
HAL Id: hal-01484182
https://hal.science/hal-01484182

Submitted on 6 Mar 2017

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.

TRUST d’Anouk van Dijk et Falk Richter ou quand le
texte se met à danser (Schaubühne, octobre 2009)

Hilda Inderwildi

To cite this version:
Hilda Inderwildi. TRUST d’Anouk van Dijk et Falk Richter ou quand le texte se met à danser
(Schaubühne, octobre 2009). “ Jeu et non-jeu dans le théâtre contemporain de langue allemande ”,
journée d’étude, Hilda Inderwildi (CREG), Catherine Mazellier (CREG), May 2010, Toulouse, France.
�hal-01484182�

https://hal.science/hal-01484182
https://hal.archives-ouvertes.fr

TRUST d’Anouk van Dijk et Falk Richter ou quand le texte se met à danser

(Schaubühne, octobre 2009)

All is physical, in the end

That is where the acting and dancing met.

It is all energy, as a starting point.
1

Les corps, parlant et dansant. Obsessionnels, explosifs, exténués. Un

grouillement de paradoxes et de subtilités. Léger et profond à la fois. Saisissant. Tel

est TRUST, le spectacle d’Anouk van Dijk et Falk Richter
2
, présenté en France au

festival d’Avignon 2010. Il traite de l’effondrement du système financier mondial, de

la déréalisation des échanges, sur le plan humain aussi, de la perte globale du sens,

dans un univers où la confiance est en permanence trahie. Un spectacle désespérant et

furieusement drôle. On y rit, on y réfléchit. On y applaudit à tout rompre, emporté par

ce théâtre d’un nouveau genre, sa teneur sociologique et la danse des corps, tous les

corps.

Bien sûr, le titre évoque les grands groupes d’entreprises, les holdings et leurs

monopoles, mais il renvoie surtout à la notion de confiance : la macro-confiance, par

essence candide et inébranlable, en l’avenir du système existant  une forme

d’assurance réactionnaire qui porte à croire que les choses demeureront à jamais

comme elles sont  et la micro-confiance, tendre, merveilleuse confiance entre amis

ou proches
3
. La question étant de savoir si la confiance reste possible, quand les

grands consortiums se rendent toujours plus coupables d’abus de position et que les

banques sauvées, il n’y a pas si longtemps, par l’argent du contribuable, ont repris

avec cynisme leurs habitudes de spéculation. Avec quelles conséquences sur les

relations humaines privées?

Pour le vulgus pecum, il semble n’y avoir guère d’alternative à la colère, vite étouffée

par l’impuissance. Anouk van Dijk et Falk Richter mettent en scène une rage

improductive, jugulée, faute de pouvoir clairement désigner les responsables de la

crise
4
. Ils suggèrent un désenchantement et un désengagement général, des crashs

intimes majeurs. Dans leur œuvre, les individus paraissent profondément isolés, au

bord du gouffre, irrémédiablement affectés de « troubles de la confiance » : trust

issues  le titre initialement retenu par Falk Richter, ce surdoué du théâtre allemand.

Générée lors d’improvisations préalables autour des concepts d’effondrement et de

confiance, la partition textuelle du dramaturge se développe sur le mode de la

variation et de la pensée reprise en boucle. La seule échappatoire imaginable, une fois

la confiance perdue, semble l’enfermement dans la léthargie et le solipsisme. Les

1
 Anouk van Dijk, « As far as we can go », in TRUST von Falk Richter. Herausgegeben von Nicole

Gronemeyer. Theater der Zeit: Recherchen 76, Berlin 2010, p. 27-30, cit. p. 29.
2
 De brèves biographies des deux artistes sont proposées en français sur le site du festival d’Avignon:

http://www.festival-avignon.com/fr/Spectacle/23. Également à la fin de l’ouvrage ci-dessus. Pour plus

de précisions au sujet de l’œuvre de Falk Richter comme auteur et metteur en scène, consulter

http://www.falkrichter.com.
3
 Cf. Ralph et Stefan Heidenreich, ANTI-TRUST, in Theater der Zeit: Recherchen 76, p.179-187.

4
 F. Richter est particulièrement frappé par la dilution des responsabilités et renvoie au discours du

Nouvel An de la Chancelière allemande en 2009, affirmant que le monde avait vécu « au-dessus de ses

moyens » et devait en payer les conséquences, sans que le système soit à aucun moment remis en

cause. Ce faisant, le dramaturge ne cherche pas à blâmer, comme Pascal Bruckner, « la tentation de

l’innocence » et l’infantilisme de la société contemporaine. Son objectif est de susciter une nouvelle

dynamique.

http://www.festival-avignon.com/fr/Spectacle/23
http://www.falkrichter.com/

anaphores, les effets de chiasmes, les innombrables répétitions, le redoublement du

texte en anglais, procurent la sensation d’un vertige, ce vertige paradoxal du sur-place

et du piétinement grotesques
5
. Ainsi les situations mises en scène oscillent-elles

constamment entre les deux pôles extrêmes du mouvement frénétique et de l’homme à

sa fenêtre. Ainsi la pensée et le langage, incertains, balbutiants, en quête d’eux-

mêmes, sont-ils figurés dans leur fondamentale ambiguïté : « Et si je le te disais, ça ne

changerait rien / Et si je ne te le disais pas, ça ne changerait rien. »
6

Parvenu aux limites de son langage, pour les dépasser et arriver « à un point

où il n’y a plus que le corps qui peut exprimer ce que nous voulons faire entendre »
7
,

Falk Richter a recours au travail plastique de la chorégraphe, à la Bewegungssprache,

le langage du mouvement. Pour éprouver des formes d’énergies ultimes. Sur la scène,

comédiens et danseurs sont avant tout des performers, des corps vecteurs d’énergies

mises en mots, en musiques ou en mouvements  ce qui n’empêche pas la maestria,

notamment pour Judith Rosmair, Kay Bartholomäus Schulze, Stefan Stern et Anouk

van Dijk. L’auteur, libéré des contraintes de la mise en scène classique, n’ordonne ni

la parole ni les déplacements dans l’espace. Il produit un texte de théâtre hors normes,

caractérisé par une écriture dense et incantatoire. Anouk van Dijk la perçoit comme

« un corps énergétique » vibrant, un rythme
8
 capable de saisir les atmosphères et les

modifier.

Le flux des paroles et des images constitue un défi pour quiconque voudrait les fixer :

il paraît impossible de résumer TRUST, cette pièce dans laquelle tout à la fois des

mondes s’effondrent et où il ne se passe rien, où une dramaturgie de l’énergie pure

veut surtout donner à voir des mécaniques et des logiques systémiques internes. D’où

également l’accumulation des lieux communs  toutes ces phrases qui donnent

l’impression qu’on pourrait les terminer  sur laquelle le corps-texte (Textkörper) est

bâti. Pas seulement parce que ce théâtre nous parle de nous. Alliées à toutes les

figures de la répétition, le mérite de ces généralités est d’ouvrir des espaces pour les

mouvements des huit interprètes. Et, dans la rencontre des corps libres, le texte « se

met à danser »
9
.

Prolongeant et dépassant le Tanztheater, les dramaturgies post-dramatiques  non

illustratives, fondées sur les réalités physiques de l’agir, la présence et l’énergie
10

 ,

jouent souvent de leur parenté avec la danse, sans toutefois atteindre une telle réussite.

5
 Nous renvoyons aux développements de Wolfgang Kayser dans l’ouvrage Auf-der-Stelle-Treten. Das

Groteske. Seine Gestaltung in Malerei und Dichtung (Oldenburg: Verlag Stalling 1957). W. Kayser

complète les théories de Mikhaïl Bakhtine en définissant le grotesque moderne par la réduction sur le

mode beckettien. Les formes majeures en sont la fragmentation, le sur-place et le balbutiement ou

babil.

6
 Ce sont les vers en prose qu’on lit à la fin de la scène d’ouverture : « And if I told you, it wouldn’t

change anything / And if I didn’t tell you, it wouldn’t change anything […] Und wenn ich es dir sagen

würde, würde es nichts ändern / Und wenn ich es dir nicht sagen würde, würde es nichts ändern »

(TRUST, in Theater der Zeit: Recherchen 76, p. 49-102, cit. p. 54-55). La version française de TRUST a

paru aux Éditions de L’Arche dans une traduction d’Anne Monfort. La dimension chorale des langues,

si importante pour la modernité des textes de F. Richter, y est un peu gommée, ce qui tient à la nature

de la langue de traduction et à ses arrière-plans culturels.
7
 Propos recueillis par Jean-François Perrier durant le festival d’Avignon.

8
 « Falk’s texts were often written as rhythm, as a body of energy. A body of energy producing the flow

of words that would touch, dance, hit, change spaces, atmospheres … », in « As far as we can go », p.

29.
9
 Cf. Note du journal de travail, TRUST-MATERIAL, de F. Richter, le 11.05.2009, in Theater der Zeit:

Recherchen 76, p. 103-135, cit. p. 121.
10

 Hans-Thies Lehmann, Postdramatisches Theater. Verlag der Autoren, Frankfurt am Main, 1999, p.

371sqq.

Intriqués dès le processus de création, dans TRUST, texte, jeu et danse n’entrent pas

simplement en combinaison, ils développent des liens organiques : la chorégraphie

d’Anouk van Dijk avec son incessant ballet « de chutes, de glissades, d’échappements

et de retrouvailles » procède des mêmes questionnements, du même humour
11

 que le

texte de Falk Richter, « du même désir de pousser, parfois jusqu’à l'absurde, les

situations de rupture. »
12

Au-delà des divergences de parcours, chez Anouk van Dijk, cette artiste

multiple, récemment devenue mère
13

, l’expérience du surmenage entre en résonance

avec le projet de Falk Richter, dont elle inspire et nourrit le texte bien au-delà des

inserts en anglais. Jonglant avec les exigences des différentes vies qu’elle entend

mener de front, aspirant à reprendre sa carrière de danseuse, la quarantaine passée,

elle observe que l’épuisement physique, quand il gagne le psychique, engendre une

forme d’insensibilité, que la suractivité finit par s'auto-générer, que le mécanisme

nous entraîne de lui-même et finit par faire disparaître ce qu’il propulse
14

.

Est-ce la raison pour laquelle on ne cherche pas à s’y soustraire? Passer ainsi les

limites de l’épuisement peut procurer l’impression jouissive de gagner contre le

temps, d’être invincible, et même de vivre pleinement. Pour recharger les batteries, il

faut cependant trouver des connivences, des personnes en qui puiser du réconfort et de

la tendresse, à qui se raccrocher, sur lesquelles s’appuyer. Telle est l’urgence des

corps éreintés ou absents à eux-mêmes. Et leur fatalité : l’impossibilité de se laisser

aller. Pour toute cette population d’hyper-agités et de grands stressés, la quête de

proximité et de mutuel réconfort vital paraît vouée à l’échec.

Ainsi l’épuisement constitue-t-il le moteur paradoxal du travail chorégraphique. Avec

cette autre contradiction qui est de danser en défiance, quand chaque manquement du

partenaire peut provoquer l’accident. Anouk van Dijk part de l’espace individuel

comme d’un espace de blessure, de plus en plus réduit, en dépit de l’isolement

grandissant. Elle compose intuitivement autour d’impros ping-pong  sur le mode

action/réaction , et trouve la corporéité juste, celle de la confusion interne, du stress

et du soupçon permanent, de la logique insane du « oui / non merci »
15

. Les corps,

incapables de repos (restless), se contorsionnent, s’attrapent, se frottent puis tombent

ou glissent, dans des effets dominos, invertébrés ou désarticulés.

La countertechnique, mise au point par Anouk van Dijk depuis près de 15 ans,

favorise cette danse des corps objets de forces opposées, comme projetés en tous sens.

Dépassant la dualité occidentale classique de l’esprit et de la matière, cette technique

vise à délier au maximum le corps, afin de le préparer à l’exécution de mouvements

extrêmes. Elle se fonde sur un équilibre qui ne correspond plus à une position sur un

axe mais à un point de départ vers un changement, un équilibre dynamique pour un

11

 Lors de la conférence de presse donnée dans la cour du cloître Saint-Louis le 16 juillet 2010, l’auteur

insiste sur la dimension humoristique d’un texte dont les spectateurs et la critique ont trop tendance à

ne saisir que les aspects désespérés, situant l’humour du côté de la danse. La scène « Effondrements »,

où les banques annoncent puis figurent leur chute, est hilarante. Idem pour le cours d’agressivité où un

thérapeute tente en vain d’arracher à des patients trop soumis un « grand aboiement ». Il y a aussi cette

femme et cet homme qui ne se souviennent pas combien de temps ils ont vécu ensemble...
12

 Jean-François Perrier, http://www.theatre-contemporain.net/spectacles/Trust/.
13

 La maternité est vécue comme un bouleversement sans équivalent.
14

 « This state of ‘hyper’ produces energy in itself again, a lucid energy that can eat you up, thrusts you

forwards, making you transparent », in « As far as we can go », p. 28.
15

 Dans ce travail, la chorégraphe a dû prendre en compte des différences de rythme et de pics

d’énergie entre comédiens et danseurs. Les premiers ne s’orientent pas prioritairement selon la

musique, le mouvement ou l’espace et restent dans le texte si on ne les pousse pas à en sortir. Les

seconds doivent apprendre à tenir l’équilibre entre le physique et le verbal, à étirer leur ligne d’énergie

pour un travail de longue haleine.

http://www.theatre-contemporain.net/spectacles/Trust/

geste juste. La condition en est d’éviter toute mentalisation, de ne verrouiller ni le

sentiment ni le mouvement. Ce qui suppose de perdre le contrôle, de se décontracter

et lâcher prise.

Dans cette disposition, les danseurs deviennent capables d’opérer des changements de

directions extrêmement rapides, avec une explosivité et une qualité de présence rare.

Le danseur se donne à voir dans toute sa vérité. « À chaque fois qu’un danseur rompt

l’équilibre, il prend une décision. En tant que chorégraphe, c’est ce moment précis qui

m’intéresse. On observe alors le danseur en dialogue avec son corps. C’est un

moment fragile, un moment de reddition, pendant lequel il ne peut se cacher derrière

une forme, une technique, un style ou un quelconque code esthétique. L’être humain

derrière le danseur devient visible. »
16

Countertechnique, densité des corps entre envols et crashs, font ressortir dans TRUST

le vide autour duquel gravitent la danse et le jeu, ce vide que crée le besoin maladif de

contrôle. Obligeant à revoir toute prétention à la baisse, l’éreintement se solde par une

perte d’intégrité qui rejaillit sur l’identité même du sujet : « I used to want to change

the world and now I’m just caring about a parking place »
17

. Malgré sa forme chorale,

l’ultime scène « Solo swim » (Nage solo) réduit à néant l’ambition d’être partout à la

fois : « I could be anywhere / But I am not ». Le rêve d’innovation artistique y est une

nouvelle fois aplati par le quotidien. The show must go on mais la pièce s’achève dans

une sorte de paralysie
18

.

Renouant les fils de Nothing Hurts  première collaboration des deux artistes

en 2000 , de 7 Sekunden. In God we trust (2003) ou encore Unter Eis (2004), TRUST

tisse de nouveau les thèmes de la fatigue et de l’impossible proximité, dans un

spectacle plein de grâce et de fragilité. Sur scène, tout à la fois des êtres

inconséquents, en forme de bulles de savon, et des corps en état d’urgence, oubliés,

exténués
19

. Ils servent une dramaturgie inédite où le texte, le jeu et la danse sont

envisagés comme énergies. Une dramaturgie incisive, poétique et réjouissante. Pour

l’esprit et pour les sens.

Hilda Inderwildi

Toulouse 2 - Le Mirail

Papier 2010

Non publié

16

 Anouk van Dijk dans « A moment of surrender », une interview accordée à Mirjam van der Linden

pour De Volkskrant (08.05.2008), www.anoukvandijk.nl/.../moment-of-surrender---interview-anouk-

van-dijk-web.pdf.
17

 Ces paroles ouvrent la onzième des 19 « scènes » qui constituent la partition textuelle de Falk

Richter, in Theater der Zeit: Recherchen 76, p. 77.
18

 Tout à la fois suspension du mouvement et immobilisme, le Stillstand, un autre leitmotiv de la pièce,

est le corollaire naturel de la défiance. Il est entièrement contenu dans l’une des formules qui clôt

l’œuvre « Je ne peux pas partir / Je peux seulement m’effondrer ».
19

 Dans la « scène » 13, « Île des corps inutilisables, mal aimés », Falk Richter finit de dessiner sa

géographie théâtrale des corps en créant une sorte de « cimetière des éléphants ». S’y retrouvent les

corps qui ont cessé de se demander à quoi ils ressemblent et quelle histoire ils racontent chaque matin.

http://www.anoukvandijk.nl/.../moment-of-surrender---interview-anouk-van-dijk-web.pdf
http://www.anoukvandijk.nl/.../moment-of-surrender---interview-anouk-van-dijk-web.pdf

