

Documents pour l’histoire des techniques
Nouvelle série
17 | 1er semestre 2009
L'invention technique et les figures de l'inventeur
(XVIIIe-XXe siècles)

Philippe Panerai, Paris métropole, formes et
échelles du Grand Paris
Paris, Éditions de la Villette, 2008, 246 pages.

Gérard Jigaudon

Édition électronique
URL : http://journals.openedition.org/dht/610
DOI : 10.4000/dht.610
ISSN : 1775-4194

Éditeur :
Centre d'histoire des techniques et de l'environnement du Cnam (CDHTE-Cnam), Société des élèves du
CDHTE-Cnam

Édition imprimée
Date de publication : 31 mars 2009
Pagination : 245-247
ISBN : 978-2-95-30779-3-3
ISSN : 0417-8726

Référence électronique
Gérard Jigaudon, « Philippe Panerai, Paris métropole, formes et échelles du Grand Paris », Documents
pour l’histoire des techniques [En ligne], 17 | 1er semestre 2009, mis en ligne le 27 septembre 2010,
consulté le 22 septembre 2020. URL : http://journals.openedition.org/dht/610 ; DOI : https://doi.org/
10.4000/dht.610

Ce document a été généré automatiquement le 22 septembre 2020.

© Tous droits réservés

http://journals.openedition.org
http://journals.openedition.org
http://journals.openedition.org/dht/610

Philippe Panerai, Paris métropole,
formes et échelles du Grand Paris
Paris, Éditions de la Villette, 2008, 246 pages.

Gérard Jigaudon

RÉFÉRENCE

Philippe PaneraI, Paris métropole, formes et échelles du Grand Paris

Paris, Éditions de la Villette, 2008, 246 pages.

1 Dire que ce livre est d’une actualité brûlante est un euphémisme car, en ce début

d’année 2009, il n’est pas de jours sans que la presse écrite ne publie un article sur

l’avenir de Paris et sa région, les débats et les projets dont ils sont l’objet. Plusieurs

ouvrages sont parus également sur le sujet dont nous ne citerons que le dernier en date

au moment où sont écrites ces lignes (mars 2009), mais sans doute pas le dernier en ce

début d’année, Paris, métropole hors les murs. Aménager et gouverner un Grand Paris, de

Frédéric Gilli et Jean-Marc Offner, publié aux Presses de Sciences-Po.

2 En effet si la question de l’aménagement de l’Ile-de-France a toujours intéressé ses

habitants, la préoccupation du président de la République et la nomination – le 18 mars

2008, c’est à dire il y a maintenant un an – d’un secrétaire d’État à la Région capitale ont

ravivé leur intérêt. Christian Blanc, puisque c’est de lui qu’il s’agit, doit rendre très

prochainement son rapport et la presse se perd en spéculations sur son contenu.

L’ouvrage de Philippe Panerai permet d’aborder cette question complexe avec les idées

plus claires. C’est que l’on se trouve en présence de plusieurs importantes strates de

pouvoir étroitement imbriquées : l’État, la région Ile-de-France et la Ville de Paris, sans

parler des sept autres départements. À de vrais enjeux répondent de réelles arrière-

pensées politiques.

3 L’ouvrage est des plus faciles à lire : son écriture est parfaitement accessible au

néophyte, les nombreuses photographies en agrémentent la lecture et les tout aussi

nombreuses cartes viennent éclairer le lecteur sur la notion de densité ou sur le

Philippe Panerai, Paris métropole, formes et échelles du Grand Paris

Documents pour l’histoire des techniques, 17 | 1^{er} semestre 2009

1

maillage des réseaux. L’historien appréciera l’exposé de l’expansion parisienne à la

recherche de ses limites, illustrée à l’aide de cartes originales ou de reproductions.

Philippe Panerai ne craint de remonter à la civitas des Parisii pour démontrer la longue

histoire des liens entre la métropole et l’agglomération. L’éclairage historique n’est

d’ailleurs jamais absent quand l’auteur analyse le schéma directeur de la région Île-de-

France (SDRIF) ou l’évolution des transports en commun.

4 Par ailleurs, nous ne pouvons qu’apprécier le propos de l’auteur de consacrer tout un

chapitre – le sixième – à la comparaison du cas francilien à d’autres exemples

étrangers. Toutefois à notre sens, il aurait dû ne pas les limiter aux seules trois

mégalopoles de Londres, New-York et Shanghaï. En effet si la comparaison est

indispensable pour enrichir les connaissances, des rapprochements avec d’autres villes

même de taille inférieure nous auraient semblés un apport supplémentaire au propos.

5 Pour rester dans un domaine auquel l’ouvrage réserve – à très juste titre – une large

part, celui des transports et de la mobilité qui occupe le chapitre 5, on peut se poser les

questions suivantes. A quoi sert-il d’avoir une offre de transport de qualité si

l’urbanisation se fait en dehors des périmètres qu’elle dessert ? A quoi sert-il de

développer des transports publics efficaces si cette politique n’est pas accompagnée

d’une gestion cohérente du stationnement ? Les résultats obtenus à Zurich sont

fondamentalement le fruit d’une action coordonnée entre développement des

transports publics, gestion des accessibilités routières et localisation de la croissance

des activités. Et que dire, pour rester dans la première métropole helvète, de

l’adaptation constante du réseau au développement urbain en assurant l’accès à

certains quartiers avant que leur construction ne soit achevée. Zurich réfléchit à son

réseau de tramways pour 2025. Même à cette échéance le projet de métro maintes fois

repoussé par les usagers lors des « votations », reste écarté. En effet les habitants

préfèrent une desserte fine à une desserte rapide et s’en remettent au RER pour les

distances moyennes. On voit à Paris les résultats, parfois désastreux sur les conditions

d’exploitation, de prolongements hypertrophiés du métro sur les lignes 8 et 13 par

exemple.

6 Dans l’agglomération parisienne 75 % des déplacements se fait aujourd’hui de banlieue

à banlieue, avec une croissance moyenne de 1 % par an depuis 25 ans. C’est la raison

pour laquelle le réseau de transports urbains hérité du siècle dernier – et même du XIXe

siècle en ce qui concerne les chemins de fer – se révèle mal adapté. Plusieurs projets de

lignes circulaires sont en lice pour remédier à cette inadéquation. Mais les deux

principaux exploitants exposent chacun leur projet, sans parler de la région et son Arc

Express. En proche banlieue la RATP propose son Métrophérique, tandis qu’en banlieue

à peine plus éloignée la SNCF a remis en service, avec un succès plus que mitigé, une

section de la Grande Ceinture à l’ouest entre Noisy-le-Roi et Saint-Germain-en-Laye et

prépare avec Réseau ferré de France (Déclaration d’utilité publique du 27 mai 2007) –

une « Tangentielle Nord » entre Sartrouville et Noisy-le-Sec, parallèle à la Grande

Ceinture mais indépendante de celle-ci. Au-delà de ces projets, il faut espérer surtout

que tous les acteurs en présence vont se ressaisir et pratiquer la politique

d’investissements nécessaire afin de rattraper le retard pris depuis l’achèvement du

RER dont l’origine remonte – il faut le rappeler – au schéma directeur d’aménagement

et d’urbanisme de la région de Paris (SDAURP) de 1965.

7 Philippe Panerai pour sa part propose une ligne circulaire qui suivrait le plus souvent le

tracé de l’A 86. Son argument principal est la réduction des coûts puisqu’en se

Philippe Panerai, Paris métropole, formes et échelles du Grand Paris

Documents pour l’histoire des techniques, 17 | 1^{er} semestre 2009

2

superposant à une infrastructure existante on éviterait des expropriations et des achats

de terrains dans des zones où le prix du sol est particulièrement élevé. Le projet

consiste en effet à implanter la nouvelle ligne sur un viaduc reposant sur des piliers

plantés dans l’axe de l’autoroute. Il faut toutefois se dire que l’implantation de ces

piliers n’a pas été prévue lors de la construction de l’infrastructure autoroutière et

qu’elle risque de s’avérer coûteuse et génératrice de longs travaux préjudiciables à la

circulation très dense sur cette rocade. D’autre part, que deviendrait ce métro sur les

sections où l’autoroute est déjà enterrée à Nogent-sur-Marne ou à Rueil et plus encore

sur la section de Rueil à Versailles, enterrée à grand frais sous les riches communes de

l’Ouest parisien ? Par ailleurs il n’est pas certain que l’A86 desserve beaucoup de points

structurants de la banlieue à l’exception notable des centres commerciaux implantés

précisément dans son voisinage car ils s’adressaient en priorité à une clientèle

motorisée. Enfin, il nous semble primordial que toute nouvelle infrastructure de

transport collectif circulaire soit en correspondance étroite avec le réseau existant. Il

serait profondément dommageable de réitérer les erreurs de la ligne de tramway T1 –

 un succès incontestable auprès des usagers par ailleurs – qui coupe le RER B et la ligne

13 du métro sans correspondance commode. Nous serons encore plus circonspects sur

le projet évoqué de faire de cette ligne circulaire une délimitation possible pour le

Grand Paris. Ceci reviendrait à reproduire quelques kilomètres plus loin la coupure

actuelle du boulevard périphérique, elle-même héritée des fortifications de Thiers qui

marque encore si fortement les esprits des franciliens.

8 Alors que sont dévoilées le 5 mars 2009 les propositions de réorganisation des

structures administratives nationales du « comité Balladur », il est évident que le Grand

Paris ne doit pas se laisser enfermer dans des limites administratives actuelles ou

futures trop rigides ou trop visibles dans le paysage géographique ou mental. Selon ce

rapport, le département de l’Oise risque de rejoindre, à moyenne échéance, le giron

parisien mais on sait que l’attraction directe de la capitale s’y exerce déjà et même au-

delà. En revanche, la proche banlieue doit-elle se retrouver, avec le retour d’un

département de la Seine qui aurait pris un léger embonpoint, dans la situation d’avant

1964 ? Jusqu’où doit s’étendre le « Grand Paris » ? Le tour de taille idéal est difficile à

déterminer et le débat sur le sujet est loin d’être clos.

AUTEURS

GÉRARD JIGAUDON

CDHTE-Cnam

Philippe Panerai, Paris métropole, formes et échelles du Grand Paris

Documents pour l’histoire des techniques, 17 | 1^{er} semestre 2009

3

	Philippe Panerai, Paris métropole, formes et échelles du Grand Paris

