
------ 331 CRÉATIVITE INSTRUMENTALE - CRÉATIVITÉ AMBIANTE 331 ------

Geste réel sur matière simulée et Amplitude
constituent une création artistique en deux tableaux.

Dans le premier tableau, Geste réel sur matière
simulée, un spectateur-acteur est invité pour un jeu

instrumental multisensoriel en temps réel.

Dans le deuxième tableau, Amplitude, un danseur

interprète, dans une improvisation gestuelle, le

discours réécrit d’un expérimentateur de Geste réel
sur matière simulée.

GESTE RÉEL sur MATIÈRE SIMULÉE

L’installation met en œuvre les dispositifs à retour d’effort et de simulation

multisensorielle de l’ACROE, utilisés pour la première fois dans une installation

artistique. Elle est constituée d’une station de simulation multisensorielle dotée d’un

manipulateur à retour d’effort, d’une sortie audio et d’un écran de visualisation. Elle

est occupée par un seul visiteur à la fois.

L’installation est basée sur un principe novateur dans lequel le spectateur est

aussi acteur et expérimentateur. Le visiteur est invité à explorer gestuellement des

objets virtuels qu’il ne connaît pas, avec lesquels il peut jouer aussi longtemps

qu’il le désire, et qu’il ne découvre que grâce à ses sens gestuel, et/ou visuel, et/

ou auditif [Luciani et al., 2012] [Barthélemy, 2012]. Le spectateur est invité à

s’exprimer oralement de manière à faire émerger le plus possible de son vécu face

GESTE REEL sur MATIERE SIMULEE

Installation rétroactive multisensorielle

Annie Luciani, Jean-Loup Florens

Production : ©ACROE 2011

Couplée à la performance

AMPLITUDE
Performance scénique – Voix off – vidéo

Daniel Barthélemy, Lisa Denker, Annie

Luciani

Production : © ACROE 2011

Texte : Daniel Barthélemy, Lisa Denker,

Annie Luciani

Performance : Lisa Denkler

Voix-off : Annie Luciani

Vidéo : Chani Luciani-Cadoz

Son : Martin Dutasta

PROCESSUS DE CRÉATION DE

GESTE RÉEL SUR MATIÈRE SIMULÉE ET AMPLITUDES

------ 332 CRÉATIVITE INSTRUMENTALE - CRÉATIVITÉ AMBIANTE 333 ------ ------ 332 CRÉATIVITE INSTRUMENTALE - CRÉATIVITÉ AMBIANTE 333 ------

à cette situation sensorielle inédite : ressentis sensoriels, évocations, associations,

interprétations, engagement/désintérêt sensoriel ou corporel… Cette expression

orale fait partie de l’œuvre, car elle dévoile, pour l’expérimentateur lui-même, les

processus de construction de son univers sensible. Un animateur est là pour l’aider

de manière non directive à explorer tous les niveaux de discours possibles. Ces

discours traduisent alors habituellement des doutes, des certitudes relatives, des

perplexités, des questionnements quasi philosophiques et existentiels, tout autant

que poétiques, qui montrent que l’expérience vécue a été à la fois profondément

riche et déstabilisante. Toujours avec l’accord du spectateur et des concepteurs de

l’installation, les discours ont été enregistrés et pourront ainsi s’incrémenter lors

d’explorations suivantes de manière à constituer ainsi des épisodes d’une narration

qui se construit.

QUESTIONNEMENTS SENSORIELS

Les scènes virtuelles explorent des questions de notre rapport sensoriel au monde

plus problématiques qu’il n’y paraît :

L’exploration multisensorielle d’une matière et de contours

Perçoit-on réellement des choses, ou des interactions ?

Peut-on distinguer clairement entre un « touchant » et un « touché » jusqu’à

parler de manière certaine des propriétés du « touché » telles que dureté, mollesse,

présence, fugacité, etc.

La mise en question de l’alternative contact – non contact

Le contact se décompose-t-il simplement en deux états « contact » et « non

contact » ? Ou bien la phase contact dilue-t-elle la dualité « toucheur et touché » ?

Dans ce cas, que se passe-t-il lorsque le toucheur et le touché ne font plus qu’un ?

Frotter : une question de grain ou de glissement sur une surface ?

Est-on vraiment capable d’exprimer la nature d’un toucher ? S’agit-il plutôt de

------ 332 CRÉATIVITE INSTRUMENTALE - CRÉATIVITÉ AMBIANTE 333 ------ ------ 332 CRÉATIVITE INSTRUMENTALE - CRÉATIVITÉ AMBIANTE 333 ------

forces, celles que l’on exercerait, donc d’un soi ? Ou de grains en tant que propriétés

de la surface, donc de l’autre ?

Comment se fait-il que lorsque l’on parle de la friction, on est amené à invoquer le

son, même lorsque celui-ci est absent ?

Installation Geste réel sur matière simulée dans l’espace d’exposition de #AST 2011 à Grenoble

AMPLITUDE

Amplitude est une pièce d’une durée d’une quinzaine de minutes, projetée et

jouée sur les lieux de l’installation Geste réel sur matière simulée, pour quinze

à vingt spectateurs par séance. Elle consiste en une transcription textuelle et une

réinterprétation gestuelle d’une expérience préalablement vécue par une personne.

Une voix off reprend, hors contexte, des extraits de paroles prononcées par cette

personne pendant son expérience, pendant qu’un danseur cherche, par le jeu libre

de ses mains amplifié par une projection sur écran, à ressentir lui-même et à faire

ressentir au spectateur l’intimité du rapport de la personne avec ces objets inédits.

Les discours enregistrés lors des installations Geste Réel sur Matière Simulée, une

fois retranscrits textuellement, se sont révélés très puissants pour ré-évoquer de leur

expérience aux personnes qui l’avaient déjà vécue ou même simplement observée.

Ce constat nous a conduit à chercher à remettre en scène de manière différée l’une

des expériences effectuées sur Geste réel sur matière simulée à partir d’un discours

retranscrit textuellement.

------ 334 CRÉATIVITE INSTRUMENTALE - CRÉATIVITÉ AMBIANTE 335 ------ ------ 334 CRÉATIVITE INSTRUMENTALE - CRÉATIVITÉ AMBIANTE 335 ------

Cependant, bien que puissamment évocateur pour les personnes qui ont vécu

l’expérience, les discours primitifs enregistrés lors de l’expérience sont illisibles,

incompréhensibles, voire invivables et insupportables pour autrui, tant ils sont

chargés d’un vécu trop intérieur impartageable.

Une première dimension de l’œuvre Amplitude est donc une dimension littéraire,

qui a consisté en un véritable travail d’écriture de manière à expurger les

discours primitifs de leur trop plein d’individualité pour le rendre un peu moins

phénoménologique, un peu plus universel, un peu plus communicable et lui donner

sa dimension de partage nécessaire à toute écriture, même celle qui se situe, comme

ici, au niveau de l’intime.

Une deuxième dimension de l’œuvre est sa dimension de rematérialisation corporelle.

L’expérience vécue lors du jeu instrumental est une expérience éminemment

corporelle. Son transfert dans un jeu corporel chorégraphique peut sembler aller

de soi. Contre toute évidence, il n’en a rien été. En effet, lors de l’expérience

instrumentale menée par Lisa Denkler, chorégraphe et danseuse, afin de concevoir

le spectacle chorégraphique, une dualité majeure entre jeu corporel instrumental

– tel le jeu musical et celui de Geste réel sur matière simulée – et le jeu corporel

– tel celui mis en œuvre dans la danse – est apparue de manière profondément

bouleversante et difficile à admettre, tant pour les adeptes de la danse que pour

ceux du jeu instrumental : ces deux situations, qui semblent si proches dans notre

vécu, sont diamétralement opposées et ne peuvent se représenter l’une l’autre :

l’expérience du danseur est celle de sentir son corps, celle du jeu instrumental est

de sentir le monde. Si elles semblent proches, c’est que les deux mettent en jeu

l’approfondissement des sensations kinesthésiques et de leurs corrélats moteurs.

Néanmoins, les deux situations semblent se situer de part et d’autre de la frontière

de la peau, l’une tournée vers le corps qui tient l’objet, l’autre vers l’objet qui est

tenu par le corps.

Ainsi, demander à un danseur, même s’il a une très grande attention et une très

grande expérience du travail de son corps, de donner à ressentir à autrui ce qui est

mis en jeu dans la manipulation d’un objet est une tâche fondamentalement anti-

------ 334 CRÉATIVITE INSTRUMENTALE - CRÉATIVITÉ AMBIANTE 335 ------ ------ 334 CRÉATIVITE INSTRUMENTALE - CRÉATIVITÉ AMBIANTE 335 ------

chorégraphique. Il apparaît alors que l’objectif profond de la danse est de transmettre

à autrui le travail du corps humain sur lui-même ou entre corps. C’est donc le(s)

corps qui intériorise(nt) et extériorise(nt) ainsi, dans l’exercice de la danse, le corps

lui-même. A l’inverse, dans le jeu instrumental, c’est l’objet qui intègre le corps,

qui s’incarne et s’intériorise, pour donner à produire ce que le corps de lui-même ne

peut : le déploiement du mouvement intense de choses visuelles et sonores.

Il s’est donc avéré impossible de donner une intériorisation chorégraphique, donc

une représentation dansée, de cette expérience, certes corporelle et intérieure, non

du corps lui-même mais de la relation avec un objet extérieur. La fonction artistique

du mime s’intercale alors ici, ni danseur, ni instrumentiste, dans l’entre-deux de

la frontière infiniment ténue entre le monde et l’être, entre la main terminaison du

corps intérieur et la main point de départ du monde extérieur. Cependant, elle fut ici

également impraticable dans la mesure où l’expérience plurisensorielle d’interaction

consistait finalement à tenter de lever la part de mystère d’un objet inconnu.

En conséquence, la mise en scène a inclus une mise en cascade de représentations :

la machine-objet, support de l’expérience plurisensorielle primitive, à la •

limite du cadre scénique,

un corps présent sur scène, part vivante d’une expérience absente, en bord •

de cadre scénique,

une captation vidéo de l’avant bras et de la main du corps, au centre du cadre •

scénique,

un haut parleur, au centre du cadre scénique,•

une voix enregistrée lisant la réécriture du texte primitif,•

la main, donc le corps, écoutant le texte dit et le réinterprétant •

corporellement.

Du fait même que cette interaction corporelle avec un objet inconnu ressenti

intérieurement et corporellement n’est pas restituable dans un jeu dansé par

exemple, la réécriture littéraire du texte primitif a dû se poursuivre en direct lors des

répétitions avec Lisa Denkler.

------ 336 CRÉATIVITE INSTRUMENTALE - CRÉATIVITÉ AMBIANTE 337 ------ ------ 336 CRÉATIVITE INSTRUMENTALE - CRÉATIVITÉ AMBIANTE 337 ------

Extraits du texte de Amplitude

« Ah !... Je ne trouve pas de contours… C’est curieux… Ce que je ressens ce sont plus

des vibrations… Enfin, pas vraiment car ici, je trouve des appuis, des résistances,

un peu comme si j’explorais une pièce dans le noir… Mais, c’est comme si ces

appuis n’étaient pas orientés de la même façon dans l’espace… Comme si ils étaient

mouvants, comme si ils se déplaçaient… »

« On ne peut jamais véritablement rester contre ou sur les choses que l’on sent,

c’est extrêmement…, c’est extrêmement ténu…, on passe toujours plus ou moins

dessous, là je suis un peu dessous ou un peu… Ou un peu dessus… comme si la

chose était mobile, glissait devant ma main ou sur la main… »

« Ah ! Je n’arrive pas à associer ce que je vois… et ce que je touche… c’est comme

si j’avais par la main, par le toucher, une relation avec un objet physique… et il y a

une autre relation entre ma main et l’image… avec l’image d’une chose que je tire,

que je pousse ou que je traîne... et qui n’est pas la même que la chose que je sens

physiquement… »

De plus, il est apparu qu’il était absolument nécessaire que la voix disant le texte

pendant les répétitions et pendant ses modifications, fut exactement la même, dans

son timbre et ses inflexions, que celle qui serait enregistrée pour être diffusée en

voix off pendant la performance. En effet, le moindre élément artificiellement

différenciateur pouvait rompre le fonctionnement de cette cascade complexe de

représentations jouant d’elle-même sur des effets de distanciation/ré-évocation.

C’est pourquoi la voix finalement choisie, après des essais infructueux, fut une voix

féminine d’une personne ayant elle-même vécu l’expérience et étant donc à même

de faire corps-double avec la danseuse, l’une, présente, prêtant son corps, l’autre,

absente, prêtant sa voix, à la remémoration d’une expérience individuelle intime de

quelque chose d’externe et à ses appréhensions par un spectateur.

Une fois ce texte figé par l’enregistrement et redonné en voix off sur scène, Lisa

Denkler le réinterprétait corporellement, face à un public restreint d’une quinzaine

de personnes, dans l’espace clos de l’exposition elle-même (Figure 7). L’exposition

------ 336 CRÉATIVITE INSTRUMENTALE - CRÉATIVITÉ AMBIANTE 337 ------ ------ 336 CRÉATIVITE INSTRUMENTALE - CRÉATIVITÉ AMBIANTE 337 ------

comprenait en outre une pièce vidéo intitulée Gravures Ephémères [Sillam et al,

2013], faite d’animations de matières simulées, et un ensemble de photographies

intitulé « Tablatures » [Cadoz, 2012] représentant des instruments de musique

virtuels. Ainsi l’espace de monstration échappait à de trop grandes connotations

scéniques pour davantage rappeler la dimension active et multisensorielle de

l’expérience Geste réel sur matière simulée initiale.

Contre toute attente, le public fut captivé par la scène proposée. Nous entendons par

contre toute attente le fait qu’il nous semblait a priori impossible de faire comprendre

et vivre un texte d’une expérience aussi intime en dehors de toute action située. Le

risque artistique fut en effet très grand d’un échec total de l’expérience artistique, au

sens de l’impossibilité du partage face à la puissance envahissante et totalitaire de

l’expérience intime elle-même de Geste réel sur matière simulée. Or nous pouvons

dire que ce ne fut pas le cas au moins par le fait que nombre de spectateurs ont alors

souhaité effectuer l’expérience.

Nous aimerions conclure la présentation du processus de création de cette œuvre

double qu’est Geste Réel sur matière Simulée/Amplitude, par l’idée que les nouvelles

technologies de l’information, de la simulation interactive et des réalités virtuelles

sont de toute évidence de nouveaux moyens d’explorer les processus de représentation

au niveau scientifique, ainsi que de questionner ceux de la création artistique. Mais

ils sont également de nouveaux moyens de produire de la connaissance scientifique

et des représentations artistiques par les nouvelles articulations concrètes qu’ils

permettent entre ces deux champs qui jusqu’à présent ne pouvaient éventuellement

se croiser que dans l’idéalité.

------ 338 CRÉATIVITE INSTRUMENTALE - CRÉATIVITÉ AMBIANTE 338 ------

Références

[Luciani et al., 2012] Annie Luciani,

Daniel Barthélemy, Jean-Loup

Florens, Lisa Denker. «L’expérience

Geste réel sur matière simulée :

vers une observation expérimentale

de l’enaction». Dans Créativité

Instrumentale et Créativité Ambiante.

ACROE/Enactive Systems Books

publisher, 2012 – ISBN 978-2-

9530856-1-7.

[Cadoz, 2012] Claude Cadoz.

«Tablatures». Dans Créativité

Instrumentale et Créativité Ambiante.

ACROE/Enactive Systems Books

publisher, 2012 – ISBN 978-2-

9530856-1-7.

[Sillam et al., 2012] Kevin Sillam et Annie

Luciani. «Gravures éphémères». Dans

Créativité Instrumentale et Créativité

Ambiante. ACROE/Enactive Systems

Books publisher, 2012 – ISBN 978-2-

9530856-1-7.

[Barthélemy, 2012] Daniel Barthélemy.

«La formation des plasticiens à

l’épreuve de la matière simulée». Dans

Créativité Instrumentale et Créativité

Ambiante. ACROE/Enactive Systems

Books publisher, 2012 – ISBN 978-2-

9530856-1-7.

