

HAL
open science

The Way of Ambiances: Scientific Practices, Artistic Practices. Session 15 – Introduction

Didier Tallagrand, Nicolas Tixier

► **To cite this version:**

Didier Tallagrand, Nicolas Tixier. The Way of Ambiances: Scientific Practices, Artistic Practices. Session 15 – Introduction. Proceedings of the 4th International Congress on Ambiances, Alloaesthesia: Senses, Inventions, Worlds, Réseau International Ambiances, Dec 2020, e-conference, France. pp. 264, 10.48537/hal-03220306 . hal-03220306

HAL Id: hal-03220306

<https://hal.science/hal-03220306>

Submitted on 25 May 2021

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

The Way of Ambiances: Scientific Practices, Artistic Practices

Session 15 – Introduction

Didier TALLAGRAND¹,
Nicolas TIXIER²

Design practices and research practices on ambiances inform one another in order to grasp and understand a situation and to plan for the future. Two mutual concerns of this use of ambiances are outlined both in the research field and in the broadened practices of art and design:

- The specificity of each situation, the focus on what exists, its capture, its formatting and its delivery into the public space call for the hybridisation of knowledge and practices between research on ambiances and art and design production through renewed forms and formats implemented by each individual. This perpetually renewed use of the concept of ambiance thus involves a pragmatic dimension through field work.
- Actions both in art, design and research work in a joint way about the sensitive. To this end, they make use of the open field of ecology (perception ecology, attention ecology, social ecology, environmental ecology, etc.) for scientific production and for the development of situations and/or of artistic forms. The question of urban and territorial conditions implies a commitment to a theoretical and critical dimension.

Sensitive ambiances and atmospheres can be used very differently, whether it is in the field of the arts, the urban or social sciences. How can ambiances contribute to test ordinary situations against the sensitive? How do they open up new ways in terms of artistic practice, methodological experiments or theoretical exploration? What about a situated socio-aesthetics focusing on percepts and affects that would permeate our living environments and infuse the contemporary sensitivities?

This session, open to researchers, designers and artists, aims to discuss these questions and the forms and experiences that allow to report on them.

References

Derek McCormack, *Atmospheric Things: On the Allure of Elemental Envelopment*, Duke University Press, 2018.

Tim Ingold, *Making, Anthropology, archaeology, art and architecture*, Routledge, 2013.

Didier Tallagrand, Jean-Paul Thibaud, Nicolas Tixier (dir.), *L'usage des ambiances. Une épreuve sensible des situations*, Éd. Hermann, Paris, collection Colloque de Cerisy, 2020 (forthcoming).

Jean-Paul Thibaud, *En quête d'ambiances. Éprouver la ville en passant*, Genève, MétisPresses, 2015.

1. ESAAA - Superior School of Arts of Annecy Agglomeration.

2. AAU Laboratory, Cresson, France.