,

entre un nombre de voies utiles "assez élevé" (VOI3) du côté des vitesses

importantes (côté négatif de l'axe) et un nombre de voies utiles "très élevé"

(VOI4) côté positif (vitesses assez faibles). Pour comprendre cette opposition, il

faut évidemment revenir à la signification de ces deux modalités de la variable

VOIN : si l'on se réfère à l'annexe 20, on constate que VOI3 regroupe des valeurs

de l'ordre de une fois et demie la valeur d'une "voie standard" (que nous avons

fixé à 2,30 m ; c'est "l'unité de passage" adaptée à la taille de l'automobile) ;

320

autrement dit, cette modalité correspond aux tronçons offrant une largeur de

voie utile manifestement trop étroite pour accueillir deux files de véhicules

circulant de front, mais d'une largeur très confortable (comprise entre 3 et 3,5

mètres : cela correspond à une voie sur autoroute331) pour une file unique ; il est

assez normal qu'un tel "surdimensionnement" par rapport à l'unité de passage

courante sur ce type de voirie favorise la vitesse.

De son côté, la modalité VOI4 regroupe des largeurs comprises entre 1,6 et 2,5

fois l'unité de passage standard ; mais si l'on se réfère à l'histogramme

correspondant de l'annexe 20, on constate que la grande majorité des tronçons

caractérisés par cette modalité présente en fait des largeurs comprises entre 1,6

et 2 fois la largeur de voie utile "normale" ; en d'autres termes, il s'agit

vraisemblablement de tronçons comportant deux unités de passage utiles

légèrement sous-dimensionnées : 0,8 unité de passage (1,6 / 2) correspond à une

largeur d'environ 1,90 m… suffisante - mais à peine - pour des véhicules dont

la largeur "standard" est supposée être de 1,70 m (cf. chapitre 5) ; il est normal

qu'une largeur utile par voie aussi étriquée ne favorise guère la vitesse.

Par ailleurs, si l'on s'intéresse à l'ensemble des modalités de la variable VOIN,

on remarque que sur le facteur 2 , les trois premières sont ordonnées de la même

manière que les vitesses : cela suggère une possible "proportionnalité" entre

vitesse et largeur utile.

331 Cf. COURAUD, R. -"Rétrécissement de chaussée et ralentissement", art. cit.

321

CHAPITRE 9 - SYNTHESE : ROLE DE LA MORPHOLOGIE

Introduction

Nous venons de lister les variables morphologiques et de contrôle (plus

exactement, certaines de leurs modalités) contribuant "très fortement" (variables

explicatives de premier ordre) ou "significativement" (variables explicatives de

second ordre) à l'inertie projetée sur le premier plan factoriel : ces variables

pourraient donc avoir une influence sur les vitesses pratiquées (effet de frein ou

effet accélérateur, suivant le cas).

Nous nous proposons maintenant de passer de cette première approximation

qu'est la projection planaire du nuage multidimensionnel à une validation de

ces influences supposées. En d'autres termes, il s'agit de consolider les quelques

hypothèses explicatives proposées au chapitre précédent par le recours aux tris

croisés (l'ensemble des tableaux croisant chacune des variables "expliquées" -

les vitesses - avec chacune des variables "explicatives" ; cf. annexe 22).

Pour rendre cette opération plus aisée, nous avons extrait du tableau complet

les seuls tris croisés correspondant aux variables a priori significatives, et

complété ces "mini-tableaux" par des diagrammes de répartition des effectifs

entre les différentes cases de ces derniers. En principe, on aurait pu construire

aussi bien des diagrammes des colonnes (répartition des effectifs dans les cases

d'une colonne, i.e. au sein d'une même modalité de vitesse) que des diagrammes

des lignes (répartition des effectifs dans les cases d'une ligne, i.e. des différentes

modalités de vitesse pour une modalité d'une variable explicative donnée) ; le

problème est que ces diagrammes sont très facilement interprétables

"visuellement" uniquement lorsque la répartition entre modalités est homogène :

par exemple, il est clair qu'un effectif de 10 tronçons au croisement entre deux

modalités comptant chacune 15 tronçons en tout est bien plus significatif (sur-

représentation très forte par rapport à la situation d'indépendance) que ce même

effectif à un croisement entre deux modalités contenant chacune 40 tronçons.

De ce fait, nous interprétons - sauf exception - uniquement les diagrammes des

lignes (les seuls que nous construisons, donc), croisant une variable explicative

322

avec la variable VMVT (vitesse moyenne des véhicules en mouvement), cette

dernière présentant une équipartition des effectifs presque parfaite (ses quatre

modalités comptent respectivement 25, 27, 27 et 24 tronçons - pour un total de

103 ; cf. la marge haute du tableau correspondant à VMVT en annexe 22).

L'interprétation de la variable VMVT seule suffit, dans la mesure où les

trajectoires des vitesses (VMVT et VCIR, ainsi que, de façon moins évidente,

VMAX) projetées sur le premier plan factoriel sont voisines, ou tout au moins, se

regroupent (c'est ce que nous avons vu précédemment à la figure 45) par

modalités : vitesses "faibles", vitesses "moyennes", vitesses "élevées"332.

Mais cette consolidation d'hypothèses suggérées précédemment n'est pas le

seul objet de ce chapitre de synthèse, dans lequel nous nous efforçons également

de classer les différentes variables selon leur appartenance (n'oublions pas que

toutes ne sont pas à proprement parler "morphologiques") et d'apprécier - du

moins qualitativement - leurs "poids" respectifs.

9.1.- Influence "structurelle" et de codage

Nous commençons par les variables contribuant fortement à l'inertie du

nuage, mais dont le "poids" correspond - selon notre interprétation du premier

plan factoriel - à une "évidence" ou à une conséquence du codage des données

et de liens statistiques entre variables morphologiques.

En général, il s'agit de modalités nulles ou très faibles d'une variable,

opposées à toutes les autres modalités de cette dernière ; nous nous proposons

de vérifier ces oppositions sur les tableaux croisés, plus exactement sur les

diagrammes à barres des lignes, que, pour une meilleure lisibilité, nous avons

construits de telle sorte que l'échelle des ordonnées soit toujours adaptée à

l'effectif le plus élevé de la ligne (la barre la plus importante, qui occupe donc

toute la hauteur du diagramme quelle que soit la valeur proprement dite de

332 Quant à VMIN, nous avons déjà signalé que cette variable n'a été calculée qu'à titre

anecdotique et qu'elle était vraisemblablement peu pertinente car correspondant à
l'observation d'un véhicule unique, qui plus est le véhicule le plus lent, quelle qu'en soit la
raison (ce qui rend évidemment l'interprétation extrèmement délicate, bien plus que celle
de VMAX).

323

l'effectif) : dans ces conditions, la comparaison "visuelle" entre différents

diagrammes à barres en termes de valeurs absolues d'effectifs est évidemment

impossible333 .

Notons enfin que certaines des variables présentées ici sont reprises dans les

sections suivantes : il s'agit de celles qui, par delà un "effet de codage", semblent

également jouer un rôle structurant de la vitesse.

- ACH3 (achèvement par un croisement avec un autre tronçon d'échelle 0) :

VMV1 VMV2 VMV3 VMV4

ACH1 8 17 9 15 49

ACH2 2 2 9 7 20

ACH3 15 8 9 2 34

25 27 27 24

L'examen des diagrammes des lignes montre une sur-représentation très

marquée ("pic") en effectifs dans la case croisant VMV1 (vitesses les plus faibles)

avec ACH3 - nous désignerons cette case (VMV1 ; ACH3) - mais également une

sous-représentation ("creux") très nette dans la case (VMV4 ; ACH3). Le résultat

suggéré précédemment par l'étude de la projection du nuage dans le premier

plan factoriel est donc confirmé de façon flagrante.

- DDH0 et DHG0 (densité nulle de diminution de hauteur des façades, côté

droit et gauche) : les deux figures ci-après confirment la sur-représentation

significative d'effectifs dans les cases (VMV1 ; DDH0) et (VMV1 ; DHG0).

VMV1 VMV2 VMV3 VMV4

DDH0 13 6 9 5 33

DDH1 5 10 6 9 30

DDH2 4 6 6 5 21

DDH3 3 5 6 5 19

25 27 27 24

333 Pour comparer les effectifs entre diagrammes, il faut se référer aux nombres contenus dans

les cases du tableau ; mais une telle comparaison serait sans objet : ce qui nous intéresse,
c'est bien la structure des répartitions par cases au sein d'un même diagramme.

324

VMV1 VMV2 VMV3 VMV4

DHG0 15 6 9 4 34

DHG1 4 12 8 7 31

DHG2 3 6 4 7 20

DHG3 3 3 6 6 18

25 27 27 24

- ELP1 et LPG1 (dispersion faible au niveau des largeurs des parcelles bordant

le tronçon) :

VMV1 VMV2 VMV3 VMV4

ELP1 7 3 2 2 14

ELP2 2 5 4 5 16

ELP3 5 6 2 9 22

ELP4 10 7 11 3 31

ELP5 1 6 8 5 20

25 27 27 24

VMV1 VMV2 VMV3 VMV4

LPG1 8 2 0 1 11

LPG2 5 5 3 4 17

LPG3 4 8 11 8 31

LPG4 4 7 7 7 25

LPG5 4 5 6 4 19

25 27 27 24

Ces deux figures confirment la présence de pics très fortement marqués (c'est-

à-dire de sur-représentation) dans les cases (VMV1 ; ELP1) et (VMV1 ; LPG1).

- HIS3 (date de percement postérieure à Haussmann) : la case (VMV1 ; HIS3)

présente bien un pic (figure ci-après).

VMV1 VMV2 VMV3 VMV4

HIS1 11 13 15 13 52

HIS2 3 7 7 8 25

HIS3 11 7 5 3 26

25 27 27 24

325

Notons aussi l'équipartition presque parfaite de la ligne du tableau

correspondant à HIS1 (tronçons percés avant Haussmann) : cette situation

d'indépendance tendrait à confirmer que le réseau préexistant à Haussmann

était "équilibré", comportant tous les types de tronçons (toutes les plages de

vitesses) ; dans le même ordre d'idées, la seconde ligne du tableau (sur-

représentation pour les modalités VMV2, VMV3 et surtout VMV4) confirme que

Haussmann a fait percer surtout des voies adaptées aux vitesses plutôt élevées

ou très élevées (réseau "structurant") et que ce réseau a été complété par la suite

par des voies "barreaux d'échelle" (troisième ligne du tableau) pour retomber

sur une configuration "équilibrée" d'avant Haussmann : en effet (comme on peut

le constater sur la figure ci-dessus), d'une certaine manière, le diagramme

correspondant à HIS3 est complémentaire de celui correspondant à HIS2 (la

"somme" des deux donnerait approximativement un diagramme de structure

semblable à celle de la ligne HIS1, c'est-à-dire à une équipartition entre classes

de vitesses).

- LON1 (longueur de tronçon très faible) :

VMV1 VMV2 VMV3 VMV4

LON1 11 5 2 4 22

LON2 8 7 6 3 24

LON3 3 6 12 10 31

LON4 3 9 7 7 26

25 27 27 24

Le lien entre longueurs très faibles et vitesses très faibles est confirmé par la

sur-représentation importante dans la case (VMV1 ; LON1).

- DCT0 (absence de croisements sur le tronçon) : la figure ci-après confirme la

présence d'un "pic" d'effectifs dans la case (VMV1 ; DCT0).

VMV1 VMV2 VMV3 VMV4

DCT0 18 9 7 13 47

DCT1 2 4 9 7 22

DCT2 2 5 7 2 16

DCT3 3 9 4 2 18

25 27 27 24

326

- DEP1 (présence de passages cloutés) :

VMV1 VMV2 VMV3 VMV4

DEP0 24 19 22 16 81

DEP1 1 8 5 8 22

25 27 27 24

La case (VMV1 ; DEP1) présente un "creux" (sous-représentation) très marqué

(absence de passages cloutés sur les tronçons à très faible vitesse) ; il est

intéressant de noter que la ligne correspondant à DEP0 présente une répartition

par cases assez proche de la situation d'indépendance (pas de "pics" ou de

"creux" nets) : cela signifie simplement que l'absence de passage cloutés n'est pas

l'apanage des seuls tronçons où l'on circule très lentement.

- FON2 (fond de perspective en T) :

VMV1 VMV2 VMV3 VMV4

FON1 6 15 10 8 39

FON2 14 9 7 9 39

FON3 5 3 10 7 25

25 27 27 24

L'étude de la figure ci-dessus confirme une sur-représentation importante

dans la case (VMV1 ; FON2), ainsi qu'une sous-représentation significative dans

les cases (VMV1 ; FON1) et (VMV1 ; FON3) : l'achèvement en T est réellement

l'apanage des tronçons à très faible vitesse moyenne de parcours.

La liste des modalités de variables pour lesquelles le lien (positif ou négatif)

avec la modalité "vitesses très faibles" se trouve confirmée est donc :

ACH3 : achèvement par un croisement avec un autre tronçon d'échelle 0 ;

DDH0 : densité nulle de diminution de hauteur des façades, côté droit ;

DHG0 : densité nulle de diminution de hauteur des façades, côté gauche ;

ELP1 : faible dispersion de largeurs de parcelles à droite ;

LPG1 : faible dispersion de largeurs de parcelles à gauche ;

HIS3 : date de percement du tronçon postérieure à Haussmann ;

LON1 : longueur très faible ;

327

DCT0 : absence de croisements sur le tronçon ;

DEP1 : présence de passage cloutés (mais en "négatif", donc absence) ;

FON2 : fond de perspective en T.

Cette accumulation de caractéristiques fait penser aux tronçons "barreaux

d'échelle" (desserte ultra-locale) de la typologie établie au chapitre 7.

L'interprétation que nous donnons du lien entre chacune de ces variables et les

très faibles vitesses est la suivante : du fait des caractéristiques mécaniques des

véhicules automobiles, le profil de vitesse sur un tronçon très court (i.e. : pour

une faible distance entre deux points à risque successifs) se réduit à une phase

d'accélération (en début de tronçon) suivie d'une phase de freinage (en fin de

tronçon) : la phase de palier est inexistante. Si en plus le tronçon se termine en T,

la vitesse en fin de tronçon devra être proche de zéro (on ne peut prendre un

virage à angle droit qu'à très faible vitesse). C'est donc de l'association de ces

deux variables LONG et FONP que résulteraient les très faibles vitesses

caractérisant les tronçons décrits conjointement par les modalités LON1 et

FON2. Le "rôle de frein" des autres modalités variables n'en serait pas un : il

s'agirait simplement d'un lien "structurel" entre ces dernières et LON1, plus

exactement d'une conséquence de la dépendance réciproque de certaines

variables explicatives.

Le fait que les très faibles vitesses caractérisent avant tout des tronçons

"barreaux d'échelle" n'est d'ailleurs pas un résultat trivial : la modalité VMV1

aurait pu être l'apanage de tronçons de différentes natures, où l'on circule très

lentement pour des raisons diverses ; tel ne semble pas être le cas.

9.2.- Influence des variables de contrôle

La démarche adoptée ici est la même que dans la section précédente : il s'agit

avant tout de confirmer, par l'étude des tableaux croisant vitesse et différentes

variables que nous estimons être des variables de contrôle (non

morphologiques, mais pouvant influer sur la vitesse), les hypothèses suggérées

par l'étude du premier plan factoriel.

328

- CVOI (C100, CLAR) : variables de concentration de trafic (nous interprétons

la seule variable CVOI).

VMV1 VMV2 VMV3 VMV4

CVO1 6 3 2 3 14

CVO2 9 7 6 10 32

CVO3 6 9 9 5 29

CVO4 4 8 10 6 28

25 27 27 24

L'étude des diagrammes à barres de la figure ci-dessus confirme l'existence

d'une valeur seuil située entre CVO2 et CVO3 (donc aux alentours de 1 véhicule

par 200 mètres de voie) en deçà de laquelle l'automobiliste "fait ce qui lui plaît"

(dans les diagrammes correspondant aux lignes CVO1 et CVO2, on trouve aussi

bien des vitesses très élevées que des vitesses très faibles), mais au delà de

laquelle la sur-représentation significative dans les cases correspondant aux

vitesses moyennes (VMV2 et VMV3) laisse à penser que l'effet ralentisseur de

la concentration commence à se faire sentir (la plupart des automobilistes

circulent à des vitesses moyennes). Cependant, cet "effet de frein" reste faible :

n'oublions pas que les tronçons étudiés présentent des concentrations moyennes

inférieures à (environ) 1 véhicule par 50 mètres de voie, correspondant à la

valeur "borne inférieure" de la modalité CVO5, au delà de laquelle (on l'a vu au

chapitre 8 sur le "poids" de la modalité CVO5 avant son élimination) l'effet

ralentisseur de la concentration devient primordial, masquant celui des autres

variables. L'existence de ces deux valeurs-seuil est un résultat intéressant, mais

son interprétation en termes de "comportements individuels" est fortement

tributaire de la définition de CVOI, qui est une concentration moyenne : ainsi, il

serait faux de dire, par exemple, que c'est forcément la présence d'un autre

véhicule à moins de 50 m devant le conducteur qui incite ce dernier à adopter

une vitesse significativement moins élevée ; car il se peut aussi que ce soit la

présence d'un grand nombre de véhicules concentrés à l'arrêt en fin de tronçon

(et augmentant la valeur moyenne du nombre de véhicules par unité de

longueur de ce dernier) qui joue ce rôle de ralentisseur, sans pour autant que les

véhicules en circulation soient particulièrement "serrés" (i.e. espacés de moins

de 50 mètres). Il convient donc de se méfier de conclusions hâtives à propos de

"règles comportementales" : des configurations très diverses (en termes de

répartition des véhicules sur le tronçon) pouvant donner des valeurs de CVOI

329

identiques, le passage du résultat global que nous proposons à un résultat

individuel devrait faire l'objet d'une confirmation plus détaillée, fondée sur un

travail prenant pour unité de base non pas le tronçon, mais le véhicule.

- DVCG : concentration de trafic sur le "tronçon jumeau" (lorsqu'il existe) de

sens opposé.

VMV1 VMV2 VMV3 VMV4

DVC0 20 18 18 18 74

DVC1 4 4 2 5 15

DVC2 1 5 7 1 14

25 27 27 24

L'existence d'un seuil entre DVC1 et DVC2 (approximativement, 1 véhicule

pour 60 mètres de tronçon… en moyenne) un peu analogue à celui observé pour

la variable "concentration de trafic par voie" (CVOI) est confirmée. En deçà de ce

seuil, la situation est proche de l'indépendance (équipartition approximative des

effectifs dans les modalités de vitesse) ; au delà, une très nette sur-

représentation au niveau des modalités centrales est constatée. Lors de notre

première approche (projection sur le premier plan factoriel au chapitre 8), nous

avons interprété cet effet comme une possible prise de conscience par les

automobilistes (pour une densité de trafic en sens inverse importante) d'un

risque potentiel suffisamment élevé pour les amener à réduire significativement

leur vitesse. Cependant, on pourrait également interpréter ce résultat comme la

conséquence de la dépendance réciproque de certaines variables explicatives -

CVO3 et CVO4 d'un côté, DVC2 de l'autre : en effet, la typologie de tronçons

esquissée au chapitre 7 a mis en évidence des "collecteurs locaux", issus de rues

à double sens de circulation et caractérisés par des concentrations de trafic

élevées. L'effet de frein de la variable DVCG (au delà d'une certaine valeur)

n'est donc pas évident.

- FEUX : présence/absence d'un signal lumineux en fin de tronçon.

VMV1 VMV2 VMV3 VMV4

FEU0 22 12 19 16 69

FEU1 3 15 8 8 34

25 27 27 24

330

L'étude des diagrammes à barres ci-dessus indique une (légère) sur-

représentation, en termes d'effectifs, au croisement entre la modalité des très

faibles vitesses et l'absence de signal lumineux en fin de tronçon, mais surtout

une très nette sous-représentation dans la case (VMV1 ; FEU1). Il s'agit là de la

confirmation d'une banalité : l'absence de feux est une caractéristique

significative des tronçons de desserte ultra-locale (caractérisés, on l'a vu, par des

vitesses très faibles).

En revanche, la sur-représentation très nette dans la case (VMV2 ; FEU1) n'est

pas un résultat évident a priori ; en effet, la présence d'un signal lumineux aurait

pu - statistiquement - ne pas jouer un rôle de frein : qui n'accélère pas lorsqu'il

voit "au loin" un signal lumineux au vert, quitte à freiner plus brusquement si le

feu passe au rouge au dernier moment ? La présence d'un signal lumineux

serait-elle donc perçue comme un signe de risque potentiel ? Ou plus

simplement, ce résultat est-il dû à l'influence "statistique" que peuvent avoir, au

sein de notre échantillon, les croisements (munis de feux) entre tronçons

d'échelle 0 et axes de rabattement, les périodes vertes étant évidemment à

l'avantage de ces derniers ?

- SPEC : présence/absence "d'items spéciaux" (garages, stations-services,

sorties de parking…) sur le tronçon.

VMV1 VMV2 VMV3 VMV4

SPE0 24 22 25 17 88

SPE1 1 5 2 7 15

25 27 27 24

L'étude des diagrammes ci-dessus semble confirmer les hypothèses suggérées

par le premier plan factoriel : absence d'items spéciaux sur les tronçons de

desserte ultra-locale, et localisation préférentielle de tels items sur les tronçons

rapides ("express transcendantaux" ?), vraisemblablement "spécialisés"

(comparativement à d'autres tronçons d'échelle 0, s'entend : à l'échelle du

quartier, éventuellement de l'arrondissement) pour les déplacements

automobiles.

331

9.3.- Influence de la morphologie

Nous en arrivons aux variables à proprement parler "morphologiques" dont

l'impact suggéré au chapitre 8 doit également faire l'objet d'une confirmation

par l'étude des tris croisés.

- ACHT : type d'achèvement du tronçon.

VMV1 VMV2 VMV3 VMV4

ACH1 8 17 9 15 49

ACH2 2 2 9 7 20

ACH3 15 8 9 2 34

25 27 27 24

Sans revenir sur le "faux effet de frein" de l'achèvement par un croisement

avec un autre tronçon d'échelle 0 (ACH3), notons que le deuxième diagramme

(ligne correspondant à ACH2) confirme l'effet accélérateur d'un achèvement de

tronçon par une place (sur-représentations très significatives au niveau des

modalités VMV3 et VMV4). Peut-être s'agit-il de l'effet d'une anticipation, de la

part des conducteurs, du fait qu'une place offre vraisemblablement une

meilleure visibilité (d'où moindre danger potentiel représenté par les autres

véhicules) qu'un croisement ?

- FONP : fond de perspective.

VMV1 VMV2 VMV3 VMV4

FON1 6 15 10 8 39

FON2 14 9 7 9 39

FON3 5 3 10 7 25

25 27 27 24

Comme pour la variable précédente, on constate qu'en plus de l'effet de frein

d'un fond de perspective en T (FON2) déjà évoqué, cette variable agit sur la

vitesse par le biais d'une autre de ses modalités, FON3, correspondant à un fond

de perspective en Y, qui aurait un effet accélérateur. Ce résultat est intéressant

dans la mesure où nous nous attendions plutôt à ce que ce soit un fond de

332

perspective en I (indiquant une continuité, un prolongement du tronçon par un

autre, dans la même direction) qui favorise la vitesse ; l'examen du diagramme

correspondant (première ligne de la figure ci-dessus) montre qu'il n'en est rien.

Notre interprétation de la sur-représentation dans les cases des vitesses

élevées de la ligne FON3 est que ce type de fond de perspective correspond

souvent à un achèvement en place (d'où rayonnent des tronçons) : l'effet

accélérateur apparent de FON3 serait en fait une conséquence de celui (supposé)

de la modalité ACH2 (achèvement en place). Si notre interprétation est juste, ce

résultat signifierait que dans le décryptage par l'automobiliste de la paroi de

fond du tronçon (dont le rôle dans la scène visuelle - nous l'avons vu au

chapitre 3 - est censé être de première importance), le type d'achèvement de ce

dernier est nettement plus important (en termes d'influence sur le

comportement) que le fond de perspective (plus lointain).

- DCTT : densité de croisements de tous types.

VMV1 VMV2 VMV3 VMV4

DCT0 18 9 7 13 47

DCT1 2 4 9 7 22

DCT2 2 5 7 2 16

DCT3 3 9 4 2 18

25 27 27 24

La comparaison des diagrammes correspondant aux lignes (modalités) DCT1,

DCT2 et DCT3 confirme un très net effet structurant de cette variable sur la

vitesse moyenne pratiquée : chaque fois que l'on change de ligne (de haut en

bas), la position du pic (sur-représentation) se déplace un peu plus vers la droite

(vers les vitesses faibles) : d'une certaine manière, il y aurait donc

"proportionnalité inverse" entre densité de croisements et vitesse. La ligne

correspondant à DCT0 n'infirme en rien cette interprétation : simplement, on

constate un "mélange", pour cette modalité, de tronçons "barreaux d'échelle"

(forcément caractérisés et par la modalité DCT0, et par la modalité VMV1, d'où

la présence du pic important dans la case correspondante) et de tronçons

dépourvus de croisements, où l'on circule très rapidement ; c'est ainsi qu'il faut

interpréter la présence d'un "pic secondaire" à la case (VMV4 ; DCT0).

333

- DEFG : densité d'élargissements entre façades côté gauche.

VMV1 VMV2 VMV3 VMV4

EFG0 18 17 17 10 62

EFG1 6 5 4 8 23

EFG2 1 5 6 6 18

25 27 27 24

Si nous ne présentons pas le tableau correspondant au côté droit, c'est que

nous n'y avons décelé aucune structure particulière ; ce dernier point tendrait à

montrer que si la variable "élargissement entre façades" a un rôle à jouer, celui-ci

sera "visuel" (concernant avant tout le côté gauche - celui le mieux perceptible

par le conducteur).

L'étude des diagrammes de la figure ci-dessus suggère qu'au delà d'une

valeur-seuil située entre EFG1 et EFG2 (grosso modo, une longueur cumulée

d'élargissements significatifs supérieure à 15 % de la longueur totale du

tronçon), la présence de retraits de façades aurait un effet plutôt accélérateur ;

cependant, ce résultat est fragile dans la mesure où il n'est fondé que sur une

sous-représentation significative dans la case (VMV1 ; EFG2) : pour les autres

cases de cette ligne, on aurait plutôt une situation d'indépendance. Une

confirmation de ce supposé effet accélérateur sur un terrain d'étude présentant

une variété de configurations plus élevée334 serait nécessaire.

- DEOD et DEOG : densité d'élargissements optiques "significatifs",

respectivement du côté droit et du côté gauche du tronçon.

VMV1 VMV2 VMV3 VMV4

DEO1 6 4 5 7 22

DEO2 4 3 6 10 23

DEO3 4 5 8 2 19

DEO4 5 6 4 2 17

DEO5 6 9 4 3 22

25 27 27 24

334 et surtout, comportant un nombre plus élevé de tronçons caractérisés par des

élargissements entre façades importants : dans le cadre de cette étude, nous avons en effet
été contraints de regrouper au sein d'un même classe une plage de valeurs allant de 16 % à
51 % !

334

VMV1 VMV2 VMV3 VMV4

EOG1 2 4 3 5 14

EOG2 5 4 8 10 27

EOG3 7 5 7 4 23

EOG4 7 3 3 4 17

EOG5 4 11 6 1 22

25 27 27 24

L'examen des deux séries de diagrammes ci-avant confirme l'existence d'un

effet de seuil : en deçà de valeurs de densités correspondant grosso modo à DEO3

et EOG3 (environ 15 % de la longueur du tronçon "élargie optiquement"), les

sur-représentations d'effectifs se trouvent plutôt du côté des vitesses élevées ; au

delà, elles se déplacent vers les vitesses plutôt faibles.

Sans doute pourrait-on interpréter ce phénomène par une sorte de "réaction

négative du conducteur à la variété" : à l'intérieur d'un "tronçon-tuyau" de

largeur optique invariante d'un bout à l'autre, il aurait tendance à conduire plus

rapidement.

Mais il est plus vraisemblable - et c'est l'interprétation que nous proposons -

qu'il s'agit d'une conséquence d'un lien entre variables explicatives - les

variables DEOD et DEOG d'un côté, la variable DCTT (densité de croisements)

de l'autre, cette dernière jouant (on l'a vu) un rôle structurant de la vitesse très

significatif : il est clair que chaque croisement - voie débouchant par la droite ou

par la gauche - constitue un élargissement optique significatif du tronçon.

- DDHD et DDHG : densité de diminutions significatives (cf. § 5.3.3.) de la

hauteur des façades bordant le tronçon, respectivement du côté droit et du côté

gauche.

VMV1 VMV2 VMV3 VMV4

DDH0 13 6 9 5 33

DDH1 5 10 6 9 30

DDH2 4 6 6 5 21

DDH3 3 5 6 5 19

25 27 27 24

335

VMV1 VMV2 VMV3 VMV4

DHG0 15 6 9 4 34

DHG1 4 12 8 7 31

DHG2 3 6 4 7 20

DHG3 3 3 6 6 18

25 27 27 24

Nous avons déjà confirmé précédemment l'existence du "seuil" (purement

structurel selon notre interprétation) entre densités de diminution de hauteur de

façades très faibles d'un côté, toutes les autres densités de l'autre.

L'étude des diagrammes des figures ci-avant ne nous permet de déceler aucun

effet structurant de cette variable sur la vitesse, si ce n'est un léger effet

accélérateur de la modalité DHG3 (densités fortes de diminutions de hauteur

côté gauche). Comment l'interpréter ? Il est clair que l'impact de cette variable (si

impact il y a) est purement "visuel", ce qui semble confirmé par l'influence du

seul côté gauche (celui le plus "présent" dans la scène visuelle de l'automobiliste)

; s'agit-il de l'effet d'une "impression de dégagement" (une paroi moins élevée

peut sans doute donner l'impression d'un espace plus "aéré") qui inciterait

l'automobiliste à conduire plus vite ? Rien n'est moins sûr : car alors, la variable

HAFG (hauteur courante des façades bordant le côté gauche) devrait jouer ce

même rôle accélérateur ; or il n'en est rien. Cela dit, le fait est que la densité de

diminution de hauteurs côté gauche semble réellement jouer un léger rôle

structurant des vitesses. En effet, si l'on compare les trois diagrammes

correspondant respectivement aux modalités DHG1, DHG2 et DHG3 (figure

précédente), on constate l'existence d'un pic (sur-représentation) se déplaçant

vers la droite lorsqu'on change de ligne : situé clairement dans la case

correspondant à VMV2 au niveau de la ligne DHG1, il "hésite" entre VMV2 et

VMV4 pour la ligne DHG2, et passe à VMV3 et VMV4 au niveau de la dernière

ligne (DHG3). Nous sommes cependant incapables de proposer une explication

à ce phénomène.

- DGED et DGEG : densité de goulots d'étranglement de la largeur utile (il

s'agit grosso modo de la densité de véhicules stationnant en double file),

respectivement côté droit et côté gauche du tronçon.

336

VMV1 VMV2 VMV3 VMV4

DGE0 14 15 16 16 61

DGE1 4 5 6 6 21

DGE2 7 7 5 2 21

25 27 27 24

VMV1 VMV2 VMV3 VMV4

GEG0 16 16 19 21 72

GEG1 9 11 8 3 31

25 27 27 24

L'examen des diagrammes montre tout d'abord une indépendance entre

vitesse et absence de goulots d'étranglement, d'un côté comme de l'autre

(équipartition approximative entre modalités de vitesse) ; au delà d'une valeur

seuil située entre DGE1 et DGE2 (et pour la modalité GEG1, i.e. "présence de

goulots d'étranglement"), on constate une sous-représentation importante

(creux) pour les vitesses très élevées (VMV4), mais une relative équipartition

pour les trois autres modalités (VMV1, VMV2 et VMV3) : on ne peut donc

vraisemblablement pas parler "d'effet structurant" de la vitesse par la densité de

goulots d'étranglement. Tout ce que l'on peut dire, c'est que statistiquement, on

ne circule pas "très vite" sur les tronçons où des véhicules stationnent en double

file côté gauche… ou dont plus de 5 % de la longueur est occupée par des

véhicules stationnant en double file côté droit ; ce chiffre de 5 % est d'ailleurs à

prendre avec réserves dans la mesure où il ne s'agit que de la valeur la plus

représentative de la modalité DGE2, modalité dont les bornes respectives sont

2 % et 67 % (cf. annexe 20) !

- LACT : largeur totale de la chaussée.

VMV1 VMV2 VMV3 VMV4

LAC1 5 6 4 4 19

LAC2 15 9 15 12 51

LAC3 4 7 5 7 23

LAC4 1 5 3 1 10

25 27 27 24

337

Le seul élément marquant qui apparaît dans les diagrammes ci-dessus est la

sur-représentation significative dans la case (VMV2 ; LAC4) : un tel effet

ralentisseur des très fortes largeurs de la chaussée n'est-il pas paradoxal335 ?

Plus que d'un effet ralentisseur, il s'agit à notre avis d'une conséquence de liens

réciproques entre variables morphologiques : lors de l'élaboration de notre

typologie de tronçons (chapitre 7), nous avons vu en effet qu'une proportion

importante de tronçons caractérisés par des vitesses faibles (VMV2) - mais non

pas très faibles (VMV1) - étaient des "collecteurs locaux", présentant également

des largeurs élevées…

- LARF : largeur entre façades.

VMV1 VMV2 VMV3 VMV4

LAR1 3 3 3 5 14

LAR2 10 7 12 8 37

LAR3 7 10 7 9 33

LAR4 5 7 5 2 19

25 27 27 24

Les diagrammes de la figure ci-dessus ressemblent beaucoup à ceux du

croisement entre la variable VMVT et la variable LACT (q.v.) : nous proposons

donc une interprétation identique (les collecteurs locaux sont caractérisés par

des largeurs entre façades importantes).

- LMPG : largeur moyenne des parcelles bordant le tronçon du côté gauche.

VCI1 VCI2 VCI3 VCI4

MPG1 5 9 5 4 23

MPG2 3 5 16 12 36

MPG3 2 2 8 10 22

MPG4 3 10 5 4 22

13 26 34 30

335 La très nette sous-représentation à la case (VMV1 ; VOI4) traduit, quant à elle, une banalité :

il est normal que des tronçons "barreaux d'échelle" ne soient pas "très larges".

338

L'étude de cette figure permet de confirmer qu'en deçà d'un certain seuil

(modalité regroupant des valeurs comprises entre 31 et 150 mètres, mais dont la

valeur la plus représentative est 55 mètres), l'effet visuel du "striage" (rythme)

donné par les parcelles bordant le tronçon du côté gauche (côté le mieux

perceptible par l'automobiliste) aurait un effet structurant sur les vitesses - c'est

en tout cas ce que suggère la lecture des diagrammes à barres correspondant

aux lignes MPG1, MPG2 et MPG3, où le pic principal (sur-représentation) se

déplace progressivement de la gauche vers la droite : "l'impression de vitesse"

donnée par un striage serré inciterait ainsi à ralentir (à la manière des

"ralentisseurs optiques"), et ce d'autant moins que le striage est moins serré.

Le fait que les très grandes largeurs moyennes de parcelles ne s'inscrivent pas

dans ce schéma (l'effet de seuil que nous avons évoqué) peut être interprété de

la manière suivante : il est possible qu'au delà d'une certaine largeur, les

parcelles ne soient plus perçues comme des "stries" et que la notion de rythme

perde son sens (compte tenu de l'ordre de grandeur des vitesses pratiquées sur

les tronçons étudiés, 55 mètres représentent tout de même une distance qu'un

véhicule met entre 5 et 10 secondes à parcourir : peut-on alors encore parler de

"rythme" ?).

Cela dit, nous ne saurions interpréter la sur-représentation des faibles vitesses

au sein de la ligne correspondant à la modalité des largeurs moyennes très

élevées (MPG4) : en effet, dans notre hypothèse (existence d'un seuil à partir

duquel le striage ne joue plus aucun rôle), on devrait avoir plutôt une situation

d'indépendance, c'est-à-dire une équipartition d'effectifs entre les différentes

modalités de vitesse. Comment expliquer cet écart ? Serait-ce qu'au delà d'une

certaine largeur de parcelle, c'est le rythme de la façade de chaque immeuble qui

"prendrait le relais" dans le "striage" transversal du tronçon (rythme dont l'étude

nécessiterait le recours à des variables morphologiques décrivant de façon plus

détaillée les parois latérales) ? Ou bien s'agit-il de la conséquence d'un lien entre

MPG4 et une modalité d'une autre variable, ayant un effet "ralentisseur" ? On

pourrait ainsi imaginer que statistiquement (une telle hypothèse serait à

vérifier), au sein des quartiers étudiés, les parcelles très larges correspondent

(du moins au rez-de-chaussée) à des grands magasins, donc à une forte densité de

vitrines qui, on l'a vu (et on le confirmera), semble inciter à ralentir336.

336 Ceci n'est évidemment qu'une hypothèse ; pour la vérifier, il faudrait entrer dans le détail

des liens des variables morphologiques entre elles, ce qui nous éloignerait du cadre de cette
étude (on notera que c'est ce que nous avons commencé à faire au chapitre 7, approche au
terme de laquelle a été esquissée une typologie de tronçons).

339

- LONG : longueur du tronçon.

VMV1 VMV2 VMV3 VMV4

LON1 11 5 2 4 22

LON2 8 7 6 3 24

LON3 3 6 12 10 31

LON4 3 9 7 7 26

25 27 27 24

Outre la sur-représentation significative de la case (VMV1 ; LON1) déjà

étudiée précédemment, ces diagrammes confirment l'existence d'un seuil (entre

LON2 et LON3, donc de l'ordre de 200 mètres) en deçà duquel les tronçons "très

rapides" sont rares337 : peut-être s'agit-il de l'effet de la forme générale du profil

des vitesses sur les tronçons relativement courts, où la phase de palier est sans

doute suffisamment réduite par rapport aux phases d'accélération et de

décélération pour faire baisser de façon perceptible la vitesse moyenne de

parcours ; peut-être aussi la dépendance probable entre certaines variables

morphologiques participe-t-elle de ce résultat : dans notre typologie sommaire

de tronçons, nous avons vu que statistiquement, une proportion importante de

"collecteurs locaux" - caractérisés principalement par des vitesses "assez faibles"

- étaient plutôt courts.

- ORIT : orientation du tronçon par rapport aux points cardinaux.

VCI1 VCI2 VCI3 VCI4

ORI1 4 6 10 4 24

ORI2 2 5 7 12 26

ORI3 3 7 9 5 24

ORI4 4 8 8 9 29

13 26 34 30

337 Les sous-représentations très marquées au niveau des cases (VMV1 ; LON3) et

(VMV1 ; LON4) traduisent quant à elles une banalité : les tronçons "barreaux d'échelle" ne
sont pas longs.

340

L'examen du diagramme de la ligne ORI2 et de celui de la colonne VCI4

confirme de façon évidente le rôle accélérateur de l'orientation "azimut Sud-Est"

(sur-représentation dans la case des vitesses très élevées, sous-représentation

tout aussi nette dans la case des vitesses très faibles).

Cette orientation correspond-elle à une direction particulière (au sein de la

ville de Paris : compte tenu de l'emplacement de notre terrain d'étude, cette

orientation est approximativement la direction vers le centre) pour laquelle un

aménagement de voies significativement mieux adapté aux vitesses plus élevées

serait prévu ? C'est peu probable car dans ce cas, l'orientation ORI4 (opposée à

ORI2) devrait présenter un diagramme analogue (il n'y a aucune raison que soit

privilégié un sens plutôt que l'autre).

La seconde interprétation que nous proposons est liée aux conditions

d'éclairement des différentes parties du tronçon : à l'heure et à l'époque de

l'année où ont été prises les photographies aériennes nous ayant servi de source

de données de trafic, le soleil se trouve approximativement au Sud-Ouest ; les

tronçons d'orientation Sud-Est sont donc partagés longitudinalement en deux

parties : l'une plongée dans l'ombre portée par les immeubles de la paroi de

droite, l'autre en plein soleil. On peut ainsi avancer l'hypothèse que le fait de

rouler à l'ombre aurait un effet accélérateur (mais il se pourrait aussi que ce

soit le niveau d'éclairement important du seul côté gauche du tronçon qui ait cet

effet). Cette hypothèse mériterait certainement d'être vérifiée par le recours à

des photographies aériennes prises sur le même terrain, mais à une autre

période de la journée, par exemple à l'heure de pointe du matin (encore

faudrait-il les trouver…) : le soleil se trouvant au Sud-Est, l'effet accélérateur

devrait alors concerner la modalité ORI1 (azimut Nord-Est).

9.4.- Les variables mixtes

Rappelons qu'il s'agit de variables n'ayant pu être classées ni dans la catégorie

des variables morphologiques, ni dans celle des variables de contrôle : elles sont

"à cheval" entre les deux.

- DVLD et DVLG : densité de vitrines (nombre de vitrines par tranche de 100

mètres de tronçon), respectivement du côté droit et du côté gauche.

341

VMV1 VMV2 VMV3 VMV4

DVL0 8 4 6 9 27

DVL1 4 5 6 10 25

DVL2 3 5 6 2 16

DVL3 3 8 5 3 19

DVL4 7 5 4 0 16

25 27 27 24

VMV1 VMV2 VMV3 VMV4

VLG0 10 5 7 10 32

VLG1 2 4 5 7 18

VLG2 4 5 8 3 20

VLG3 0 8 3 3 14

VLG4 9 5 4 1 19

25 27 27 24

L'examen des deux séries de diagrammes à barres ci-dessus confirme un effet

très fortement structurant de la densité de vitrines sur la vitesse, qu'il s'agisse

de vitrines côté droit ou côté gauche : dans les deux cas, si on "lit" chacune des

séries de cinq diagrammes de haut en bas, on constate la présence d'un pic (sur-

représentation) très marqué se déplaçant de la droite vers la gauche. La présence

de deux pics aux lignes correspondant aux concentrations de vitrines nulles

(DVL0 et VLG0) s'explique aisément : au sein de ces deux modalités, on trouve à

la fois des tronçons où l'on circule très vite du fait (entre autres) d'une densité de

vitrines nulle (c'est notre interprétation en tout cas), mais également des tronçons

de desserte ultra-locale (q.v.) qui - on l'a vu - ne sont pas commerciaux (assez

logiquement) ; c'est de ce mélange de tronçons de natures différentes que

résulterait la sur-représentation simultanée dans les cases (VMV1 ; VLG0) et

(VMV4 ; VLG0) d'une part, (VMV1 ; DVL0) et (VMV4 ; DVL0) d'autre part.

Dans la mesure où les tronçons à très forte concentration de trafic (CVO5) ont

été éliminés (nous avons vu que les tronçons commerciaux sont souvent

caractérisés également par un trafic dense), nous imputons l'effet de frein

constaté aux vitrines elles-mêmes, et non pas à d'éventuelles dépendances entre

variables explicatives. Nous considérons également comme peu probable

l'hypothèse selon laquelle ce lien apparemment fort entre densité de vitrines et

342

faiblesse de la vitesse traduirait une causalité inverse, à savoir que les commerces

s'installent dans les rues où, pour diverses raisons, les véhicules circulent

lentement. Ce qui nous conforte dans notre interprétation première, c'est que du

côté gauche du tronçon - celui le mieux visible par l'automobiliste (q.v.) - les

sur-représentations sont plus nettement marquées que du côté droit ; la

"proportionnalité inverse" entre vitesse et densité de vitrines serait donc bien

une question de perception de ces dernières (et de l'examen de leur contenu ?)

par l'automobiliste.

Peut-on parler de "lèche-vitrines motorisé" ? Une telle hypothèse serait à

rapprocher de ce qu'écrit Kevin Lynch à propos de la vitesse : "As speed increases,

attention is confined to a narrower forward angle, since comming events must be

predicted further ahead. As near objects rush past more rapidly, they are harder to

perceive and attention may shift to more distant and relatively stable elements "338.

Cette modification importante de l'angle de visibilité est d'ailleurs présentée

comme un acquis dans le guide des savoir-faire et techniques du CETUR339.

Ainsi, tout se passerait comme si vitesse (V) et angle de vision (A) étaient

inversement proportionnels, ou en d'autres termes, comme si V . A = constante.

Cette équation peut évidemment être lue de deux manières différentes :

- c'est parce que l'on conduit vite que l'on regarde avant tout au loin, et donc

que l'angle de vision est faible ;

- mais c'est aussi parce que, pour une raison ou pour une autre, on est amené à

élargir cet angle de vision que l'on ralentit.

C'est en fait dans cette dernière optique qu'il faut considérer notre tentative

d'intégrer, dans la description des parois latérales du tronçon, toutes choses

susceptibles d'éveiller la curiosité : vitrines, certaines caractéristiques des

façades, une brusque variation de hauteur d'immeuble, un élargissement ou un

rétrécissement important, une largeur de parcelle sortant du commun et venant

briser le rythme du tronçon donnée par les autres parcelles… autant d'éléments

morphologiques pouvant "intriguer" l'automobiliste (consciemment ou non)

l'amenant à élargir son angle de vision, et donc à ralentir conformément à

l'équation V . A = constante.

338 APPLEYARD, D. ; LYNCH, K. ; MYER, J.R. -The view from the road, op. cit, p. 6.
339 CETUR -Savoir-faire et techniques, op. cit., p.143

343

Nous avons employé le terme de "consciemment" ; c'est un point important et

délicat : car si la présence de commerces induit un "lèche-vitrines motorisé

conscient", ne sort-on pas du cadre du modèle de Gibson et Crooks, constituant

l'un des fondements de notre modèle d'analyse, et applicable uniquement pour

des comportements régis par des "automatismes" (niveaux de conscience bas) ?

Si tel est le cas, tout notre travail de délimitation préalable du terrain d'étude (en

particulier, choix de quartiers "aseptisés") paraît bien artificiel : en supposant

que la présence de vitrines amène l'automobiliste à quitter le domaine des

"actions-réflexe", les variables DVLD et DVLG ne jouent-elles pas un rôle

analogue à celui des marchés, des cafés débordant sur la chaussée, etc.?

En fait, la réponse à cette question pourrait se trouver dans une délimitation

précise (pour peu que ce soit possible) entre un acte délibéré de "voir" (see) et le

simple fait de "regarder" (look) : constater une "anomalie" (du genre : "je suis en

train de me rapprocher dangereusement du trottoir, il faut corriger ma trajectoire" -

type d'action qui, on l'a vu, se fait inconsciemment) n'est pas un acte de

recherche d'un objet spécifique (qu'il s'agisse d'un objet dans une vitrine ou d'un

véhicule pouvant déboucher à un carrefour) ; or cette limite entre une situation

où l'attention du conducteur est attirée de façon intermittente par des

caractéristiques singulières de la scène visuelle sur les parois latérales (vitrines ?

"anomalies" dans le rythme des largeurs des parcelles ?…) et une recherche

visuelle active, est floue… et l'effet observé (élargissement du champ visuel,

"statistique" dans un cas, déterministe dans l'autre) peut être le même. Le travail

de délimitation théorique d'un terrain d'étude pertinent (cf. chapitre 3)

présuppose donc qu'il y a une différence qualitative (et non pas seulement

quantitative) entre une vitrine et un marché, différence comparable à celle

supposée exister (toujours selon notre modèle d'analyse) entre un "carrefour

courant" (servant à calculer les variables topologiques DTGD, DTTD et DCTT) et

un "point-à-risque". En fin de compte, dans notre interprétation, le phénomène

de ralentissement dû aux vitrines (mais cela est valable pour l'ensemble des

variables décrivant le tronçon, notamment celles caractérisant ses parois

latérales) est lié à la quantité d'information perçue inconsciemment par le

conducteur ; ce point reste cependant une hypothèses que nous ne sommes pas

en mesure de vérifier. La question de la nature de cette information ne manque

pas non plus d'ambiguïté : quel est le "statut" des vitrines, ou plus exactement,

quelle est la nature de leur influence au niveau de la scène visuelle ? Leur rôle

est-il lié aux transformations formelles qu'elles induisent au niveau des parois

344

latérales du tronçon ? Car la géométrie des façades est indéniablement

transformée par leur présence : elles modifient le rapport surface

maçonnée/surface vitrée ; elles peuvent renforcer, atténuer, voire transformer le

"rythme" donné au tronçon par la largeur des parcelles qui le bordent ; elles

modifient l'aspect surfacique des façades (partiellement transparentes) ; … Ou

alors, la curiosité du conducteur se trouve-t-elle (inconsciemment, donc) éveillée

par ce qu'elles contiennent ou par ce qu'elles pourraient contenir ?… Quoiqu'il

en soit, ce serait à notre sens une erreur que de considérer cet effet des vitrines

comme monodimensionnel : indépendamment de l'effet "lèche-vitrines" (et/ou

l'effet de modification de la morphologie des façades) qu'elles induisent, elles

peuvent vraisemblablement être considérées également comme un indice d'une

réalité plus complexe, d'une richesse de "vie de rue" amenant une variété de

tous ordres - petits aménagements de trottoir, nombre accru d'éléments

surimposés sur les façades (inscriptions, enseignes, affiches, panonceaux…) -

qui d'une part ne font qu'accentuer la curiosité du conducteur (renforcement de

l'effet "élargisseur d'angle de vision"), d'autre part contribuent à accroître sa

vigilance compte tenu du danger potentiel d'apparition imprévue d'obstacles

mobiles liés à cette richesse (plus grande densité de piétons, donc plus grand

risque d'en voir un déborder sur la chaussée, effet renforcé par l'inattention

probable de ces piétons, eux aussi absorbés par l'examen des vitrines…). L'effet

structurant des vitrines - dans notre interprétation - est donc

"multidimensionnel", et ne peut être imputé uniquement à la modification de la

morphologie (dimension et géométrie) des parois latérales ; c'est pour cette

raison que nous avons classé DVLD et DVLG dans la catégorie des variables

mixtes… sans être capables de mesurer la "part de la morphologie" dans leur

impact - apparemment très significatif - sur les vitesses.

- DPCG : densité de portes cochères côté gauche.

VMV1 VMV2 VMV3 VMV4

PCG0 11 8 1 2 22

PCG1 6 6 9 2 23

PCG2 1 4 5 6 16

PCG3 3 4 6 7 20

PCG4 4 5 6 7 22

25 27 27 24

345

Pour commencer, précisons que si nous ne présentons pas le tableau

correspondant au côté droit du tronçon, c'est que nous n'y avons trouvé aucune

structure apparente : l'effet de la densité des portes cochères serait donc "visuel"

(l'impact, de ce point de vue, du côté gauche est - on l'a vu - supérieur à celui

du côté droit : c'est notre hypothèse de "l'effet de perspective", qui semble

désormais solidement établie), et non pas lié à un sentiment de danger potentiel

(risque de voir surgir un véhicule) ; si tel était le cas, on peut supposer en effet

que l'impact du côté droit aurait été prépondérant.

L'examen des diagrammes à barres de la figure ci-dessus fait apparaître deux

choses :

d'une part, confirmation de l'absence de portes cochères dans les tronçons de

desserte ultra-locale (sur-représentation significative dans la case croisant VMV1

- caractéristique de ce type de voies - et PCG0) ;

d'autre part, au delà d'une densité de l'ordre de une porte cochère par 100

mètres de tronçon (donc pour les lignes PCG2, PCG3 et PCG4), on constate une

espèce de légère "proportionnalité inverse" entre VMVT et DPCG, se traduisant

par une augmentation progressive (en "lisant" les trois diagrammes

correspondant à ces modalités de haut en bas) de la proportion des tronçons

caractérisés par des vitesses faibles et très faibles (si, pour chacun des trois

diagrammes, on reliait les sommets des barres, on obtiendrait, de haut en bas,

trois droites ascendantes, mais chacune plus proche de l'horizontale que la

précédente).

Ce léger "effet de frein" de la densité de portes cochères à gauche est d'autant

plus intéressant qu'il est sans doute contrecarré par l'effet de frein des vitrines (il

y a vraisemblablement "proportionnalité inverse" entre densité de vitrines et

densité de portes cochères, ainsi que nous l'avons signalé au chapitre 8).

- VOIN : nombre de voies utiles.

VMV1 VMV2 VMV3 VMV4

VOI1 3 4 1 2 10

VOI2 6 9 10 8 33

VOI3 11 5 11 11 38

VOI4 5 9 5 3 22

25 27 27 24

346

L'examen du tableau croisant cette variable avec VMVT ne fait apparaître que

deux sur-représentations réellement significatives : la première est celle de la

case (VMV2 ; VOI4), validant notre interprétation précédente quant au rôle

"ralentisseur" d'une largeur utile par voie étriquée (en deçà de la "normale" des

2,30 m) ; ce résultat est validé par la seconde sur-représentation, concernant les

deux cases (VMV1 ; VOI1) et (VMV2 ; VOI1) qui regroupent à elles seules

presque les trois-quarts des effectifs de la modalité VOI1.

On notera cependant que le rôle accélérateur d'un sur-dimensionnement de

cette largeur semble insignifiant : on observe une "rupture" (au niveau de la

répartition des effectifs par lignes) entre les modalités VOI1 et VOI2 d'une part,

entre VOI3 et VOI4 d'autre part (effet de frein des largeurs utiles étriquées),

mais pas entre VOI2 (correspondant aux largeurs par voie "normales") et VOI3

(largeurs par voie "sur-dimensionnées").

9.5.- Variables de "faible poids" : absences d'influence
surprenantes

Après nous être intéressés aux variables qui jouent un rôle dans la dispersion

du nuage (sa structure), on peut évoquer celles qui, contrairement à ce qui aurait

pu être supposé a priori, ne jouent pas de rôle apparent.

- SENS : nombre de sens de la rue d'où est issu le tronçon.

VMV1 VMV2 VMV3 VMV4

SEN1 20 18 17 17 72

SEN2 5 9 10 7 31

25 27 27 24

Le fait qu'un tronçon soit issu d'une rue à sens unique ne constitue pas un

"atout" décisif en termes de vitesse, comme le montre l'équipartition presque

parfaite (signe d'indépendance) entre les cases de la ligne SEN1.

- Parmi les variables déjà étudiées précédemment, on peut s'étonner que la

largeur joue un rôle si peu important, alors qu'elle semblait déterminante dans

347

la thèse de Yarob Badr (les principaux résultats de cette thèse sont résumés au

chapitre 1). Cette divergence des résultats est sans doute imputable à l'objet

d'étude : les phénomènes entrant en jeu dans le cadre de ruelles urbaines sont

vraisemblablement différents de ceux correspondant au cas d'une route

principale traversant une petite agglomération.

- La densité de goulots d'étranglement joue un rôle ralentisseur très

discutable, qui, par ailleurs, peut n'être dû qu'à un lien avec d'autres variables :

par exemple, on peut penser que l'on stationne beaucoup en double file sur les

tronçons très commerciaux, i.e. sur des tronçons où la densité de vitrines est

élevée (et on a vu l'effet de frein probable de cette dernière). C'est là un résultat

assez surprenant dans la mesure où l'on aurait pu s'attendre à ce que l'impact de

la présence d'obstacles sur la chaussée soit déterminant. Mais peut-être notre

échantillon ne comporte-t-il pas suffisamment de configurations différentes de

"densités de goulots d'étranglement" pour qu'il soit possible de mettre en

évidence l'effet de cette variable ?

Ce dernier point est important, car c'est l'explication possible du manque

d'influence d'autres variables :

- C'est sans doute vrai pour les variables géométriques : l'absence assez

surprenante d'effets sur la vitesse de "brisures" (changements de direction en

plan et en coupe) peut s'expliquer par le fait que notre échantillon ne comporte

pratiquement que des tronçons rectilignes et aux dénivelés faibles. L'étude de

l'impact de ces variables (les rayons de courbure des virages, entre autres)

nécessiterait le recours à un terrain d'étude plus adapté.

- Il en est de même pour l'impact des arbres ("striage" des parois du tronçon ?

Rôle en matière d'éclairage ?…) : notre échantillon ne comporte que 7 tronçons à

la fois plantés d'arbres… et "lisibles", ce qui laisse supposer que pour étudier la

variable ARBR, le recours à une autre méthode de recueil de données que la

photographie aérienne serait nécessaire.

- Le manque d'influence de la hauteur des façades de part et d'autre du

tronçon (de même que celui de la densité d'augmentations de cette hauteur)

n'est pas non plus concluant, la variété rencontrée, de ce point de vue, sur notre

terrain d'étude étant faible… à tel point que nous n'avons pu constituer que

deux classes de hauteurs différentes (cf. annexe 20).

348

Cela étant, le "poids" négligeable ou nul de certaines variables peut aussi être

imputé à un mauvais choix initial de variables. Par exemple, au chapitre 3, les

variables relatives aux "densités de variations dimensionnelles" ont fait l'objet

d'une discussion critique : ces variables sont-elles "les bonnes" pour caractériser

la morphologie des parois latérales ? Ou alors leur faible incidence sur l'inertie

du nuage correspond-elle réellement au fait que les "variations dimensionnelles"

des parois latérales n'interviennent pas (ou seulement très peu) dans le

comportement du conducteur ? Bien qu'il soit difficile de donner une réponse à

cette question, nous sommes tentés d'opter pour la seconde interprétation : à

notre avis, les variables volumétriques globales sont des descripteurs pertinents

(bien que sans doute pas les seuls) d'espaces et de formes, surtout dans l'optique

d'un automobiliste ("Landmarks are seen in clusters rather than singly ; larger spaces

and bigger land forms take command "340).

9.6.- Bilan : une interdépendance forme-fonction manifeste

Afin de donner une image globale des éléments de scène visuelle dont

l'influence - isolée ou conjointe - sur la vitesse est la plus marquée, nous avons

regroupé d'un côté toutes les variables semblant avoir un fort effet ralentisseur

lié à un seuil, de l'autre celles qui jouent apparemment un rôle structurant

("proportionnalité" - qui peut être inverse - entre valeur de la variable et

vitesse) ; certaines variables apparaissent dans les deux listes.

1- Variables à très fort effet de frein, c'est-à-dire explicatives des vitesses très

faibles :

ACH3 : achèvement par un croisement avec un autre tronçon d'échelle 0 ;

DDH0 : densité nulle de diminution de hauteur des façades, côté droit ;

DHG0 : densité nulle de diminution de hauteur des façades, côté gauche ;

ELP1 : faible dispersion de largeurs de parcelles à droite ;

LPG1 : faible dispersion de largeurs de parcelles à gauche ;

HIS3 : date de percement du tronçon postérieure à Haussmann ;

340 APPLEYARD, D. ; LYNCH, K. ; MYER, J.R. -The view from the road, op. cit, p. 6.

349

LON1 : longueur très faible ;

DCT0 : absence de croisements sur le tronçon ;

DEP1 : présence de passage cloutés (mais en "négatif", donc absence) ;

FON2 : fond de perspective en T.

L'interprétation que nous donnons de cette première catégorie est que seules

quelques-une de ces variables ont un effet direct (LON1 - longueur très faible et

FON2 - fond de perspective en T) sur la vitesse, "l'influence" des autres n'étant

en fait qu'une conséquence de leur dépendance vis-à-vis des premières ;

l'avantage d'une telle interprétation est qu'elle intègre l'ensemble des variables

"significatives" en même temps.

2- Variables structurantes de la vitesse, c'est-à-dire présentant, au moins pour

certaines de leurs modalités, une forme de proportionnalité - ou de

"proportionnalité inverse" - avec au moins certaines modalités des vitesses (en

général, il s'agit des modalités 2, 3 et 4 de la variable VMVT) pour les variables

quantitatives, et au moins une sur- (et/ou sous-)représentation significative au

croisement avec une modalité de vitesse pour les variables qualitatives (pour

lesquelles la "proportionnalité" n'a pas de sens) :

CVOI : concentration de trafic par voie ;

ACHT : type d'achèvement du tronçon ;

FONP : fond de perspective ;

DCTT : densité de croisements de tous types ;

DDHG : densité de diminutions de hauteur de façades côté gauche ;

LMPG : largeur moyenne des parcelles bordant le tronçon à gauche ;

ORIT : orientation du tronçon par rapport aux points cardinaux ;

DVLD : densité de vitrines du côté droit ;

DVLG : densité de vitrines du côté gauche ;

DPCG : densité de portes cochères côté gauche ;

VOIN : nombre de voies utiles.

Pour cette seconde catégorie, nous avons essayé de faire de même que pour la

première (à savoir les intégrer dans un schéma unique cohérent)… sans

vraiment y parvenir (si ce n'est ponctuellement, en éliminant certaines variables

dont nous avons interprété "l'effet structurant" comme étant une conséquence de

350

dépendance réciproque avec d'autres variables explicatives) : en général, il est

difficile de dire dans quelle mesure ces influences (sur-représentations ou sous-

représentations, en termes d'effectifs, dans les cases des tableaux des tris croisés)

sont le fait d'une réelle influence de la variable isolée sur le comportement du

conducteur, d'une influence conjuguée de plusieurs (mais lesquelles ?) de ces

variables à la fois (voire toutes), ou de liens entre variables explicatives.

Cette question des "chaînes" de variables explicatives est complexe : pour ne

prendre qu'un exemple, supposons que notre raisonnement concernant les

angles de visions et la quantité d'information à traiter par l'automobiliste soit

juste (cf. interprétation des variables de densité de vitrines, DVLD et DVLG). La

variable LARF (largeur entre façades) pourrait alors jouer un rôle aussi bien

d'accélérateur que de frein, en conjonction avec les variables décrivant les parois

latérales : logiquement, pour un même angle de vision341, plus LARF est élevée,

plus la proportion des parois latérales dans la scène visuelle est faible. Suivant

que ces parois ont un effet ralentisseur ou accélérateur (fonction des modalités

de diverses variables qui les décrivent), la variable LARF, en plus de son "effet

propre" (si effet il y a), jouera - ou non - un rôle de "catalyseur" pour celui des

parois latérales. Mais ce n'est pas fini ! D'autres variables (non relatives aux

parois latérales) peuvent venir à leur tour se greffer sur cette chaîne, pouvant

annuler l'effet de cette dernière : par exemple, la variable VOIN (largeur utile

par voie) n'est sans doute pas indépendante de la variable LARF : pour certaines

plages de valeurs, on peut penser qu'il y a, dans une certaine mesure,

"proportionnalité" entre l'une et l'autre. Supposons maintenant que l'effet des

variables décrivant les parois latérales soit globalement "accélérateur". Dans ce

cas, la variable LARF vient contrecarrer ce dernier (dans notre hypothèse

précédente, plus sa valeur est élevée, moins les parois latérales seront

"présentes" dans la scène visuelle, et donc moins leur effet accélérateur se fera

sentir). Or, si l'on part du principe que VOIN joue un rôle accélérateur, et si par

ailleurs sa valeur augmente avec celle de LARF, les deux variables vont jouer

dans des sens opposés. En revanche, si l'effet des variables décrivant les parois

latérales est globalement "ralentisseur", on déduit, par le même raisonnement,

une conjonction entre les deux variables (elles se renforceront l'une l'autre).

341 angle de vision qui - soit dit en passant - dépend de surcroît de la vitesse, donc ne peut

même pas être considéré comme une constante, une caractéristique de l'être humain ; cela
complique évidemment le problème…

351

Donc deux cas de figure, deux résultats opposés… et rien n'empêche de

continuer à ajouter d'autres variables !

L'objet de cette petite digression sur les chaînes de variables est simplement

de montrer la difficulté de proposer un schéma explicatif à partir des sorties

brutes d'une analyse factorielle. Les interprétations que nous en avons donné

précédemment sont évidemment subjectives. Ce ne sont que des hypothèses

consolidées, suggérées par les résultats de l'analyse multidimensionnelles et

destinées plus à soulever des questions (pistes de recherche demandant à être

confirmées par des travaux spécifiquement axés sur les mécanismes du

comportement de l'automobiliste) qu'à donner une réponse définitive au

problème posé.

Pour le moins, les résultats obtenus mettent en évidence une structuration de la

vitesse pratiquée par des variables -entre autres morphologiques - décrivant

l'environnement plus ou moins immédiat de l'espace des déplacements automobiles

urbains (ou si l'on veut, la scène visuelle se déroulant sous les yeux des

automobilistes). A ce sujet, rappelons un point commun aux variables

morphologiques, de contrôle ou mixtes : il s'agit du rôle prépondérant du côté

gauche du tronçon. L'impact visuel d'éléments de l'environnement du

conducteur (même d'éléments ne représentant pas des sources de danger

potentiel) jouerait donc bien un rôle (et un rôle non négligeable) dans le

comportement "moyen" traduit en termes de vitesse. D'une certaine manière, le

modèle de Gibson et Crooks s'en trouve conforté, puisque les variables que nous

avons retenues résultent - rappelons-le - d'une décomposition des six éléments

qui, dans ce modèle, constituent la scène visuelle (cf. chapitre 1). Nous pensons

donc que même si l'impact des différentes variables sur la vitesse n'a pu être

quantifié, le simple fait d'avoir mis en évidence cet impact (c'était d'ailleurs

l'objectif de cette thèse) constitue un résultat prometteur et ouvrant la voie à des

travaux ultérieurs.

Ces variables explicatives des vitesses pratiquées en environnement urbain

dense et sur des voies de desserte de points-de-réseau (voies d'échelle 0) sont

présentées sous forme synoptique à la figure 47, qui reprend la "pyramide des

variables" (cf. chapitre 3), mais "épurée", c'est-à-dire ne comprenant que les

variables dont notre travail a pu confirmer l'impact sur le "comportement

moyen" des conducteurs. Rappelons les principales étapes de cette "épuration" :

352

Pyramide des variables structurantes de la vitesse moyenne
 (Source : Vaclav Stransky, 1995)

FIGURE 47

LONG

VOIN DVLD
DVLG
DPCG

ACHT
FONP
DCTT

Dans cette représentation, chaque sommet de la base de la pyramide (plan horizontal, ou "plan de la
morphologie") représente l'une des trois notions formelles. Le quatrième sommet est celui des variables de
contrôle.
-Une variable située sur un sommets de la pyramide est relative à la notion que ce dernier représente.
-Une variable située sur une arête de la pyramide relève des deux notions constituant les extrémités de
cette arête.
-Une variable située sur une face de la pyramide relève des trois notions appartenant à (et définissant)
cette face.
-Une variable située à l'intérieur de la pyramide (dans le volume) relèverait des quatre sommets à la fois.

GEOMETRIE

TOPOLOGIE

CONTRÔLE

CVOI

DIMENSION

PLAN DE LA MORPHOLOGIE

ORIT

LMPG
DDHG

353

- Au départ (chapitre 3), nous avons proposé 61 variables, obtenues en

déclinant les six éléments constitutifs de l'environnement du conducteur

(modèle de Gibson et Crooks). Pour ce faire, nous avons fixé un "niveau de

détail" de description assez schématique et avons essayé d'établir une liste aussi

complète que possible compte tenu de ce niveau de détail.

- Du fait de certaines spécificités du terrain d'étude (i.e. de l'échantillon de

tronçons) et d'exigences de la méthode d'analyse utilisée (recodage), certaines

parmi ces variables se sont avérées être non pertinentes et ont été éliminées : il

restait alors 51 variables (chapitres 5 et 6).

- Au terme d'une analyse des correspondances multiples par bandes réduite

au premier plan factoriel, nous avons isolé 37 variables dont la contribution

relative à la variance du tableau de données projetée sur ce plan avait été jugée

"significative".

- Nous avons enfin procédé à une interprétation fondée sur l'analyse des tris

croisés, au cours de laquelle ont été éliminées les variables dont "l'influence sur

les vitesses" n'est vraisemblablement due (mais ce n'est qu'une interprétation

possible) qu'à une dépendance statistique de ces dernières vis-à-vis d'autres

variables explicatives : il ne reste alors plus que 12 variables : 7 morphologiques,

1 de contrôle, 4 mixtes ("partiellement" morphologiques").

Pour conclure cette synthèse qui clôt la dernière partie de ce travail, il

convient de s'interroger sur la validité des résultats obtenus eu égard aux

éventuels biais induits par la méthode d'analyse employée. En particulier, le

codage adopté, se traduisant par un découpage de chaque variable en un

nombre réduit de classes, n'est-il pas trop simplificateur ?

Nous pensons que, du fait de nos objectifs, la recherche d'une trop grande

précision eût été hors de propos, d'autant plus que les mesures des vitesses ne

sont qu'approximatives et que le modèle d'analyse a été établi au prix de

quelques postulats (sans doute discutables) que nous rappelons brièvement :

- les comportements moyens sur un tronçon sont traduits par la moyenne

arithmétique des vitesses moyennes de parcours du tronçon par l'ensemble des

automobilistes observés (dont la plupart ne sont pas observés sur l'ensemble du

tronçon) ;

354

- l'équivalent d'un nombre entier de véhicules est supposé avoir parcouru le

tronçon sur toute sa longueur pendant la durée d'observation ;

- la variabilité, intra- et inter-individuelle est supposée pouvoir être gommée

par le choix du terrain d'analyse et un découpage de rues par des "points-à-

risque" ;

- la morphologie des tronçons de rues ainsi obtenus est traduite dans les

grandes lignes, de façon schématique et agrégée.

Dans ces conditions, il semble pertinent de raisonner en "grandes tendances"

(en classes de vitesse plutôt qu'en valeurs de vitesses). En termes d'analyse

multidimensionnelle des données, cette démarche correspond bien à l'utilisation

de variables qualitatives : d'un espace de dimension p continu, on passe à une

juxtaposition, dans cet espace, d'hypercubes (plutôt : "hyper-parallélépipèdes

rectangles"). L'Analyse des correspondances multiples apparaît alors comme un

outil parfaitement adapté au caractère de ce travail qui, tenant à la fois de la

théorie des réseaux, de l'ingénierie du trafic et d’études comportementales, doit

être considéré non pas comme une tentative de modélisation opérationnelle,

mais comme une pré-modélisation conceptuelle, justifiant la mise en œuvre

d'une méthode relevant des statistiques non pas inférentielles, mais exploratoires :

les données sont accueillies telles quelles et ce sont elles qui pilotent la mise en

place des axes de représentation. L'analyse de la variance se fait a posteriori : les

individus sont projetés sur des axes non connus avant l'analyse, puis

observés342. L'établissement d'un modèle peut faire l'objet d'une phase

ultérieure.

Si les résultats obtenus sont tributaires des hypothèses simplificatrices

évoquées précédemment, ils ne le sont pas, à notre sens, de la méthode

employée, cette dernière étant remarquablement "neutre" (elle ne contient

aucune loi de corrélation imposée, c'est-à-dire aucun présupposé quant à la

forme des éventuels liens entre variables : forme linéaire, forme polynomiale,

etc.). Évidemment, cette méthode aurait pu servir à analyser la base de données

342 Ce terme n'est pas employé par hasard : nous ne saurions trop insister sur le fait que

l'Analyse des correspondances multiples n'est jamais qu'un instrument d'observation (au
même titre qu'un microscope ou une lunette astronomique), permettant de représenter
différemment, sous une forme plus lisible, de l'information contenue dans un tableau de
données (si cette information est inexistante, ce n'est pas l'instrument qui la fera
apparaître). C'est au chercheur d'interpréter ce que l'instrument lui permet de voir.

355

constituée à l'occasion de ce travail de manière plus fine que nous ne l'avons

fait343.

En particulier, nous aurions pu proposer des éléments de réflexion sur les

variables explicatives permettant d'opérer la distinction entre modalités

"centrales" (modalités 2 et 3) des vitesses (quelles sont les variables

morphologiques qui font la différence entre vitesses "moyenne faibles" et

vitesses "moyennes élevées" ?).

Nous aurions également pu nous intéresser aux "divergences entre

trajectoires" des variables de vitesses moyennes, VCIR et VMVT : minimes dans

la projection du nuage sur le premier plan factoriel, ces divergences, sans doute

liée à la plus ou moins grande propension à s'arrêter en fin de tronçon (quelles

sont les variables morphologiques expliquant cette différence ?), s'accentuent au

fur et à mesure que l'on aborde les facteurs suivants.

Des questions analogues auraient pu être posées à propos de la variable de

vitesse VMAX.

343 Il eût fallu plus de temps… et d'expérience : l'interprétation des sorties d'une analyse des

correspondances multiples (et plus généralement, d'une analyse factorielle) devient en effet
de plus en plus difficile au delà du premier plan factoriel, d'autant plus qu'au fur et à
mesure que l'on s'éloigne des premiers facteurs, les "oppositions" et "attractions" observées
peuvent ne pas concerner la totalité du nuage de points, mais des sous-nuages.

356

357

CONCLUSION GÉNÉRALE

358

359

Le moment est venu de faire le bilan critique du chemin accompli au terme de

ce travail ; dans ce bilan, nous nous proposons d'aborder essentiellement les

points suivants :

pour commencer, nous rappelons brièvement le point de départ de cette

recherche ainsi que les grandes lignes de la démarche poursuivie : modèle

d'analyse, champ d'observation, méthode mise en œuvre ;

ensuite, les principaux apports de connaissance du travail entrepris sont

évoqués, qu'il s'agisse de nouvelles connaissances d'ordre théorique ou de celles

relatives à l'objet d'analyse ;

nous concluons par la présentation de quelques perspectives sous forme de

propositions pratiques "à terme" (propositions ne devant évidemment pas être

considérées comme normatives et de prétention universelle), mais également de

pistes de recherche possibles qui pourraient utilement compléter, affiner, voire

remettre en question les résultats de ce travail qui, comme tout travail de

recherche, a vocation à enrichir les débats et alimenter la réflexion sur une

question plus qu'à proposer une réponse durable à cette dernière.

A l'origine…

Le point de départ de cette étude est une question simple : en dehors des

aménagements spécifiquement conçus pour accélérer (autoroute) ou pour

ralentir (ralentisseurs de tous ordres) le trafic automobile - et exception faite des

cas de figure triviaux (congestion) - quels sont les éléments formels

caractérisant une voie urbaine et son environnement immédiat susceptibles

d'influer de façon significative sur la vitesse des automobiles qui y circulent ? En

d'autres termes, si l'on considère un élément d'infrastructure viaire sous un

aspect fonctionnel unique, celui de vecteur de déplacements automobiles, est-il

possible de mettre en évidence un lien entre cette fonction et la forme de cet

élément d'infrastructure ?

Cette question - pouvant choquer par le caractère très simplificateur qu'elle

prête à la rue, espace aux usages multiples par excellence - résulte du constat

d'une opposition fréquente entre deux types d'approche dans l'étude de la ville

en général, des voies urbaines en particulier : d'un côté, celles mettant l'accent

sur la vocation circulatoire de la rue, cette dernière étant réduite à un "tuyau"

360

dont la seule fonction est le déplacement automobile (pour simplifier, nous les

appelons "approches de l'ingénieur") ; de l'autre, celles qui traitent de la forme

urbaine et considèrent la rue comme un espace, "oubliant" parfois la composante

cinétique de cette dernière, l'automobile étant souvent considérée comme

"source de tous les maux", venant "défigurer" cet espace (dans une vision

simpliste, ce seraient les "approches de l'architecte"). Pourtant, un retour en

arrière semble, du moins dans l'état actuel des choses, impossible : que cela nous

plaise ou non, l'automobile (ou en tous cas, un moyen de transport individuel,

quel qu'il soit) fait partie de la vie de tous les jours, même dans les centres-villes.

De ce fait, une collaboration entre ingénieurs et architectes ne serait-elle pas plus

souhaitable qu'une guerre perpétuelle ? Dans quelle mesure cette dernière ne

résulte-t-elle pas d'une incompréhension réciproque ? Un moyen d'encourager

une collaboration constructive ne passerait-il pas par l'éveil de l'intérêt des uns

pour les aspects (de ce même objet qu'est la rue) traités par les autres… et vice

versa ? C'est en tous cas ce point qui constitue l'une des motivations premières

(il est trop tôt pour parler de "résultats") qui furent à l'origine de cette thèse dont

l'objet est d'essayer de montrer de possibles enrichissements mutuels entre les

deux types d'approches, en croisant certains aspects de la "morphologie

urbaine" avec une acception possible de la "fonction circulation automobile" - la

vitesse pratiquée.

La démarche suivie

L'élaboration du modèle d'analyse est articulée autour de deux cadres

conceptuels - la psychologie des comportements appliquée au cas particulier du

conducteur et la théorie territoriale des réseaux. Le premier est utilisé pour

construire le modèle proprement dit, le second permet de délimiter un domaine

d'application pertinent. Cette approche à deux entrées résulte d'un choix que

nous avons fait au tout début de ce travail de recherche : par le rattachement à la

théorie des réseaux, nous avions dans l'idée de contribuer à enrichir cette

dernière par une tentative d'extension de la notion de point-de-réseau (élaborée

à l'origine pour le seul cas du transport en commun) aux déplacements-

automobiles individuels dans un cadre urbain dense. Cette notion semblait a

priori pertinente pour analyser l'articulation entre réseau et territoire, car elle

tient de l'un et de l'autre. Sa nécessaire adaptation au cas de la voiture

361

particulière est fondée principalement sur un développement de la notion

d'échelle de voie.

Ce choix d'une approche duale a abouti à une traduction de la question

initiale sous forme d'une hypothèse relative au fonctionnement du point-de-

réseau, zone urbaine délimitée par des "axes de rabattement", et irriguée

exclusivement par des voies d'échelle 0 : une caractéristique ou une combinaison

de caractéristiques morphologiques de ces dernières favorise-t-elle un type de

fonction-circulation automobile (traduite par une plage de vitesses pratiquées)

plutôt qu'un autre ?

C'est pour tester cette hypothèse de sous-détermination de la fonction par la

forme qu'a été élaboré le modèle proprement dit : définition de l'unité d'analyse

de base, le tronçon d'échelle 0, entité indivisible et supposée pouvoir être

caractérisée par une soixantaine de variables (construites également dans le

cadre du modèle) traduisant de façon schématique mais complète l'ensemble

des éléments de l'environnement visuel de l'automobiliste censés influer sur le

comportement (vitesse pratiquée) de ce dernier.

Sur le plan opératoire, ce modèle d'analyse fonctionnelle du point-de-réseau,

teinté (très fortement) de behaviorisme et (faiblement) de typo-morphologie344,

a nécessité la mise en place d'un certain nombre d'hypothèses simplificatrices,

plus exactement de postulats, par définition invérifiables dans le cadre de cette

recherche… bien que nous ayons essayé de les asseoir, dans la mesure du

possible, sur des travaux existants. Il faut cependant avouer que la plupart du

temps, leur fondement était intuitif et "de bon sens" (ce qui peut être dangereux

dans un travail de recherche, où il faut se méfier des fausses évidences). Parmi

ces hypothèses simplificatrices, rappelons simplement ici celle de la valeur

heuristique d'un "comportement moyen", c'est-à-dire de la pertinence d'agréger

des comportements individuels (traduits par la vitesse pratiquée) par le biais

d'un indicateur de tendance central - la moyenne arithmétique. En fait, cette

hypothèse est celle de l'existence d'un fort déterminisme du comportement par

la "scène visuelle", se traduisant par des variations de vitesses inter- et intra-

individuelles faibles dans une situation "non pathologique" donnée. C'est cette

344 Le parti de tenter une approche empruntant des éléments à différentes disciplines semble

justifiable au sein d'un domaine - par essence pluridisciplinaire - tel que l'urbanisme.

362

hypothèse qui nous a permis de faire de la moyenne des vitesses de véhicules

observés en différents endroits d'une voie urbaine la variable fonctionnelle du

tronçon d'échelle 0.

Une fois le modèle établi, nous nous sommes mis en quête d'un terrain

d'étude idoine. Le manque drastique de données adaptées à notre

problématique nous a amené à effectuer des comptages de véhicules sur

d'anciennes photographies aériennes (les seules que nous ayons trouvées)

réalisées sur la ville de Paris en 1977 ; c'est dans ce cadre que nous avons

sélectionné le terrain d'étude proprement dit, dont le choix a été dicté par

l'ensemble des hypothèses simplificatrices utilisées (qui, sur ce terrain, peuvent

être considérées comme "raisonnables").

Le choix de l'outil d'analyse s'est porté sur l'Analyse des correspondances

multiples, méthode convenant parfaitement au caractère exploratoire de ce

travail ; l'ensemble des données recueillies - aussi bien les données de trafic

(obtenues par comptages sur photographies aériennes) que morphologiques

(visites sur le terrain, recueils sur plans…) - ont été codées en variables

qualitatives (définition de classes) de format adapté à la méthode retenue.

Résultats théoriques

Nous en évoquerons trois : la possibilité d'une généralisation de la notion de

point-de-réseau au cas de la voiture particulière ; l'impact de la scène visuelle

sur le comportement de l'automobiliste ; l'extension de la notion d'échelle aux

réseaux de transport.

Point-de-réseau et voirie urbaine

Le premier résultat que nous mentionnerons peut, à notre sens, être considéré

comme un enrichissement de la théorie des réseaux. D'une part, nous

confirmons la validité du modèle du point-de-réseau étendu au cas du transport

urbain individuel. D'autre part, l'analyse fonctionnelle proposée apporte des

éléments de réflexion sur le rapport entre territoire et réseau irriguant,

notamment sous l'aspect des "interactions physiques" entre le premier et le

363

second, le point-de-réseau pouvant en effet être considéré à la fois comme espace

de contact entre territoire et réseau viaire "adapté à l'automobile" et comme

réseau local constitué exclusivement par des tronçons d'échelle 0. La finalité

"circulatoire" de ces derniers se réduit au rabattement (sur des infrastructures

d'échelles supérieures) des flux automobiles dont l'origine est à l'intérieur du

point-de-réseau, ou à l'irrigation "fine" de ce dernier (trajet entre axe de

rabattement et destination finale). Comme résultat accessoire (d'un intérêt

relativement restreint, et sans doute spécifique à certaines villes françaises), on

peut évoquer aussi la méthode de délimitation des points-de-réseau, ne

nécessitant pas le recours à l'étude des flux automobiles : en première

approximation, une variable facilement observable - la largeur entre façades -

est suffisante, car très significativement discriminante au delà d'une "valeur

critique". Ainsi, chaque maille du graphe associé au réseau constitué par des

voies d'une largeur supérieure ou égale à 25 mètres peut être considérée comme

un point-de-réseau.

Dans le cadre de l'échantillon traité, la décomposition du réseau viaire

(analysable, conformément à la théorie des réseaux, comme une superposition

des trois niveaux : réseau-support, réseau-service345, réseau-d'information) en

deux catégories d'infrastructures, s'est révélée être pertinente :

- La première assure la desserte interne des "points-de-réseaux" et donc le

"contact" entre réseau et territoire au prix d'interactions très significatives,

interactions multidimensionnelles, situées sur de nombreux plans, et

essentiellement de type réseau-support/réseau-service.

- La seconde est constituée par des voies "extra-territoriales", assimilables - du

point de vue de la circulation automobile à laquelle elles sont adaptées - à des

tuyaux, et sur lesquelles la régulation de la vitesse de transmission des flux

serait le fait (quasi-) exclusif d'aménagement spécifiques (interactions réseau-

d'information/réseau-service)… et des flux eux-mêmes (interactions réseau-

service/réseau-service)346.

345 service assuré par les acteurs-automobilistes eux-mêmes, bien évidemment.
346 Nous présentons volontairement ce résultat de manière schématique ; mais il est clair que

la réalité n'est pas aussi tranchée, la séparation entre ces deux "situations-type" pouvant
être floue du fait de l'existence très probable de configurations intermédiaires. L'étude de
ces dernières sortirait cependant du cadre de cette thèse, où nous avons essayé avant tout
de délimiter de manière aussi précise que possible la première catégorie de voies - les
tronçons d'échelle 0, éléments constitutifs des points-de-réseau.

364

Évidemment, la question d'une possible généralisation reste ouverte :

généralisation à d'autres terrains d'étude (la notion de point-de-réseau telle que

nous l'avons définie est-elle pertinente en dehors du cadre d'un tissu urbain

dense ?), généralisation à d'autres échelles de voies (y-a-t-il imbrication

ascendante de mailles constituées par différentes échelles de voies ?).

La scène visuelle comme régulateur de vitesse

Le second résultat s'inscrit dans la continuité de travaux antérieurs fondés sur

les théories du comportement : nous pensons tout particulièrement au travail de

thèse de Yarob Badr dont le "cadre intégral" a été testé ici avec succès dans un

cas plus complexe que celui d'un axe routier rectiligne important traversant une

petite agglomération347. En particulier, la prépondérance fréquente de la paroi

gauche du tronçon (celle la mieux perceptible par l'automobiliste, mais a priori

moins génératrice de "danger") dans le rôle des caractéristiques formelles sur la

vitesse tendrait à valider le modèle de Gibson et Crooks - l'un des fondements

du "cadre intégral" de Yarob Badr - selon lequel certains éléments de la scène

visuelle, pourtant non expressément liés au risque inhérent à la conduite

automobile (obstacles réels ou potentiels), pourraient influer significativement

sur le comportement du conducteur traduit en termes de vitesse.

Comme précédemment, la question d'une généralisation ne manque pas

d'intérêt : en particulier, la méthode proposée est-elle applicable ailleurs qu'au

sein de quartiers (relativement) anciens ? Pourrait-elle être étendue à divers cas

d'urbanisation moderne ?

La réponse n'est pas immédiate : en effet, la méthode que nous proposons est

fondée sur la description morphologique d'un espace - qui plus est, d'un espace

clos (parois latérales et frontale, plancher, plafond) - émetteur d'informations

visuelles.

Dans un environnement où le bâti est discontinu et très en retrait par rapport

à la chaussée (dans un lotissement de banlieue, par exemple), ce présupposé

consistant à assimiler un tronçon à une "chambre", un "espace intérieur", serait

347 BADR, Y. -Influence de l'environnement routier sur le comportement des conducteurs, op. cit.

365

sujet à caution. Cependant, on pourrait décliner différemment les six éléments

de l'environnement visuel du modèle de Gibson et Crooks de manière à

construire des variables morphologiques mieux adaptées à ce type d'espace : la

méthode générale que nous avons proposée reste donc valable.

Dans d'autres cas, la mise en œuvre de cette dernière nécessiterait sans doute

une réflexion préalable plus approfondie : si, comme l'écrit Robert Venturi348,

certaines formes d'urbanisation, conçues pour l'automobile, sont caractérisées

par une architecture "commerciale" anti-spatiale, faite de styles et d'enseignes, où

la communication domine l'espace, ce ne serait plus une description formelle de la

scène visuelle qu'il faudrait proposer, mais une description faisant intervenir le

message avant tout symbolique, débordant nos concepts de "forme" et "d'espace

urbain", transmis par un environnement visuel constitué principalement

d'enseignes. Cet espace à la texture vaste et expansive n'a plus aucun rapport

avec Camillo Sitte ou Haussmann, pas plus d'ailleurs qu'avec Lynch ou la Ville

Radieuse ; il n'est "ni contenu ni clos comme l'espace médiéval ; il n'est pas non plus

équilibré et proportionné classiquement comme l'espace Renaissance, ni rassemblé en un

mouvement rythmiquement ordonné comme l'espace baroque, ni fluide comme l'espace

moderne autour des déterminants libres d'espace urbain"349.

S'agit-il pour autant d'un espace chaotique ? Ne faudrait-il pas parler plutôt

d'un "ordre spatial nouveau", où "les relations spatiales sont établies par des

symboles plutôt que par des formes", et où, par conséquent, "l'architecture dans le

paysage devient symbole dans l'espace plutôt que forme dans l'espace"350 ?

Si tel est le cas, il est clair que pour ce type d'urbanisation, des variables

intégrant ces données nouvelles351 restent à établir pour décrire l'espace. La

méthode d'analyse proposée ne s'en trouve cependant pas invalidée.

348 VENTURI, R. ; SCOTT BROWN, D. ; IZENOUR, S. -L'enseignement de Las Vegas ou le symbolisme

oublié de la forme architecturale, Pierre Mardaga éditeur, Bruxelles, 1977 (traduit de Learning
from Las Vegas, Massachusetts Institute of Technology, MIT Press, 1977).

349 VENTURI, R., p.87.
350 VENTURI, R., p.27.
351 "Ah ! Quelles enseignes ! Elles s'élancent en des formes devant lesquelles le vocabulaire de l'histoire

de l'art reste muet. Je ne puis qu'essayer de leur fournir des noms - boomerang moderne, palette
curvilinéaire, Flash Gordon Ming-spirale vigilante, parabole McDonald's hamburger, Mint Casino
elliptique, haricot de Miami Beach." (WOLFE, T. -The Kandy-Colored Tangerine-Flake Streamline
Baby, Noonday Press, New York, 1966, p.8 ; cité par Robert Venturi, op. cit., p.65).

366

Valeur heuristique de la notion d'échelle appliquée aux réseaux

Comme troisième résultat théorique, sans doute marginal par rapport à l'objet

de cette thèse, mais méritant d'être signalé, évoquons les quelques éléments de

réflexion sur la notion d'échelle appliquée au cas particulier des réseaux. Nous

pensons pouvoir qualifier de "théoriques" les résultats de cette démarche

intermédiaire (qui, rappelons-le, constituent une étape dans le raisonnement

ayant amené la proposition d'extension du modèle de point-de-réseau) dans la

mesure où, une fois généralisée à d'autres types de réseaux, la notion d'échelle

pourrait déboucher sur un outil de modélisation des plus précieux. L'exemple

d'une étude réalisée pour le SETRA352 est particulièrement illustratif de l'intérêt

de tels outils : l'objet de ce travail était de comparer les réseaux autoroutiers des

pays membres de la C.E.E. Compte tenu des objectifs, seules étaient retenues les

villes "d'intérêt européen", sélectionnées sur la base de critères précis (tels que la

population, par exemple). Dans la mesure où l'on se plaçait à un niveau

"européen", une telle simplification était justifiée. Mais il eût été logique d'opérer

une sélection analogue parmi les tronçons autoroutiers à prendre en compte (en

éliminant ceux "d'intérêt local" ou "d'intérêt régional"), ce qui a été fait de

manière artificielle et intellectuellement peu satisfaisante. La notion d'échelle (en

l'occurrence : échelle européenne), correctement formalisée, n'aurait-elle pu

jouer le rôle de critère sélectif de tout premier ordre ?

Résultats pratiques

La séparation entre résultats théoriques d'un côté, résultats pratiques (ou

opérationnels) de l'autre, comporte évidemment une part d'arbitraire : en fait,

nous opérons cette distinction uniquement sur le critère des possibilités

d'application plus ou moins directes (mais qu'est-ce qu'une application

"directe" ?) auxquelles nous avons pensé dans le domaine de la planification

urbaine.

Dès l'abord, précisons que compte tenu de l'ancienneté des informations

concernant le trafic, recueillies dans le cadre de ce travail, la base de données

352 JIANG, J. ; STRANSKY, V. -Le réseau autoroutier européen : une évaluation à l'aide de la Théorie

des graphes, Étude pour le SETRA, Paris, 1993.

367

que nous avons été amenés à constituer ne présente pas, en soi, un intérêt

immédiat (seulement "historique", si l'on peut dire…) ; il semble donc inutile de

reprendre ici les quelques chiffres (concentrations, vitesses, débits, nombre de

véhicules en stationnement…) qui, s'ils étaient récents, auraient le mérite de

contribuer à une meilleure connaissance de l'état actuel du trafic dans certains

quartiers parisiens.

Variables explicatives de la vitesse pratiquée

Le premier résultat est la "réponse" à la question initiale, réponse encore juste

ébauchée et nécessitant certainement d'être confirmée et étoffée, soit par

l'expérience (en la testant sur d'autres terrains d'analyse), soit par une démarche

plus explicative (c'est un travail pour psychologues et ergonomes). Pour ce qui

est de la confirmation par l'expérience, nous ne saurions trop insister sur la

nécessité de changer de méthode de recueil de données - la thèse contient

d'ailleurs des pistes possibles pour alléger cette phase excessivement lourde.

Mais pour en revenir aux résultats, rappelons succinctement les principaux,

c'est-à-dire les variables supposées explicatives des niveaux de vitesse

pratiqués :

- Une longueur inférieure à 100 m (ce n'est qu'un ordre de grandeur) et un

achèvement du tronçon en "T" seraient déterminants pour les niveaux de vitesse

"très faibles" (9 à 19 km/h).

- Certaines variables morphologiques auraient un effet structurant important :

la largeur moyenne de parcelles donnant sur le tronçon du côté gauche (côté le

mieux perçu par le conducteur), par le "rythme" (striage) qu'elle donne au

tronçon et l'impression de vitesse qui en résulte353, jouerait un rôle

"d'accélérateur" ou de "frein", suivant sa valeur. Des diminutions significatives

de hauteur d'immeubles bordant le tronçon du côté gauche (le mieux perçu par

le conducteur) inciteraient à la vitesse (impression "d'espace" ou de

"dégagement" accrue ?). La densité de croisements avec d'autres tronçons aurait

un effet ralentisseur considérable. Un achèvement du tronçon sur une place

353 impression d'autant plus grande que ce striage est serré ; cet effet ne serait valable qu'en

deçà d'une valeur-seuil de l'ordre de 50 m pour laquelle la notion de rythme n'a
vraisemblablement plus de sens.

368

inciterait à la vitesse (impression de dégagement ou de plus grande longueur du

tronçon, ou anticipation d'une meilleure visibilité probable ?). Le fait de circuler

à l'ombre jouerait également un rôle accélérateur très significatif.

- Parmi les variables de contrôle (ne pouvant être considérées comme

morphologiques), seule la concentration de trafic semble avoir un impact

(quoique faible) sur la vitesse (il faut dire que tout avait été fait, lors de la

délimitation du terrain d'étude, pour atténuer le rôle de cette variable) : en deçà

d'une densité de trafic moyenne d'une voiture pour 200 m de voie, le mouvement

des véhicules peut être considéré comme libre ; pour des valeurs (toujours

moyennes) comprises entre un véhicule tous les 200 m et un véhicule tous les

50 m de voie, l'influence de la présence d'autres véhicules commence à se faire

sentir (la vitesse commence à devenir légèrement "contrainte") ; au delà de un

véhicule tous les 50 m de voie, le "poids" de la concentration de trafic devient

déterminant. Toutes ces valeurs (qui - notons-le au passage - ne tiennent aucun

compte de la répartition des véhicules sur le tronçon) ne sont que des ordres de

grandeur.

- Parmi les variables "mixtes" (partiellement morphologiques), la densité

moyenne de vitrines donnant sur le tronçon (aussi bien côté droit que côté

gauche) structurerait très fortement la vitesse moyenne de parcours de ce

dernier, dans la mesure où l'on observe une véritable "proportionnalité inverse"

entre les deux variable : ainsi, pour une valeur moyenne d'une vitrine tous les

200 m environ, la plage de vitesses (moyennes) la plus fréquente est de 28 à

45 km/h ; pour des densités approximatives d'une vitrine tous les 70 m, elle est

de 24 à 27 km/h ; pour une moyenne d'une vitrine tous les 30 m, on passe à la

plage des 20 à 23 km/h ; enfin, lorsque la densité de vitrines atteint une valeur

de l'ordre d'une vitrine tous les 20 m, les vitesses moyennes les plus

fréquemment rencontrées se situent entre 9 et 19 km/h. Évidemment, notre

propos n'est pas de conclure à un lien de cause à effet entre vitesse et densité de

vitrines, cette dernière pouvant n'être qu'un indicateur d'une réalité plus

complexe.

La seconde variable que nous avons retenue est la densité de portes cochères

du côté gauche du tronçon (côté le plus "présent" dans la scène visuelle du

conducteur), variable qui semble elle aussi avoir un effet ralentisseur significatif,

mais dont le rôle est difficile à mettre en évidence dans la mesure où il est

369

vraisemblablement contrecarré par celui des vitrines (lien négatif très

compréhensible entre densité de vitrines et densité de portes cochères).

Enfin, il est intéressant de noter la faiblesse de l'impact de la largeur utile

(pour la circulation) du tronçon (dernière variable mixte que nous évoquons), le

seul effet perceptible étant celui d'un "ralentissement statistique" induit par une

largeur utile par voie étriquée, i.e. inférieure à l'unité de passage standard (dont

nous avons fixé la valeur à 2,30 m). Ce résultat est intéressant dans la mesure où

il est en désaccord avec les conclusions de la thèse de Yarob Badr (dont nous

avons repris partiellement, en l'adaptant, le modèle d'analyse) qui, sur un

échantillon de routes principales traversant des petites agglomérations, avait

montré le rôle capital de différents types de largeurs. Notre travail semble

montrer que ce résultat ne peut être étendu à la voirie urbaine, où un grand

nombre d'autres caractéristiques jouent un rôle bien plus important.

Bien entendu, tous ces résultats doivent être considérés avec réserves, dans la

mesure où il ne s'agit que d'hypothèses suggérées par l'Analyse des

correspondances.

Pour ce qui est de leur usage à des fins opérationnelles, il est à envisager sous

deux angles :

- Celui du "transporteur", qui peut tirer parti du cadre bâti existant et de ses

caractéristiques morphologiques comme d'un limitateur (ou accélérateur)

"naturel" de vitesse (au même titre que diverses configurations d'une route de

rase campagne, liées à des conditions naturelles locales : relief, végétation,

hydrologie…).

- Celui de "l'aménageur", qui propose la morphologie qu'il faut là où il faut

selon l'usage automobile prévu pour tel ou tel tronçon.

L'application immédiate des résultats n'est pas évidente ; toutefois, leur intérêt

heuristique semble réel : alors que les dispositifs ralentisseurs (objet incitant

l'automobiliste à ralentir "en créant une contrainte de conduite par modification d'une

ou plusieurs caractéristiques techniques de la route "354) sont relativement connus,

de même que leur effet sur la vitesse et leurs inconvénients (problème de bruit

pour les "bandes sonores" ou les "bandes rugueuses, dispositifs par ailleurs très

354 MACHU, M. -"Les différents types d'équipement destinés à réduire la vitesse en ville", in

CETUR,Vitesse et sécurité en ville - Action sur les comportements et choix des équipements, op. cit.
pp. 53-61.

370

efficaces), l'influence et les possibilités des "aménagements paysagers"355 ne sont

pas encore maîtrisées. Une meilleure connaissance des effets de ces derniers est

d'autant plus souhaitable que, comme le note Geneviève Dubois-Taine, "le seul

recours aux équipements de la route, à la signalisation, ou à un certain nombre

d'artifices ne [suffit] absolument pas "356. Nous espérons que notre recherche aura

contribué, à sa manière, à une meilleure connaissance des éléments de

"l'environnement urbain" dont ce type d'aménagement pourrait tirer parti.

Typologie des tronçons d'échelle 0

Le second résultat, bien qu'étant annexe par rapport à notre questionnement,

mérite d'être rappelé : il s'agit de la typologie de tronçons à l'intérieur du point-

de-réseau. En effet, ce résultat est intéressant à plus d'un titre.

Tout d'abord, il vient relativiser la confirmation du modèle du point-de-

réseau évoqué plus haut : si la notion de "tronçon d'échelle 0" semble

maintenant pertinente, cette catégorie particulière de voies urbaines présente

des disparités très significatives, disparités telles qu'il a fallu - au cours de la

démarche visant à répondre à la question centrale de la thèse - "écrêter"

l'échantillon de tronçons étudié en éliminant ceux où aucun véhicule n'a été

observé ainsi que ceux où la concentration de trafic - élevée - jouait un rôle

prépondérant par rapport aux autres variables mises en jeu. Le postulat

d'homogénéité des tronçons d'échelle 0 n'est donc vérifié que dans une certaine

mesure : s'il existe effectivement (par construction) un véritable hiatus (en

termes de flux automobiles) entre tronçons délimitant le point-de-réseau et

tronçons qu'il contient, ces derniers comportent, en première approximation,

trois types bien distincts : les tronçons "de desserte ultra-locale" (ou "barreaux

d'échelle"), les "collecteurs locaux", et les tronçons "express transcendantaux".

Cette typologie, tout juste esquissée, n'en constitue pas moins l'embryon d'un

travail de recherche sur le lien entre morphologie et fonction d'un réseau viaire,

mais dans une autre optique que celle adoptée dans le cadre de cette étude : au

lieu de s'intéresser au lien "tactique" (entre la vitesse d'un véhicule pendant la

355 faisant partie de la catégorie des "dispositifs d'alerte", dont l'objet est de "créer sur la route un

évènement susceptible de faire passer un automobiliste à une situation de conduite concentrée "
(MACHU, art. cit., p.59).

356 DUBOIS-TAINE, G. -"Les relations entre la perception de l'environnement et le
comportement des usagers - l'état des recherches", in CETUR, Vitesse et sécurité en ville -
Action sur les comportements et choix des équipements, op. cit. p. 21.

371

traversée d'un tronçon et la morphologie de ce dernier), il s'agirait de reposer la

question en termes "stratégiques" (lien entre morphologie et fonction-

déplacement, cette dernière combinant la vitesse, le débit, et la nature des flux

supportés en termes d'origines et de destinations). Certes, pour mener à bien

une telle investigation, l'extension du corpus d'analyse à une zone plus

importante serait souhaitable, ce qui nécessiterait un travail de recueil de

données complémentaire. Cependant, une première approche pourrait

simplement consister à affiner la typologie tricéphale proposée par une

recherche d'autres regroupements (sous-nuages) de points (en dehors des trois

pôles mis en évidence) par le biais d'un élargissement de l'étude à d'autres axes

factoriels, mais également par le recours à une véritable méthode de

classification adaptée à l'élaboration d'une typologie : la Classification

Ascendante Hiérarchique. Par ailleurs, des vérifications "à moindres frais" (en

termes de recueil de données) du bien fondé d'une telle typologie pourraient

être menées en parallèle grâce à un recours judicieux à la technique des

éléments supplémentaires : par exemple, on pourrait choisir quelques tronçons

de rues (dans différents quartiers parisiens) dont on a une "connaissance

préalable" quant à leur appartenance à tel ou tel type (ainsi, des tronçons issus

de la rue de Charenton - à sens unique, assez peu fréquentée, et reliant des

points assez éloignés de la ville - pourraient vraisemblablement être considérés

a priori comme le type idéal des tronçons "express-transcendantaux" - éléments

d'une chaîne formant un "itinéraire bis"), et de les replacer en éléments

supplémentaires dans le nuage de points afin de vérifier si d'un point de vue

multicritère (les 51 variables à la fois), ils se positionnent bien dans la zone de

l'hyper-espace correspondant au type prévu. Des extensions à des tronçons pris

dans d'autres villes pourraient également être envisagées, afin de tester le

caractère plus ou moins universel de cette typologie.

L'intérêt opératoire de cette dernière n'est pas évident ; néanmoins, dans une

vision un peu futuriste, ne pourrait-on pas imaginer qu'elle soit à la base d'un

système, fondé sur les logiques floues (fuzzy logic), d'orientation automatique à

l'intérieur d'une ville ? Un automate doté d'une base de données codée de façon

floue et d'une "intelligence artificielle" serait ainsi à même de reconnaître chaque

type de voie et de retrouver son chemin dans la ville en repérant (perception par

caméra vidéo ou tout autre capteur optique jumelé à un logiciel de

reconnaissance de formes) quelques "caractéristiques formelles clé" de son

372

environnement immédiat et en y appliquant quelques règles simples. Par

exemple, "forte densité vitrines et double sens de circulation" signifie : "je me trouve

(avec une probabilité de x % de me tromper) à l'intérieur d'un collecteur local ; donc si

je le suis, j'arriverai probablement à un axe de rabattement". Il s'agit évidemment

plus d'une piste de recherche "à terme" que d'une application opérationnelle

stricto sensu…

Comme autre application (plus immédiate) de cette typologie interne aux

points-de-réseau, on pourrait imaginer l'étude systématique des tronçons

"traversiers", plus précisément des "chaînes" qu'ils forment, mais à une échelle

plus vaste (par exemple pour toute la ville de Paris) : ces chaînes constituent-

elles un réseau "d'itinéraires bis", peu fréquentés (car connus de quelques rares

"initiés") et permettant de se déplacer relativement rapidement d'un bout à

l'autre de la ville, tout en évitant les "axes de rabattement" encombrés ? Si

l'intérêt heuristique d'identifier de tels itinéraires semble évident (avoir une

meilleure connaissance des déplacements automobiles à Paris), l'intérêt

opératoire (améliorer les conditions de trafic) l'est nettement moins : en

supposant qu'ils existent, ces itinéraires ne sont-ils pas précieux justement par le

fait qu'ils sont méconnus ? Leur "divulgation" n'entraînerait-elle pas, à très court

terme, leur encombrement chronique, au même titre que d'autres "axes de

rabattement" ?

La photographie aérienne - méthode robuste de recueil de données

Le troisième "résultat" concerne la méthode de recueil de données de trafic

que nous avons utilisée - la photographie aérienne. Malgré la lourdeur de la

tâche "d'extraction de l'information", cette technique apparaît réellement comme

un moyen privilégié pour l'étude détaillée du trafic automobile, notamment par

son côté exhaustif et par la possibilité qu'elle offre d'éliminer facilement (de visu)

les cas "aberrants". Pour peu que la phase de photo-interprétation puisse être

automatisée (nous avons vu que les techniques existent), nous pensons que la

photographie aérienne en tant que méthode de recueil de données de trafic a

des potentialités importantes et mériterait de ce fait d'être utilisée plus souvent :

par exemple, une série de clichés pris à des intervalles de temps très courts (une

seconde ou moins) permettrait de construire des profils de vitesses (vitesse d'un

véhicule en fonction de sa position dans le tronçon) très détaillés, et donc

373

d'étudier de façon extrêmement fine d'éventuelles influences locales (et non plus

relatives au tronçon pris dans sa globalité) de la morphologie sur la vitesse

(étude systématique des "pics" et des "creux" sur la courbe des profils des

vitesses, et recherche des causes "morphologiques" de ces irrégularités) et de la

variabilité inter-individuelle de ce genre de phénomènes.

Et maintenant ?

Nous sommes conscients du fait que le travail accompli ne constitue qu'une

étape dans un domaine encore peu étudié ; partant de cette ébauche, des pistes

de recherche mériteraient d'être explorées. Nous en proposons deux :

Passer du qualitatif au quantitatif

La première et la plus évidente de ces pistes consisterait simplement à mieux

tirer parti de la base de données que nous avons établie, et qui n'a été exploitée

que partiellement. Dans un premier temps, il faudrait vraisemblablement refaire

l'analyse des correspondances croisant vitesses et autres variables, mais en ne

gardant parmi ces dernières que celles dont le rôle structurant de la vitesse a été

confirmé par les tris croisés, peut-être en éclatant certaines modalités de

variables pour confirmer et affiner certaines valeurs-seuil. Cette première phase

pourrait également être l'occasion de préciser les différences entre vitesses

moyennes tenant ou ne tenant pas compte des véhicules à l'arrêt (c'est un point

que nous avons laissé de côté dans le cadre de notre travail). Ensuite, il serait

nécessaire de procéder à une vérification systématique (tris croisés entre

l'ensemble de ces variables morphologiques et de contrôle par elles-mêmes) afin

de confirmer ou d'infirmer les hypothèses de dépendance de certaines de ces

variables explicatives entre elles. Enfin, une fois dégagées les variables (ou les

groupes de variables) réellement structurantes, il serait possible de passer du

qualitatif au quantitatif, à savoir tenter de trouver les lois (pas forcément

linéaires) liant une vitesse à une variable morphologique, et calculer le

coefficient de corrélation, ce qui rendrait possible la mesure des "poids"

respectifs des différentes variables.

L'intérêt d'une telle recherche est évident : ces résultats quantitatifs

permettraient d'élaborer un modèle prédictif, qui pourrait être testé sur un

374

terrain n'ayant pas servi à le calibrer (valeurs des paramètres), afin de vérifier

son "caractère universel". En d'autres termes, il s'agirait de mettre au point un

modèle du type :

Vitesse = F(vitrines, largeurs, portes cochères, etc.)

Ne nous cachons pas que c'est un travail de longue haleine : si l'on connaît les

principales variables explicatives (à supposer que notre travail d'interprétation

soit correct), si l'on sait à peu près dans quel sens "joue" chacune d'entre elles, on

ignore encore tout de leurs "intensités" respectives, de la forme de la fonction les

liant à la vitesse, de leur éventuelle dépendance…

Vérifier la pertinence du "comportement moyen"

La seconde piste remonterait plus en amont de la recherche : nous avons

proposé un modèle, sans doute attaquable à différents niveaux (hypothèses

simplificatrices, divers problèmes d'ordre méthodologique que nous avons

évoqués plus haut), dont le principal point faible nous semble être lié à l'usage

de la moyenne : "ambiance moyenne" du tronçon (la même d'un bout à l'autre),

"comportement moyen" du conducteur… doublement moyen en fait, puisque

nous postulons qu'il est possible de définir un profil de vitesse type : en tout

point du tronçon, tous les automobilistes sont ainsi censés se comporter grosso

modo de la même manière. Malgré les précautions que nous avons prises -

notamment en matière de choix du terrain - c'est là un point qui mériterait

d'être vérifié.

Théoriquement, c'est possible, mais à deux conditions :

- pouvoir disposer de données plus fines (de l'ordre de la seconde, pour avoir

un nombre de points représentatifs suffisants tout au long du tronçon) ;

- pouvoir disposer d'une méthode de recueil de l'information plus rapide :

nous avions envisagé de tenter d'établir des profils de vitesse approximatifs

(avec le pas de six secondes), mais nous y avons renoncé, car cette démarche

aurait considérablement alourdi (sans doute doublé le temps nécessaire) la

méthode de recueil… pourtant déjà suffisamment lourde.

Ce travail nécessiterait vraisemblablement la mise en place d'un protocole

expérimental (incluant un recueil de données ad hoc) spécifique, mais à notre

avis, il en vaudrait la peine.

375

Les modèles s'inspirant du behaviorisme étaient tombés dans l'oubli :

considérés comme démodés, trop réductionnistes, ils ont été rejetés avant d'être

expérimentés. N'est-ce pas dû, dans une certaine mesure, au fait que ces

modèles datent d'une époque où les puissant outils méthodologiques de

Benzecri, permettant de prendre en compte un grand nombre de variables en

même temps, n'étaient pas encore opérationnels ? Dans ce cas, notre travail

constituerait une tentative de réutilisation d'anciennes théories grâce à des

méthodes d'analyse (relativement) nouvelles.

376

377

ANNEXES

378

379

ANNEXE 1
Les méthodes d'analyse des réseaux357.

L'objet de cette annexe est de compléter la présentation de la théorie des

réseaux en évoquant les outils permettant d'analyser les réseaux en prenant en

compte leur forme d'une manière ou d'une autre (la "forme" étant l'un des

éléments-clés de cette thèse).

Nous avons regroupé ces outils en deux rubriques : les méthodes s'intéressant

à la morphogénèse des réseaux, et celles permettant d'étudier la structure de ces

derniers.

Analyses diachroniques : morphogénèse des réseaux358

Ce type d'étude ne doit pas être confondu avec les analyses historiques (bien

que souvent il soit nécessaire de recourir à des travaux historiques, lorsqu'ils

existent).

L'objet des analyses diachroniques des réseaux est en premier lieu l'étude des

lois d'évolution des infrastructures de réseaux : "Qu'elles s'expriment en termes

quantitatifs, ou qualitatifs, qu'elles paraissent déterministes ou probabilistes, qu'elles

soient globalisantes ou partielles, leur connaissance est toujours un préalable nécessaire

à l'intervention de l'urbanisme des réseaux "359.

De telles "lois", combinant bien évidemment de nombreux facteurs - aussi

bien économiques et technologiques que juridiques et politiques (sans oublier

les règles données par la compagnie gestionnaire du réseau) et représentant

autant de contraintes territoriales affectant la morphogénèse des réseaux - ne

peuvent en général être observées que sur des temporalités longues (une

infrastructure de réseau évolue dans la longue durée).

357 Pour effectuer ce survol rapide d'outils et de méthodes existants, nous nous appuions

essentiellement sur un ouvrage : DUPUY, G. -L'urbanisme des réseaux, op.cit., en particulier
le chapitre VII (pp.127-163).

358 cf. OFFNER, J.-M. -"Le développement des réseaux techniques : un modèle générique", in
Flux, n°13/14, Juillet-Décembre 1993, pp. 11-18.

359 DUPUY, G. -L'urbanisme des réseaux, op.cit., p.128.

380

La recherche de ces lois, notamment de lois quantitatives, s'accompagne

souvent de tentatives des modélisation de l'évolution des réseaux, tentatives

ayant souvent échoué : "Cela tient entre autres à la difficulté de collecter un très

grand nombre de données pour "nourrir" convenablement des modèles qui ne soient pas

trop simplistes "360.

À titre illustratif, nous ne citons - parmi les tentatives ayant abouti - que deux

exemples : celui du modèle d'Anderson (diffusion des réseaux d'eau en

Nouvelle Angleterre)361, et celui du modèle morphologique de Serge Thibault,

fondé sur la théorie des fractales362 appliquée à l'étude de l'extension des

réseaux d'assainissement (eaux pluviales uniquement) sur les communes de

l'agglomération lyonnaise363.

On peut citer également, parmi les outils théoriques pouvant servir de base à

l'analyse de la morphogénèse des réseaux, la théorie physique de la percolation,

qui "permet de rendre compte de la dynamique de constitution d'un réseau, en

identifiant un seuil de percolation en deçà duquel la connectivité des arcs de

l'infrastructure est insuffisante pour permettre une circulation fluide des flux transmis,

et au-delà duquel, au contraire, le réseau prend naissance "364.

360 DUPUY, G. -L'urbanisme des réseaux, op. cit., p.129
361 ANDERSON, L. -"Fire and Desease : the Development of Water Supply Systems in New

England, 1870-1900", in TARR, J. ; DUPUY, G. -Technology and the Rise of the Networked City in
Europe and America, Philadelphie, Temple University Press, 1988.

362 Née à l'origine de l'étude "au cas par cas" de figures géométriques non descriptibles par
l'analyse classique, la géométrie fractale a vu le jour au tout début des années 60 grâce au
génie et la ténacité du mathématicien français d'origine polonaise Benoît Mandelbrot, qui
parvint à intégrer l'ensemble de ces éléments épars (pour lesquels il inventa le nom de
fractales) au sein d'une véritable théorie mathématique, la Théorie des fractales. Cette
dernière devint vite un auxiliaire précieux pour analyser de nombreux phénomènes dans
des domaines aussi variés que la géologie (formation de cristaux), la dynamique des fluides
(diffusion d'un liquide dans un milieu poreux), la physique et la chimie des matériaux
(structure du front de diffusion entre deux matériaux), la météorologie (formation des
nuages), la botanique (simulation de la croissance de végétaux), l'économie (études des
fluctuations des cours de la bourse). Plus récemment, des applications aux résultats
prometteurs de cette théorie ont été réalisées pour analyser l'extension de zones urbanisées,
la répartition spatiale d'activités ou de type de bâti au sein d'une ville, la morphogénèse des
réseaux de transports… Le lecteur intéressé trouvera les références traitant de l'application
de la théorie des fractales à l'urbanisme et aux réseaux dans la partie Bibliographie de cette
thèse. Le lecteur intéressé par les aspects théoriques pourra se référer à l'ouvrage : LE
MEHAUTE, A. -Les géométries fractales, Hermès, Paris, 1990.

363 THIBAULT, S. -Modélisation morpho-fonctionnelle des réseaux d'assainissement urbain à l'aide du
concept de dimension fractale, op. cit.

364 CURIEN, N. -"D'une problématique générale des réseaux à l'analyse économique du
transport des informations", in Réseaux territoriaux, publié sous la direction de Gabriel
Dupuy, Paradigme, Caen, 1988, pp. 211-228.

381

Analyses de la structure des réseaux

Le principal outil mathématique permettant ce genre d'analyse est la théorie

des graphes, qui constitue réellement "l'outil fondamental de base" d'analyse de

la structure des réseaux.

Formalisée dans les années 1930 par König, cette théorie n'a connu son heure

de gloire (pour l'étude des réseaux) que dans les années soixante, car son

application à des cas concrets nécessite des puissances de calcul que seuls les

ordinateurs peuvent fournir365.

Les études et travaux de recherche ayant utilisé des éléments de cette théorie

(donnant souvent lieu à des adaptations, des ajouts, des transformations rendus

nécessaires par la spécificité de chaque cas) sont innombrables, et il est

évidemment hors de question d'en dresser ici la liste ou d'en faire un bilan366.

Basiquement, la théorie des graphes permet d'analyser ce que l'on pourrait

appeler les "caractéristiques fondamentales des réseaux" : connexité,

connectivité, homogénéité, isotropie… autant de mesures - parmi d'autres -

permettant de "décrire les réseaux à accessibilité discrète, c'est-à-dire dont les points

d'accès sont dénombrables, en quantifiant la présence de nœuds, d'arcs et de cycles. Elle

apporte donc en particulier des éléments de mesure aux notions qualitatives de réseaux

maillés ou hiérarchisés "367.

Ce sont surtout les propriétés ajoutant une dimension spatio-temporelle (ou

cinétique, ce qui revient au même dans le cas qui nous occupe) aux propriétés

purement topologiques qui nous intéressent : la relation "réelle" est d'autant

plus proche du projet transactionnel que le chemin est direct et la vitesse élevée

(lorsqu'il s'agit de transporter de la matière) ; au contraire, "tout ce qui d'une façon

ou d'une autre freine, crée des discontinuités, des ruptures dans le réseau des projets

transactionnels […], éloigne du réseau transactionnel idéal dans lequel l'espace traversé

doit perdre son épaisseur"368.

De telles propriétés semblent donc être au cœur même du problème qui nous

intéresse dans le cadre de cette thèse. Cependant, si ces indices fournissent

365 Les ouvrages mathématiques traitant de la théorie des graphes sont nombreux ; nous n'en

citerons qu'un : ROY, B. -Algèbre moderne et Théorie des Graphes, Dunod, Paris, 1970.
366 Contentons-nous ici de citer un grand classique du genre : KANSKY, K.J. -Structure of

transportation network, op. cit.
367 CURIEN, N. -"D'une problématique générale des réseaux à l'analyse économique du

transport des informations", art. cit., p. 213.
368 DUPUY, G. -"Les réseaux techniques sont-ils des réseaux territoriaux ?", op. cit., p. 182.

382

effectivement un outil pour constater de telles discontinuités, ils ne permettent

pas d'étudier plus localement la nature de ce qui freine, ni d'en mesurer

quantitativement l'importance.

383

ANNEXE 2
Dictionnaire des variables 1

A ACHT : Achèvement du tronçon (croisement, place, axe)

 ANGB : Valeur moyenne de l'angle de chaque brisure

 ARBR : Présence ou non de rangées d'arbres sur trottoirs.

C CEDP : Présence d'un panneau "cédez le passage".

 CLAR : Concentration moyenne (idem) par mètre de largeur utile.

 CRET : Présence d'une ou plusieurs crêtes (ou "creux") sur le tronçon.

 CVOI : Concentration moyenne (idem) par voie.

 C100 : Concentration moyenne (par 100 m de tronçon).

D DAHD : Densité d'augmentations significatives de hauteur côté droit.

 DAHG : Densité d'augmentations significatives de hauteur côté gauche.

 DCTT : Densité de carrefours de tous types.

 DDHD : Densité de diminutions significatives de hauteur côté droit.

 DDHG : Densité de diminutions significatives de hauteur côté gauche.

 DEBR : Densité de brisures.

 DEFD : Densité d'élargissements significatifs par la droite.

 DEFG : Densité d'élargissements significatifs par la gauche.

 DEOD : Densité d'élargissements optiques significatifs par la droite.

 DEOG : Densité d'élargissements optiques significatifs par la gauche.

 DEPC : Densité de passages cloutés ou zébrés.

 DEUD : Densité d'élargissements de largeur utile par la droite.

 DEUG : Densité d'élargissements de largeur utile par la gauche.

 DGED : Densité de goulots d'étranglement de largeur utile par la droite.

 DGEG : Densité de goulots d'étranglement de largeur utile par la gauche.

 DPCD : Densité de portes cochères côté droit.

 DPCG : Densité de portes cochères côté gauche.

 DRFD : Densité de rétrécissements significatifs par la droite.

 DRFG : Densité de rétrécissements significatifs par la gauche.

 DROD : Densité de rétrécissements optiques significatifs par la droite.

 DROG : Densité de rétrécissements optiques significatifs par la gauche.

 DTGD : Densité de tronçons orientés droite-gauche débouchant à droite.

 DTTD : Densité de tronçons de tous types débouchant à droite.

 DVCG : Densité moyenne de véhicules en circulation côté gauche.

 DVLD : Densité de vitrines (calculée sur la longueur) côté droit.

 DVLG : Densité de vitrines (calculée sur la longueur) côté gauche.

 DVTD : Densité moyenne de trafic par tronçon venant de droite.

384

E ELPD : Ecart-type des largeurs de parcelles côté droit.

 ELPG : Ecart-type des largeurs de parcelles côté gauche.

F FEUX : Présence de signaux lumineux.

 FONP : Fond de perspective (I,T,Y).

H HAFD : Hauteur courante des façades côté droit.

 HAFG : Hauteur courante des façades côté gauche.

 HIST : Epoque de création du tronçon.

L LACD : Largeur de la chaussée côté droit.

 LACT : Largeur de chaussée totale.

 LARF : Largeur courante de façade à façade (au rez-de-chaussée).

 LARO : Largeur optique courante

 LIMV : Présence d'un panneau de limitation de vitesse.

 LMPD : Largeur moyenne des parcelles côté droit.

 LMPG : Largeur moyenne des parcelles côté gauche.

 LONG : Longueur du tronçon.

 LUCT : Largeur utile courante totale.

M MARQ : Marquage au sol.

O ORIT : Orientation de l'axe du tronçon par rapport aux points cardinaux.

P PROF : Profil (positif - pente ascendante, ou négatif - pente descendante).

R RAYC : Rayon de courbure moyen du tronçon (longueur/angle).

 REVC : Revêtement de la chaussée.

S SENC : Sens de la courbure (droite/gauche/multiple).

 SENS : Nombre de sens de la rue dont fait partie le tronçon.

 SPEC : Présence "d'items" spéciaux sur le tronçon.

 STOP : Présence d'un panneau "stop".

V VOIN : Nombre de voies utiles du tronçon.

385

ANNEXE 3
Questionnaire envoyé aux 600 plus importantes communes françaises
(Source : Vaclav Stransky, 1995)

386

ANNEXE 4
Villes ayant fait l'objet d'une étude de recensement de trafic automobile par
photographie aérienne (avec date de l'étude).

A Agen 1974

 Aix-en-Provence 1975

 Alençon 1975

 Ales 1975

 Amiens 1974

 Angers 1979

 Angouleme 1973

 Annecy 1975

 Arles 1975

 Arras 1975

 Auch 1975

 Avignon 1974

B Bayonne 1974

 Belfort 1975

 Biarritz 1978

 Blois 1974

 Bordeaux 1973

 Boulogne 1975

 Bourg-en-Bresse 1977

 Bourges 1974

 Brive 1975

C Caen 1977

 Calais 1975

 Cambrai 1976

 Châlons-sur-Marne 1975

 Chambéry 1974

 Charleville-Mézières 1974

 Châteauroux 1974

 Cherbourg 1973

 Cherbourg 1978

387

 Cholet 1976

 Clermont-Ferrand 1977

 Colmar 1973

D Dijon 1973

 Dieppe 1975

 Douai 1974

 Dunkerque 1973

E Epinal 1975

 Essonne (Département) 1976

 Evreux 1976

H Hauts-de-Seine (Département) 1975

L La Rochelle 1973

 La Roche-sur-Yon 1976

 Laval 1975

 Le Havre 1973

 Le Mans 1974

 Lens 1974

 Lille 1977-1978

 Limoges 1974

 Lorient 1974

 Lyon 1975

M Marseille 1974

 Montauban 1978

 Mont-de-Marsan 1978

 Montpellier 1978

 Mulhouse 1974

N Nancy 1977

 Nice 1976

 Nîmes 1973

 Niort 1975

388

O Orléans 1978

P Paris 1977

 Perpignan 1973

 Poitiers 1974

R Reims 1977

 Rennes 1973

 Roanne 1973

 Roubaix 1974

 Rouen 1973

 Rouen 1979

S Saint-Brieux 1976

 Saint-Etienne 1977

 Saint Malo 1975

 Saint-Nazaire 1974

 Saint-Quentin 1976

 Seine-Saint-Denis (Département) 1973

 Sete 1975

 Strasbourg 1973

T Thionville + Hayange 1975

 Toulon 1978

 Tourcoing 1974

 Troyes 1973

V Val d'Oise (Département) 1976

 Valence 1973

 Valenciennes 1974

 Vannes 1973

 Vierzon 1976

389

ANNEXE 5
Questionnaire envoyé aux 7 Centres d'Etudes Techniques de l'Equipement :
exemple de celui destiné au C.E.T.E. Normandie-Centre
(Source : Vaclav Stransky, 1995)

3
9
0

A
N

N
E

X
E

 6
Fich

e d
e recu

eil d
e d

on
n

ées d
e trafic

(S
ource : V

aclav S
transky, 1995)

NUMERO
DU
TRONÇON

VILLE DE : ... DATE :!!!HEURE :!.........................

NOMBRE
DE SENS

NOMBRE
DE VOIESRUE : ..

n°
photo

Nm
véh. en mvt.

Na
véh. à l'arrêt

Lp
long.
tronç.

Ns
véh. en stationnement

VP PL

VP PL VP PL!

VP PL PAIR IMPAIR!

VP PL VP PL!

UVP UVP !!!!!

Stationnement SIMPLE FILE

Stationnement DOUBLE FILE

UVP UVP
Nc

véh. en circul. UVP

t

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

n
n.t

Véhicule n° :

17 18 19 20

n°
photo

Nm
véh. en mvt.

Na
véh. à l'arrêt

Lp
long.
tronç.

Ns
véh. en stationnement

VP PL

VP PL VP PL!

VP PL PAIR IMPAIR!

VP PL VP PL!

UVP UVP !!!!!

Stationnement SIMPLE FILE

Stationnement DOUBLE FILE

UVP UVP
Nc

véh. en circul. UVP

t

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

n

n.t

Véhicule n° :

17 18 19 20

n°
photo

Nm
véh. en mvt.

Na
véh. à l'arrêt

Lp
long.
tronç.

Ns
véh. en stationnement

VP PL

VP PL VP PL!

VP PL PAIR IMPAIR!

VP PL VP PL!

UVP UVP !!!!!

Stationnement SIMPLE FILE

Stationnement DOUBLE FILE

UVP UVP
Nc

véh. en circul. UVP

t

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

n
n.t

Véhicule n° :

17 18 19 20

UVP UVP !!!!!

UVP UVP !!!!!

UVP UVP !!!!!

391

La fiche de recueil d'informations sur le trafic comporte une zone

d'identification du tronçon observé (lieu, date, heure, nom de la rue dont il fait

partie, nombre de voies et nombre de sens, ainsi que numéro de code) et trois

tableaux identiques correspondant chacun à une des trois couvertures.

Chaque tableau comprend un certain nombre de colonnes, correspondant à

différents types d'observations et de lignes correspondant chacune à un cliché

(donc un instant t d'observation).

Les deux premières colonnes indiquent le numéro de la photo et la longueur

du tronçon mesurée sur cette photo ; en théorie, cette longueur peut varier d'une

photo à l'autre (l'avion a pu prendre ou perdre de l'altitude) ; en pratique, nous

avons constaté que sur une couverture donnée, cette longueur était invariante.

Les deux doubles colonnes suivantes correspondent au nombre de véhicules
particuliers (VP) et de poids lourds (PL), respectivement en mouvement (Nm) et

à l'arrêt (Na), observés sur chaque photo ; au bas de chaque double colonne sont

calculées les valeurs moyennes (nombre moyen de véhicules en mouvement et à

l'arrêt par photo, grandeur également calculée en UVP - Unité Voiture

Particulière - en prenant comme convention 1PL=2VP).

Il est à noter que l'unité de ces grandeurs est non pas le véhicule, mais le

"véhicule.photographie" (un même véhicule apparaissant sur n clichés

successifs étant compté n fois) ;

La somme du nombre moyen de véhicules.photographies en mouvement et

de celui de véhicules.photographies à l'arrêt donne le nombre moyen de
véhicules.photographie en circulation (Nc = Nm + Na), que l'on trouve plus à

droite (en bas des quatre colonnes voisines). Au dessus sont notés les nombres
de véhicules en stationnement (Ns), côté pair et côté impair du tronçon, en

simple et en double file.

Il est à noter que si les poids lourds (PL) entrent dans le calcul des

concentrations, ils ne sont pas pris en compte pour celui de la vitesse moyenne

(on ne s'intéresse qu'aux VP).

392

Cette dernière peut être calculée grâce aux données reportées dans les

colonnes suivantes : la première indique le temps t écoulé entre deux photos

successives (une horloge figurant sur chaque cliché permet de déterminer celui-

ci avec précision) ; dans chacune des colonnes suivantes est reporté le cliché

(moment) d'apparition d'un véhicule sur le tronçon, (croix dans la ligne

correspondante), le cliché de sa disparition, et la distance totale (en millimètres)

parcourue par ce véhicule entre ces deux clichés (chiffre entre les deux croix) ;

enfin, au bas de chaque colonne est reporté le nombre de périodes élémentaires

(nombre de clichés moins un) d'observations du véhicule (n) ainsi que le temps
total d'observation de ce dernier (somme des ni.ti) : c'est cette dernière valeur

qui permet de calculer la vitesse moyenne du véhicule pendant la durée

d'observation.

Nous avons estimé qu'il était inutile de mettre en annexe l'ensemble des 164

fiches correspondant aux tronçons de notre terrain d'étude ; à titre illustratif,

nous présentons un exemple de fiche remplie en annexe 5bis.

393

ANNEXE 6 BIS
Exemple de fiche de recueil de données de trafic remplie
(Source : Vaclav Stransky, 1995)

3
9
4

A
N

N
E

X
E

 7
Fich

e d
e recu

eil d
e d

on
n

ées m
orp

h
ologiq

u
es

(S
ource : V

aclav S
transky, 1995)

TERRAIN ET RECHERCHEPLAN MICHELIN, CADASTRES ACTUELS ET ANCIENS

NUMERO DU
TRONÇON

Largeur de chaussée
-totale
-droite

Largeur optique
-courante
-long retr d
-long retr g
-long élar d
-long élar g

Largeur façade-façade
-courante
-long retr d
-long retr g
-long élar d
-long élar g

Hauteur des façades
-courante d
(RC/1/4/9/13+)
-courante g
(RC/1/4/9/13+)
-long dim d
-long dim g
-long aug d
-long aug g

Changements direction
-sens c (d/g/m)
-ray courb moy
-nbre bris
-ang bris moy
-alt déb (PROF)
-alt fin (PROF)
-alt max (PROF)
-dist m (PROF)

LACT
LACD

LARO
LROD
LROG
LEOD
LEOG

LARF
LRFD
LRFG
LEFD
LEFG

HAFD

HAFG

LDHD
LDHG
LAHD
LAHG

SENC
RAYC
NEBR
ANGB
ALTD
ALTF
ALTM
DMIN

Nombre de croisements
-d-g de d
-tts types de d
-tts types total

Longueurs
-longueur
-long entre faç
-long stat d
-long stat g

Variables diverses
-sens
 (1/2)
-sortie parking
(oui/non)
-orientation
(précision 5°)
-achèvement
(A, P, X)
-fond pers
(I, T, Y)

Divers

PHOTOGRAPHIES AERIENNES

RUE : ...n° début...n° fin..

Signalisation
-sign lumin
(oui/non)

Générateurs trafic
-numéros portes cochères d

-numéros portes cochères g

-nbre p coch d
-nbre p coch g
-nbr géner trafic
-n° sorties parking

Croquis, remarques,…

Véhicules en stationnement
-nbre s file d
-nbre s file g
-nbre d file d
-nbre d file g

Largeur utile
-courante d
-courante g
-courante tot

Véhicules en circulation
-nbre moy véh arr d
-nbre moy véh arr g
-nbre moy véh mvt d
-nbre moy véh mvt g
-nbre moy véh circ d-g

Marquages sur chaussée
-nbre pass cloutés
-lignes sép sens
(oui/non)

N° d'immeubles transformés entre 1977 et 1990

Divers

NESD
NESG
NGED
NGEG

LUCD
LUCG
LUCT

NVAD
NVAG
NVMD
NVMG
NVCD

NEPC
MARQ

NTGD
NTTD
NCTT

LONG
LONF
LSTD
LSTG

SENS

SPEC

ORIT

ACHT

FONP

FEUX

NPCD
NPCG
SPEC

Vitrines
-numéros vitrines d

-numéros vitrines g

-nbre vitr d
-nbre vitr g

Divers

NVLD
NVLG

Remarques générales sur tronçon

395

La fiche de recueil de données morphologiques comporte - outre les

informations d'ordre général relatives à la dénomination et à la situation exacte

du tronçon par rapport à la rue en termes de numéros d'immeubles - trois zones

correspondant aux trois types de sources d'informations utilisées :

photographies aériennes, plans divers, visites sur le terrain et recherches

complémentaires.

Sans entrer dans le détail, disons simplement que si, pour certaines données,

la valeur mesurée est directement celle d'une variable (le nom de code de ces

données est alors celui des variables correspondantes), pour d'autres, des calculs

intermédiaires sont nécessaires (par exemple, la variable "pente moyenne du

tronçon", PROF, est le quotient de la différence entre ALTD et ALTF - altitudes

du début et de la fin du tronçon - et de la variable LONG - longueur totale du

tronçon).

On remarquera également que cette fiche présente quelques redondances avec

la fiche de recueil de données de trafic, certaines de ces dernières servant en

effet au calcul de certaines variables de contrôle (les concentrations moyennes

de véhicules en circulation) et morphologiques (véhicules en stationnement, en

simple et double file, utilisées pour le calcul des largeurs utiles ainsi que des

densités de "goulots d'étranglement").

De même que pour les fiches de recueil de données de trafic, nous avons

estimé qu'il était inutile de mettre en annexe les 164 et 41 fiches correspondant

respectivement aux tronçons d'échelle 0 et aux supposés tronçons à trafic dense ;

pour ces derniers, on notera d'ailleurs que seules quelques rubriques prévues

par les fiches ont été remplies : la largeur de façade à façade (devant être

supérieure ou égale à 24 m), le nombre total de voies utiles (les deux sens

confondus), déterminé de visu sur les photos aériennes (en tenant évidemment

compte du stationnement), et le nombre moyen de véhicules en circulation (en

mouvement et à l'arrêt), les deux sens confondus.

Nous donnons en annexe 6bis un exemple de fiche de tronçon d'échelle 0

remplie.

396

ANNEXE 7 BIS
Exemple de fiche de recueil de données morphologiques remplie
(Source : Vaclav Stransky, 1995)

397

ANNEXE 8
Principe de calcul de la vitesse moyenne des véhicules en circulation369

Soient :
Tm temps moyen passé en mouvement par un véhicule parcourant le

tronçon étudié ;
Ta temps moyen passé à l'arrêt par ce véhicule sur ce tronçon ;

Tc temps moyen passé en circulation par ce véhicule sur ce tronçon :

 Tc = Tm + Ta

L longueur totale du tronçon (correspond à notre variable LONG) ;

q durée d'observation totale du tronçon (ensemble des couvertures) ;
N1 nombre de véhicules en mouvement observés durant q ;

N2 nombre de véhicules à l'arrêt observés durant q ;

x temps total passé en mouvement par les N1 véhicules observés durant q ;

y temps total passé à l'arrêt par les N2 véhicules observés durant q ;

qi durée d'observation du véhicule i en mouvement ;

qj durée d'observation du véhicule j à l'arrêt ;

li la distance parcourue par le véhicule (en mouvement) i pendant le temps

qi ;

ti le temps nécessaire (fondé sur l'observation) au véhicule i pour parcourir

le tronçon d'un bout à l'autre :

On a alors :

Tm =

Â
i=0

i=N1

 ti

N1
 =

Â
i=0

i=N1

qi . L

li

N1

Tm est la moyenne, sur l'ensemble des couvertures, des temps ti calculés pour

chacun des véhicules en mouvement.

369 Cette annexe se fonde en partie sur le document établi à l'issue de la campagne d'étude de

trafic par photographies aériennes à Paris, en 1977 :
 DREIF/Ville de Paris-Direction de la voirie -Indicateurs de circulation, Ville de Paris,

photographies aériennes 1977, Paris, 1977.

398

Par ailleurs :

x = Â
i=0

i=N1
 qi et y = Â

j=0

j=N2
 qj

Si l'on considère la situation observée durant q comme représentative du

tronçon (nombre de véhicules et temps d'observation suffisants), on peut écrire

que le rapport du temps passé en mouvement par les véhicules (x) sur le temps

passé à l'arrêt par les véhicules (y) est égal au rapport entre le temps qu'en

moyenne (sur ce tronçon) un véhicule passe en mouvement sur le temps que ce

véhicule passe à l'arrêt :

Tm
Ta

 =
x
y d'où : Ta =

y
x Tm

Par conséquent, le temps de parcours global du tronçon est :

Tc = Tm + Ta = Tm (1 +
y
x)

Sur le plan opératoire, les grandeurs x et y peuvent être obtenues simplement

en dénombrant les véhicules, respectivement en mouvement et à l'arrêt, sur

l'ensemble des photographies permettant l'observation du tronçon : le nombre
de "véhicules-en-mouvement.photographies", Nm, et de "véhicules-à-

l'arrêt.photographies", Na, correspondent très exactement à x et y. L'équation

précédente peut donc s'écrire :

Tc = Tm (1 +
Na
Nm

)

De ces temps moyens de parcours du tronçon, Tm (si l'on ne prend en compte

que les seuls véhicules en mouvement) et Tc (si l'on prend en compte l'ensemble

des véhicules en circulation), on déduit les vitesses moyennes (nos deux

variables) :

VMVT =
LONG

Tm
 et VCIR =

LONG

Tm (1 +
Na
Nm

)

399

ANNEXE 9
Erreurs de mesure des vitesses établies d'après photographies aériennes.

Nous avons commencé par lister les principales sources d'erreurs ; celles-ci

sont de deux sortes : les sources d'erreurs liées à l'appréciation des distances, et

celle liée à l'appréciation du temps écoulé entre deux clichés successifs.

(1)- Commençons par cette dernière, qui est tributaire de la précision de

l'intervallomètre faisant partie de l'équipement de l'aéronef : cette précision

étant de 1/10ème de seconde et les clichés étant pris à des intervalles de temps

théoriques de 6 secondes, l'erreur relative maximum commise (liée à cette

première source d'erreur) dans l'appréciation de la vitesse d'un véhicule est de :

1/10

6 =
1

60 ≈ 1,67 %

(2)- La variation d'échelle entre clichés liée aux variations de l'altitude de

l'avion est la première source potentielle d'erreur d'appréciation des distances.

Pour connaître cette erreur, nous nous référons aux photographies aériennes,

qui comportent, en marge, la valeur affichée de l'altimètre au moment de la

prise de vue :

2345 m ± 0,5 m sur la couverture du 01/09/77 ;

2336 m ± 0,5 m sur la couverture du 20/09/77 ;

2344 m ± 0,5 m sur la couverture du 23/09/77.

Si l'on néglige les erreurs dues à la précision de mesure de l'altimètre lui-

même, on voit que les variations d'altitude (plus ou moins 0,5 m dans les trois

cas) peuvent être considérées comme insignifiantes.

(3)- La variation d'échelle entre clichés liée à d'autres facteurs doit également

être évoquée. Les principales sources d'erreurs peuvent être :

-les éventuels balancements de l'aéronef, qui font que l'axe optique peut

osciller autour de la verticale ;

-le relief du terrain photographié : les distances mesurées sur les "sommets"

paraissent évidemment plus importantes que celles mesurées dans les "vallées"

(dans le cas de notre terrain d'étude, ces variations sont cependant infimes) ;

400

-les déformations dues à l'objectif de l'appareil photographique : le grand

angle utilisé (champ = 90° ; focale = 152 mm), sensiblement supérieur à l'angle

"normal" (45°) correspondant à notre champ visuel, déforme l'image du terrain,

mais surtout dans les zones périphériques du cliché (nous ne sommes donc que

peu concernés dans la mesure où les observations se font principalement en

zone centrale).

Pour tenter de quantifier globalement toutes ces erreurs potentielles, nous

avons réalisé une série de mesures de distances sur un échantillon de 9 clichés (3

clichés par couverture) ; ces distances, évaluées à l'aide de la loupe à fort

grossissement au 1/10ème de millimètre près (ce qui, pour des distances

mesurées d'environ 20 cm, correspond à une erreur de mesure de l'ordre de

0,05 %), ont permis de calculer des échelles (les distances "réelles"

correspondantes ayant été déterminées avec précision sur plans de cadastre au

1/2000). Les résultats obtenus sont les suivants :

-la variation des valeurs de ces échelles déterminées sur un même cliché (sur la

base de distances radiales et tangentielles370 pour tenir compte des

déformations de l'objectif) est toujours inférieure à 0,1 % ;

-la variation des valeurs des échelles entre différents clichés d'une même

couverture ne dépasse jamais 0,15 % ; pour fixer les idées, les valeurs des

échelles ainsi calculées varient entre 1/15520 et 1/15557 pour les couvertures

des 01/09/77 et 23/09/77, et entre 1/14952 et 1/14983 pour la couverture du

20/09/77.

Pour déterminer les distances réelles parcourues par les véhicules durant

l'observation, nous avons donc retenu les valeurs moyennes d'échelles

(arrondies à la dizaine la plus proche) :

1 / 15 540 pour les clichés datant du 01/09/77 et du 23/09/77

1 / 14 970 pour les clichés datant du 20/09/77.

Si l'on cumule l'ensemble des erreurs relatives (1), (2) et (3), on arrive à un
total rv = 1,67 + 0,05 + 0,10 + 0,15 ≈ 1,97 %, valeur que nous majorons par 2 %.

370 En toute rigueur, il eût fallu mesurer non pas des longueurs tangentielles à des cercle

centrés au foyer du cliché, mais bien des distances curvilignes mesurées sur ces cercles.
Toutefois, cela aurait compliqué les mesures pour un gain de précision sans doute
négligeable.

401

(4)- A cette erreur relative rv, nous ajoutons délibérément une erreur absolue.

En effet, pour des raisons de commodité, nous avons décidé d'arrondir au demi-

millimètre le plus proche les valeurs mesurées des distances parcourues par les

véhicules : la détermination de ces dernières est donc faite avec une précision de

0,25 mm, soit environ 3,9 m pour les photos au 1/15540 et 3,7 m pour les photos

au 1/14970 ; dans la suite du raisonnement, nous prendrons à titre indicatif la

valeur intermédiaire, 3,8 m, correspondant approximativement à la longueur

d'une voiture particulière ; autrement dit, nous effectuons nos mesures à "la

longueur d'un véhicule près".
Cette erreur absolue d'appréciation des distances, Ad, représente

indirectement une erreur absolue d'appréciation des vitesses, Av : pour passer

de l'une à l'autre, il faut tenir compte du temps T écoulé entre le premier et le

dernier cliché d'observation du véhicule ; si l'on appelle t la période des prises

de vue (6 s) et n le nombre de photographies sur lesquels le véhicule peut être

suivi sur le tronçon étudié, on a T = t.(n-1). Ainsi :

Av =
Ad

t . (n-1)

Dans le cas le plus défavorable - cas (rarissime) où la vitesse du véhicule est

déterminée sur la base de deux clichés successifs seulement (6 secondes

d'intervalle) - l'erreur commise est d'environ :

Av =
3,8
6 .

3600
1000 ≈ 2,4 km/h

Cependant, dans les cas courants (en général, n = 5), cette erreur n'est plus que

de 2,4 / (5 - 1) = 0,6 km/h.

Pour rendre cette erreur Av additive avec rv - cumul des erreurs (1), (2) et (3) -

il suffit de la convertir en erreur relative, Rn(v), qui est une fonction de la vitesse

moyenne v du véhicule (v étant calculée sur la base des n clichés correspondant

à la présence de ce dernier sur le tronçon).

Rn(v) =
Av
v =

Ad
t . (n-1) .

1
v

402

La courbe représentative de cette fonction, pour un n donné, est une

hyperbole.

De manière générale, si l'on appelle En(v) l'erreur totale d'appréciation de la

vitesse d'un véhicule observé sur n clichés successifs, on a :

En(v) = R(v) + rv =
Av
v + rv =

1
n-1 .

Ad
t .

1
v + rv

avec :
Ad
t = cste ≈ 2,4 km/h et rv = cste ≈ 2 %

On peut ainsi construire une série d'hyperboles, correspondant chacune à un

nombre n de clichés d'observation donné, et permettant de déterminer l'erreur

relative maximale (en %) au niveau de la mesure d'une vitesse : par exemple,
pour un véhicule observé sur 5 clichés (courbe E5) et se déplaçant à 25 km/h,

cette erreur sera au pire égale à 4,5 % environ.

10 20 30 40 50 60 70 80 90

10

20

30

E2

E3

E4

E5

E6

E8

2%

v
km/h

En (%)

0
0

5

15

25

asymptote commune

403

ANNEXE 10
Tableau de description logique

Cette annexe présente l'ensemble des données sous forme de tableau : les

tronçons en lignes, les variables en colonnes.

De taille bien trop importante pour tenir sur une seule page, l'annexe est

constituée de 8 planches qui, une fois juxtaposées (2 lignes de 4 colonnes)

donneraient le tableau de description logique complet. A chacune des planches

sont rappelées, en marges, les noms des variables et les numéros des tronçons.

A propos de ces derniers, rappelons que la lettre suivant le nombre à trois

chiffres indique le nombre de sens de circulation de la rue d'où le tronçon est

extrait :

- U pour sens unique

- P pour double-sens, côté pair

- I pour double-sens, côté impair.

404

 (Source : Vaclav Stransky, 1995)

405

 (Source : Vaclav Stransky, 1995)

406

 (Source : Vaclav Stransky, 1995)

407

 (Source : Vaclav Stransky, 1995

408

 (Source : Vaclav Stransky, 1995)

409

 (Source : Vaclav Stransky, 1995)

410

 (Source : Vaclav Stransky, 1995)

411

 (Source : Vaclav Stransky, 1995)

412

ANNEXE 11
Comparaison supposés tronçons d'échelle 0 /supposés tronçons à trafic dense

 (Source : Vaclav Stransky, 1995)

413

ANNEXE 12
Les 9 supposés points-de-réseau : activité aux frontières

Cette annexe regroupe les résultats des comptages directionnels des véhicules

aux frontières des neuf supposés points-de-réseau, délimités par les voies à

trafic dense (supposés axes de rabattement).

Elle compte neuf planches - une par supposé point-de-réseau ; chaque planche

comprend :

1- Une carte schématique du supposé point-de-réseau, où chaque carrefour

entre un supposé axe de rabattement et un supposé tronçon d'échelle 0 est

représenté par un graphique en camembert indiquant la répartition, à ce

carrefour, entre les trois types de trafic :

- trafic sortant (ou de rabattement), figuré en gris foncé ;

- trafic entrant (ou irriguant), figuré en gris clair ;

- trafic traversant (ou transfrontalier), figuré en noir.

La surface de chaque camembert est proportionnelle à l'importance du trafic,

exprimé en nombre de véhicules par minute : il est en effet préférable de

raisonner en débit, dans la mesure où le temps d'observation total (cumul des

trois couvertures aériennes) d'un carrefour varie, selon le cas (en fonction de sa

situation dans la photo et de la hauteur des immeubles environnants), entre une

minute et demie et deux minutes et demie ; le fait de ramener le trafic à une

unité de temps commune permet de rendre les quantités observées comparables

(entre carrefours) et additives (entre couvertures, pour un même carrefour).

2- Un graphe en camembert "global", traduisant l'activité circulatoire totale (et

sa composition) aux frontières du supposé point-de-réseau pris dans son

intégralité (la surface du camembert global étant le somme des surfaces de tous

les "camemberts-carrefours").

414

A101

A102

A103

B
1
0
1

C
1
1
2

C
2
1
2

C
3
1
2

E
1
0
1

F113

1
0
1

102

103

1
0
410

5

10
6

1
0
7
P

10
8

1
0
9

1
1
0

1
1
2

113

114

1
1
5

11
6

1
1
7

118

1
1
9
P

120

1
2
1
P

1
2
2
P

1
2
3
P

124

125P

126

12
7

12
8

12
9

1
3
0

1
0
7
I

1
1
1

1
1
9
I

1
2
1
I

1
2
2
I

1
2
3
I

125I

1
3
1

0,6
0

3,3
0

1,7
0

5,5
0

12,8
0

4,2
0

2,9
0

1,1
0

3,3
0

1,1
0

2
0

1,4
0

8
0

9
0

2,2
0

0,8
1,5

0
0

1
0 2

0

1,1
0

5,6
0

3,6
0

5,4
0

1,1
0

4,8
0

7,9
0

0
0

1,3
0

5,3
0,7

67%

31%

2%

LEGENDE

0 0-1 1-2 2-4 4-6 6-10 >10 véh./mn

TRAVERSEES (SORTIES OU ENTREES)

ENTREES

SORTIES

TOTAL : 101 véh/mn

Supposé point-de-réseau 1
 (Source : Vaclav Stransky, 1995)

415

D
1
0
2

D
2
0
2

D
3
0
2

C
1
1
2

C
2
1
2

C
3
1
2

H324

H224

H124

20
1

202

203P

204P

2
0
5
I

2
0
6
P

2
0
7

20
8

209

21
0

2
1
1

21
2P

21
3P

2
1
4

215

2
1
6

21
7

20
3I

20
4I

2
0
5
P

2
0
6
I

212I

213I

0,8
0

2
1,3

1
0

0
0

3,3
0

8,6
0

5,3
0

0
0

5
0,6

2,9
0

0,7
0

0
0

2,2
0

7,5
0

0,8
0

0
0

0
0

3,1
0,6

9,2
0

5,9
0

2,4
0

64%

32%

4%

LEGENDE

0 0-1 1-2 2-4 4-6 6-10 >10 véh./mn

TRAVERSEES (SORTIES OU ENTREES)

ENTREES

SORTIES

TOTAL : 63 véh/mn

Supposé point-de-réseau 2
 (Source : Vaclav Stransky, 1995)

416

G
1
0
3

F113

I1
3
4

301

302

3
0
3

304

30
5P

30
6P

306I

305I

0
0

0
0

0
0

0
0

5,6
0

0
0

1,1
0

0,8
0

1
0

0
0

0
0

LEGENDE

0 0-1 1-2 2-4 4-6 6-10 >10 véh./mn

TRAVERSEES (SORTIES OU ENTREES)

ENTREES

SORTIES

TOTAL : 9 véh/mn

100%

Supposé point-de-réseau 3
 (Source : Vaclav Stransky, 1995)

417

H324

H224

H124

I1
3
4

J345

J245

J145

4
0
1

4
0
2

40
3

4
0
4

405

406

4
0
7

4
0
8

40
9

410

1,8
0,53,5

02,3
00,8

0
2,9
0

1,4
0

0
0

3,3
0

3,1
0 2,3

2,7

0,7
0 3,6

2,1
0,6
0 2

0
6,5
1,5

56%

28%

16%

LEGENDE

0 0-1 1-2 2-4 4-6 6-10 >10 véh./mn

TRAVERSEES (SORTIES OU ENTREES)

ENTREES

SORTIES

TOTAL : 42 véh/mn

Supposé point-de-réseau 4
 (Source : Vaclav Stransky, 1995)

418

J345

J245

J145

K
2
0
5

K
1
0
5

L356

L256

L156

5
0
1

5
0
2

50
3

50
4

505

5
0
6
P

5
0
7
P

508

5
0
9

510

5
1
1
P

5
1
2

5
1
3

514

515

51
6

517

5
1
8

5
1
9

520

5
0
6
I

507I

5
1
1
I

5
2
1
P

5
2
1
I

6,7
0

1,8
1,4

3,2
0

0,7
0

3,1
0

4,7
3,5

1,5
0

2
0

1
0

2,3
0

1
0

2,5
0

2,2
0

3,1
0 3,3

0

1,3
0

3,2
0

5,7
0

1,4
0

3,2
1,6

0,7
0

0,8
0

3,9
0

58%

32%

10%

LEGENDE

0 0-1 1-2 2-4 4-6 6-10 >10 véh./mn

TRAVERSEES (SORTIES OU ENTREES)

ENTREES

SORTIES

TOTAL : 66 véh/mn

Supposé point-de-réseau 5
 (Source : Vaclav Stransky, 1995)

419

L356

L256

L156

M
1
0
6

N4
67

N3
67

N26
7

N167

601P

6
0
2
P

6
0
3

6
0
4

6
0
5
P

6
0
6
P

6
0
7
P

6
0
8
P

6
0
9

610

6
1
1

612

61
3

6
1
4

61
5

616

6
1
7
I

6
1
8
I

601I

6
0
2
I

6
0
5
I

6
0
6
I

6
0
7
I

6
0
8
I

6
1
7
P

6
1
8
P

8,9
0

4,3
0

1,6
0

4,7
0

0,7
0

0
01,5

0
0,6
0

1,3
0

0
0,6

1,4
0,7

1,7
0

0,8
0

2,8
4,4 2,5

0 0,5
0

0,9
0 2,3

0

3,3
0

0
0

5,6
0

0
0

0
0

0
0

0
0

1,1
1,1

0
0

0
0

LEGENDE

0 0-1 1-2 2-4 4-6 6-10 >10 véh./mn

TRAVERSEES (SORTIES OU ENTREES)

ENTREES

SORTIES

TOTAL : 53 véh/mn

13%

62%

25%

Supposé point-de-réseau 6
 (Source : Vaclav Stransky, 1995)

420

N4
67

N3
67

N26
7

N167

P
1
0
7

O
1
0
7

Q378
Q278

Q178

7
0
1
P

7
0
2

7
0
3

70
4

705

7
0
6

7
0
7

7
0
1
I

3,5
1

0,8
0

5,5
0

0,8
0,80,9

0

5,8
0,8

4,4
0

2,7
0

0
0

1,1
0

1,3
0

2,1
0

2,8
1,1

3,5
4

7,2
2,2

LEGENDE

0 0-1 1-2 2-4 4-6 6-10 >10 véh./mn

TRAVERSEES (SORTIES OU ENTREES)

ENTREES

SORTIES

TOTAL : 52 véh/mn

50%

31%

19%

Supposé point-de-réseau 7
 (Source : Vaclav Stransky, 1995)

421

R
1
0
8

Q378
Q278

Q178

S1
8
9

S2
8
9

8
0
1
I80

2P

8
0
3

8
0
4

805

8
0
6

80
7

80
8

80
9

81
0

811

81
2

8
1
3
P

8
1
4
P

81
5

816

8
1
7

8
0
1
P

802I

8
1
3
I

8
1
4
I

1,4
0

1,3
05,7

05,3
2,4

6,4
0

2,2
0

1,1
0

14,4
0

1
0

9,2
0

1,6
1,6

0
0 3,9

0

0
0

1,4
0

1,5
0

1,4
0

1,9
0

4,2
1,1

5,3
1,2 5,4

0

63%

29%

8%

LEGENDE

0 0-1 1-2 2-4 4-6 6-10 >10 véh./mn

TRAVERSEES (SORTIES OU ENTREES)

ENTREES

SORTIES

TOTAL : 81 véh/mn

Supposé point-de-réseau 8
 (Source : Vaclav Stransky, 1995)

422

T
1
0
9

U109U209

S1
8
9

S2
8
9

9
0
2 90

4

9
0
5

906

903

9
0
1

2,1
0

9
0

0
0

2,2
0,6

5
0

0,9
0

LEGENDE

0 0-1 1-2 2-4 4-6 6-10 >10 véh./mn

TRAVERSEES (SORTIES OU ENTREES)

ENTREES

SORTIES

TOTAL : 20 véh/mn

56%

41%

3%

Supposé point-de-réseau 9
 (Source : Vaclav Stransky, 1995)

423

ANNEXE 13
Histogrammes des variables.

Les 13 planches constituant l'annexe 13 comportent chacune quatre paires

d'histogrammes.

Chaque paire d'histogrammes correspond à une variable, plus exactement à la

répartition des effectifs (150 tronçons) en fonction de la valeur prise par la

variable :

- l'histogramme de gauche est celui de la variable "brute", prenant les valeurs

telles qu'elles ont été calculées à partir des données recueillies ;

- l'histogramme de droite est celui de la variable recodée suivant les besoins

de l'analyse des correspondances multiples : découpage en classes des variables

continues, éventuels regroupements de classes de variables qualitatives, les

deux opérations étant réalisées conformément à nos obligations de résultat

relatives au nombre de classes, à leur homogénéité, à leur pertinence et au

nombre minimum de tronçons par classe. On remarquera que dans chacune des

barres constituant cet histogramme sont inscrites trois valeurs : les bornes de la

classe et le maximum ("pic" le plus important). Pour une variable donnée,

chacune des classes ainsi constituée correspond à une modalité, pouvant

également être considérée comme une variable prenant, pour un tronçon donné,

la valeur 0 ou 1. C'est l'ensemble de ces modalités de variables qui permet de

construire le tableau disjonctif complet, et par extension, le tableau de Burt

(tableau disjonctif complet croisé avec lui-même).

424

 (Source : Vaclav Stransky, 1995)

425

 (Source : Vaclav Stransky, 1995)

426

 (Source : Vaclav Stransky, 1995)

427

 (Source : Vaclav Stransky, 1995)

428

 (Source : Vaclav Stransky, 1995)

429

 (Source : Vaclav Stransky, 1995)

430

 (Source : Vaclav Stransky, 1995)

431

 (Source : Vaclav Stransky, 1995)

432

 (Source : Vaclav Stransky, 1995)

433

 (Source : Vaclav Stransky, 1995)

434

 (Source : Vaclav Stransky, 1995)

435

 (Source : Vaclav Stransky, 1995)

436

 (Source : Vaclav Stransky, 1995)

437

ANNEXE 14
Tableau disjonctif complet

Cette annexe présente l'ensemble des données sous forme disjonctive

complète : en ligne les tronçons, en colonnes l'ensemble des modalités des

variables (toutes qualitatives, après découpage en classes des variables

quantitatives).

De taille bien trop importante pour tenir sur une seule page, l'annexe est

constituée de 8 planches qui, une fois juxtaposées (2 lignes de 4 colonnes)

donneraient le tableau dans son ensemble. Sur chacune des planches sont

rappelées, en marges, les numéros des tronçons et les noms des modalités de

variables.

A propos de ces derniers, signalons que pour éviter des noms de plus de 4

lettres (en fait, il s'agit là d'une contrainte liée au logiciel qui a servi à faire

l'analyse), nous avons tronqué les noms, en enlevant généralement la dernière

lettre (ainsi, les modalités de la variable VCIR sont VCI0, VCI1, VCI2, VCI3 et

VCI4), parfois la première lettre, lorsque seule la dernière distingue deux

variables : c'est le cas de toutes les variables "couplées", caractérisant

respectivement le côté droit et le côté gauche du tronçon ; ainsi, les deux

variables DEUD et DEUG sont déclinées en DEU1, DEU2, DEU3 et DEU4 pour

la première, EUG1, EUG2, EUG3 et EUG4 pour la seconde.

438

 (Source : Vaclav Stransky, 1995)

439

 (Source : Vaclav Stransky, 1995)

440

 (Source : Vaclav Stransky, 1995)

441

 (Source : Vaclav Stransky, 1995)

442

 (Source : Vaclav Stransky, 1995)

443

 (Source : Vaclav Stransky, 1995)

444

 (Source : Vaclav Stransky, 1995)

445

 (Source : Vaclav Stransky, 1995)

446

ANNEXE 15
Liste définitive des 51 variables retenues, éclatées en 183 modalités

 NOM SIGNIFICATION UNITÉ MODALITÉS

A ACHT : Achèvement du tronçon (croisement, place, axe). A/P/X ACH1 ACH2 ACH3
 ARBR : Présence ou non de rangées d'arbres sur trottoirs. OUI/NON ARB0 ARB1

B BRIS : Présence ou non de brisures (changements de direction). OUI/NON BRI0 BRI1

C CLAR : Concentration moyenne (idem) par mètre de largeur utile. véh./m.100m CLA1 CLA2 CLA3 CLA4 CLA5

 CRET : Présence d'une ou plusieurs crêtes (ou "creux") sur le tronçon. OUI/NON CRE0 CRE1

 CVOI : Concentration moyenne (idem) par voie. véh./100m.voie CVO1 CVO2 CVO3 CVO4 CVO5
 C100 : Concentration moyenne (par 100 m de tronçon). véh./100m C101 C102 C103 C104 C105

D DAHD : Densité d'augmentations significatives de hauteur côté droit. % DAH0 DAH1
 DAHG : Densité d'augmentations significatives de hauteur côté gauche. % AHG0

AHG1
 DCTT : Densité de carrefours de tous types. nombre/100m DCT0 DCT1 DCT2 DCT3
 DDHD : Densité de diminutions significatives de hauteur côté droit. % DDH0 DDH1 DDH2 DDH3
 DDHG : Densité de diminutions significatives de hauteur côté gauche. % DHG0 DHG1 DHG2 DHG3
 DEFD : Densité d'élargissements significatifs entre façades à droite. % DEF0 DEF1 DEF2
 DEFG : Densité d'élargissements significatifs entre façades à gauche. % EFG0 EFG1 EFG2
 DEOD : Densité d'élargissements optiques significatifs par la droite. % DEO1 DEO2 DEO3 DEO4 DEO5
 DEOG : Densité d'élargissements optiques significatifs par la gauche. % EOG1 EOG2 EOG3 EOG4 EOG5
 DEPC : Densité de passages cloutés ou zébrés. nombre/100m DEP0 DEP1
 DEUD : Densité d'élargissements de largeur utile par la droite. % DEU1 DEU2 DEU3 DEU4
 DEUG : Densité d'élargissements de largeur utile par la gauche. % EUG1 EUG2 EUG3 EUG4
 DGED : Densité de goulots d'étranglement de largeur utile à droite. % DGE0 DGE1 DGE2
 DGEG : Densité de goulots d'étranglement de largeur utile à gauche. % GEG0 GEG1
 DPCD : Densité de portes cochères côté droit. nombre/100m DPC0 DPC1 DPC2 DPC3 DPC4
 DPCG : Densité de portes cochères côté gauche. nombre/100m PCG0 PCG1 PCG2 PCG3 PCG4
 DTGD : Densité de tronçons orientés droite-gauche à droite. nombre/100m DTG0 DTG1
 DTTD : Densité de tronçons de tous types débouchant à droite. nombre/100m DTT0 DTT1 DTT2
 DVCG : Densité moyenne de véhicules en circulation côté gauche. véh./100m DVC0 DVC1 DVC2
 DVLD : Densité de vitrines (calculée sur la longueur) côté droit. nombre/100m DVL0 DVL1 DVL2 DVL3 DVL4
 DVLG : Densité de vitrines (calculée sur la longueur) côté gauche. nombre/100m VLG0 VLG1 VLG2 VLG3 VLG4

E ELPD : Etendue des largeurs de parcelles côté droit. m ELP1 ELP2 ELP3 ELP4 ELP5
 ELPG : Etendue des largeurs de parcelles côté gauche. m LPG1 LPG2 LPG3 LPG4 LPG5

F FEUX : Présence de signaux lumineux. OUI/NON FEU0 FEU1
 FONP : Fond de perspective (I,T,Y) I/T/Y FON1 FON2 FON3

H HAFD : Hauteur courante des façades côté droit. m HAF1 HAF2
 HAFG : Hauteur courante des façades côté gauche. m AFG1 AFG2
 HIST : Epoque de percement du tronçon. préH/H/postH HIS1 HIS2 HIS3

L LACD : Largeur de la chaussée côté droit. m LAD1 LAD2 LAD3
 LACT : Largeur de chaussée totale. m LAC1 LAC2 LAC3 LAC4
 LARF : Largeur courante de façade à façade (au rez-de-chaussée). m LAR1 LAR2 LAR3 LAR4
 LMPD : Largeur moyenne des parcelles côté droit. m LMP1 LMP2 LMP3 LMP4
 LMPG : Largeur moyenne des parcelles côté gauche. m MPG1 MPG2 MPG3 MPG4
 LONG : Longueur du tronçon. m LON1 LON2 LON3 LON4
 LUCT : Largeur utile courante totale. m LUC1 LUC2 LUC3 LUC4

O ORIT : Orientation du tronçon par rapport aux points cardinaux. NE/SE/SO/NO ORI1 ORI2 ORI3 ORI4

P PROF : Profil (descente, horizontal, montée). -/0/+ PRO1 PRO2 PRO3

S SENS : Nombre de sens de la rue dont fait partie le tronçon. 1/2 SEN1 SEN2
 SPEC : Présence "d'items" spéciaux sur le tronçon. OUI/NON SPE0 SPE1

V VCIR : Vitesse moyenne des véhicules en circulation . km/h VCI0 VCI1 VCI2 VCI3 VCI4

 VMAX : Vitesse moyenne du véhicule le plus rapide (3 couvertures). km/h VMA0 VMA1 VMA2 VMA3 VMA4

 VMIN : Vitesse moyenne du véhicule le moins rapide (3 couvertures). km/h VMI0 VMI1 VMI2 VMI3 VMI4

 VMVT : Vitesse moyenne des véhicules en mouvement. km/h VMV0 VMV1 VMV2 VMV3 VMV4

 VOIN : Nombre de voies utiles du tronçon. nombre VOI1 VOI2 VOI3 VOI4

447

ANNEXE 16
Analyse des correspondances multiples sur tableau de Burt croisant les
modalités de toutes les variables morphologiques et de contrôle par elles-
mêmes (tableau de contingences multiples 163 x 163).

Dans cette annexe, nous présentons quelques unes des sorties brutes du

logiciel SAS ADDAD MICRO (version 89), module ANCORR (Analyse des

correspondances), à la date du 10/05/94, 16h 14' 35" :

- Diagramme des valeurs propres des 59 premiers facteurs : 1 page.

- Tableau des contributions relatives des points-tronçons à l'inertie des trois

premiers facteurs (CTR) et des contributions relatives de chacun de ces derniers

à l'excentricité de chaque point-tronçon (COR) : 3 pages.

A propos de ce tableau, signalons qu'une erreur de codification des données

préalable au transfert dans le logiciel ADDAD a fait disparaître le dernier

caractère dans le nom des points-tronçons (U, P ou I) : ainsi, plus rien ne

distingue deux tronçons jumeaux, i.e. issus d'une même portion de rue à double

sens de circulation (par exemple, les tronçons 801P et 801I sont tous deux

désignés par 801). Cette erreur n'est cependant pas dramatique dans la mesure

où l'ordre des tronçons est respecté (pour deux tronçons jumeaux, P occupe

toujours la première place, I la seconde) ; la confusion est donc exclue.

- Tableau des contributions relatives des points-modalités de variables à

l'inertie des trois premiers facteurs (CTR) et des contributions relatives de

chacun de ces derniers à l'excentricité de chaque point-modalité de variable

(COR) : 4 pages.

- Projection du nuage des points-tronçons sur le premier plan factoriel :

1 page. Pour distinguer un tronçon P d'un tronçon I portant le même numéro

d'identification, le recours au tableau des contributions relatives (qui donne

également les coordonnées de chaque point sur les différents facteurs) est

évidemment nécessaire.

- Projection du nuage des points-modalités de variables sur le premier plan

factoriel : 1 page.

448

 (Source : Vaclav Stransky, 1995)

449

 (Source : Vaclav Stransky, 1995)

450

 (Source : Vaclav Stransky, 1995)

451

 (Source : Vaclav Stransky, 1995)

452

 (Source : Vaclav Stransky, 1995)

453

 (Source : Vaclav Stransky, 1995)

454

 (Source : Vaclav Stransky, 1995)

455

 (Source : Vaclav Stransky, 1995)

456

 (Source : Vaclav Stransky, 1995)

457

 (Source : Vaclav Stransky, 1995)

458

ANNEXE 17
Dépouillement et interprétation des sorties brutes : quelques éléments.

Le diagramme des valeurs propres indique le pourcentage de la variance

totale expliquée par chaque facteur. En soi, la valeur de ce pourcentage est

difficile à interpréter : dans certains cas, même une faible valeur, de l'ordre de

quelques pourcents, suffit ; dans d'autres, même une valeur élevée n'a que peu

de signification371. En revanche, il est intéressant de relever les variations de ces

pourcentages au fur et à mesure que l'on s'éloigne du premier facteur372 : sur le

diagramme des valeurs propres présenté dans l'annexe précédente, on note ainsi

des valeurs quasiment identiques pour les deux premiers facteurs

(respectivement 6,453 % et 6,080 %), puis une forte chute (diminution de

2,026 %) entre le deuxième et le troisième facteur ; d'une certaine manière, les

deux premiers facteurs forment donc un "bloc" à part, pouvant suffire pour une

interprétation en première approximation des nuages multidimensionnels.

Pour ce qui est des tableaux des contributions relatives, servant comme base

(conjointement avec les sorties graphiques) à l'interprétation des différents

facteurs, on se contente de retenir les seuls points qui contribuent "de façon

significative" à la variance du facteur en cours d'interprétation. Evidemment, le

tout est de choisir une bonne limite en deçà de laquelle une contribution relative

du point à la variance du facteur (CTR) n'est plus "significative". Souvent, on

prend comme limite une valeur égale à une fois et demi la valeur du CTR

moyen, obtenu simplement en divisant la contribution relative totale (1000, car

celle-ci est exprimée en millièmes) par le nombre de points : si on prend

l'exemple du tableau des "points-modalités de variables" comprenant 163 lignes

(points), ce CTR moyen est égal à 1000/163, soit environ 6 ‰. Nous retenons

donc uniquement les modalités dont le CTR est strictement supérieur à

1,5 x 6 = 9 ‰. La somme des CTR des modalités retenues est égale à 624 ‰ pour

le premier facteur, et 634 ‰ pour le deuxième facteur : ces modalités expliquent

donc, dans les deux cas, un peu moins des deux-tiers de la variance totale du

371 En fait, ces pourcentages ne peuvent être interprétés en eux-mêmes que si l'on possède à

fond le codage des données et la structure de ces dernières ; or si tel était le cas, il n'y aurait
plus besoin d'effectuer une analyse des données ! (Cf. FENELON, J.-P. -Qu'est-ce que
l'Analyse des Données ? op. cit., pp.164-165).

372 On notera que sur ce diagramme, le premier facteur est désigné par le numéro 2 : en fait, il
s'agit du premier facteur non trivial (à propos du "facteur trivial" : cf. FENELON, J.-P. -
Qu'est-ce que l'Analyse des Données ? , op. cit., pp. 162-163).

459

facteur, ce qui est tout-à-fait correct (en effet, dans la pratique, on se contente

souvent des modalités dont le cumul des CTR représente la moitié de la

variance totale du facteur).

Une fois déterminées, pour chaque facteur, les modalités de variables

contribuant significativement à la variance de ce dernier, commence le travail

d'interprétation proprement dit. L'objet de ce travail est de donner une

signification au facteur, qui, pour l'instant, n'est qu'une espèce de "cocktail"

dans la composition duquel entrent (dans des proportions différentes selon les

valeurs respectives du CTR) les différentes modalités de variables.

L'interprétation d'un facteur est une tâche pour laquelle aucune recette ne peut

être proposée : la combinaison des différentes modalités de variables (chacune

intervenant avec plus ou moins de "poids" dans la définition du facteur) fournit

au chercheur des éléments de réflexion, lui suggère des idées qui, confrontées à

son expérience et aux connaissances préalables qu'il peut avoir du type d'objet

traité, aboutissent à une interprétation possible.

D'une certaine manière, ce travail n'est pas sans rappeler une enquête

policière : le détective, fort de son intuition et de son expérience, tente d'intégrer

dans un schéma cohérent, l'ensemble des indices - seuls éléments objectifs (ici,

les valeurs du CTR) - dont il dispose. Bien évidemment, de nombreux

tâtonnements et allers-retours sont nécessaires, de même que, parfois, la

recherche d'autres indices (dans notre cas, cela correspondrait à l'adjonction

d'autres variables morphologiques ou de contrôle) : en effet, pour qu'une

hypothèse sur l'identité du coupable soit recevable, il faut que tous les indices

"collent" ; il suffit qu'un indice unique ne rentre pas dans le schéma global

échaffaudé pour invalider ce dernier.

Autre point commun avec l'enquête policière : une fois que le coupable est

démasqué (i.e. : l'axe ou le plan factoriel interprété), la solution paraît souvent

évidente, triviale373 ; mais l'était-elle avant ?

373 "Bon sang, mais c'est bien sûr !"

460

ANNEXE 18
Analyse des correspondances multiples sur tableau de Burt croisant les 143
modalités les plus significatives des variables morphologiques et de contrôle
par elles-mêmes (tableau de contingences multiples 143 x 143), les modalités
des vitesses (variables fonctionnelles) étant prises en compte en tant que
variables supplémentaires (20 modalités).

Dans cette annexe, nous présentons :

- Le diagramme des valeurs propres des 63 premiers facteurs : 1 page.

- Le tableau des contributions relatives des 143 points-modalités de variables

morphologiques et de contrôle les plus significatives (choisies en fonction de

leur qualité de représentation sur les 6 premiers axes factoriels, dans le tableau

correspondant de l'annexe 16) à l'inertie des trois premiers facteurs (CTR) et des

contributions relatives de chacun de ces derniers à l'excentricité de chaque

point-modalité de variable (COR) : 3 pages.

- Le tableau des contributions relatives des 20 points-modalités des vitesses,

prises comme variables supplémentaires, à l'inertie des trois premiers facteurs

(CTR) et des contributions relatives de chacun de ces derniers à l'excentricité de

chaque point-modalité de variable (COR) : 1 page.

- La projection du nuage des points-modalités de variables sur le premier plan

factoriel : 1 page.

Par rapport au nuage d'origine (nuage complet, 163 modalités), 20 points-

modalités ont été supprimés (pour raisons de capacité mémoire insuffisante de

l'outil informatique) : il s'agit de ceux dont les contributions relatives à l'inertie

des deux premiers facteurs sont les plus faibles, et dont la qualité de

représentation (erreurs de perspective dans la projection) sur les six premiers

facteurs est mauvaise (cela correspond aux points dont la valeur de la somme

des COR sur les six premiers facteurs - dans le tableau, cette somme est donnée

dans la colonne QLT - est faible).

Evidemment, le nuage de points ainsi "épuré" n'est pas exactement identique

au nuage complet (cf. dernière page de cette annexe ; à comparer avec le nuage

complet de l'annexe 16), mais les différences sont minimes. Les caractéristiques

461

essentielles, à savoir la tripolarité du nuage et l'identité des modalités

définissant chaque pôle, sont évidemment conservées (puisqu'on a éliminé des

points dont le rôle dans la variance du nuage peut être considérée comme

négligeable).

Remarquons que par rapport au nuage complet (annexe 14), ce nuage épuré a

subi (relativement aux nouveaux axes factoriels) une rotation d'environ 45° dans

le sens des aiguilles d'une montre : le pôle 1 se trouve ici au Sud-Est, le pôle 2 à

l'Ouest, le pôle 3 au Nord (les anciennes positions étaient respectivement Est,

Sud-Ouest et Nord-Ouest ; q.v.).

Le positionnement des différentes modalités des vitesses moyennes VCIR et

VMVT placées dans ce nuage en éléments supplémentaires révèle, pour chacune

de ces variables, une trajectoire formée par la suite ordonnée (par ordre de

vitesses croissantes) des modalités partant de la zone d'influence du pôle 1 et

aboutissant dans celle du pôle 3 en passant par le "territoire" du pôle 2.

462

 (Source : Vaclav Stransky, 1995)

463

 (Source : Vaclav Stransky, 1995)

464

 (Source : Vaclav Stransky, 1995)

465

 (Source : Vaclav Stransky, 1995)

466

 (Source : Vaclav Stransky, 1995)

467

 (Source : Vaclav Stransky, 1995)

468

ANNEXE 19
Analyse des correspondances multiples de la bande de Burt croisant les 143
modalités les plus significatives des variables morphologiques et de contrôle
avec l'ensemble des modalités des vitesses (tableau de contingences multiples
143 x 20).

Dans cette annexe, nous présentons :

- Le diagramme des valeurs propres des 20 facteurs : 1 page.

- Le tableau des contributions relatives des 143 points-modalités de variables

morphologiques et de contrôle les plus significatives (cf. annexe 18) à l'inertie

des trois premiers facteurs (CTR) et des contributions relatives de chacun de ces

derniers à l'excentricité de chaque point-modalité de variable (COR) : 3 pages.

- Le tableau des contributions relatives des 20 points-modalités des vitesses à

l'inertie des trois premiers facteurs (CTR) et des contributions relatives de

chacun de ces derniers à l'excentricité de chaque point-modalité de variable

(COR) : 1 page.

- La projection du nuage des points-modalités des variables morphologiques

et de contrôle sur le premier plan factoriel : 1 page.

- La projection du nuage des points-modalités des vitesses sur le premier plan

factoriel : 1 page.

469

 (Source : Vaclav Stransky, 1995)

470

 (Source : Vaclav Stransky, 1995)

471

 (Source : Vaclav Stransky, 1995)

472

 (Source : Vaclav Stransky, 1995)

473

 (Source : Vaclav Stransky, 1995)

474

 (Source : Vaclav Stransky, 1995)

475

 (Source : Vaclav Stransky, 1995)

476

ANNEXE 20
Histogrammes des variables après élimination des tronçons.

De même que pour l'annexe 13, les 13 planches constituant l'annexe 20

comportent chacune quatre paires d'histogrammes.

Chaque paire d'histogrammes correspond à une variable, plus exactement à la

répartition des effectifs (103 tronçons) en fonction de la valeur prise par la

variable :

- l'histogramme de gauche est celui de la variable "brute", prenant les valeurs

telles qu'elles ont été calculées à partir des données recueillies ;

- l'histogramme de droite est celui de la variable recodée suivant les besoins

de l'analyse des correspondances multiples : les mêmes découpages qu'en

annexe 13 ont été retenus ; on a simplement éliminé les tronçons caractérisés par

des valeurs de concentration de trafic extrèmes : ceux "où il ne se passe rien"

(VCI0) et ceux où la concentration est "très élevée" (i.e. supérieure à une

moyenne de 2 véh/100 m de voie). Comme dans l'annexe 13, chacune des barres

constituant un histogramme comporte trois valeurs : les bornes de la classe et le

maximum ("pic" le plus important).

477

 (Source : Vaclav Stransky, 1995)

478

 (Source : Vaclav Stransky, 1995)

479

 (Source : Vaclav Stransky, 1995)

480

 (Source : Vaclav Stransky, 1995)

481

 (Source : Vaclav Stransky, 1995)

482

 (Source : Vaclav Stransky, 1995)

483

 (Source : Vaclav Stransky, 1995)

484

 (Source : Vaclav Stransky, 1995)

485

 (Source : Vaclav Stransky, 1995)

486

 (Source : Vaclav Stransky, 1995)

487

 (Source : Vaclav Stransky, 1995)

488

 (Source : Vaclav Stransky, 1995)

489

 (Source : Vaclav Stransky, 1995)

490

ANNEXE 21
Analyse des correspondances multiples de la bande de Burt (après
élimination des tonçons caractérisés par VCI0 ou CVO5) croisant les 162
modalités des variables morphologiques et de contrôle avec les 15 modalités
non nulles des vitesses (tableau de contingences multiples 162 x 15).

Dans cette annexe, nous présentons :

- Le diagramme des valeurs propres des 15 facteurs : 1 page.

- Le tableau des contributions relatives des 162 points-modalités de variables

morphologiques et de contrôle (163 moins la modalité CVO5, éliminée) à

l'inertie des trois premiers facteurs (CTR) et des contributions relatives de

chacun de ces derniers à l'excentricité de chaque point-modalité de variable

(COR) : 4 pages.

- Le tableau des contributions relatives des 15 points-modalités des vitesses

(20 moins les quatre modalités nulles : VCI0, VMV0, VMA0, VMI0) à l'inertie

des trois premiers facteurs (CTR) et des contributions relatives de chacun de ces

derniers à l'excentricité de chaque point-modalité de variable (COR) : 1 page.

- La projection du nuage des points-modalités des variables morphologiques

et de contrôle sur le premier plan factoriel : 1 page.

- La projection du nuage des points-modalités des variables morphologiques

et de contrôle sur le premier plan des facteurs 3 et 4 : 1 page.

- La projection du nuage des points-modalités des vitesses sur le premier plan

factoriel : 1 page.

- La projection du nuage des points-modalités des vitesses sur le plan des

facteurs 3 et 4 : 1 page.

491

 (Source : Vaclav Stransky, 1995)

492

 (Source : Vaclav Stransky, 1995)

493

 (Source : Vaclav Stransky, 1995)

494

 (Source : Vaclav Stransky, 1995)

495

 (Source : Vaclav Stransky, 1995)

496

 (Source : Vaclav Stransky, 1995)

497

 (Source : Vaclav Stransky, 1995)

498

 (Source : Vaclav Stransky, 1995)

499

 (Source : Vaclav Stransky, 1995)

500

 (Source : Vaclav Stransky, 1995)

501

ANNEXE 22
Tableaux des tris croisés (en effectifs)

Cette annexe, constituée par 5 planches, donne l'ensemble des tableaux des

tris croisés entre toutes les modalités des vitesses d'un côté, toutes les modalités

des autres variables de l'autre.

Les tableaux présentés sont des tableaux d'effectifs : ainsi, la valeur dans une

case donnée (croisement entre une ligne - une modalité d'une variable

morphologique ou de contrôle - et une colonne - une modalité d'une vitesse)

représente le nombre de tronçons caractérisés par ces deux modalités. On notera

que ces valeurs n'étant pas exprimées en "probabilité de présence" (mais en

effectifs, donc), le tableau présenté n'est donc pas à proprement parler la bande

du tableau de Burt étudiée.

En marge de chaque planche, nous donnons les modalités des variables ainsi

que les effectifs correspondants (par exemple, le nombre 25 juste sous VMV1

signifie que 25 tronçons - parmi les 103 constituant l'échantillon retenu - sont

caractérisés par cette modalité).

Notons que du fait de l'équirépartition presque parfaite des tronçons entre

différentes modalités de la variable VMVT, c'est sur cette dernière que nous

raisonnons prioritairement (les sur-représentations et les sous-représentations

étant plus facilement appréhendables que dans le cas d'une répartition inégale

entre classes).

502

 (Source : Vaclav Stransky, 1995)

503

 (Source : Vaclav Stransky, 1995)

504

 (Source : Vaclav Stransky, 1995)

505

 (Source : Vaclav Stransky, 1995)

506

 (Source : Vaclav Stransky, 1995)

507

BIBLIOGRAPHIE

508

509

OUVRAGES GÉNÉRAUX

BUCHANAN, C. -L'automobile dans la ville, imprimerie Nationale, Paris, 1965

CERDA, I. -La théorie générale de l'urbanisation, présentée et adaptée par Antonio

Lopez de Aberasturi, Seuil, Paris, 1979

CHOAY, F., -L'urbanisme, utopies et réalités, une anthologie, collection Points, Ed.

du Seuil, Paris, 1965

CLAVAL, P. - La logique des villes, LITEC, Paris, 1981

COSTE, J.-F. -Les infrastructures de transport, Ministère de l'Aménagement du

Territoire, de l'Equipement, du Logement et du Tourisme, CETE d'Aix
en Provence, 1972

DUBOIS-TAINE, G. -Les boulevards urbains, Presses de l'Ecole Nationale des

Ponts et Chaussées, Paris, 1990

DUPUY, G. -Les Territoires de l'automobile, Anthropos-Economica, Paris, 1995

DURKHEIM, E. -Le suicide (1930), P.U.F., Quadrige, Paris, 1983

FAIVRE D'ARCIER, B. -La voirie urbaine : de l'accumulation à la gestion patrimoniale,

Thèse de doctorat, Université Lumière Lyon II, 1992

FRYBOURG, M. - Enseignement supérieur de transport, Tome 1, Paradigme, Caen,

1985

GEFFRIN, Y. ; MULLER, M. -Evolution démographique, croissance urbaine et

mobilité, CETUR, Bagneux, 1993

LE CORBUSIER, -The Radiant City, Faber & Faber, London, 1964

MERLIN, P. -Géographie, économie et planification des transports, Presses

Universitaires de France, Paris, 1991

MONNIER, G. -L'Architecture en France - une histoire critique, Philippe Sers

Editeur, Paris, 1990

MOSER, G. -Les stress urbains, Armand Colin, Paris, 1992

SPERANDIO, J.-C. -L'ergonomie du travail mental, Masson, Paris, 1988

TRANSPORTATION RESEARCH BOARD -Highway Capacity Manual, Special Report

209, Washington, D.C., 1985

510

VAHL, H.G. ; GISKES, J -Urbanisme et trafic : de la guerre à la paix, CETUR,
Bagneux, 1988

WALLISER, B. -Systèmes et Modèles, Seuil, Paris, 1977

511

PSYCHOLOGIE, COMPORTEMENT DU CONDUCTEUR, SÉCURITÉ

ANDAN, O. -"Dynamique des comportements et univers de choix", in

Déplacements, n° 4, 1990, pp. 11-20

APPLEYARD, D. ; LYNCH, K. ; MYER J.R. -The View from the Road, Massachusetts

Institute of Technology, U.S.A., 1964

BADR, Y. -Influence de l'environnement routier sur le comportement des

conducteurs, Thèse de Doctorat spécialité Transport, E.N.P.C., Paris, 1991

BONNET, C. -"La Perception visuelle des formes", in : BONNET, C. ; GHIGLIONE,

R. ; RICHARD, J.-F. -Traité de Psychologie cognitive, vol.1, Dunod, 1989

CHANGEUX, J.-P. -"Le cerveau et la complexité", in Sciences humaines, n°47,

février 1995, pp.24-26

CHICH, Y. -Le comportement du conducteur face à la route, Journées d'étude de la

S.I.A., "La route, Le pneumatique, Le véhicule", Paris, 4-5 novembre 1986

CHICH, Y. -La maîtrise de la vitesse, une priorité pour la sécurité routière, ONSER,

octobre 1981

COURAUD, R. -"Rétrécissement de chaussée et ralentissement", in TEC, n° 75,

mars-avril 1986, pp. 29-32

DSCR -"Les traversées et déviations d'agglomérations", in Sécurité et

infrastructures routières, cycle d'études, rapport provisoire, mai 1985

DUBOIS-TAINE, G. -"Les relations entre la perception de l'environnement et le

comportement des usagers - l'état des recherches", in CETUR,Vitesse et
sécurité en ville - Action sur les comportements et choix des équipements,
compte rendu de la journée nationale d'étude, Grenoble, 1985

DUBOIS-TAINE, G. -P'TITAGOR : Une méthodologie pour l'étude des traverses de

petites agglomérations en application de principes de lisibilité de la route,
SETRA, Bagneux, 1987

FICHELET, M. et R. -"Les comportements automobiles et la régulation de la

circulation", in L'automobile et la mobilité des Français, La documentation
française, Paris, 1980, pp. 183-197

FICHELET, R. -"Les déterminants des comportements des usagers de la route",

in CETUR, Vitesse et sécurité en ville - Action sur les comportements et choix
des équipements, compte rendu de la journée nationale d'étude, Grenoble,
1985

512

FLEURY, D. ; FONTAINE, H. ; MALATERRE, G. -Recherche de la sécurité en petites
agglomérations, ONSER, cahier d'étude n°63, 1985.

FLEURY, D. -Ce que l'on pourrait dire sur la lisibilité de la route à partir des études

diagnostic, note interne INRETS, Arcueil, avril 1986

FLEURY, D. ; LEROUX, D. ; MOEBS, H. -Catégorisation de l'infrastructure par

l'usager et sécurité, Rapport INRETS n° 69, INRETS, Arcueil, 1988

FLEURY, D. ; DUBOIS, D. -"Représentations mentales de scènes urbaines", in Les

annales de la recherche urbaine, n°40, novembre 1988, pp. 97-104

FLEURY, D. ; FLINE, C. ; PEYTAVIN, J.F. -Modulation de la vitesse en ville et

catégories de voies urbaines - Expérimentations sur les représentations de sites
routiers, Rapport INRETS n° 144, INRETS, Arcueil, 1991

FLEURY, D. ; DUBOIS, D. ; FLINE, C. ; PEYTAVIN, J.F. -Catégorisation mentale et

sécurité des réseaux, Rapport INRETS n° 146, INRETS, Arcueil, 1991

FLEURY, D. ; DUBOIS, D. ; MORVANT, C. -Expertise et structuration cognitive

d'espaces routiers, Rapport INRETS n° 166, INRETS, Arcueil, 1993

GAMBARD, J.-M. ; LOUAH, G. -Vitesses pratiquées et géométrie de la route, SETRA,

Bagneux, 1986

LABIALE, G. ; AUPETIT, J. -Styles de conduite automobile en situation réelle de

circulation, Rapport final INRETS-LEN, 1986

LABIALE, G. -"Typologie des comportements des conducteurs automobiles -

Etude par enquête, in RTS, n° 21, Mars 1989, pp. 25-32

LAYA, O. -Analyse de l'activité du conducteur en virage, rapport de recherche

I.N.R.E.T.S. - L.P.C., Arcueil, 1990

LYNCH, K. -L'image de la cité, Bordas, Paris, 1976. Traduit de LYNCH, K. -The

Image of The City, M.I.T. Press, England, 1960

MACHU, M. -"Les différents types d'équipement destinés à réduire la vitesse

en ville", in CETUR, Vitesse et sécurité en ville - Action sur les comportements
et choix des équipements, compte rendu de la journée nationale d'étude,
Grenoble, 1985, pp. 53-61

MALATERRE, G. ; SAAD, F. -La régulation de la vitesse : Aide au contrôle de la

vitesse, ONSER-LPC, juin 1982

MALATERRE, G. ; SAAD, F. -Contribution à l'analyse du contrôle de la vitesse par le

conducteur : évaluation de deux limitateurs, ONSER, Cahier d'étude n° 62,
octobre 1984

513

MAZET, C. ; DUBOIS, D. ; FLEURY, D. -"Catégorisation et interprétation de
scènes visuelles", in Psychologie Française, n°32, juin 1987, pp.85-95

NEBOIT, M. -L'exploration visuelle du conducteur : rôle de l'apprentissage et de

l'expérience, ONSER, Cahier d'étude n° 56, juin 1982

PAILHOUS, J. -La représentation de l'espace urbain - l'exemple du chauffeur de taxi,

Presses Universitaires de France, Paris, 1970

SAAD, F. -Perception et contrôle de la vitesse en conduite automobile, ONSER,

Cahier d'étude n° 59, octobre 1983

SAAD, F. -"Prise de risque ou non perception du danger" in RTS, n° 18-19,

septembre 1988, pp. 55-62

SEIDOWSKY, R. -Cinématique des véhicules en milieu urbain : analyse du

comportement, Rapport INRETS n° 5, Arcueil, 1986

SEIDOWSKY, R. ; SELLAM, S. ; ARON, M. -"Analyse et classification de la

cinématique d'un véhicule automobile", in RTS, n° 9, mars 1986, pp. 35-
40

TETARD, C. -L'analyse des activités du conducteur - Recueil des communications,

Actes INRETS n°21, Arcueil, 1989

514

THÉORIE DES RÉSEAUX

AMAR, G. -"Essai de modélisation conceptuelle d'un réseau de circulation", in

Réseaux territoriaux, publié sous la direction de Gabriel Dupuy,
Paradigme, Caen, 1988, pp. 251-262

AMAR, G. -"Pour une nouvelle conception des réseaux dans la ville", in

Quaderni, n° 6, Hiver 1988/89, pp. 23 - 34.

AMAR, G. ; STATHOPOULOS, N. -"Les Réseaux à Organisation Polaire (ROP) :

approche théorique et méthodologique de l'évaluation des
performances", in Les Cahiers Scientifiques du Transport, n° 15 - 16, 1987,
pp. 13 - 40.

ANDERSON, L. -"Fire and Desease : the Development of Water Supply Systems

in New England, 1870-1900", in TARR, J. ; DUPUY, G. -Technology and the
Rise of the Networked City in Europe and America, Philadelphie, Temple
University Press, 1988

BERGE, C. -Théorie des Graphes et ses applications, Dunod, Paris, 1958 (réédition

1963)

BERGE, C. -Graphes et hypergraphes, Dunod-Bordas, Paris, 1970 (réédition 1973)

CURIEN, N. -"D'une problématique générale des réseaux à l'analyse

économique du transport des informations", in Réseaux territoriaux,
publié sous la direction de Gabriel Dupuy, Paradigme, Caen, 1988, pp.
211-228

CURIEN, N. -"Economie des services en réseau : principes et méthodes", in

Communications & Stratégies, n° 10, deuxième trimestre 1993, pp. 13 - 30

DALTON, R. ; GARLICK, J. ; MINSHULL, R. ; ROBINSON, A. -Network in

Geography, Modern Techniques in Geography, London, 1973

DUPUY, G. -Une technique de planification au service de l'automobile, Techniques

de planification urbaine, Paris, 1975

DUPUY, G. -Systèmes, réseaux et territoires, Presses de l'E.N.P.C., Paris, 1985

DUPUY, G. -"Les réseaux techniques sont-ils des réseaux territoriaux ?" in

L'Espace Géographique, n° 3, 1987, pp. 175-184

DUPUY, G. -"Vers une théorie territoriale des réseaux : une application au

transport urbain" in Annales de Géographie, n° 538, 1987, pp. 658-679

DUPUY, G. -"Réseaux (Philosophie de l'organisation)", in Encyclopædia

Universalis, Production Rhamnales, Paris, 1989, pp. 875-882

515

DUPUY, G. -L'urbanisme des réseaux - théories et méthodes, Armand Colin, Paris,

1991

FRANKHAUSER, P. -La fractalité des Structures urbaines, Anthropos, collection

Villes, Paris, 1994

GARRISON, W.L. -Connectivity in the interstate highway System, Regional Science

Association, Papers and Proceedings 6, 1960

GARRISON, W.L. ; MARBLE, D.F. -The Structure of transportation network,

(Unpublished report for the U.S. Army Transportation Research
Command, by the transportation Center at Northwestern University),
Technical Report 62-11, 1962

GUYON, E. ; MITESCU, C. -"Percolation et contagion" in Cahiers S.T.S. - Jeux de

réseaux, Editions du C.N.R.S., Paris, 1986, pp. 113-137

HAGGETT, P. ; CHORLEY, R.J. -Network Analysis in Geography, Edward Arnold

Publishers, London, 1969

JIANG, J. ; STRANSKY, V. -Le réseau autoroutier européen : une évaluation à l'aide de

la Théorie des graphes, Étude pour le SETRA (Service d'Études Techniques
des Routes et Autoroutes), Paris, 1993

KANSKY, K.J. -Structure of transportation network, University of Chicago,

Department of Geography, 1963

KUNTZMANN, J. -Théorie des réseaux - Graphes, Dunod, Paris, 1972

LE MEHAUTE, A. -Les géométries fractales, Hermès, Paris, 1990

MENERAULT, P. -Réseaux de transports et solidarités territoriales en milieu urbain,

Thèse de Doctorat Nouveau Régime, Institut d'Urbanisme de Paris,
Université de Paris XII - Val-de-Marne, 1991

MENERAULT, P. -"Contribution à une analyse morphologique des réseaux

viaires", in Flux, n° 16, avril-juin 1994, pp.49-67

OFFNER, J.-M. -"Le développement des réseaux techniques : un modèle

générique", in Flux, n°13/14, Juillet-Décembre 1993, pp. 11-18

PAPAYANNAKIS, A. -Autour d'un point du réseau ferroviaire parisien : Un modèle

d'explication et de prédiction du trafic journalier des stations et des gares de la
RATP. Une classification hiérarchique des points du réseau, Thèse de
doctorat, Institut National Agronomique - RATP, Paris, 1994

PRICE, W.L. -Introduction aux graphes et aux réseaux, Masson, Paris, 1974

516

RAFFESTIN, C. -Pour une géographie du pouvoir, Litec, Paris, 1981

ROUGE, M.F. -"L'organisation de l'espace et les réseaux" in Eventail de l'histoire

vivante, Hommage à Lucien Febvre, Armand Colin, 1953, pp. 401-405

ROY, B. -Algèbre moderne et théorie des graphes, tome 1 et tome 2, Dunod, Paris,

1970

STATHOPOULOS, N. -Pour une conception territoriale des réseaux : modèles

conceptuels, aspects stratégiques et outils d'aide à la décision, Thèse de
Doctorat, Université de Paris IX - Dauphine, 1990

STATHOPOULOS, N. ; AMAR, G. ; PENY, A. -"Formes et fonctions des points-de-

réseaux", in Flux, n° 12, Avril-Juin 1993, pp. 29-45

THIBAULT, S. -Modélisation morpho-fonctionnelle des réseaux d'assainissement

urbain à l'aide du concept de dimension fractale, Thèse de doctorat d'Etat,
Institut national des Sciences Appliquées de Lyon et Université Claude
Bernard Lyon I, 1987

517

ARCHITECTURE, ESPACE, MORPHOLOGIE URBAINE

APUR -Paris projet - aménagement, urbanisme, avenir, revue préparée par

l'Atelier Parisien d'Urbanisme, n°13-14, 1975

BONADONNA, S. -Formes urbaines : des lois de formation à l'adaptabilité, Ecole

Nationale des Ponts et Chaussées, Atelier d'Urbanisme, Paris, 1985

BORIE, A. ; MICHELONI, P. ; PINON, P. -Formes urbaines et sites de méandres,

GEFAU - CORDA, 1980

BORIE, A. ; MICHELONI, P. ; PINON, P. -Forme et déformation des objets

architecturaux et urbains, GEFAU, 1984

BOUDON, P. -Richelieu, Ville nouvelle : essai d'architecturologie, Dunod, Paris,

1978

CHOAY, F. -"Espace (Espace et architecture)" in Encyclopædia universalis, Paris,

1989, pp. 688 - 694

DES CARS, J. ; PINON, P. et alii -Paris-Haussmann, Édition Picard - Pavillon de

l'Arsenal, Paris, 1991

DEVILLERS, Ch. -"Typologie de l'habitat et morphologie urbaine", in AA

(l'Architecture d'Aujourd'hui), n° 174, Juillet-Août 1974, pp. 18 - 22

HAUMONT, A. -"La rue et l'immeuble, mobilité quotidienne et formes

urbaines" in Villes en parallèle, n° 12-13, 1988, pp. 176-186

LAURINI, R. -"Panorama de la modélisation urbaine", in Urbanisme, n°160,

1977, pp. 50-57

LEGENDRE d’ANFRAY, P. ; SANDER, A. -Points de réseaux et formes urbaines, une

analyse de la correspondance, RATP - Réseau 2000, GDR “Réseaux”, CNRS.,
IPRAUS dev., 1993

LOS, M. -"Les modèles de planification", in Metropolis, vol.II, n°6, juillet-août

1975, pp. 38-42

MOUGHTIN, C. -"The European City Street", in Town Planning Review, Vol.62,

number 1, January 1991

PANERAI, P. ; DEPAULE, J.-C. ; DEMORGON, M. ; VEYRENCHE, M. -Eléments

d'analyse urbaine, AAM, Bruxelles, 1980

ROULEAU, B. -Le tracé des rues de Paris - formation, typologie, fonctions, Editions

du CNRS, Paris, 1975

518

ROULEAU, B. -"Le réseau des rues de Paris des origines à nos jours : des
cheminements naturels à l'organisation de la ville", in Paris et ses réseaux :
naissance d'un mode de vie urbain XIXe - XXe siècle, Université de Paris IV -
Sorbonne, Centre de recherche en histoire de l'innovation, Paris, 1990,
pp. 17-26

SCEMAMA, G. -Fonctionnement de la voirie - Un modèle d'aide au diagnostic et à la

reconnaissance de tronçons urbains, Rapport de recherche I.R.T. n° 73,
Arcueil, 1984

STRANSKY, V. -Modèles de production de formes urbaines : analyse critique, rapport

de DEA en Urbanisme et Aménagement, Institut d'Urbanisme de Paris -
Université Paris XII, Juin 1990

VENTURI, R. ; SCOTT BROWN, D. ; IZENOUR, S. -L'enseignement de Las Vegas ou le

symbolisme oublié de la forme architecturale, Pierre Mardaga éditeur,
Bruxelles, 1977 (traduit de Learning from Las Vegas, Massachusetts Institute
of Technology, MIT Press, 1977)

ZEITOUN, J. -Trames planes - Introduction à une étude architecturale des trames,

Dunod, Paris, 1977

519

MODÈLES DE TRANSPORT ET DE TRAFIC

ABOURS, S. -"Estimation de temps de parcours sur axe urbain à partir de taux

d'occupation, in RTS, INRETS, n°8, décembre 1985, pp. 13-16

BARBIER-SAINT-HILAIRE, F. -"La prévision du trafic en milieu urbain… ou

comment le micro-ordinateur remplace le boule de cristal" in RTS,
INRETS, n° 27, septembre 1990, pp. 69 - 73

BIETRY-RIVIERE, E - "Le casse-tête des limitations de vitesse", in Le Figaro, 25

octobre 1994

BOESWILLWALD, A. -"Introduction au débat : les outils disponibles et les

besoins d'amélioration", in Déplacements, n° 4, 1990, pp. 35-36

BOESWILWALD, A. ; FARGIER, P.H. ; LATORRE, M. -Les études de prévision de

trafic en milieu urbain - Guide technique, CETUR, Bagneux, 1990

BONVALET, F. ; ROBIN-PREVALLEE, Y. -"Indicateurs globaux de la circulation

sur réseau construit à partir des données centralisées d'un système
d'exploitation" in RTS, INRETS, n° 28, décembre 1990, pp. 90 - 112

CETUR -Réduire la vitesse en agglomération, Ministère de l'Equipement et du

Logement - Ministère des Transports et de la Mer - CETUR, Bagneux,
1989

CETUR -Les études de prévision de trafic en milieu urbain - guide technique,

Bagneux, 1990

CHAPLEAU, R. ; ALLARD B. -L'approche désagrégée appliquée aux réseaux avec

congestion : esquisse méthodologique , Communication présentée au 25ème
congrès annuel de l'association Québecoise du Transport et des Routes,
Montréal, 8-11 avril 1990

COHEN, S. -Ingenierie du trafic routier, éléments de théorie du trafic et applications,

Presses de l'E.N.P.C., Paris, 1990

CYNA, M. -"Les modèles désagrégés", in Transport Urbanisme Planification,

CETUR, vol.4, 1er trimestre 1985, pp. 115-133

DAGANZO, C.-F. -"Probabilistic structure of two-lane road traffic" in

Transportation Research, n°6, vol. 9, décembre 1975, pp. 339 - 346

DEBAILLE, S. ; ARON, M. -La simulation fine du trafic dans un réseau urbain -

analyse bibliographique et critique, Rapport I.R.T. n° 35, I.R.T., Arcueil, 1978

520

DERYCKE, P.-H. -"Concentration urbaine, encombrement et congestion", in
Concentration urbaine et effets de congestion, rapport de recherche CEREVE-
DATAR, Université Paris X - Nanterre, 1990, pp. 1-89

DESFORGES, O. ; VESVAL, B. -"Les modèles d'affectation", in TEC, ATEC, n° 26,

janvier-février 1978, pp. 25 - 30

FERRY, B. ; GIBER, J. -"Recherche d'un modèle d'équilibre tenant compte de

l'offre de transport", in TEC, ATEC, n° 21, mars-avril 1977, pp. 13 -19

GAGNEUR, J. -"Introduction au thème : univers de choix et évolution des

comportements", in Déplacements, n° 4, 1990, pp. 7-9

GOODWIN, P.B. -"Comprendre la congestion" in RTS, INRETS, n° 24, décembre

1989, pp. 23 - 28

HAMERSLAG, R. -"Investigation into factors affecting the route choice in

'Rijnstreek-west' with the aid of disaggregate Logit model", in
Tranportation, n° 10, 1981, pp. 373 - 391

HIVERT L. -"SATCHMO : un système à base de connaissance pour le choix

modal", in Déplacements, n° 4, 1990, pp. 21-34

KROES, E. ; HAMERSLAG, R. -"A practical dynamic network equilibrium model

with elastic departure times", in Survey of Research reports in transportation
modelling, TU Delft, April 1990.

MATSOUKIS, E. C. ; -"Speed/Flow Relationships in the central Glasgow area",

in Transportation Planning and Technology, Vol.6, 1980, pp. 21-26

MELATT ; CETUR ; CETE de Lyon ; CETE de l'Ouest -Modèles désagrégés -

Principes généraux, méthodologie, applications (Grenoble, Nantes), journées
de rencontre sur les modèles désagrégés 10-11 juin 1986

MERLIN, P. -"Recherche quantitative et modélisation" in Urbanisme, n° 157-158,

Février 1977, pp. 88-90

MERLIN, P. -La planification des transports urbains, enjeux et méthodes, Masson,

Paris, 1984

MORIN, J.-M. -"SIMAUT - Un programme de simulation de trafic autoroutier"

in RTS, INRETS, n° 4, décembre 1984, pp. 15 - 20

ORFEUIL, J.-P. -"Estimer et comprendre la demande de déplacements, des

modèles désagrégés aux systèmes intégrant les connaissances", in
Déplacements, n° 4, 1990, pp. 63-70

TARDIVEL, E. -Réseaux et modèles, Les Cahiers d'Etudes "Réseaux 2000", RATP

(Régie Autonome des Transports Parisiens), Paris, décembre 1986

521

VAUGHAN, R.J. -Urban Spatial Traffic Patterns, Pion Limited, London, 1987

WAHLGREN, O. -The dependence of vehicle speeds on different factors -particularly

road geometry- on two-lane highways in Finland, Finland's Institute of
Technology, Scientific Researches n° 22, Helsinki, 1967

522

RECUEIL DE DONNÉES DE TRAFIC

BLOSSEVILLE, J.-M. ; LENOIR, F. ; MOTYKA, V. ; ESPIE, S. ; CHEN, Y. -"Traitement

d'image : recherches menées au département analyse et régulation du
trafic", in RTS, n° 28, décembre 1990, pp.57-64

BOISSELOT, J. -Les collections de photographies aériennes en France, Bulletin

Intergéo, CNRS, n°84, 1986

BONVALET, F. ; ROBIN-PREVALLEE, Y. -"Mise au point d'un indicateur

permanent des conditions de circulation en Ile-de-France", in TEC, n°
84/85, Septembre-Octobre / Novembre-Décembre 1987, pp. 15-21

BONVALET, F. ; ROBIN-PREVALLEE, Y. -"Indicateurs globaux de la circulation

sur réseau construit à partir des données centralisées d'un système
d'exploitation", in RTS, n°28, Décembre 1990, pp. 99 - 111

BOUZAR, S. ; LENOIR, F. -"Une machine de traitement d'image pour la

mesure du trafic routier en temps réel", in RTS, n° 28, décembre 1990,
pp.65-78

CETE de Bordeaux - CETUR -Méthodologie de recensement des deux roues par

photos aériennes, Ministère de l'Equipement et du Logement Ministère des
Transports et de la Mer, CETUR, Bagneux, 1988

CETUR -Déplacements - indicateurs de circulation, n°6, 1991

CLAUS, R.J ; HARDWICK, W.G. -The mobile consumer : automobile-oriented

retailing and site selection, Collier-Macmillan Canada, ltd, 1972

CONSULT-INFRA (plaquette de présentation des activités de ce groupement

d'entreprises)

DEBAILLE, S. -"Reconstitution de matrices origine-destination en milieu

urbain", in TEC, n° 34/35, Mai-Juin / Juillet-Août 1979, pp. 6 - 10

DESFORGES, H. -Une méthode d'enquête origine-destination par photographie

aérienne - évaluation et comparaison avec une méthode au sol, Rapport IRT n°
18, Arcueil, 1976

DREIF/Ville de Paris - Direction de la voirie -Indicateurs de circulation, Ville de

Paris, photographies aériennes 1977, Paris, 1977

ESPIE, S. ; LENOIR, F. -"L'avenir de la mesure du trafic routier", in RTS, n° 28,

décembre 1990, pp.51-56

523

FEDERAL HIGHWAY ADMINISTRATION -Freeway data collection for studying
vehicle interactions - technical report, U.S. Department of Transportation -
Turner Fairbank Highway Research Center, Virginia, 1985

GARRY, G. ; LE MOIGNE, M. ; GOUFAN J.-M. -Environnement et aménagement : 3-

L'usage des photographies aériennes, S.T.U. - M.E.L.T.E. - D.A.U., Editions
du S.T.U., Paris, 1992

LEMAITRE, G. -"Routes et villes : vers une harmonisation de la mesure de trafic

?" in RTS, INRETS, n°33, mars 1992, pp. 61-69

MAIRIE DE PARIS -Détermination des indicateurs de circulation et de stationnement,

Direction de la voirie, Centre de Recherches et d'Etudes Techniques,
Paris, 1990

MINISTERE DE L'URBANISME ET DU LOGEMENT -Outils pratiques de l'urbanisme :

cartes, photographies, plans, Editions du S.T.U., Paris, 1982

ROBIN-PREVALLEE, Y. -Nouvelle utilisation de la photographie aérienne pour

apprécier l'efficacité d'un réseau routier, Direction Régionale de
l'Equipement d'Ile-de-France, Paris, 1986

ROBIN-PREVALLEE, Y. -"Mesure de l'efficacité de dispositifs de régulation de la

circulation par photographies aérienne", in TEC, n° 77, Juillet-Août 1986,
pp. 23 - 27

ROSS, P -"The Future of Traffic Simulation", in Public Roads, Vol.45, n°2, Sept.

1981, pp.75-79

SAT (Société Anonyme de Télécommunications) -CYCLOPE 2000, n.d.

SAT (Société Anonyme de Télécommunications) -La chaîne image CYCLOPE

2000 , n.d.

SAT (Société Anonyme de Télécommunications) -L'optronique infrarouge une

position de leader, n.d.

Services techniques de la ville de Dijon/Agence Intercommunale d'Urbanisme

de l'Agglomération Dijonnaise/DDE de la Côte d'Or/SETRA -Indicateurs
de circulation, Dijon, juin 1973

S.T.U. -Photo-interprétation - de la photographie aérienne à l'urbanisme, Ministère

de l'Urbanisme, du Logement et des Transports, Paris, 1984

THIENOT, P. -Photographie aérienne et réglementation, Ministère de l'Equipement,

du Logement de l'Aménagement du Territoire et des Transports, les
Editions du S.T.U., Paris, 1987

524

"Company Collects Congestion Data From Aircraft - Estimates Level of
Service From Photographs", paru dans The Urban Transportation Monitor,
April 3, 1992, pp. 1 et 4

525

ANALYSE DES DONNÉES, STATISTIQUES

BENZECRI, J.-P. -Cours de Linguistique Mathématique, publication multigraphiée,

Faculté des Sciences de Rennes, 1964

BENZECRI, J.-P. et collaborateurs -L'analyse des données, Dunod, Paris, 1973,

tome 2

BENZECRI, J.-P. -Histoire et préhistoire de l'Analyse des données, Les Cahiers de

l'Analyse des Données, vol.1, n° 1 à 4 , Dunod, 1976

BENZECRI, J.-P. et collaborateurs -L'analyse des données, Tome 1 : La taxinomie

Dunod, Paris, 1980.

BENZECRI, J.-P. et collaborateurs -L'analyse des données, Tome 2 : L'analyse des

correspondances, Dunod, Paris, 1980.

BENZECRI, J.-P. et collaborateurs -Pratique de l'analyse des données 1, Analyse des

correspondances - Exposé élémentaire, Dunod, Paris, 1980.

BENZECRI, J.-P., -"Sur la généralisation du tableau de Burt et son analyse par

bandes [Bandes de Burt]", in Les Cahiers de l'Analyse des Données, Vol.VII,
1982, n°1, pp.33-43

CIBOIS, P. -L'Analyse factorielle, P.U.F., Que sais-je ? n° 2095, Paris, 1983

FENELON, J.-P. -Qu'est-ce que l'Analyse des Données ? , Lefonen, Paris, 1981

GRELET-PUTERFLAM, V. -Lecture commentée de sorties de programmes en

Analyse des Données, Bulletin A.D.D.A.D. n° 11 ; rédigé à partir des
programmes de M. JAMBU et M.O. LEBEAUX

JAMBU, M. -Exploration informatique et statistique des données, Dunod, Paris, 1989

LEBART, L. ; MORINEAU, A. ; FENELON, J.-P. -Traitement des données statistiques,

méthodes et programmes, Dunod, Paris, 1982

LESORT, J.-B. ; SELLAM, S. -Le traitement statistique des données de trafic en réseau

urbain, Rapport INRETS n° 27, INRETS, Arcueil, 1987

TASSI, P. -Méthodes statistiques, Economica, Collection "Economie et statistiques

avancées, Paris, 1989, pp. 316-318

VESSEREAU, A. -La statistique, PUF, Que sais-je ? n° 281, Paris, 1947

526

DIVERS

BARBA, M. -"Savez-vous compter les flops ?", in Science et vie, n°889, octobre

1991

BOUDON, P. -"Simplicités et complexités en architecture, Le Corbusier", in

Revue internationale de systémique, Vol.4, n°2, 1990, pp. 157-170

CARRE, H. -"Le problème de la circulation à Paris", in L'Illustration, 16

novembre 1929

CETUR, AIVF, -Guide général de la voirie urbaine, CETUR, Bagneux, 1988

CROWTHER, G. ; HOLFORD, W. ; KERENSKY, O.A. ; POLLARD, H. ; SMITH, T.D. ;

WELLS, H.W. ; HEATON, R.N. -L'automobile dans la ville, Rapports du
Groupe Pilote et du Groupe de Travail créés par le Ministre des
Transports de Grande-Bretagne, Her Majesty's Stationery Office,
Londres, 1963

DELIGNY, J.-L. ; GRESSIER, C. -Mieux se déplacer dans votre ville, Editions du

Moniteur, Paris, 1978

GERONDEAU, C. - Les transports urbains, Collection Que sais-je ?, PUF, Paris,

1977

GERONDEAU, C. - La mort inutile, Plon, Paris, 1979

GLEICK, J. -La théorie du chaos, vers une nouvelle science, Flammarion Champs,

Paris, 1991

PRIGOGINE, I. ; STENGERS, I. -La nouvelle alliance, Gallimard, Paris, 1986

527

SOURCES PRINCIPALES

Conservation du Plan, Mairie de Paris, Direction de la Construction et du

Logement), plans de cadastre, 1 / 1 000.
 références :
 66A, 66B, 66C, 66D : édition 1987
 67A, 67B, 67C, 67D : édition 1972
 68A, 68B, 68C, 68D : édition 1971

Conservation du Plan, Mairie de Paris, Direction de la Construction et du

Logement), plans parcellaires avec hauteur de bâti, 1 / 2 000.
 références :
 66 : édition 1987, mise à jour 1990
 67 : édition 1972, mise à jour 1978
 68 : édition 1971, mise à jour 1983

Conservation du Plan, Mairie de Paris, Direction de la Construction et du

Logement), plans topométriques, 1 / 2 000.
 références :
 66 : édition 1987
 67 : édition 1972
 68 : édition 1971

DREIF/Ville de Paris - Direction de la voirie -Indicateurs de circulation, Ville de

Paris, photographies aériennes 1977, Paris, 1977

DREYFUS, J. -Les déplacements en Ile-de-France un jour ouvrable d'hiver - Analyse

des résultats de l'Enquête Globale de Transport 1991-1992, RATP, Paris, 1993

INSEE -Recensement de la population de 1982 - sondage au 1/4 (au lieu de travail).

JARRIGE, J.-M. ; FOURRIER A.-M. ; THOMAS, J.-N. ; TAREAU, J.-P. -Le

stationnement privé au lieu de travail, facteur d'évolution de la mobilité et de la
structure ubaine ?, Dossiers du CETUR - Déplacements urbains, CETUR,
Bagneux, 1994

Michelin, plan Paris index, 1977, Transport - sens uniques, 1 / 10 000.

528

SOURCES SECONDAIRES

CETE d'Aix en Provence -Ville d'Aix en Provence - Indicateurs de circulation,

avril 1975

CETE d'Aix en Provence -Ales - Recensement des indicateurs par photographies

aériennes, mars 1975

CETE d'Aix en Provence -Arles - Recensement des indicateurs par photographies

aériennes, avril 1975

CETE d'Aix en Provence -Avignon - Recensement des indicateurs de circulation par

photographies aériennes, juin 1974

CETE d'Aix en Provence -Marseille - Indicateurs de circulation, juin 1974

CETE d'Aix en Provence -Montpellier - Recensement des indicateurs de circulation

par photographies aériennes, 1978

CETE d'Aix en Provence -Nice - Indicateurs de circulation, décembre 1976

CETE d'Aix en Provence -Nîmes - Recensement des indicateurs par photographies

aériennes, mai 1973

CETE d'Aix en Provence -Perpignan - Recensement des indicateurs par

photographies aériennes, mai 1973

CETE d'Aix en Provence -Ville de Sete - Recensement des indicateurs par

photographies aériennes, juillet 1975

CETE d'Aix en Provence -Toulon - Recensement des indicateurs de la circulation et

du stationnement par photographies aériennes, 1978

CETE de Bordeaux -Agen - Recensement des indicateurs par photographies

aériennes, juin 1974

CETE de Bordeaux -Angouleme - Recensement des indicateurs par photographies

aériennes, mai 1973

CETE de Bordeaux -Auch - Recensement des indicateurs de circulation et de

stationnement par photographies aériennes, juin 1976

CETE de Bordeaux -Bayonne - Recensement des indicateurs par photographies

aériennes, mai 1974

CETE de Bordeaux -Biarritz - Recensement des indicateurs de la circulation et du

stationnement par photographies aériennes, 1978

529

CETE de Bordeaux -Bordeaux - Recensement des indicateurs par photographies
aériennes, juin 1974

CETE de Bordeaux -Brive - Recensement des indicateurs de circulation et du

stationnement par photographies aériennes, mai 1975

CETE de Bordeaux -La Rochelle - Recensement des indicateurs par photographies

aériennes, mai 1973

CETE de Bordeaux -Limoges - Recensement des indicateurs par photographies

aériennes, mai 1974

CETE de Bordeaux -Montauban 1978 - Indicateurs de circulation et de

stationnement par photographies aériennes, 1978

CETE de Bordeaux -Mont de Marsans - Recensement des indicateurs de la

circulation et du stationnement par photographies aériennes, 1978

CETE de Bordeaux -Niort - Recensement des indicateurs de circulation et de

stationnement par photographies aériennes, juin 1975

CETE de Bordeaux -Poitiers - Recensement des indicateurs par photographies

aériennes, avril 1974

CETE de l'Est -Belfort - Indicateurs de circulation et de stationnement, recensement

par photographies aériennes, mai 1975

CETE de l'Est -Châlons-sur-Marne - Indicateurs de circulation et de stationnement,

recensement par photographies aériennes, avril 1975

CETE de l'Est -Charleville-Mézières - Indicateurs de circulation et de stationnement,

recensement par photographies aériennes, avril 1974

CETE de l'Est -Colmar - Recensement des indicateurs de circulation par

photographies aériennes, avril 1973

CETE de l'Est -Epinal - Indicateurs de circulation et de stationnement, recensement

par photographies aériennes, mai 1975

CETE de l'Est -Mulhouse - Indicateurs de circulation et de stationnement,

recensement par photographies aériennes, avril 1974

CETE de l'Est -Nancy 77 - Indicateurs de circulation et de stationnement, mission

aérienne, 1977

CETE de l'Est -Reims - Recensement des indicateurs de circulation et de

stationnement par photographies aériennes, 1977

530

CETE de l'Est -Ville de Strasbourg - Indicateurs de circulation, recensement par
photographies aériennes, avril 1973

CETE de l'Est -Thionville et Hayange - Indicateurs de circulation et de

stationnement, recensement par photographies aériennes, 1975

CETE de l'Est -Troyes - Recensement des indicateurs de circulation par

photographies aériennes, avril 1973

CETE de Lyon -Annecy - Recensement des indicateurs par photographies aériennes,

avril 1975

CETE de Lyon -Bourg-en-Bresse - Recensement des indicateurs de circulation et de

stationnement par photographies aériennes, avril 1977

CETE de Lyon -Chambéry - Recensement des indicateurs par photographies

aériennes, mai 1974

CETE de Lyon -Clermont Ferrand - Recensement des indicateurs de circulation par

photographies aériennes, juin 1977

CETE de Lyon -Lyon - Recensement des indicateurs par photographies aériennes,

1975

CETE de Lyon -Ville de Roanne - Indicateurs de circulation, mai 1973

CETE de Lyon -Saint-Etienne 1977 - Recensement des indicateurs de circulation et

de stationnement par photographies aériennes, avril 1976

CETE de Lyon -Valence - Recensement des indicateurs par photographies aériennes,

mai 1973

CETE de Nantes -Cholet - Indicateurs de circulation , juin 1976

CETE de Nantes -La Roche/Yon 76 - Recensement des indicateurs de circulation et

de stationnement par photographies aériennes, juin 1976

CETE de Nantes -Laval - Recensement des indicateurs par photographies aériennes,

avril 1975

CETE de Nantes -Le Mans - Recensement des indicateurs par photographies

aériennes, avril 1974

CETE de Nantes -Lorient - Recensement des indicateurs par photographies

aériennes, juin 1974

CETE de Nantes -Saint-Brieuc - Recensement par photographies aériennes des

indicateurs de circulation et de stationnement , 1976

531

CETE de Nantes -Ville de Saint-Malo - Indicateurs de circulation, juillet 1977

CETE de Nantes -Ville de Saint-Nazaire - Indicateurs de circulation, avril 1977

CETE Nord-Picardie -Amiens - Recensement des indicateurs de circulation et de

stationnement par photographies aériennes , 1974

CETE Nord-Picardie -Arras - Recensement des indicateurs par photographies

aériennes , 1975

CETE Nord-Picardie -Boulogne - Recensement des indicateurs par photographies

aériennes , 1975

CETE Nord-Picardie -Calais - Recensement des indicateurs par photographies

aériennes , 1975

CETE Nord-Picardie -Cambrai 1976 - Indicateurs de circulation , 1976

CETE Nord-Picardie -Douai 1974 - Indicateurs de circulation par photographies

aériennes , 1974

CETE Nord-Picardie -Dunkerque - Recensement des indicateurs de circulation et de

stationnement par photographies aériennes, 1973

CETE Nord-Picardie -Lens - Recensement des indicateurs de circulation et de

stationnement par photographies aériennes , 1974

CETE Nord-Picardie -Lille 1977-1978 - Recensement des indicateurs de circulation

et de stationnement par photographies aériennes , 1977-1978

CETE Nord-Picardie -Roubaix 1974 - Indicateurs de circulation , 1974

CETE Nord-Picardie -Saint-Quentin - Recensement par photographies aériennes

des indicateurs de circulation et de stationnement , 1976

CETE Nord-Picardie -Tourcoing 1974 - Indicateurs de circulation par

photographies aériennes , 1974

CETE Nord-Picardie -Valenciennes 1974 - Indicateurs de circulation par

photographies aériennes , 1974

CETE de l'Ouest -Angers 1979 - Indicateurs de circulation et de stationnement par

photographies aériennes, 1979

CETE de l'Ouest -Rennes - Recensement des indicateurs par photographies

aériennes, juin 1973

CETE de l'Ouest -Vannes - Recensement des indicateurs par photographies

aériennes, septembre 1973

532

CETE de Rouen -Alençon - Recensement des indicateurs de circulation et du

stationnement par photographies aériennes, septembre 1975

CETE de Rouen -Blois - Recensement des indicateurs de circulation et de

stationnement par photographies aériennes, 1974

CETE de Rouen -Bourges - Recensement des indicateurs de circulation et de

stationnement par photographies aériennes, 1974

CETE de Rouen -Cæn - Recensement par photographies aériennes des indicateurs de

circulation et de stationnement, avril 1977

CETE de Rouen -Châteauroux - Recensement des indicateurs de circulation et de

stationnement par photographies aériennes, 1974

CETE de Rouen -Cherbourg - Recensement des indicateurs de circulation et de

stationnement par photographies aériennes, septembre 1973

CETE de Rouen -Cherbourg 78 - Recensement des indicateurs de circulation et de

stationnement par photographies aériennes, 1978

CETE de Rouen -Dieppe - Recensement des indicateurs de la circulation et du

stationnement par photographies aériennes, juin 1975

CETE de Rouen -Evreux - Indicateurs de circulation , 1976

CETE de Rouen -Le Havre - Recensement des indicateurs de circulation par

photographies aériennes, 1973

CETE de Rouen -Orléans - Indicateurs de circulation , 1973

CETE de Rouen -Orléans 1978 - Recensement des indicateurs de circulation et de

stationnement par photographies aériennes, 1978

CETE de Rouen -Rouen - Recensement des indicateurs de circulation et du

stationnement par photographies aériennes, 1979

CETE de Rouen -Vierzon - Recensement des indicateurs de circulation et de

stationnement par photographies aériennes, avril 1976

SREIF (Service Régional de l'Equipement d'Ile-de-France) -Département de

l'Essonne - Recensement des indicateurs par photographies aériennes, 1976

SREIF (Service Régional de l'Equipement d'Ile-de-France) -Hauts- de Seine -

Indicateurs de circulation, 1975

SREIF (Service Régional de l'Equipement d'Ile-de-France) -Seine Saint-Denis -

Indicateurs de circulation, 1973

533

SREIF (Service Régional de l'Equipement d'Ile-de-France) -Val d'Oise -
Indicateurs de circulation, 1976

Services techniques de la ville de Dijon/Agence Intercommunale d'Urbanisme

de l'Agglomération Dijonnaise/DDE de la Côte d'Or/SETRA -Indicateurs
de circulation, Dijon, juin 1973

534

535

TABLE DES FIGURES

536

537

FIGURES DE LA PARTIE 1

- FIGURE 1

 Le cadre théorique intégral du comportement du conducteur..................... 44

- FIGURE 2

 Détermination de l'échelle d'un élément de réseau....................................... 75

- FIGURE 3

 Structure hiérarchisée dendritique dans une surface...................................... 75

- FIGURE 4

 Le modèle de point-de-réseau étendu à la voirie urbaine.............................. 88

- FIGURE 5

 Arbre de déclinaison des variables.. 139

- FIGURE 6

 Pyramide des variables... 145

FIGURES DE LA PARTIE 2

- FIGURE 7

 Exemple trajectoire de l'aéronef et numérotation des clichés.................... 167

- FIGURE 8

 Recouvrement latéral et recouvrement longitudinal.................................. 167

- FIGURE 9

 Le phénomène de dévers.. 167

- FIGURE 10

 Proportion de cadres (lieu de travail) par arrondissements........................ 186

- FIGURE 11

 Les 3 couvertures de Paris - septembre 1977.. 188

- FIGURE 12

 Le terrain d'étude : choix final... 189

- FIGURE 13

 Terrain d'étude modélisé.. 200

- FIGURE 14

 Exemple de profils des vitesses d'après photos aériennes........................... 205

538

- FIGURE 15

 Cas des tronçons courts.. 205

- FIGURE 16

 Concentrations CVOI2 (véh/100m de voie sur les 2 sens).......................... 224

- FIGURE 17

 Les 9 supposés points-de-réseau.. 226

- FIGURE 18

 Graphe des centiles des tronçons d'échelle 0 (variable CVOI).................... 227

- FIGURE 19

 Activité globale aux frontières des points-de-réseau.................................... 232

- FIGURE 20

 Activité aux frontières par hectare de point-de-réseau................................ 232

- FIGURE 21

 Activité aux frontières... 233

- FIGURE 22

 Nuage de points tridimensionnel et facteurs... 241

- FIGURE 23

 Distances de points à un facteur.. 241

- FIGURE 24

 Fausse proximité entre A et B.. 241

FIGURES DE LA PARTIE 3

- FIGURE 25

 Modèle d'analyse fonctionnelle du point-de-réseau.................................... 262

- FIGURE 26

 Comparaison histogrammes tronçons / axes de rabattement.................... 265

- FIGURE 27

 Comparaison graphes en boîtes... 265

- FIGURE 28

 4 conditions d'axe de rabattement... 269

- FIGURE 29

 Nuage modalités variables projeté sur premier plan factoriel................... 272

539

- FIGURE 30

 Nuage des tronçons projeté sur le premier plan factoriel........................... 278

- FIGURE 31

 Nuage des supposés tronçons ultra-locaux... 280

- FIGURE 32

 Tronçons de type 1 : ultra-locaux... 281

- FIGURE 33

 Vitesses circulées... 282

- FIGURE 34

 Type 1 : Les tronçons ultra-locaux ou "barreaux d'échelle"........................ 283

- FIGURE 35

 Nuage des supposés collecteurs locaux.. 285

- FIGURE 36

 Tronçons type 2 : collecteurs locaux.. 286

- FIGURE 37

 Concentrations par voie.. 288

- FIGURE 38

 Traversées frontières : trafic afférent.. 289

- FIGURE 39

 Type 2 : Les collecteurs locaux.. 290

- FIGURE 40

 Nuage des supposés "tronçons express".. 292

- FIGURE 41

 Tronçons type 3 : tronçons express.. 293

- FIGURE 42

 Tronçons traversiers.. 295

- FIGURE 43

 Type 3 : Les tronçons express transcendantaux.. 296

- FIGURE 44

 Exemple fictif de régressions linéaires sur un nuage de points.................. 299

- FIGURE 45

 Trajectoires modalités de vitesses dans premier plan factoriel.................. 305

- FIGURE 46

 Nuage modalités de variables dans le premier plan factoriel..................... 308

- FIGURE 47

 Pyramide des variables structurantes de la vitesse moyenne..................... 352

540

541

TABLE DES MATIÈRES

542

543

INTRODUCTION GÉNÉRALE..9

 - Au départ , une (fausse) évidence ?... ..11

 - A l'origine du sujet, l'idée d'un "réseau-objet architectural"…........................12

 - …le constat d'une dualité paradoxale…..13

 - …des questions qui en découlent…...15

 - …et une série de choix préliminaires...16

 - Un domaine encore peu exploré… ..18

 - …d'un intérêt heuristique et opératoire… ..18

 - …qui sera abordé de manière expérimentale. ..20

PARTIE 1 - CONDUIRE DANS UN POINT-DE-RESEAU21

INTRODUCTION..23

CHAPITRE 1 - MODELES DU COMPORTEMENT DU CONDUCTEUR...............................25

 Introduction............... ...25

 1.1.- Une multitude de modèles…..27

 1.1.1.- J.J. Gibson et L.E. Crooks : une analyse de la conduite

 automobile ..27

 1.1.2.- Allen-Lunenfeld-Alexander : hiérarchisation de la tâche

 de conduite..30

 1.1.3.- Le modèle de fonctionnement de l'opérateur..................................31

 1.1.4.- Van der Mollen et Bötticher ou le modèle hiérarchique

 du risque ...32

 1.1.5.- Cas français : un singulier manque de formalisation

 théorique ...34

 - Beaucoup d'études opérationnelles…34

 - …pour quelques rares travaux de formalisation

 théorique globale ..37

 1.2.- Des problèmes d'ordre théorique manifestes…..39

 1.2.1.- Confusion dans la définition des objectifs39

 1.2.2.- Des modèles invérifiables ...40

 1.2.3.- Un retard français surprenant ..40

 1.2.4.- Un cadre théorique inexistant...40

544

 1.3.- Quelques constantes : prémisses d'un cadre théorique global ?................41

 1.3.1.- Les "constantes"..41

 - Structure hiérarchique de la tâche de conduite41

 - Le rôle primordial de l'information visuelle.........................42

 - La vitesse comme mesure du comportement42

 1.3.2.- Le "cadre théorique intégral du comportement" de Badr42

 - Correspondance entre niveau d'une tâche et niveau

 de fonctionnement..43

 - Intégration de la notion de risque...43

 - Rôle de l'expérience et de l'apprentissage..............................45

 - Choix du modèle de Gibson et Crooks comme

 cadre conceptuel pertinent ..46

 1.3.3.- Conséquences du modèle de Badr sur le plan opératoire..............46

 - Nécessité d'avoir recours à l'observation directe

 "in situ" ..46

 - Nécessité d'éliminer les sources d'interférences....................47

 - Nécessité de travailler sur un échantillon

 homogène de conducteurs...47

 1.4.- Les apports pratiques ..48

 1.4.1.- Méthodologie ...48

 1.4.2.- Résultats 49

 - Existence d'un profil-type de vitesse......................................49

 - L'agglomération comme facteur homogénéisant49

 - Facteurs influant sur la vitesse pratiquée en

 petite agglomération ..50

CHAPITRE 2 - VOIRIE URBAINE ET POINT-DE-RESEAU ...51

 Introduction.............. ...51

 2.1.- Eléments de la théorie des réseaux ..51

 2.1.1.- la genèse du concept de réseau...51

 2.1.2.- Théorie des réseaux territoriaux...53

 2.1.3.- Réseau-tuyau, réseau de points, point-de-réseau56

 2.2.- Les voies urbaines comme réseau technique ..61

 2.2.1.- Le "RPT-VP" ...62

 2.2.2.- La voirie urbaine : un réseau technique hiérarchisé64

545

 2.3.- Le point-de-réseau : une notion adaptée à la voirie urbaine ?...................68

 2.3.1.- "L'échelle d'un tronçon de voie" ...69

 - Niveau d'un déplacement et niveau d'un tronçon :

 étape intermédiaire...70

 - De la notion de niveau à la notion d'échelle71

 - Echelle de tronçon - définition ..73

 2.3.2.- De l'échelle de tronçon au point-de-réseau76

 - Importance de flux automobile et échelle de

 tronçon...76

 - L'échelle 0 : une transition entre réseau et territoire

 desservi..80

 - Les tronçons d'échelle 0 : une catégorie de voies

 "à part" ...82

 2.3.3.- Modèle circulatoire fondé sur la notion de

 point-de-réseau...85

 - Faible importance des flux à l'intérieur du point

 -de-réseau..86

 - Hiatus de flux entre voies-frontières et voies

 internes du point-de-réseau...86

 - Le point-de-réseau est de dimensions réduites86

 - Les frontières du point-de-réseau sont peu

 perméables ..87

CHAPITRE 3.- UN MODELE D'ANALYSE DU POINT-DE-RESEAU89

 Introduction............... ...89

 3.1.- Délimitation spatiale d'un domaine d'application : le tronçon..................90

 3.1.1.- Délimitation d'un corpus d'analyse pertinent.................................90

 3.1.2.- Délimitation spatiale de l'unité élémentaire d'analyse...................92

 - Délimitation latérale : le "tuyau territorialisé"93

 - Délimitation longitudinale : notion de "point-à-

 risque"..95

 - Définition du tronçon ..96

 3.2.- Forme et fonction du tronçon - hypothèse fondamentale..........................97

 3.2.1.- Retour à la question initiale : fonctionnement du

 point-de-réseau...98

 3.2.2.- Une question pertinente dans le cadre conceptuel choisi ?............98

 3.2.3.- Options méthodologiques : choix d'une approche100

546

 3.3.- Le tronçon comme vecteur de flux : description fonctionnelle..................103

 3.3.1.- Vitesse moyenne de parcours du tronçon : indice de

 comportement...103

 3.3.2.- Différences inter-individuelles et notion de

 comportement moyen ..105

 3.3.3.- Echantillon homogène versus interactions

 observateur/observé..107

 3.3.4.- Homogénéiser l'échantillon : le choix du terrain d'étude...............108

 - Facteurs d'hétérogénéité..108

 - Caractéristiques spécifiques à l'usage de

 l'automobile...109

 - Descripteurs généraux...112

 - L'imprévu - source de désordre dans le

 comportement du conducteur...113

 - Conclusion : impératifs pour le choix du

 terrain d'étude...114

 3.4.- Le tronçon comme espace : description morphologique115

 3.4.1.- Les facteurs naturels ..116

 - La "paroi frontale" du tronçon ..116

 - Parois latérales du tronçon..117

 - Le "plancher" du tronçon...124

 - L'éclairage… et le "plafond" ..125

 - Conclusion sur les facteurs naturels : descripteurs

 spatiaux sommaires..126

 3.4.2.- Les limites dynamiques...127

 - Changements de direction dans le plan horizontal...............127

 - Changements de direction dans le plan vertical129

 3.4.3.- Les obstacles...129

 3.4.4.- Les obstacles en mouvement ..131

 3.4.5.- Les obstacles potentiels ...133

 - Les carrefours ...133

 - Les portes cochères ..134

 - Autres générateurs d'obstacles potentiels..............................134

 3.4.6.- Les obstacles légaux...135

 3.4.7.- Et la morphologie dans tout cela? ..138

 - Morphologie : cadre théorique..138

547

 - Variables dimensionnelles...140

 - Variables géométriques ...140

 - Variables topologiques ..141

 - Variables de contrôle ...141

 - Variables à la fois dimensionnelles et

 géométriques...141

 - Variables à la fois dimensionnelles, géométriques

 et topologiques..142

 - Variables à la fois dimensionnelles et de contrôle.................143

 - Variables à la fois géométriques et de contrôle143

 3.5.- Bilan : modèle de fonctionnement du point-de-réseau144

 3.5.1.- Une construction fondée sur trois référents théoriques144

 3.5.2.- Des présupposés pas forcément consensuels147

 3.5.3.- De nombreuses hypothèses simplificatrices....................................150

 3.5.4.- Une approche multicritère dans un cadre urbain151

PARTIE 2 - TERRAIN ET METHODE D'ANALYSE.................................153

INTRODUCTION..155

CHAPITRE 4. - DONNEES DE TRAFIC URBAIN : UNE DENREE RARE..............................157

 Introduction............... ...157

 4.1.- Les techniques de recueil de variables de trafic..158

 4.1.1.- Les capteurs pneumatiques...158

 4.1.2.- Boucles électromagnétiques..158

 4.1.3.- Les détecteurs acoustiques..159

 4.1.4.- Les radars à effet Doppler-Fizeau ..159

 4.1.5.- Techniques "à vue"...159

 4.2.- Où trouver les données ? Des débuts difficiles ...160

 4.2.1.- Enquêtes téléphoniques préalables ..160

 4.2.2.- Enquête par questionnaire ..161

 4.2.3.- Et en dehors du cadre français ?...163

 4.3. - La photographie aérienne : une solution lourde..164

 4.3.1.- Un outil de collecte de données intéressant….................................165

 4.3.2.- …mais peu utilisé pour le recueil de variables de trafic165

 - La collecte..166

548

 - La photo-interprétation ...168

 4.3.3.- Avantages et inconvénients de la photographie

 aérienne ...169

 4.3.4.- A la recherche de données utilisables ..170

 4.3.5.- La quête des photographies aériennes...172

 4.3.6.- De nouvelles technologies au service de la

 photographie aérienne ...175

 - Améliorations de la méthode traditionnelle176

 - De nouvelles pistes de recherche..179

 4.3.7.- Améliorer à bon marché la technique de

 photo-interprétation ? ..181

CHAPITRE 5 - LE TERRAIN D’ETUDE : CHOIX ET MODELISATION183

 Introduction.............. ...183

 5.1.- Choix du terrain ...183

 5.1.1.- Les impératifs théoriques du modèle d'analyse..............................183

 - Exigence de délimitation temporelle : heure de

 pointe du soir..183

 - Des quartiers "aseptisés"..184

 - Des quartiers de bureaux...184

 5.1.2.- Le choix final ..187

 5.2.- Modélisation du terrain ..187

 5.2.1.- Méthode de découpage en tronçons ..187

 - Points-à-risque topologiques...190

 - Points-à-risque réglementaires..190

 - Points-à-risque "carrefours complexes"..................................191

 5.2.2.- Délimitation "a priori" des points-de-réseau : tronçons

 à trafic dense ...193

 - La collecte des données de trafic : une tâche

 éminemment lourde...194

 - 1ère hypothèse simplificatrice : concentration

 comme mesure de flux...195

 - 2ème hypothèse simplificatrice : largeur comme

 critère discriminant ..195

 - Tronçon à trafic dense : définition ..196

 5.2.3.- Résultat de la modélisation...198

 - Décomposition du terrain..198

549

 - Bilan : 9 supposés points-de-réseau irrigués par
 des tronçons d'échelle 0 ...199

 5.3.- Caractériser les tronçons : calcul des variables ...201

 5.3.1.- Photographies aériennes : recueil des données de trafic................203

 - Généralités ..203

 - Pertinence de la "moyenne des moyennes" :

 des présupposés nécessaires..203
 - Tenir compte des véhicules à l'arrêt dans calcul
 de la vitesse moyenne ?...206

 - Précision des mesures de vitesses...208

 - Calcul des concentrations moyennes......................................209

 5.3.2.- Photographies aériennes : recueil des données

 morphologiques..209

 - Choix de dimensions standard : rétrécissement

 unitaire, unité de passage ..210

 - Véhicules en stationnement : variable

 morphologique moyenne...210

 - Rétrécissement continu et rétrécissement ponctuel212

 - Repérage des transformations morphologiques

 depuis 1977..213

 5.3.3.- Recueil de données sur plans...214

 - Plan de rues ..214

 - Plans de cadastre..214

 - Plans avec hauteur de bâti...216

 - Plans de géomètre ..216

 - Plans "historiques" ...217

 5.3.4.- Recueil des données sur le terrain..217

 5.4.- Base de données et validation des choix préliminaires..............................218

 5.4.1.- Quelques éléments de description du terrain d'étude....................219

 5.4.2.- Validation a posteriori des hypothèses simplificatrices220

 - 1ère hypothèse simplificatrice : concentration

 comme mesure de flux...220

 - 2ème hypothèse simplificatrice : largeur

 comme critère discriminant ...222

 5.4.3.- Point-de-réseau et voirie urbaine : validation du modèle..............223
 - Existence de zones délimitées par des voies à
 trafic dense (condition 2) ...225

550

 - Ces zones sont de dimensions réduites…

 (condition 3) ..225

 - …et sont irriguées par des rues à trafic peu

 dense (condition 1) ...225

 - Activité circulatoire aux frontières : vérification

 de la condition 4..225

 - Pour finir, quelques chiffres… et quelques questions...........230

 - Conclusion : un choix de terrain d'étude pertinent...............234

CHAPITRE 6.- L'ANALYSE MULTIDIMENSIONNELLE ...235

 Introduction.............. ...235

 6.1. - L'analyse multidimensionnelle des données..236

 6.1.1.- Analyses factorielles : différentes méthodes…................................237

 6.1.2.- …mais quelques principes généraux identiques.............................238

 - Axe factoriel ou facteur..238

 - Construction des facteurs : généralités...................................240

 - Le facteur : réalité ou simple artifice ?....................................242

 - L'analyse factorielle en une phrase...243

 6.2. - L’analyse des correspondances multiples ..244

 6.2.1.- Généralités..244

 6.2.2.- L'objet d'analyse : le tableau de données ...246

 6.2.3.- Principe de base : étude de la variance ..247

 6.2.4.- Construction des axes factoriels ...249

 6.2.5.- Lecture des sorties d'une analyse des correspondances.................249

 - COR : contribution relative d'un facteur à

 l'excentricité d'un point..250

 - CTR : contribution relative d'un point à

 l'inertie d'un facteur ...250

 - Proximité fortuite ou signifiante ? Tableau

 des contingences multiples..251

 - Interpréter une analyse des correspondances :

 allers-retours nombreux...251

 6.2.6.- Propriétés liées aux fondements mathématiques de la

 méthode ...252

 - Priorité à la structure ...252

 - Principe barycentrique...252

551

 - Conséquence opératoire du principe d'équivalence

 distributionnelle ..253

 - Les points supplémentaires...253

 6.3. - Formalisation des données : le codage..254

 6.3.1.- Le codage - une étape essentielle..254

 6.3.2.- Codage de l'échantillon sous forme disjonctive

 complète ...255

 6.3.3.- Conséquence du codage : élimination de certaines

 variables ...256

PARTIE 3 - A LA RECHERCHE DE RESULTATS259

INTRODUCTION..261

CHAPITRE 7 - HOMOGENEISER L’ECHANTILLON ..263

 Introduction............... ...263

 7.1. - Des axes de rabattement parmi les tronçons d'échelle 0 ?.........................263

 7.1.1.- A l'origine : un doute…...263

 7.1.2.- Lever le doute : principe de la démarche...264

 - Condition 1 : une concentration par voie élevée264

 - Condition 2 : rues à double sens ...264

 - Condition 3 : des mailles dans les mailles..............................266

 - Condition 4 : une répartition directionnelle de

 trafic homogène ..266

 - Condition 5 : marginalité de la traversée des

 nouvelles frontières ..267

 - Une impasse sur la réciproque..267

 7.1.3.- Axes de rabattement "cachés" : une hypothèse peu

 vraisemblable..268

 7.2. - Les tronçons d'échelle 0 : un corpus homogène ?270

 7.2.1.- Une première approche morphologique

 multidimensionnelle ..271

 7.2.2.- Une typologie tricéphale ...275

 7.2.3.- Vérification de la typologie proposée : principe de la

 démarche ...277

 7.2.4.- La typologie soumise à l'épreuve du terrain279

552

 - Type 1 : tronçons ultra-locaux "barreaux d'échelle"..............279

 - Type 2 : les collecteurs locaux ...284

 - Type 3 : tronçons "express transcendantaux" ?......................291

 7.3. - Un premier bilan positif ...297

CHAPITRE 8 - VARIABLES EXPLICATIVES DE LA VITESSE PRATIQUEE301

 Introduction............ ...301

 8.1. - Épuration de l'échantillon pour une meilleure lisibilité............................301

 8.2.- Principes généraux de la démarche ...302
 8.2.1.- La concentration de trafic : une variable "comme les
 autres".... ...303

 8.2.2.- Interprétation du premier plan factoriel par les vitesses304

 8.2.3.- Interprétation par les autres variables : démarche suivie306

 8.3. - Variables explicatives...308

 8.3.1. - Variables explicatives "de premier ordre"308

 - Type d'achèvement du tronçon (ACH2, ACH3)308
 - Concentrations trafic faibles et fortes (CVO1,
 CVO4, C101, C102) ...309

 - Densité nulle de diminutions de hauteur des

 façades côté gauche (DHG0)..310

 - Densité faible d'élargissements optiques côté

 gauche (EOG1)..311

 - Densité de goulots d'étranglement à gauche (GEG1)311

 - Densité élevée de trafic côté gauche (DVC2)312
 - Densité de vitrines (DVL0, DVL2, DVL4, VLG0,
 VLG4)...312
 - Densité nulle de portes cochères, côté gauche
 (PCG0) ...313
 - Etendue très faible des largeurs de parcelles,
 côté gauche (LPG1)...314

 - Epoque de percement du tronçon (HIS2, HIS3)314
 - Présence d'un signal lumineux en fin de
 tronçon (FEU1)..315

 - Largeur très importante de la chaussée (LAC4)315

 - Longueurs très faibles et assez fortes (LON1, LON3)...........315

 - Largeurs moyennes de parcelles élevées, côté

 gauche (MPG3, MPG4)...316

553

 8.3.2. - Variables explicatives "de second ordre" ..317

 - Densités nulle et faible de croisements de tous

 types (DCT0, DCT1) ...317

 - Densités élevées d'élargissements entre façades

 (DEF2, EFG2)...317

 - Présence de passages cloutés (DEP1)318

 - Fond de perspective en T (FON2)...318

 - Largeur de façade à façade très importante (LAR4)318

 - Orientation Sud-Est (ORI2) ...318

 - Nombre de sens de circulation (SEN2)...................................319

 - Présence "d'items spéciaux" sur le tronçon (SPE1)................319

 - Nombre assez élevé et très élevé de voies utiles

 (VOI3, VOI4) ...319

CHAPITRE 9 - SYNTHESE : ROLE DE LA MORPHOLOGIE..321

 Introduction............. ...321

 9.1.- Influence "structurelle" et de codage..322

 9.2.- Influence des variables de contrôle..327

 9.3.- Influence de la morphologie...331

 9.4.- Les variables mixtes...340

 9.5.- Variables de "faible poids" : absences d'influence

 surprenantes... ...346

 9.6.- Bilan : une interdépendance forme-fonction manifeste348

CONCLUSION GÉNÉRALE ...357

 A l'origine…............ ...359

 La démarche suivie ...360

 Résultats théoriques ...362

 - Point-de-réseau et voirie urbaine..362

 - La scène visuelle comme régulateur de vitesse364

 - Valeur heuristique de la notion d'échelle appliquée

 aux réseaux... ...366

 Résultats pratiques. ...366

 - Variables explicatives de la vitesse pratiquée..367

554

 - Typologie des tronçons d'échelle 0 ...370

 - La photographie aérienne - méthode robuste de recueil

 de données.... ...372

 Et maintenant ?....... ...373

 - Passer du qualitatif au quantitatif...373

 - Vérifier la pertinence du "comportement moyen"...................................374

ANNEXES............................... ..377

 Annexe 1 - Les méthodes d'analyse des réseaux................................379

 Annexe 2 - Dictionnaire des variables 1..383

 Annexe 3 - Questionnaire envoyé aux 600 plus

 importantes communes françaises...................................385

 Annexe 4 - Villes ayant fait l'objet d'une étude de

 recensement de trafic automobile par

 photographie aérienne (avec date de

 l'étude). ...386

 Annexe 5 - Questionnaire envoyé aux 7 Centres d'Etudes

 Techniques de l'Equipement : exemple de

 celui destiné au C.E.T.E. Normandie-Centre389

 Annexe 6 - Fiche de recueil de données de trafic...............................390

 Annexe 6 bis - Exemple de fiche de recueil de données de

 trafic remplie..393

 Annexe 7 - Fiche de recueil de données morphologiques.................394

 Annexe 7 bis - Exemple de fiche de recueil de données

 morphologiques remplie...396

 Annexe 8 - Principe de calcul de la vitesse moyenne des

 véhicules en circulation...397

 Annexe 9 - Erreurs de mesure des vitesses établies d'après

 photographies aériennes...399

 Annexe 10 - Tableau de description logique..403

 Annexe 11 - Comparaison supposés tronçons d'échelle 0 /

 supposés tronçons à trafic dense......................................412

 Annexe 12 - Les 9 supposés points-de-réseau : activité aux

 frontières ..413

555

 Annexe 13 - Histogrammes des variables ..423

 Annexe 14 - Tableau disjonctif complet..437

 Annexe 15 - Liste définitive des 51 variables retenues,

 éclatées en 183 modalités ..446

 Annexe 16 - Analyse des correspondances multiples sur

 tableau de Burt croisant les modalités de toutes

 les variables morphologiques et de contrôle

 par elles-mêmes (tableau de contingences

 multiples 163 x 163)...447

 Annexe 17 - Dépouillement et interprétation sorties

 brutes : quelques éléments..458

 Annexe 18 - Analyse des correspondances multiples sur

 tableau de Burt croisant les 143 modalités les

 plus significatives des variables

 morphologiques et de contrôle par elles-mêmes

 (tableau de contingences multiples 143 x 143),

 les modalités des vitesses (variables

 fonctionnelles) étant prises en compte en tant

 que variables supplémentaires (20 modalités)................460

 Annexe 19 - Analyse des correspondances multiples de la

 bande de Burt croisant les 143 modalités les

 plus significatives des variables morphologiques

 et de contrôle avec l'ensemble des modalités

 des vitesses (tableau de contingences

 multiples 143 x 20)...468

 Annexe 20 - Histogrammes des variables après élimination

 des tronçons ...476

 Annexe 21 - Analyse des correspondances multiples de la

 bande de Burt (après élimination des tonçons

 caractérisés par VCI0 ou CVO5) croisant

 les 162 modalités des variables morphologiques

 et de contrôle avec les 15 modalités non nulles

 des vitesses (tableau de contingences multiples

 162 x 15)..490

 Annexe 22 - Tableaux des tris croisés (en effectifs)..............................501

556

BIBLIOGRAPHIE................ ...507

 Ouvrages généraux. ...509

 Psychologie, comportement du conducteur, sécurité ..511

 Théorie des réseaux. ...514

 Architecture, espace, morphologie urbaine ..517

 Modèles de transport et de trafic..519

 Recueil de données de trafic ...522

 Analyse des données, statistiques ..525

 Divers...526

 Sources principales...527

 Sources secondaires..528

TABLE DES PLANCHES HORS-TEXTE..535

 Figures de la partie 1 ...537

 Figures de la partie 2 ...537

 Figures de la partie 3 ...538

TABLE DES MATIÈRES ...541

557

558

RESUME

Prenant comme cadre conceptuel la théorie des réseaux territoriaux et diverses théories
comportementales, cette thèse aborde un aspect encore peu connu de la voirie urbaine :
l'influence que peut avoir sa morphologie (notion regroupant l'ensemble des caractéristiques
formelles de l'infrastructure viaire et de son environnement territorial immédiat) sur sa fonction-
déplacement (dimension circulatoire du réseau), caractérisée par la vitesse moyenne des
véhicules. Pour cela, quelques quartiers parisiens sont choisis comme terrain expérimental sur
des critères aussi bien théoriques (nécessité de poser certaines hypothèses simplificatrices
fortes) que pratiques (disponibilité de données). Ces quartiers sont ensuite découpés en
tronçons de rue élémentaires considérés comme "morphologiquement homogènes", et chaque
tronçon est affecté d'un grand nombre de variables morphologiques d'une part, d'une vitesse
moyenne calculée sur la base d'observations effectuées à l'aide de plusieurs séries de
photographies aériennes, d'autre part. Enfin, une analyse factorielle (Analyse des
correspondances multiples), croisant cette vitesse moyenne avec l'ensemble des variables
morphologiques, est appliquée à cet échantillon. Elle met en évidence, à l'intérieur de ce dernier,
une structure forte que nous interprétons comme une série de liens et d'effets de seuil plus ou
moins importants entre cette vitesse et certaines des variables morphologiques, pouvant dès
lors être considérées comme "structurantes".

MOTS-CLEFS

ANALYSE DES CORRESPONDANCES, COMPORTEMENT, FONCTION, FORME, MORPHOLOGIE,
PHOTOGRAPHIE AERIENNE, RESEAU, VOIRIE URBAINE.

ABSTRACT

Based upon "network theory" and different behavioral theories and models, the present research
tries to carry out influences that the "morphology" of a street network may have on its own
function (traffic speed). For this purpose, several Parisian districts are first selected according to
different criteria : homogeneity of the traffic as far as movings are concerned ; lack of some
practices interfering with traffic ; availability of detailed traffic data ; etc. These districts are cut
into basic street sections, supposed "morphologicaly homogeneous". Each section is then
characterized by a great deal of morphological variables on one hand, an average speed of
traffic on the other ; this speed is calculated by identifying moving vehicles on aerial photographs
taken every six seconds. The Correspondence Analysis method is finally applied to the street
sections sample, which appears to be very structured. We interpret this phenomenon as a series
of statistical links between traffic speed and several of the above mentionned morphological
variables.

KEYWORDS

AERIAL PHOTOGRAPH, BEHAVIORISM, CORRESPONDENCE ANALYSIS, FUNCTION,
MORPHOLOGY, NETWORK, STREET, URBAN.

