
©S.A. IPM2006.Toute représentation ou reproduction,mêmepartielle, de la présente publication, sous quelque formeque ce soit, est interdite sans autorisation préalable et écrite de l'éditeur ou de ses ayants droits.

D É B A T S

30 MERCREDI 27 SEPTEMBRE 2006 L A L I B R E 2

A
U

D
R

E
Y

M
IC

H
O

T
T

E

Opinion - SOCIÉTÉ

Que les 4x4 arrêtent leur char

U
n article récent du “British Medi-
cal Journal” rapporte que les con-
ducteurs de SUV (Sport Utility
Vehicle ou véhicule utilitaire de

sport; on désigne ici ces véhicules 4x4 de
luxe très à la mode) sont quatre fois plus
nombreux à conduire en téléphonant (l’ap-
pareil à la main, sans “mains-libres”) que
la moyenne des conducteurs. Ils sont
aussi plus nombreux à conduire sans cein-
ture. Le sentiment de sécurité procuré
par le véhicule inciterait le conducteur à
prendre plus de risques.

On pourrait logiquement s’attendre à
des résultats similaires concernant les ex-
cès de vitesse et d’autres comportements
dangereux au volant.

Ceci combiné avec le fait qu’un conduc-
teur téléphonant (avec ou sans “mains-li-
bres”) est quatre fois plus susceptible de
provoquer un accident et que les blessu-
res causées aux autres usagers de la
route par un SUV sont plus importantes
que par un véhicule traditionnel, on ar-
rive à la conclusion que les SUV et leurs
conducteurs représentent pour les autres
usagers de la voie publique un danger dis-
proportionné.

Est-ce légitime? Est-ce acceptable?
Certes on répondra qu’il y a sur la route

d’autres véhicules significativement plus
dangereux, comme les poids lourds. Mais
le poids lourd a une taille en rapport avec
son usage et son utilité. Il transporte un
grand volume de marchandises et nos con-
testables choix actuels de consommation
laissent malheureusement peu d’alterna-
tives au transport par route, “just in ti-
me” et en toutes saisons, de ces produits.
Faut-il, par contre, un 4x4 de plusieurs
tonnes, plus haut, plus long et plus large
pour transporter son conducteur en ville
ou en banlieue?

Les défenseurs des SUV diront proba-
blement aussi que si un sentiment accru
de sécurité incite vraiment les conduc-

teurs à prendre plus de risques, pourquoi
n’interdirait-on pas alors la ceinture de sé-
curité et l’air-bag? Ces équipements don-
nent eux aussi au pilote un sentiment de
sécurité et pourraient également les pous-
ser inconsciemment à conduire plus dan-
gereusement.

Mais la ceinture de sécurité et l’air-bag
ont vocation, eux, à être généralisés et
même obligatoires. La sécurité qu’ils pro-
curent ne repose pas sur un avantage com-
paratif sur les autres. Au contraire de la
sécurité procurée par le poids, le blindage
et le volume du SUV. Etre plus haut sur
la route donne une meilleure visibilité
parce qu’on domine. Ce ne sera le cas que
tant que les conducteurs de SUV sont une
minorité. Car un
SUV derrière une
file de SUV aura la
même visibil ité
qu’une berline dans
une file de berlines.
C’est donc un avan-
tage de “privilégié”.
Et c’est un avan-
tage pris au détri-
ment des autres. Le conducteur situé der-
rière le SUV voit, lui, sa visibilité sérieuse-
ment diminuée.

Même chose pour le poids et la solidité
du véhicule. Dans une collision, l’énergie
des deux parties doit être dissipée (défor-
mation des véhicules) ou transmise (re-
bond des véhicules); ce sera le plus léger
qui sera projeté le plus loin et le plus vite,
ce sera le moins solide qui subira les plus
fortes déformations. A nouveau, SUV con-
tre SUV donnera un résultat similaire à
la collision d’une berline contre une autre
berline. Il n’y a avantage de sécurité pour
le conducteur de SUV que si l’autre véhi-
cule est moins solide et moins lourd, et
donc plus endommagé. C’est le principe
du pot de fer contre le pot de terre.

La conséquence est une logique de su-

renchère : les autres usagers (qui en ont
les moyens), plus insécurisés, voudront
adopter le même type de véhicule pour se
maintenir à niveau. Une généralisation
des SUV ne serait ni souhaitable ni soute-
nable. Outre qu’il n’y aurait plus aucun
avantage de sécurité pour les conduc-
teurs jouant “à armes égales”, les consé-
quences en seraient désastreuses du
point de vue des encombrements dans les
rues, dans les parkings ou en termes de
pollution; le résultat est négatif pour
tous.

Mais pourquoi les conducteurs ou con-
ductrices de SUV recherchent-ils tant la
sécurité?

Le trafic devient fou et rend fou. Il est
dense en permanence, constitué de cellu-
les individualisées concurrentes, chaque
voiture tentant de se frayer un chemin
parmi les autres qui constituent une
gêne. Cela génère du danger mais aussi
de l’agressivité, du stress. Ce “sentiment
d’insécurité” est probablement dû autant
à l’agressivité généralisée que génère la
mise en concurrence de tous contre tous
qu’aux véritables risques d’accident.

Face à ce problème de circulation on
peut réagir de plusieurs manières. Soit
prendre conscience du cercle vicieux et
tenter une modération personnelle (éviter
les déplacements motorisés inutiles,
choix d’un véhicule plus petit, choisir
avec les transports en commun la collabo-
ration plutôt que la concurrence). Soit, à
l’extrême, répondre à l’insécurité par la
course aux armements : refuser de revoir
ses choix, accepter et renchérir dans la
mise en concurrence des individus contre
les autres et s’armer, se barricader pour,
dans cette lutte, être le plus fort et survi-
vre. Les SUV, c’est cela. Conduire un
SUV c’est proclamer: “La ville, la circula-
tion routière deviennent une jungle dange-
reuse et je veux être le mieux armé; MA sé-
curité avant tout.” C’est d’ailleurs l’argu-
ment de prédilection des annonces publici-
taires pour ces engins. Or, ceci n’est ja-
mais qu’une escalade vaine et contre-pro-
ductive, un repli sur soi vindicatif.

Dans les débats sur les SUV, on ter-
mine souvent par l’invocation de l’argu-
ment sacré du respect de la liberté indivi-
duelle. Ne dit-on pas avec bon sens : “La
liberté de chacun doit s’exercer sans en-
trave tant qu’elle n’enfreint pas celle des
autres.”?

Peut-on autoriser une personne à con-
duire sur un espace public n’importe quel
engin, alors qu’il met de toute évidence les
autres davantage en danger, les pousse à
réagir de la même façon et que ce danger

accru n’est bien sou-
vent nullement jus-
tifié par une quel-
conque utilité publi-
que?

Où est la limite?
Une marque améri-
ca ine vend des
SUV dérivés de la
jeep blindée utili-

sée par les troupes américaines; on voit
des particuliers utiliser dans les villes
d’Europe ce monstre qui ne tient pas dans
un emplacement de parking et à peine
dans la largeur normale d’une bande de
circulation. Suffit-il d’enlever le canon et
la mitrailleuse d’un char d’assaut pour en
faire un véhicule civil? Même sans canon
un char ou un SUV en impose, fait peur,
confisque l’espace à son profit et se fraie
son chemin au mépris des autres.

C’est notre vision de la vie en commun
qui est en jeu. Rajouter une couche de
blindage n’est pas une solution aux problè-
mes de société. �

� * Le Collectif “Place du Marché” se donne pour but de
sensibiliser le public à certaines pratiques qui vont à l’en-
contre du développement durable et de la citoyenneté
responsable.

� Des 4x4 dans la ville, est-ce bien raisonnable ?
Ce qui est certain, c’est que les SUV et leurs conducteurs
représentent pour les autres usagers de la voie publique
un danger disproportionné.

Jean-Pierre BALTHASAR, Fabrice COLLIGNON,
Pierre DE WIT, Pierre OZER, Dominique PERRIN,
Martin WILLEMS.

Collectif “Place du Marché”(*)

F
amilier de ces colonnes, où il
publie une chronique appré-
ciée de ses lecteurs, le Pr Rezso-

hazy était historien de formation
avant de verser dans la sociologie et
la science politique. Préoccupé par la
problématique centrale du change-
ment social, il en vint peu à peu à
étudier plus spécifiquement la muta-
tion des valeurs.

C’est à celles-ci aussi qu’il consa-
cre son dernier ouvrage –“Sociologie
des valeurs”– qui a le don d’offrir un
outil pédagogique aux étudiants
autant qu’un livre d’intérêt général
pour tout un chacun. Il a l’insigne
mérite, en effet, de décrire ou de défi-
nir les valeurs tout en les classant
dans une perspective historique
qu’on tend souvent à oublier.

Si les valeurs évoquent avant
toute chose les repères éthiques des
sociétés, elles n’en ont pas moins
pris non plus une évidente connota-
tion économique et boursière. Au de-
meurant, quand elles se traduisent
par les progrès de la science ou l’es-
prit d’entreprise, l’on voit que les va-
leurs d’aujourd’hui ne sont pas tou-
jours forcément a priori d’essence
morale.

On sait que les valeurs fondent les
normes dès qu’elles commandent ou
prescrivent les conduites des hom-
mes, des communautés et d’entités
plus vastes encore comme les civilisa-
tions, en ce compris bien entendu les
religions. Ainsi, nous rappelle
M. Rezsohazy, Max Weber fit appel
aux valeurs véhiculées par le protes-
tantisme pour expliquer les origines
du capitalisme.

Des valeurs, au demeurant, il en
est des universelles et des relatives.
En ce qui tient des valeurs universel-
les, Rudolf Rezsohazy souligne le
rôle clé du philosophe anglais John
Locke dans la formation du monde
moderne et rappelle que le “Bill of Ri-
ghts” de 1689 et la Déclaration d’in-
dépendance des Etats-Unis reflètent
précisément ses idées. Avant même
la Déclaration des droits de l’homme
et du citoyen adoptée en France par
la Convention en juin 1793.

En ces textes “sacrés”, nous conti-
nuons de disposer aujourd’hui d’un
recueil de principes et de règles dont
la validité reste généralement recon-
nue. Du moins dans les régimes de
démocratie dite occidentale, en
vertu de laquelle tout pouvoir devait
émaner désormais de la souverai-
neté populaire, quand ancienne-
ment il descendait de Dieu et
qu’ainsi le roi régnait en son nom.

Les Lumières certes étaient pas-
sées par là, non sans que fût déjà
adoptée la séparation de la foi et de
la science. La Renaissance de même
y avait contribué en proclamant l’avè-
nement de l’individu, lequel était ap-
pelé à répondre aux lois de l’entende-
ment et de la raison, pensées et con-
çues de loin en loin par quelques
grands philosophes comme Aristote,
Descartes ou Kant entre autres.

Voici donc un ouvrage docte sans
être doctoral, mais d’une lumineuse
clarté, qui remet les valeurs à leur
juste place, tant sous l’angle des hié-
rarchies relatives que de leur ordre
chronologique.

Eric de Bellefroid

� “Sociologie des valeurs”, par Rudolf Rezsohazy.
Ed. Armand Collin, coll. Cursus, 184 pp.

� “Un SUV fait peur, confisque l’espace à son profit et se fraie son chemin au mépris des autres.”

Recension

La sociologie
des valeurs

RAJOUTER UNE COUCHE DE

BLINDAGE N’EST PAS UNE

SOLUTION AUX PROBLÈMES

DE SOCIÉTÉ

� Une valeur est-elle toujours bien
morale? Le Professeur Rezsohazy
remet en perspective.


