

HAL
open science

Le temps suspendu : fil, bobine, écheveau – un parcours à travers quelques pièces de Lukas Bärfuss

Anne-Sophie Gomez

► To cite this version:

Anne-Sophie Gomez. Le temps suspendu : fil, bobine, écheveau – un parcours à travers quelques pièces de Lukas Bärfuss. Germanica, 2014. hal-03026270

HAL Id: hal-03026270

<https://hal.science/hal-03026270>

Submitted on 26 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Anne-Sophie Gomez

CELIS / Université Blaise Pascal – Clermont-Ferrand

a-sophie.gomez@univ-bpclermont.fr

**« Le temps suspendu : fil, bobine, écheveau –
un parcours à travers quelques pièces
de Lukas Bärfuss »**

I. Une écriture du déroulement

1. « *Chronique d'une mort annoncée* » : linéarité et chronologie

La pièce *Meienbergs Tod* a été représentée pour la première fois en 2001. Elle retrace, à travers quelques épisodes jugés marquants par l'auteur, le déroulement de la vie de Niklaus Meienberg, jusqu'à la mort de l'écrivain et journaliste helvétique, dont le décès est d'emblée présenté comme l'issue de la pièce. En dépit de ruptures, notamment à travers les interventions métadramatiques des comédiens, un fil narratif et chronologique est clairement discernable. Dans la pièce intitulée *Der Bus*, laquelle donne à voir une partie du trajet en car d'Erika, pèlerin égarée, on ne trouve certes plus de découpage en actes, mais un marquage du déroulement chronologique, à travers des mentions allant de „Erstens“ à „Fünftens“. La structure de la pièce est d'ailleurs d'emblée annoncée dans une mention en italique précisant le lieu de l'action et succédant à la liste de personnages :

*Dans une forêt au milieu des montagnes, le long d'une route ; **plus tard** à la station-service d'Anton ; **ensuite** sur un plateau ; **enfin** près d'un lieu qui ressemble au foyer de passage sur la grand-place de Czestochowa en Pologne.¹*

Le trajet en car est certes entrecoupé par plusieurs arrêts, mais le conducteur du car, Hermann, insiste sur le fait que ce trajet doit se poursuivre, et il exhorte à plusieurs reprises les passagers à ne pas descendre de manière intempestive ou à ne pas différer plus longtemps le départ, comme si sa feuille de route était une sorte de métaphore du déroulement du spectacle, qu'il lui fallait respecter sans perdre de passagers/personnages, à l'exception d'Erika, montée par erreur :

La grosse dame et Jasmin descendent de l'autocar.

HERMANN Interdiction de descendre. Ceci n'est pas un arrêt régulier. Le trajet va se poursuivre sans plus tarder.

¹ Bärfuss, Lukas : *Stücke*, Göttingen : Wallstein Verlag, 2005, p. 132. „In einem Wald in den Bergen, an einer Straße; **später** bei Antons Tankstelle; **danach** auf einer Hochebene; **schließlich** an einem Ort, ähnlich dem Durchgangsheim am Główny Rynek in Tschenstochau, Polen“. C'est nous qui soulignons et qui traduisons.

KARL descend du car.

HERMANN Remontez immédiatement. Le trajet continue. Remontez.²

La pièce *Die sexuellen Neurosen unserer Eltern* s'articule elle aussi autour du déroulement chronologique de scènes numérotées de 1 à 35. En 2006, dans *Alices Reise in die Schweiz*, Lukas Bärfuss documente le voyage « initiatique » du personnage éponyme, de sa prise de décision à la mise en œuvre de celle-ci.

L'auteur ne renonce donc pas à la linéarité, mais interrompt régulièrement celle-ci, sans toutefois la briser. Lukas Bärfuss semble en effet accorder une importance particulière à l'ordre des événements. Et s'il s'autorise des ellipses – comme lorsqu'il aligne des fragments de la vie de Meienberg³ – il évite en revanche les analepses et les prolepses. Comme le souligne Peter Michalzik dans son article „Dramen für ein Theater ohne Drama. Traditionelle neue Dramatik bei Rinke, von Mayenburg, Schimmelpfennig und Bärfuss“ : « Bärfuss s'appuie sur les éléments du drame ouvert, éclaté, mais ce faisant il associe si habilement les fragments que, du moins par instants, ils donnent l'illusion de former une vitre ou un vase intacts. »⁴ Et si l'on peut parler, pour qualifier *Meienbergs Tod*, de drame épisodique („Stationendrama“), c'est non seulement parce que les différents épisodes sont liés entre eux grâce au personnage éponyme Meienberg, mais aussi parce que le déroulement chronologique – fût-il elliptique et chaotique – de ce parcours, de la naissance jusqu'à la mort, lui confère de la cohérence. La pièce intitulée *Amygdala*⁵ illustre elle aussi la conception qu'a Lukas Bärfuss du fragment – fragment qui, selon lui, ne met pas en péril sinon l'intégrité, du moins l'intégralité de l'ensemble, ainsi qu'en témoigne le sous-titre, pour le moins oxymorique : « Fragments complets d'une ville incomplète ».⁶

2. *Fils, câbles, ficelles, bobines : des métaphores programmatiques*

Au déroulement narratif fait écho, chez Bärfuss, le déroulement de bobines de pellicules : chaque pièce se termine ainsi par la mention « Fin de la bobine », en français dans le texte, inscrivant le spectacle dans un paradigme cinématographique. Cela n'est certes pas chose rare au cours des années 2000, ainsi que l'a souligné Anne Monfort dans un article où elle interroge les interactions entre spectacle vivant, langage scénique, et cinéma :

La référence cinématographique [...] fonctionne également de façon plus structurante et conditionne l'écriture même de certains textes. [...] Actuellement,

² *Die Dicke und Jasmin steigen aus dem Bus.* / HERMANN Nicht aussteigen. Hier kein ordentlicher Halt. Die Fahrt wird umgehend fortgesetzt. / KARL tritt aus dem Bus. / HERMANN Einsteigen. Die Fahrt wird fortgesetzt. Einsteigen. *Ibid*, p. 156.

³ Les différents épisodes représentés se situent respectivement en 1964, 1971, 1980, 1984.

⁴ „Bärfuss arbeitet mit den Elementen des offenen, zersplitterten Dramas, er setzt die Splitter gleichzeitig aber so geschickt aneinander, dass sie mindestens zeitweise wie eine unzerbrochene Scheibe oder ein unzerbrochener Krug wirken.“ Michalzik, Peter : „Dramen für ein Theater ohne Drama. Traditionelle neue Dramatik bei Rinke, von Mayenburg, Schimmelpfennig und Bärfuss“. In: Tigges, Stefan (dir.) : *Dramatische Transformationen. Zu gegenwärtigen Schreib- und Aufführungsstrategien im deutschsprachigen Theater*, Bielefeld, transcript, 2008, p. 40. Peter Michalzik parle, quelques lignes plus loin, pour qualifier l'écriture de Bärfuss par rapport aux autres auteurs du corpus, « d'effets kaléidoscopiques irritants » („irrientierend[e] kaleidoskopartig[e] Effekt[e]“). *Ibid*, p. 41.

⁵ Texte publié en 2007, première représentation en 2009 au Thalia Theater de Hambourg.

⁶ „Vollständige Fragmente einer unvollständigen Stadt“. Bärfuss, Lukas : *Stücke*, Göttingen : Wallstein Verlag, 2007, p. 115.

des auteurs de théâtre utilisent le cinéma et la vidéo à la fois comme citation, comme référence et comme fonction structurante de l'écriture.⁷

Le Suisse Lukas Bärfuss utilise le cinéma comme matériau : l'une de ses expériences avec sa compagnie « 400asa » a été de recopier phonétiquement la *Médée* de Lars von Trier et de donner ce matériau aux comédiens. Les pièces de cet auteur s'achèvent par « fin de la bobine ». [...] C'est l'écriture filmique proprement dite qui est intégrée dans un code de représentation théâtral, comme matériau stylistique ou sonore.⁸

Le nom de la compagnie « 400asa », fondée en 1998 par Samuel Schwarz, Lukas Bärfuss et Udo Israel, est à cet égard révélateur de l'importance prise par l'image aux yeux de Bärfuss puisque l'expression « 400 ASA » renvoie à la mesure de la photosensibilité d'une pellicule ou d'un capteur numérique. Toutefois, si la référence au cinéma semble très forte, c'est moins esthétiquement que poétologiquement : en effet, c'est encore une fois le mouvement de déroulement, de dévidement de la bobine qui semble intéresser l'auteur, davantage que le potentiel de souplesse narrative et temporelle que renferme le genre cinématographique. Dans son étude sur le théâtre contemporain, Gerda Poschmann explique le fréquent recours de la jeune génération de dramaturges à des procédés cinématographiques par la grande familiarité du public avec de tels procédés :

Les dramaturges introduisent de la narration [...] en empruntant au genre cinématographique ses procédés (analepse, montage, découpage) [...]. Des monologues intérieurs sous forme de pensées rendues audibles et l'insertion de scènes mises en perspective – qui pour certaines convoquent des événements passés – étayent la fiction par le fréquent recours aux habitudes visuelles d'un public familier de l'esthétique cinématographique. Il en est de même pour les manifestations fantastiques ou absurdes au sein d'une fiction dramatique qui se présente au premier abord comme réaliste.⁹

Or Bärfuss, en rendant hommage à la projection d'avant l'ère numérique, c'est-à-dire à l'artisanat plus qu'à l'artifice ou à l'effet spécial, se singularise par rapport au travail de nombre des auteurs de sa génération. Il ne s'agit pas non plus pour lui d'utiliser la projection comme loupe ni comme insert à visée distanciatrice.

Dans *Meienbergs Tod*, Lukas Bärfuss assigne d'autre part au temps le rôle de fil conducteur. Au-delà du déroulement de l'existence du personnage éponyme, le dramaturge donne aussi

⁷ Monfort, Anne : « Théâtre et langage cinématographique : correspondance ou superposition des signes ? Autour de quelques dramaturges contemporains : Fritz Kater, Lukas Bärfuss, Falk Richter ». In : Brender, Edwige, Hausbei, Kerstin, et al. (dir.) : *A la croisée des langages. Texte et art dans les pays de langue allemande*, Paris, Presses Sorbonne nouvelle, 2006, p. 209.

⁸ *Ibid*, p. 211.

⁹ „Epische Ebenen werden [...] in Anlehnung an Techniken des Films (Rückblende, Montage, Schnitt) eingesetzt [...]. Als hörbar gemachte Gedanken zu verstehende („innere“) Monologe und eingeschobene, perspektivisch geprägte, teils erinnernde Szenen unterstützen im Gegenteil die Fiktion oft Rekurs auf die Zuschauergewohnheiten eines von der Filmästhetik geprägten Publikums. Ähnliches gilt für phantastische oder absurde „Ausbrüche“ aus einer sich zunächst realistisch präsentierenden Stückfiktion [...]“. Poschmann, Gerda : *Der nicht mehr dramatische Theatertext: aktuelle Bühnenstücke und ihre dramaturgische Analyse*. Tübingen: Niemeyer, 1997, p. 68.

concrètement à voir la durée réelle de la représentation, matérialisée par une pendule suspendue au bout d'un câble au centre de la scène¹⁰ – comme si à la tension dramatique venait se substituer une tension mécanique. Dans sa critique de la pièce, Beat Mazenauer parle de « corset temporel très explicite de 115 minutes (la pendule décompte le temps à l'arrière-plan) »¹¹. La représentation, dès lors, fonctionne sur le principe du compte à rebours. Le déroulement en temps réel d'une durée arbitraire, préalablement fixée et intangible, du fait qu'il est vécu à la fois par les acteurs et par les spectateurs, fonde une expérience partagée, dont le ciment n'est plus la narration ni l'identification : Hans-Thies Lehmann parle, à propos de ce type de temporalité, de « temps réel vécu comme une situation partagée [entre le public et la scène] »¹². Cela est d'autant plus vrai chez Bärffuss, dans le cas de *Meienbergs Tod* notamment, que la pièce comporte la mention « Epoque : actuelle »¹³, or la pièce ne peut être plus « contemporaine » de sa représentation puisqu'elle est jouée en temps réel. Soulignons d'ailleurs que le temps se trouve non seulement au centre de la scène, mais aussi au centre de la pièce. Les références au temps qui s'écoule sont d'ailleurs de plus en plus nombreuses vers la fin de la pièce, et créent une nouvelle forme de tension, de nature extradiégétique et métadramatique, qui n'est pas sans être teintée d'une intention ludique.¹⁴ Le public se demande ainsi si les acteurs vont réussir à respecter le temps qui leur est imparti, et à clore la pièce conformément à ce qui avait initialement été annoncé par le chœur. Le chœur veille tout particulièrement à rappeler cette contrainte temporelle, contribuant à accroître celle-ci :

Très cher public,
 [...] hélas
 Vous le voyez, le temps ne va pas suffire
 [...]
 Et pendant que nous vous racontons ce que vous auriez pu voir si nous
 avions encore du temps
 ce temps s'écoule et il ne nous en reste
 guère pour honorer notre partie du contrat
 et pour vous montrer ce pour quoi
 vous avez payé et ce pour quoi vous êtes
 venus ici. [...] ¹⁵

¹⁰ « On aperçoit la scène vide avec, en son centre, une pendule suspendue, qui décompte les minutes à partir de 115 ». „Man erkennt die leere Bühne, in deren Mitte eine Uhr hängt, die sofort von 115 gegen Null zu laufen beginnt“. Bärffuss, Lukas : *Stücke* (2005), p. 9.

¹¹ „klar umrissenen Zeitkorsetts von 115 Minuten (die Uhr läuft im Hintergrund ab)“. Beat Mazenauer : „Jeder Mensch ist korrupt“.

URL : <http://www.culturactif.ch/livredumois/juillet05barfuss.htm> [Consulté le 19.11.13].

¹² „Realzeit als gemeinsam durchlebt[e] Situation“. Lehmann, Hans-Thies : *Postdramatisches Theater*, Frankfurt am Main: Verlag der Autoren, 1999, p. 327.

¹³ „Ort: Die Bühne eines Theaters
 Zeit: Gegenwart“. Bärffuss, Lukas : *Stücke* (2005), p. 8.

¹⁴ Peter Michalzik écrit ainsi, à propos de l'effet provoqué par les pièces de Lukas Bärffuss, après avoir comparé les « scènes » qui composent les pièces de Bärffuss à des « syntagmes dramatiques » („theatrale Syntagmen“) : « Ce qui en résulte n'est pas de la pure théorie, mais une reconquête du jeu. L'auteur va-t-il parvenir à réunir les fragments pour en faire un tout convaincant ? ». „Was hier [...] am Ende steht, ist nicht graue Theorie, sondern eine Wiedergewinnung des Spiels. Bekommt der Autor es hin, die Splitter zu einem überzeugenden Ganzen zusammenzubringen?“. „Dramen für ein Theater ohne Drama. Traditionelle neue Dramatik bei Rinke, von Mayenburg, Schimmelpfennig und Bärffuss“. In : *op. cit.*, p. 41.

¹⁵ „Hochverehrtes Publikum! / [...] Leider / Sie sehen es wird die Zeit nicht mehr reichen. / [...] / Und während wir hier also erzählen / Was zu sehen wäre würde die Zeit noch / reichen verstreicht diese Zeit und es bleibt uns /

Les acteurs ne peuvent que relayer ce constat, et dresser le bilan en demi-teinte de leur prestation. Malgré tout, le contrat est rempli, Meienberg est bien mort, et le public en aura pour son argent :

HELLA

[...]

Elle regarde la pendule.

Le temps file, mon ami, d'autres viennent après nous,

Ils arrivent déjà.

[...]

HANS *prend le pouls de Daniel. Puis il fait un signe de la tête.*

HELLA Au moins, on a eu suffisamment de temps pour cela. J'aurais dû prononcer une jolie phrase de conclusion. Tant pis, je la dirai la prochaine fois.

*La pendule affiche zéro. La scène est plongée dans l'obscurité.*¹⁶

Die sexuellen Neurosen unserer Eltern comporte aussi, formulée dans une indication scénique, une métaphore du temps qui s'étire – métaphore basée sur la matérialisation du temps en fils, renforçant l'impression que le motif du fil et de la suspension occupe, plus qu'une fonction pratique, une fonction poétologique :

34. CHEZ LE MEDECIN. LE TEMPS S'ETIRE AU POINT DE
PRODUIRE DE LONGS FILS, JUSQU'A ROMPRE.¹⁷

Enfin, on pourrait ajouter que Bärfuss donne parfois à voir les ficelles de la représentation, c'est-à-dire ce qui relève habituellement des coulisses, comme la panne technique qui survient dans *Meienbergs Tod* et modifie prétendument le cours de la représentation.

Fils, ficelles, câbles et bobines excèdent donc largement le statut de simples accessoires. Ils indiquent combien le tissage d'une trame narrative et dramatique reste fondamental pour l'auteur, mais nous y reviendrons.

II. Une stratégie de brouillage générique

1. Indétermination

La narration, dans *Meienbergs Tod* notamment, oscille constamment entre emprunts biographiques et éléments fictionnalisés. La dimension narrative est assumée par le chœur,

kaum noch Zeit unseren Teil des Vertrags zu / erfüllen und Ihnen zu zeigen was zu sehen / Sie bezahlt haben und weswegen Sie hier / Hergekommen sind.“

Bärfuss, Lukas : *Stücke* (2005), pp. 62-63.

¹⁶ „HELLA [...] / *Sie blickt auf die Uhr.* / Die Zeit fliegt, mein Freund, es kommen andere nach uns, / sie sind schon da. / [...] / HANS *fühlt Daniels Puls. Dann nickt er.* / HELLA Immerhin, dafür hat die Zeit gereicht. Ich hätte einen schönen Schlußsatz gehabt. Na, ich sage ihn beim nächsten Mal. / *Die Uhr ist bei Null angelangt. Nun wird es dunkel.*“

Ibid, p. 69.

¹⁷ „34. BEIM ARZT. DIE ZEIT DEHNT UND DEHNT SICH ZU LANGEN FÄDEN, BIS SIE SCHLIESSLICH REISST.“ *Ibid*, p. 123.

composé des acteurs de la pièce et qui, dès le début de la représentation, s'adresse solennellement au public dans un récitatif afin de présenter le sujet de la pièce, qui ne sera finalement pas tant la mort de Meienberg que des scènes tirées de la vie de celui-ci :

CHŒUR

Très cher public,
Vous êtes venus
Assister ce soir à la mort du journaliste
Meienberg à partir
De quelques scènes dont on supposera
Qu'elles sont tirées de sa vie.¹⁸

Rapidement, le chœur sème le trouble sur l'authenticité des scènes qui vont suivre :

Nous vous montrerons une vie qui remonte à une époque si ancienne
Que l'on ne sait plus
S'il s'agit d'une histoire vraie ou bien inventée
Par quelqu'un qui s'ennuyait ou qui l'a volontairement imaginée¹⁹

Si la pièce s'appuie bien sur un fond(s) biographique, l'auteur veille à ce qu'elle ne bascule pas du côté du genre du « biopic » et de la reconstitution zélée. D'autre part, les comédiens sont désignés par leur prénom – fictif – sans que soit précisé quel rôle ils interprètent, car ce rôle est susceptible d'être échangé en cours de représentation. L'auteur opère ainsi un télescopage entre le plan dramatique et le plan extradiégétique, puisque la distribution des rôles apparaît rapidement comme une source de tension – certes fictive et scénarisée – entre les comédiens-personnages.

La pièce *Der Bus* comporte quant à elle la mention générique „Schauspiel“, inscrivant la pièce dans la tradition dramatique et fictionnelle. Néanmoins, son ancrage générique reste incertain : s'agit-il d'une pièce religieuse, d'une passion, ainsi que son sous-titre (« L'étoffe d'une sainte »²⁰) le laisserait entendre ? Ou bien d'un *road-movie*, qui se déroule sous les yeux du spectateur jusqu'à l'ultime rotation de la pellicule (« fin de la bobine ») ? Sur son site Internet, la compagnie „400asa“ qualifie pour sa part la pièce en ces termes : « *thriller* protestant avec une imagerie catholique »²¹. Quant au titre de la pièce *Alices Reise in die Schweiz*, il renvoie à un voyage initiatique paradoxal, puisque situé non pas au seuil de la vie d'adulte, comme c'est habituellement le cas dans le genre du roman de formation, mais au seuil de la mort. Néanmoins, on ne sait si on doit interpréter cette référence comme unilatéralement parodique, dans la mesure où Alice effectue malgré tout d'ultimes « découvertes » à l'occasion de son voyage, partagée entre attentes et déconvenues et dégoût :

ALICE Quel beau pays. La suisse. Chez nous les gares sont des lieux mal famés et hostiles. Mais ici! Elles sont si accueillantes. On n'aurait qu'une

¹⁸ „CHOR / Hochverehrtes Publikum! / Sie sind gekommen um / Heute Abend den Tod des Journalisten / Meienberg zu sehen anhand / Einiger Szenen von denen man annimmt / Sie seien gegriffen aus seinem Leben.“ *Ibid*, p. 9.

¹⁹ „Ein Leben aus so alter Zeit zeigen wir / daß wir nichts mehr wissen / ist die Geschichte auch wahr oder etwa erfunden / Von einem aus Langeweile oder Absicht.“ *Ibid*, p. 9.

²⁰ „Das Zeug einer Heiligen“.

²¹ „protestantische[r] Thriller mit katholischer Ikonografie“. URL : <http://400asa.ch/theater/aktuell/bus> [consulté le 03.12.13].

envie : celle d'y habiter. Et partout ces parterres de fleurs. C'est formidable.
Gustav. Je suis un peu déçue.

GUSTAV Ah bon.

ALICE Je suis passée devant deux Sexshops, et partout il y a ces montagnes de déchets. Ce quartier, c'est un mauvais quartier.²²

En choisissant pour sous-titre de sa pièce „Szenen aus dem Leben des Sterbehelfers Gustav Strom (« Scènes de la vie de l'euthanasieur Gustav Strom »), Lukas Bärfuss opte clairement pour une stratégie de brouillage des repères du spectateur : outre la référence à Lewis Carroll, l'opposition entre les termes „Leben“ (la vie) et „Sterbehelfer“ (l'euthanasieur), la présence d'un deuxième prénom disjoint de celui du personnage éponyme ainsi que l'allusion à une esthétique fragmentaire („Szenen“), ne permettent pas au lecteur/spectateur de se faire une idée du genre de la pièce qu'il s'apprête à découvrir.

2. *Distanciation farcesque*

Dès le sous-titre, le spectateur est informé de l'hybridité générique de la pièce *Meinbergs Tod*, laquelle fait certes nécessairement écho, pour l'amateur de théâtre, au *Dantons Tod* de Büchner, mais que l'auteur qualifie de „Groteske“ (« Farce »).²³ C'est ce que confirment par exemple les querelles entre les comédiens, lesquelles font figure de chamailleries dignes d'une cour de récréation, ou encore les qualificatifs dont s'affuble le personnage éponyme, farcesques du fait de la créativité et de l'audace verbale débridées dont ils témoignent, mais aussi du fait de leur accumulation :

DANIEL *comme pris dans une embuscade* : Un tas de fumier, voilà ce que je suis, un abruti, un spécialiste de la tuyauterie, un empoté, une truie à saigner, dans le meilleur des cas et parfois le dimanche il m'arrive d'être une bête, une tête d'œuf, un pétochard, un branleur, un crétin [...]²⁴

Au-delà de cette énumération – sorte de bouquet verbal final de Meienberg/Daniel – certaines scènes de la pièce se révèlent elles aussi particulièrement triviales et contrastent vivement avec la gravité et la solennité véhiculées tant par le titre que par les propos, syntaxiquement et lexicalement très soutenus voire légèrement désuets, du choeur. C'est notamment le cas lors de « l'épiphanie d'Hamlet » : le personnage de Meienberg se trouve ainsi brusquement stoppé au milieu d'une pulsion sexuelle par une apparition « shakespearienne » qui mue son envie en inspiration – ou plutôt en accablement – métaphysique :

DANIEL *s'interrompt brutalement en plein lutinage*. Mon Dieu!
RUTH Qu'y a-t-il?

²² „ALICE So ein schönes Land. Die Schweiz. Bei uns sind die Bahnhöfe ja Löcher. Aber hier. So menschenfreundlich. Da möchte man direkt drin wohnen. Und diese Blumenrabatte überall. Toll. Gustav. Ich bin ein bisschen enttäuscht. / GUSTAV So. / ALICE Ich kam an zwei Sexshops vorbei, und überall diese Abfallberge. Das ist ein schlechtes Viertel, dieses Viertel.“ Bärfuss, Lukas : *Stücke* (2007).

²³ Bärfuss, Lukas : *Stücke* (2005), p. 7.

²⁴ „DANIEL *wie aus einem Hinterhalt*: Ein Misthaufen bin ich, ein Fetzenschädel, ein Nillenflicker, ein Nöler, eine Blutsau, bestenfalls und an Sonntagen hin und wieder ein Schnulztier, ein Eierkopf, ein Angstarsch, ein Flachwischer, ein Blechschwätzer [...]“. *Ibid*, p. 61.

DANIEL C'est épouvantable.

RUTH Continue.

DANIEL Je ne peux pas.

Il se retire et s'assoit sur le sol.

D'un air apathique : Hamlet vient de m'apparaître une nouvelle fois.

Cela m'arrive de temps à autre.

RUTH Allez!

Je vais bien m'occuper de toi.

DANIEL Non, laisse-moi. Tu ne comprends pas. C'est un saisissement métaphysique.

Silence.

Ne voudrais-tu pas être Ophelia ? Mon Ophelia ?²⁵

Le personnage éponyme apparaît ainsi comme un anti-héros exposé au grotesque. Et lorsque Meienberg/Daniel se décide à mourir, ses partenaires ne se privent pas d'exhortations réjouies (« Es-tu prêt ? C'est l'heure de mourir maintenant. [...] Allons. Courage, c'est le moment »²⁶). ni de commentaires incisifs renforcés par des indications scéniques tout aussi ironiques :

*Il regarde Eva d'un oeil vide, de la même manière que Jeanne d'Arc sur son bûcher a regardé le ciel.*²⁷

La volonté de distanciation – ni « biopic », ni hagiographie – transparait d'ailleurs jusque dans la mise en scène puisque lors de la Première, les personnages apparaissent en perruques blanches évidemment anachroniques :

Le tandem Bärfuss/Schwarz aligne toute une batterie de techniques destinées à créer de la distance. Ils qualifient leur pièce de farce et sur ce point ils n'ont pas tort. Ils affublent les comédiens de costumes baroques et de perruques poudrées (les décors et les costumes ont été conçus par Esther Schmid) et font de la mort de Meienberg du théâtre au théâtre.²⁸

L'objectif de Bärfuss semble être de déshéroïser ses personnages, de faire affleurer leurs failles, celles qui précisément les rendent humains. Le décalage entre le commentaire du chœur et ce à quoi le public vient d'assister (« La mort du journaliste Niklaus Meienberg,

²⁵ „DANIEL hält im Vögeln plötzlich inne. O Gott! / RUTH Was ist? / DANIEL Schrecklich. / RUTH Mach weiter. / DANIEL Ich kann nicht. / Er zieht sich zurück und setzt sich auf den Boden. / Apathisch: Jetzt ist mir wieder Hamlet erschienen. Das habe ich manchmal. / RUTH Ach komm. / Ich mache es dir ganz schön. / DANIEL Nein, laß mich. Das verstehst du nicht. Das packt mich metaphysisch. / Schweigen. / Möchtest du nicht die Ophelia sein? Meine Ophelia?“ Bärfuss, Lukas : *Stücke* (2005), p. 34.

²⁶ „Bist du bereit ? Jetzt geht es an Sterben. [...] Also los. Nur aufrecht !“ *Ibid*, p. 64.

²⁷ „Mit leerem Blick, wie die heilige Johanna auf dem Scheiterhaufen den Himmel, so blickt er die Eva an“. *Ibid*, p. 61.

²⁸ „Das Tandem Bärfuss/Schwarz fährt eine ganze Batterie Distanz schaffender Verfremdungstechniken auf. Sie nennen ihr Stück eine Groteske und haben darin nicht Unrecht. Die Schauspieler lassen sie in Barockkostüme samt Weisshaar-Perücken stecken (Bühne und Kostüme Esther Schmid) und zeigen Meienbergs Tod als Theater auf dem Theater [...]“. „Die Leiche ist nicht tot. *Meienbergs Tod* in Basel uraufgeführt“. *Neue Zürcher Zeitung*, 23. 04. 2001. Plusieurs extraits de cette mise en scène sont disponibles sur le site de la compagnie „400asa“. URL : <http://400asa.ch/theater/archiv/meienberg/index.php> [consulté le 03.12.13].

cruelle, mais exemplaire en son genre, et qui marqua la fin du siècle écoulé »²⁹) participe de ce processus de déshéroïsation. En ce sens, nous pouvons dire que la conclusion du chœur est tout à fait programmatique :

[...] Que celui qui n'a que deux mains
Quitte sans plus tarder la salle. Aux autres
Nous souhaitons, outre une édification intellectuelle,
Bien du plaisir³⁰

Lukas Bärfuss rappelle dans ce passage l'importance fondamentale du divertissement. Ce point de vue explique la co-présence d'éléments sérieux et d'éléments farcesques ou parodiques. Ces derniers sont aisément identifiables dans la discussion « scientifique » entre deux caricatures de germanistes concernant le sujet de thèse de l'un d'eux :

LE PLUS ÂGÉ J'ai soutenu mon habilitation sur « Le rôle des légumes dans les expressions idiomatiques allemandes »
LE PLUS JEUNE Un sujet fort intéressant, il faut le reconnaître, et un vaste champ d'études.
LE PLUS ÂGÉ En effet. On trouve déjà des occurrences chez Luther : la vie est aussi périssable que l'herbe.
LE PLUS JEUNE L'herbe fait partie des légumes ? Je l'ignorais !³¹

Le recours à des éléments parodiques et grotesques permet d'établir un contraste entre la gravité du sujet (la vie chaotique de Meienberg et son choix du suicide) et sa relativisation triviale, laquelle fait office de soupape de sécurité et permet au spectateur de se divertir. A la lecture des pièces de Lukas Bärfuss, il semble en effet que le rôle du théâtre soit, aux yeux du dramaturge, de proposer une réflexion dépassionnée qui sera amenée à se poursuivre au terme du cheminement dramatique – la « fin de la bobine » ne signifiant pas nécessairement la fin du film, mais éventuellement le basculement vers un autre projecteur.

3. *Les interruptions et leur fonction poétologique*

Dans une logique similaire, Lukas Bärfuss entrecoupe volontairement la narration de digressions, parfois très matérielles – à l'instar des doléances portant sur le salaire des comédiens, sur l'insatisfaction de ces derniers face à la distribution ou aux lieux des représentations.³² De telles digressions soulignent la fictionnalité de ce qui est représenté, tout comme celle de la représentation. Pour Anne Monfort, ce procédé, caractéristique de ce

²⁹ „Den grausamen, / in seiner Art jedoch exemplarischen Tod des / Journalisten Niklaus Meienberg mit welchem / das vergangene Jahrhundert zu Ende ging“. Bärfuss, Lukas : *Stücke* (2005), p. 63.

³⁰ „[...] Wer nicht vier Hände hat / der verlasse jetzt besser den Saal. Den anderen / wünschen wir neben geistiger Erbauung / recht viel Vergnügen“. *Ibid.*, p. 63.

³¹ „DER ÄLTERE Ich habe über „Die Rolle des Gemüses in der deutschen Idiomatik“ promoviert. / DER JÜNGERE Ein hochinteressantes Thema, allerdings, und ein weites Feld. / DER ÄLTERE Allerdings. Man findet das schon bei Luther: Alles Leben vergeht wie Gras. / DER JÜNGERE Gras zählt man zum Gemüse? Das wußte ich nicht!“ *Ibid.*, p. 45.

³² Voir Bärfuss, Lukas : *Stücke* (2005), p. 15.

qu'elle nomme l'écriture « néodramatique », contribue au « désamorçage »³³ de l'illusion représentative :

[La] présence concomitante de différents degrés de fiction était déjà un trait du théâtre postdramatique : la situation théâtrale est souvent assumée comme telle, les acteurs la dénoncent, s'adressent directement au public, brisent le quatrième mur. Deux degrés de réel cohabitent, à savoir le réel de la situation théâtrale et parfois aussi une fiction dramatique. [...] L'irruption de la *diégesis* dans la *mimésis* théâtrale fait coexister deux états : la situation théâtrale et la fiction intra-théâtrale. [...] C'est l'acteur qui est en charge de cette bascule d'un état à un autre et qui interroge la représentation.³⁴

Nous soulignons toutefois que la digression possède, chez Lukas Bärfuss, une fonction d'interruption et non de rupture, dans la mesure où le fil conducteur (en l'occurrence, dans *Meienbergs Tod*, la contrainte temporelle) vient rappeler aux comédiens la raison d'être de leur présence sur scène. Hormis sous la forme du chœur, les comédiens ne s'adressent pas directement au public, mais ils discutent de celui-ci en sa présence, notamment de ses goûts en matière dramatique (« HELLA La peur, c'est bien. Le public aime bien la peur »³⁵). L'interruption, qu'elle soit grotesque ou faussement métadramatique (les comédiens réfléchissent certes à leur métier et à leurs rôles, mais ils s'égarent dans des chamailleries dignes d'une cours de récréation), permet paradoxalement au spectateur de demeurer conscient de la progression du spectacle, de son déroulement. Ainsi, il ne sera pas surpris lorsque la pièce s'achèvera – et c'est aussi le sens du dispositif de compte à rebours. Le dramaturge ne veut pas piéger son public dans une histoire, et veille à ne pas susciter de tension dramatique. Lorsque celle-ci se dessine à l'horizon, elle se trouve aussitôt minée par un intertitre, « Alice meurt », („ALICE STIRBT“) ou une indication scénique annonçant ce qui va suivre.

III. Les pièces de Lukas Bärfuss, véritables écheveaux intertextuels

Si les bobines de Bärfuss se déroulent jusqu'au bout et sans incident majeur, il existe toutefois dans les pièces du dramaturge helvétique des aspects moins linéaires, à l'instar de l'enchevêtrement des références intertextuelles, qui forment de véritables écheveaux.

1. *Multiplicité et éclectisme des références*

Ce qui frappe d'emblée à la lecture des pièces de Lukas Bärfuss, c'est incontestablement l'éclectisme de leur arrière-plan intertextuel. Celui-ci peut prendre, assez classiquement la forme de références intertextuelles, comme dans le cas de Büchner ou de Lewis Carroll. Parfois, il s'agit de convocations, comme dans le cas de Pablo Neruda qui, dans la distribution de *Meienbergs Tod*, apparaît comme l'essence du poète chilien : le poète chilien („der chilenische Dichter“), sans que l'on puisse savoir quel traitement lui sera réservé, sachant qu'il appartient, au même titre que « le cheval » ou « les deux germanistes » évoqués plus haut, à la catégorie des personnages épisodiques („episodische Rollen“).³⁶ Concernant

³³ Monfort, Anne : « Après le postdramatique : narration et fiction entre écriture de plateau et théâtre néo-dramatique », *Trajectoires* [En ligne], 3 | 2009, mis en ligne le 16 décembre 2009, URL : <http://trajectoires.revues.org/392> [consulté le 02.12.2013].

³⁴ *Ibid.*

³⁵ „HELLA Angst ist gut. Das Publikum mag Angst“. Bärfuss, Lukas : *Stücke* (2005), p. 17.

³⁶ *Ibid.*, p. 8.

Shakespeare, nous avons déjà mentionné les références à Hamlet et à Ophelia, références que le contexte immédiat rend particulièrement irrévérencieuses. Parfois encore, l'allusion passe par des exergues là encore pour le moins éclectiques, d'Euclide pour *Die Probe* à Will Oldham, auteur compositeur et interprète américain de la génération de Bärffuss, pour *Der Bus*. Par-là, Lukas Bärffuss indique son souhait de s'inscrire dans tradition littéraire, mais sans que celle-ci constitue un poids inhibant. Son objectif semble moins de vouloir déboulonner, provoquer ou choquer que de chercher, une nouvelle fois, à brouiller les repères du public et ainsi à élargir tant l'horizon réflexif de celui-ci que son potentiel critique par le biais d'une esthétique moins déférente que déceptive. L'auteur ne cherche pas non plus à établir de cohérence au sein des références qu'il opère, le but n'étant nullement de discerner une sorte de panthéon personnel du dramaturge. Les héros, nous l'avons vu avec Meienberg, sont des gens ordinaires, le plus souvent réduits à leur prénom (Nora, Erika).

2. *Derrière les fils, la trame*

Le paradigme d'écriture de Lukas Bärffuss n'est pas selon nous celui du collage postmoderne, mais bien plutôt celui d'une tapisserie partiellement détricotée, qui laisse entrevoir une trame aux larges mailles. Cette trame reste certes identifiable, mais elle est savamment mise à nu et ce sont d'autres fils qui s'insinuent alors dans les interstices ménagés par l'auteur. Ainsi les interstices entre deux épisodes de la vie de Meienberg laissent-ils deviner l'agitation du monde, par exemple le mouvement de protestation de 1968.³⁷ Dans *Der Bus*, c'est à une mise au jour de la méfiance, de l'individualisme contemporain et du réflexe d'agression voire d'exclusion que procède l'auteur. Quant à la pièce *Die sexuellen Neurosen unserer Eltern*, elle donne à voir la différence et la peur que celle-ci suscite. Toutefois, la narration n'en disparaît pas pour autant, elle ne se dissout pas dans le questionnement sociétal, et la trame, matérialisée par l'allusion à la pellicule, reste la base de chacune des pièces. Et si la réflexion initiée par la narration finit par excéder celle-ci, c'est en la prolongeant, une fois la bobine entièrement dévidée, bien plutôt qu'en la submergeant.

3. *Entre les mailles...*

Interrogé sur le sujet de l'implication politique de la littérature suisse contemporaine, Lukas Bärffuss affirme la nécessité pour l'écrivain de trouver sa propre orientation, plutôt que de vouloir imiter la position d'un Max Frisch. Selon lui, la littérature n'a pas à être politique („Es gibt keine Anspruchshaltung an die Literatur“), et l'écrivain n'a d'autre responsabilité à porter que celle de son oeuvre. La littérature peut poser des questions, mais n'a pas à en fournir les réponses. Elle est toutefois parfaitement indissociable de la société, qui l'alimente, narrativement mais aussi concrètement, à travers le lectorat ou le public.³⁸ A bien regarder les pièces de Bärffuss toutefois, on discerne une forte présence du politique, qui n'est certes pas abordé frontalement – les œuvres de Bärffuss ne sauraient s'y résumer tant on y décèle d'autres enjeux, esthétiques notamment. Mais on a l'impression que c'est entre les mailles distendues de la trame dramatique que se font jour de telles problématiques.

Les débats soulevés ne sont en effet jamais attaqués de manière abstraite, mais à travers le destin singulier d'un personnage qui, à travers son parcours – d'où l'importance poétologique du cheminement, évoquée au début de cette contribution –, provoque une réflexion sur un thème contemporain et générateur de clivage au sein de la société, qu'il s'agisse de

³⁷ Voir le récitatif du chœur. *Ibid*, p. 12.

³⁸ « Wie politisch darf Literatur sein? » Aus *Echo der Zeit*, 02.05. 2008. URL : <http://www.srf.ch> [consulté le 19.11.13].

engagement littéraire et médiatique, du suicide assisté, de la foi ou des liens de filiation. L'objectif visé n'est cependant pas l'édification, et la posture de l'auteur est tout sauf moralisatrice. Bärffuss veille plutôt à opérer l'imbrication féconde de la sphère intime et d'un questionnement de nature plus vaste, plus politique. Sur son site Internet, la compagnie „400asa“ définit d'ailleurs en ces termes son travail : « Le collectif 400asa a toujours conçu son théâtre comme une entreprise politique, comique et rythmique »³⁹.

L'un des principaux enjeux pour la jeune génération de dramaturges helvétiques qui a émergé dans les années 1990 était probablement de se faire une place et de se trouver une identité propre après l'hégémonie de Frisch et de Dürrenmatt. Certains, comme par exemple Stefan Kaegi, ont opté pour le genre du théâtre documentaire. Lukas Bärffuss a pour sa part choisi de maintenir une trame dramatique, sans rejeter la narrativité ni la linéarité. En ce sens, Bärffuss est bien un raconteur d'histoires, et c'est un statut qu'il assume, y compris dans un pays où il est devenu si difficile d'en raconter.⁴⁰ Mais il veille malgré tout à tisser des trames suffisamment lâches pour ménager de la place à une réflexion de nature tant politique qu'esthétique. A l'occasion de cette contribution, nous souhaitons mettre en avant dans les pièces de Lukas Bärffuss auxquelles nous avons consacré notre analyse l'importance du cheminement, du parcours, ainsi que du terme dramatique, lequel se révèle n'être qu'un seuil vers la poursuite de la réflexion, et non une clôture. C'est d'ailleurs probablement pourquoi, chez Lukas Bärffuss, les pellicules se déroulent plutôt que les rideaux ne tombent.

BIBLIOGRAPHIE

Sources :

Bärffuss, Lukas : *Stücke*, Göttingen : Wallstein Verlag, 2005.

Bärffuss, Lukas : *Stücke*, Göttingen : Wallstein Verlag, 2007.

Littérature secondaire :

Brender, Edwige, Hausbei, Kerstin, *et al.* (dir.) : *A la croisée des langages. Texte et art dans les pays de langue allemande*, Paris, Presses Sorbonne nouvelle, 2006.

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

Poschmann, Gerda: *Der nicht mehr dramatische Theatertext: aktuelle Bühnenstücke und ihre dramaturgische Analyse*. Tübingen: Niemeyer, 1997.

Tigges, Stefan (dir.) : *Dramatische Transformationen. Zu gegenwärtigen Schreib- und Aufführungsstrategien im deutschsprachigen Theater*, Bielefeld, transcript, 2008.

Zeller, Rosmarie : *Der neue Roman in der Schweiz. Die Unerzählbarkeit der modernen Welt*. Freiburg: Universitätsverlag, 1992.

³⁹ „Die Gruppe 400asa wollte und will ihr Theater immer politisch, komisch und rhythmisch“.URL : <http://400asa.ch/400asa/geschichte.php> [consulté le 03.12.13].

⁴⁰ Nous renvoyons ici aux travaux de Rosmarie Zeller au sujet du roman contemporain en Suisse, marqué du sceau de « l'inéarrabilité du monde moderne ».