

0

Licence Professionnelle :

 Intervention Sociale : Accompagnement de publics spécifiques,

développement et médiation linguistiques en langue des signes

RÉSUMÉ de RAPPORT de STAGES
effectués dans les structures :

Maison Médicale de Chailles
Du 17/12/2018 au 11/01/2019 (Chailles)

Tuteur de stage : Nathalie RAFFRAY

Théâtre Antoine Vitez
Du 18/03/2019 au 11/05/2019 (Aix-en-Provence)

Tuteur de stage : Eva HERNANDEZ

Patricia MARION

Aix-Marseille Université – Année 2018/2019

Superviseur académique/Enseignant référent : Mélanie HAMM

1

Sfddggbllmm

mm

Maison médicale de Chailles (41 Chailles)

Théâtre « Le Cube » Antoine Vitez (13 Aix-en-Provence)

RÉSUMÉ &

REMERCIEMENTS

Les deux stages présentés dans ces pages

se sont déroulés à trois mois d’intervalle :

le premier (120 heures) a été effectué au

sein d’une maison médicale à Chailles (Loir

et Cher), le second (202 heures) au théâtre

Antoine Vitez, à Aix-en Provence.

Le choix d’écrire un unique rapport pour
deux stages s’explique par la parenté, voire

la complémentarité des thématiques

abordées, lors de ces immersions. Le

premier point commun est le domaine

d’intervention : le théâtre. Le second est

l’introduction de la langue des signes

française (LSF) comme mode d’expression

additionnel, ou substitutif à la langue

française et à l’oralité.

En effet, dans le premier cas, il s’est agi

d’intervenir en dramathérapie auprès de

patients, suivis dans le cadre d’une

psychothérapie ; dans le second cas, il a été

question de participer à l’élaboration d’un

spectacle vivant, en tant qu’observateur et

intervenant.

Ce rapport sera l’occasion pour moi de

rattacher les expériences vécues en stage,

aux cours délivrés en Licence

Professionnelle LSF, notamment par la

mise en rapport avec une expérience

scénique en chansigne, à laquelle j’ai pu

participer au cours de l’année

universitaire.

Les sources sont tirées des entretiens que

j’ai eus avec mes maîtres de stage, les

patients suivis et les acteurs « parlants »

de la production.

J’aborderai ainsi le cadre dans lequel se

sont déroulées ces expériences, les

différentes missions et tâches qui m’ont

été dévolues, les difficultés rencontrées et

enfin les nombreux apports que j’ai pu en

tirer.

Je tiens, ici, à remercier mes maîtres de

stages, Mmes Nathalie RAFFRAY (pour la

maison médicale de Chailles) et Éva

HERNANDEZ (pour le théâtre A. Vitez) qui,

par leur disponibilité et la confiance

qu’elles m’ont témoignées, m’ont permis
d’investiguer et découvrir les applications

concrètes de leurs disciplines respectives,

dans l’élaboration de mon projet

professionnel et ma pratique de la LSF.

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

2

Table des matières

I - ACTE I : LA RECHERCHE ET LE CHOIX DES STAGES ... 3

I - Scène 1 : Le choix des stages ... 3

I - Scène 2 : Les motivations personnelles, par rapport à la formation et au projet professionnel

(objectifs) ... 4

I - 2.1 Motivations pour le stage 1 ... 4

I – 2.2 Motivations pour le stage 2 .. 4

I - Scène 3 : Présentation des structures ... 5

I – 3.1 La Maison médicale de Chailles ... 6

I – 3.2 Le théâtre Antoine Vitez ... 6

II – ACTE II : TRAVAUX EFFECTUÉS ET APPORTS DES STAGES .. 7

II - Scène 1 : Les travaux effectués ... 7

II - 1.1 Les outils mis à disposition ... 7

II – 1.2 Les missions des postes occupés.. 8

II - Scène 2 : Les apports des stages .. 13

II – 2.1 Les difficultés rencontrées et les solutions apportées ... 13

II – 2.2 Les compétences acquises .. 15

III – ACTE III : BAISSÉ de RIDEAU – CONCLUSION ... 17

IV - BIBLIOGRAPHIE – SITOGRAPHIE ... 18

V – ANNEXES .. 19

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

3

« L’homme peut s’effacer, partir, mourir, l’œuvre, faite de traces objectives et durable, le métaphorise :

c’est le cas des arts plastiques auxquels j’adjoindrai la photographie, le cinéma et la vidéo, ainsi que

ces traces bien particulières que constitue l’écriture.

D’autres approches nécessitent la présence de l’homme, sans lui elles n’existent pas. C’est lui qui, dans

un cadre artistique, se métaphorise : il s’agit des arts dit vivants, théâtre, danse, à quoi j’adjoindrai la

gestualité, le conte. Les corps y sont en jeu et en acte et, qui plus est, dans l’éphémère.

D’autres ont cette particularité de nécessiter la conjonction de la présence humaine et de celle d’une

chose. C’est cet accord, cette alliance, parfois cette fusion, qui fait symbole : il s’agit des marionnettes,

des masques et, par extension, du maquillage (et du travail du clown dont le nez rouge et le maquillage

éventuel constituent le masque).

Enfin, à part, je mettrai ces traces impalpables, vibrations qui émanent de l’être humain et peuvent être

enregistrées, que lui-même soit son propre instrument (voix), ou qu’il fasse appel à des instruments

dont il joue (musique).

(…) On pourrait définir l’art-thérapie comme une psychothérapie à support artistique. L’art serait ainsi

un moyen parmi d’autres, une technique au même titre que le médicament. En fait, l’art-thérapie est

bien davantage : elle interroge l’art comme elle interroge la thérapie, elle explore leurs points communs

comme leur enrichissement réciproque dans une complémentarité étonnante. (…) L’art-thérapie

participe ainsi à l’histoire des mentalités. »1

I - ACTE I : LA RECHERCHE ET LE CHOIX DES STAGES

I - Scène 1 : Le choix des stages

Plusieurs demandes de stages ont, dès le mois de septembre 2018, été adressées, par mes soins, à

divers organismes tels, entre autres, le Défenseur des droits (Aix-en-Provence), le Parlement européen

(CESE - Strasbourg), l’IRSA (Belgique) : répondant à des offres de stages institutionnelles, il est clair,

dans un premier temps, que je visais un domaine juridique, ou pédagogique qui me sont familiers.

C’est finalement dans les secteurs sanitaire et culturel que j’ai choisi d’évoluer, ceci pour plusieurs

motifs :

• Le premier étant qu’on soit venu me chercher sans que j’aie eu réellement à démarcher : ce

sentiment d’élection peut être rassurant à bien des titres

• Le second relevant de la flexibilité des dates, permettant une répartition des immersions

compatible avec les périodes de cours universitaires

• Enfin, le défi que représentaient ces domaines d’activité, personnellement peu ou pas du tout

investigués jusqu’alors, a remporté ma décision finale

1 Jean-Pierre Klein : « L’art-thérapie » - collection « Que sais-je ? » - Puf, 2014

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

4

I - Scène 2 : Les motivations personnelles, par rapport à la formation et au projet

professionnel (objectifs)

I - 2.1 Motivations pour le stage 1

Pour la petite histoire, c’est la fondatrice et responsable de la toute nouvelle Maison médicale de

Chailles, Nathalie Raffray (psychothérapeute), qui est à l’origine de mon choix d’études en langue des

signes française, en 2017.

C’est donc tout naturellement qu’elle s’est adressée à moi lorsque je lui ai confirmé mon intégration

en licence professionnelle LSF, à Aix -en-Provence, la nouvelle coïncidant avec la constitution d’un

groupe en art-thérapie qu’elle était en train de constituer et pour lequel elle souhaitait de l’aide.

Dans ce premier cas de figure, il m’a paru intéressant d’accepter ce projet pour plusieurs raisons :

• La confiance réciproque déjà établie : ayant collaboré, par le passé, plusieurs fois avec cette

thérapeute, j’étais au fait de ses pratiques professionnelles, de son niveau d’exigence, de

l’environnement dans lequel évoluaient ses patients

• Une adaptation rapide par la mobilisation de mes compétences acquises : je pouvais établir

rapidement ce en quoi je pouvais être complémentaire avec ses méthodes de suivi, en me

fondant sur ma propre pratique de conduite de groupes en coaching

• L’acquisition de nouvelles connaissances et compétences : par la découverte de l’art-thérapie

en tant qu’outil de résolution de problématiques et de développement personnel

• L’intégration de la LSF comme vecteur thérapeutique possible : en imaginant et construisant

des séquences thérapeutiques autour de la LSF, et en m’appuyant sur ma formation

académique en cours

Car si l’université est un laboratoire, l’une des conditions d’intégration à la licence professionnelle LSF

est l’acceptation, par les étudiants, de valoriser et promouvoir la culture sourde et la langue des signes,

sur le campus et au-delà de ce dernier, notamment par la recherche et l’action sur l’évolution des

mentalités, alors pourquoi pas dans ce domaine précis ?

I – 2.2 Motivations pour le stage 2

Cette recherche d’accessibilité/visibilité de la culture sourde et de la langue des signes, semblait

également remplie grâce à l’opportunité d’intégrer la distribution d’une production théâtrale,

formulée par Mme Éva Hernandez (professeur de théâtre à l’université d’Aix-Marseille) auprès de

Mme Mélanie Hamm (responsable pédagogique de la licence professionnelle LSF), et s’inscrivait dans

le cadre du contrat linguistique et pédagogique interdisciplinaire de l’université d’Aix-Marseille.

Alors que pour le premier stage, les motivations découlaient d’une évidence, résultant d’une

familiarité établie de longue date, il s’agissait, ici, de faire converger deux desseins, basés sur des

motivations singulières. Celles de Mme Hernandez, pour ce qu’elle a pu me déclarer, reposaient sur :

• La variété de mon profil professionnel

• L’atypisme de mon profil personnel (âge, multiculturalité)

• L’expérience scénique acquise (pratique semi-professionnelle de la danse, dont le flamenco)

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

5

• La volonté de tester la LSF comme enrichissement des codes dialectiques et sémiologiques de

la production

• Le rôle de la LSF comme partie révélatrice d’une société dans toute sa complexité

Souvent, en effet, les personnes en situation de handicap sont uniquement envisagées en tant que

spectateurs : il me semble qu’a contrario de cette tendance, Mme Hernandez a souhaité révéler les

singularités créatrices et la force d’expression originale, évocatrice de la LSF qui a toujours existé, mais

à la marge de la société, à l’image des personnages de la pièce.

De mon côté, il m’a paru particulièrement intéressant d’adhérer au projet pour les motifs suivants :

• Renouer avec la scène, mais dans une discipline jamais encore abordée : le théâtre

• Appréhender les techniques de base de la discipline théâtrale (gestion du souffle, projection

de la voix, attitude corporelle, émotions et intentions)

• Confronter les acquis théoriques de certains cours suivis en licence par la mise en pratique

scénique in situ pour renforcer mon discours symbolique LS

• Optimiser la pratique des processus sémiologiques communs à la gestualité théâtrale et à la

structure des langues des signes.

• Travailler sur mon assertivité, mon image personnelle et ma gestion du stress

Ce second stage s’inscrivait, de plus, en complément du premier, par l’acquisition de connaissances

techniques et académiques du théâtre qu’il m’était loisible de rapprocher et d’adapter, lors des

séances d’art-thérapie : dans un premier cas j’étais l’animatrice d’un groupe à mener vers une

production scénique, dans le second j’étais partie intégrante du groupe dans l’exécution d’une

programmation scénique, donc tour à tour initiatrice, puis sujet.

Dans les deux cas, il s’agissait de développer l’observation, l’écoute et la reproduction de situations,

en direction d’un public pour une, ou plusieurs représentations finales.

A priori donc, le choix et l’acceptation de ces deux stages étaient d’abord orientés vers l’application et

l’ancrage des enseignements théoriques suivis, durant l’année universitaire (placement, iconicité,

transferts, expression visio-gestuelle) : c’était l’occasion de pouvoir re-jouer et ré-appréhender les

séquences pédagogiques mal maîtrisées en cours, souvent par manque de temps, ou simplement par

immaturité expériencielle ou blocage personnel.

Je subodorais donc, dès le départ, que l'expérience d'apprentissage du théâtre pouvait constituer un

terrain potentiel de mise en pratique des niveaux particuliers de l'usage de la LS, en contribuant à

l'acquisition de cette dernière, mais aussi à la construction de ma représentation de l'identité (sourde,

et entendante) par la mise en pratique de la créativité artistique de cette discipline, dans un contexte

élargi non-exclusif à la LS.

I - Scène 3 : Présentation des structures

Afin de bien identifier les structures accueillantes, un rapide historique des structures accueillantes

suit dans ces lignes.

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

6

I – 3.1 La Maison médicale de Chailles

La nouvelle maison médicale de Chailles a ouvert ses portes en novembre 2018. L’idée de sa création

résulte d’un contrôle des services départementaux de la Santé… qui a mal tourné.

Cela a été l’occasion de renforcer et élargir le champ d’intervention pré-existant, puisque le nouveau

bâtiment accueille désormais, en plus de l’ostéopathe (Aurélie Chevrier) et de la psychothérapeute-

sophrologue-hypnothérapeute-somatothérapeute (Nathalie Raffray), une psychologue clinicienne

(Clothilde Aminies), une psychomotricienne (Marine Lepain), une naturopathe (Emilie Blatrix), une

sophrologue-réflexologue plantaire-bien-être-hypnothérapeute (Sonia Chauveau), ainsi qu’une

praticienne masseuse bien-être-aromathérapeute-coach bien-être et gestion des émotions (Maria

Isabel Garcia).

En sus de l’espace d’accueil au public et des cabinets réservés aux consultations, une salle d’art-

thérapie de 50m² est prévue pour le suivi des patients en groupe.

Cerise sur le gâteau : le choix de construction d’une maison à ossature métallique fait de cette

réalisation un bâtiment écologique (car 100 % recyclable), bioclimatique (classé THPE – très hautes

performances énergétiques et acoustiques) et résolument moderne.

De fait, nombre des patients manifestent fréquemment le bien-être et la rassurance à être accueillis

dans ces nouveaux locaux, dans un cadre étudié et décoré pour les faire évoluer dans les meilleures

conditions qui soient.

I – 3.2 Le théâtre Antoine Vitez

Implanté à Aix-en-Provence sur le campus Schuman d’Aix-Marseille Université, le Théâtre Antoine

Vitez, ouvert à un large public, propose une programmation résolument contemporaine, en dialogue

permanent avec la scène actuelle dans toute sa diversité.

Depuis sa création, en 1992, à l’initiative d’enseignants-chercheurs en arts de la scène, il participe à

l’offre culturelle régionale et au développement artistique du campus et du territoire où il est implanté.

Lieu de métissage entre les logiques universitaires, professionnelles et amateurs, c’est un théâtre de

diffusion, de création, de recherche et d’application.

Il est soutenu, depuis l’origine, par l’Université d’Aix-Marseille, la DRAC, la Région PACA, le

département des Bouches du Rhône, la Ville d’Aix-en-Provence, et est géré par l’association Présences.

Pour l’accueillir, le Cube lui a ouvert ses portes, en février 2019, et met à sa disposition sa salle de

spectacle de 190 places.

Le Cube, pièce maîtresse de l’ouvrage, est, quant à lui, intégralement pris en charge (construction et

animation) par l’Université d’Aix-Marseille, pour un montant total de 16 millions d’euros :

« Le Cube (…) s’inscrit dans l’entité « Cœur du Campus », espace ouvert au public, lieu où se rencontrent

la Ville et l’Université. Prolongeant le passage de l’entrée du campus à la place des Lettres et du

bâtiment Egger, cette composition formera une porte autour de la place de la Culture et de l’ensemble

Feichtinger. Le bâtiment « Cœur du Campus » et le parking symboliseront une frontière ouverte entre

l’espace public et l’Université ».2

2 Source : dossier de presse AMU – Juin 2014

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

7

La nouvelle implantation du théâtre Antoine Vitez, au sein du Cube, a pour ambition de lui permettre

de renouer avec son projet fondateur (création et professionnalisation) et, ainsi, initier une nouvelle

dynamique culturelle et interculturelle.

II – ACTE II : TRAVAUX EFFECTUÉS ET APPORTS DES STAGES

Je développerai, dans cette partie, les contenus des contrats d’engagement prévus dans les

conventions de stages, signées avec les structures accueillantes, ainsi que leur application factuelle sur

le terrain.

II - Scène 1 : Les travaux effectués

II - 1.1 Les outils mis à disposition

II - 1.1.1 Les locaux

Nous l’avons vu plus avant, l’un des outils mis à disposition a été tout d’abord, pour chaque stage, un

cadre nouveau et des bâtis récents et modernes, offrant des conditions optimales et idéales de travail

et d’évolution :

• Pour la maison médicale de Chailles, une pièce de 50m² lumineuse et un peu excentrée des

cabinets, afin de garantir le calme et la confidentialité des séances

• Pour le théâtre A. Vitez, l’amphithéâtre 7 du bâtiment Egger de l’université d’Aix, ainsi que les

salles de répétition du Cube

• Enfin, tous les équipements, les équipes techniques professionnelles de la salle de spectacle

du Cube, pour les 5 représentations données

II -1.1.2 Un affichage permanent

Dans les deux cas, également, l’accès à une bibliographie3 en rapport avec les disciplines investiguées

a été déterminante pour une approche et une familiarisation avec les domaines investis.

Pour exemple, Mme Hernandez a, en permanence, laissé à la disposition des étudiants-comédiens et

assistants toute une série de livres sur le courant expressionniste (en littérature, peinture,

architecture, etc), contemporain de la pièce travaillée.

De même, elle a enrichi sa démarche par la distribution régulière d’articles, retraçant l’histoire du

théâtre et les influences caractéristiques de la fin du XIXe siècle, et en le rapprochant du contexte

politique relatif à la période des guerres coloniales espagnoles4, dont il était question dans le script.

Tout un pan de mur des salles de répétition était ainsi garni de photos et d’articles de journaux, de

sorte que les étudiants puissent s’imprégner du contexte socio-économique de l’époque, et trouver

des indices typologiques forts, afin d’imaginer et s’approprier, de manière congruente, la psychologie

de leur personnage.

Ce travail de préparation a d’emblée permis de planter un décor et une ambiance, propres à se situer

chronologiquement et spatialement dans l’œuvre étudiée et aborder un commencement de

3 Voir Annexes 1, 2 en fin de rapport
4 Voir le chapitre sitographie en fin de rapport

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

8

compréhension du scénario, du propos de l’auteur, mais surtout du cheminement du metteur en

scène.

II -1.1.3 Les personnes-ressources

Enfin, dans la case « outils », même si le terme est impropre puisqu’il désigne des personnes-

ressources, j’ai pu m’appuyer, à tout moment, non seulement sur mes maîtres de stage, mais

également sur mes partenaires de scène, ou les praticiens de la maison médicale, grâce aux échanges,

souvent informels, que nous avons eus, mais qui, à chaque fois, ont été déterminants, lors de situations

de blocage, ou de doute.

II – 1.2 Les missions des postes occupés

Lors de ces deux stages effectués, la culture sourde et la Langue des Signes Française ont servi de

prétexte à mes commanditaires pour poursuivre leurs objectifs et servir leur discipline respective.

Davantage moyen que but, « art » ou discipline mineure, la LS n’était ni au centre du processus

thérapeutique/créatif ni n’avait le premier rôle.

Ceci, en soi, se comprend et est tout à fait légitime si l’on considère que mon travail consistait à :

• Accompagner des patients dans la re-création de leur fonction identitaire et/ou

positionnement au sein d’une problématique donnée

• Servir la création d’un auteur en y apportant un code à la fois esthétique et signifiant, en

congruence avec l’œuvre désignée

II -2.1 En dramathérapie

Pour le stage à la Maison médicale, mon rôle consistait plus précisément à :

• L’accueil des patients (tous entendants) dans les ateliers de dramathérapie

• L’aide à l’identification de leur problématique

• L’animation des ateliers par l’initiation à la LSF et l’intromission du mime pour en faciliter leur

expression non-verbale (médiation)

• L’aide à l’écriture de saynètes (tutorat)

• L’appui à l’organisation d’un spectacle final devant un public choisi par leurs soins (parents,

famille, amis)

II -2.1.1 L’accueil du groupe – L’organisation des séances (Pré-séance)

L’accueil des patients s’entend après leur sélection par la thérapeute, responsable de la constitution

du groupe. En l’occurrence, le groupe de 10 personnes était composé de deux sous-groupes : les

adultes et les enfants/adolescents (de 10 à 17 ans). Ces deux sous-groupes étaient distincts et ne se

sont rencontrés qu’au mois de Mai 2019, soit trois semaines avant la présentation théâtralisée de leur

travail.

Deux séances hebdomadaires par groupe sont organisées, le premier mois : les Mardis et Vendredis

soir pour les adultes, les Mercredis et Samedis après-midi pour les enfants. Les séances passent ensuite

à 1 par semaine.

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

9

Au bout du 5e mois, les deux sous-groupes sont réunis pour une séance hebdomadaire et le jour de

rendez-vous est négocié (cette année, le Vendredi en fin de journée a été retenu).

II - 2.1.2 L’organisation des séances – L’identification des problématiques (1ère séance)

La présence de chacun dans le groupe résulte de critères précis :

• Le volontariat

• Le seuil de gravité des problématiques à traiter (psychoses, névroses et déviances abolies)

• Leur assiduité aux séances

En général, les problématiques retenues relèvent du traitement de syndromes d’abandon, de deuil

(mort ou divorce), échec scolaire/professionnel, PTSD (troubles post-traumatiques légers).

Durant les sessions de groupes, ces patients font l’objet d’un suivi thérapeutique conventionnel allégé :

très peu consultent en dehors des séances de groupe, sauf difficulté surgissant en dehors, ou du fait

dudit travail de groupe.

II - 2.1.3 L’animation des ateliers LSF/mime

La dramathérapie c’est offrir la possibilité aux patients de s’exprimer par l’intermédiaire d’un autre

« soi ». C’est faire en sorte de libérer une parole bloquée, par l’utilisation d’un personnage, de

situations de jeu qui donnent de la distance avec soi.

Le fait d’y associer le mime et la LSF permet au patient de cheminer organiquement et progressivement

dans sa problématique, sans avoir à la verbaliser directement, mais en prenant conscience de son

enracinement et son étendue émotionnelle.

Outre l’alternative dérivative et ludique de l’apprentissage d’un autre mode communicationnel, la LSF

permet une maturation de la réflexion et un passage au discours oral sinon non-violent, du moins

désamorcé de ses frustrations et limitations verbales.

C’est aussi donner au patient la possibilité d’expérimenter d’autres figures possibles, d’autres

comportements, d’autres attitudes, et lui permettre de construire un soi différent à partir de ses

expériences, par l’expression qu’elles auront eue. Il ne s’agit pas de se construire patiemment un

nouveau personnage, mais de permettre de libérer une expression, en libérant les blocages potentiels

issus de la personne actuelle.

II -2.1.4 La mise en situation (2 séances par groupe) : le patient comme spectateur et critique

Afin de présenter le travail en LSF, j’ai choisi une chanson connue que j’ai chansignée : d’abord avec la

musique, puis sans la musique.5 Il s’agit-là d’une démonstration pour que le processus de travail soit

clair dans les esprits (présentation des étapes et résultat final).

Un temps d’échange est prévu à l’issue de cette démonstration : qu’est-ce que vous avez compris ?

Qu’est-ce que cela vous évoque ? Quels passages avez-vous le plus aimés/détestés ? Pourquoi ?

Deux choses sont travaillées :

5 Voir vidéo Sia « The greatest », annexe 3

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

10

• Le fait que la chanson soit en anglais permet de brouiller les codes de compréhension logique

(9 patients sur 10 ne maîtrisent pas la langue et ne peuvent, par conséquent, pas se rattacher

cognitivement aux paroles de la chanson)

• Le passage de la musique à l’absence de musique les confronte au seul jeu scénique

A un stade supérieur du travail, il s’agit de proposer au patient l’alternative de la distanciation ; il est

d’abord spectateur, puis on l’invite à faire de même en racontant, à son tour, une histoire qui n’a rien

d’autobiographique (Hum ! Hum…), qu’il aime bien, c’est tout, il ne sait pas trop pourquoi, juste qu’il

aime bien, ou qu’elle résonne d’une manière particulière en lui. Est-ce à cause des mots, de la

musique ? Comment la traduirait-il en gestes, en signes ?

Ce travail se déroule en sous-groupe de deux à trois personnes.

II - 2.1.5 L’écriture et le jeu de scène (10 séances par groupe) : le patient comme auteur/conteur

Lors de la rédaction du scénario de la chanson (qui reste la base du travail), la dimension charnelle du

texte/paroles est aussitôt tangible. Le patient/auteur projette, en volume et en mouvement, la scène

qui ne demande qu’à être interprétée.

On s’adresse moins à sa capacité de s’identifier à des personnages, ou à des situations qu’à sa capacité

d’imagination et de représentation.

Sur la base finalement retenue, on commence donc le travail d’écriture et la sélection des idées-clefs

et mots-clefs en français et leur traduction en LSF. Il ne s’agit pas de donner directement le mot en

LSF, mais de demander au patient comment lui l’interprèterait en gestes ; une fois fait, on lui soumet

une version signée accessible.

Le patient peut également adjoindre au texte joué, tout support autre souhaité (vidéo, musique

instrumentale acoustique ou pré-enregistrée) pour ponctuer, ou renforcer son récit et l’illustration de

sa saynète.

II - 2.1.6 Préparation de la représentation finale (5 à 6 séances) : le patient comme acteur et metteur en

scène

La réunion des deux sous-groupes (cette fois-ci, une fois par semaine) est un moment de donner une

nouvelle dynamique au travail accompli.

C’est à ce moment qu’est annoncée la tenue de la représentation finale, devant un public.

Dans cette optique, c’est également le moment d’étoffer sa saynète, en choisissant les personnes du

groupe qui interviendront pour aider à raconter son histoire (casting).

Le scénario précédemment écrit prend forme, est ajusté, modifié, en fonction du résultat escompté.

La durée des saynètes va de 5-6 à une dizaine de minutes.

Le choix du public est également primordial… et sensible, car c’est à lui que s’adresse le message : en

effet, la représentation (unique) n’est pas publique, mais s’adresse exclusivement aux personnes

(famille, amis) désignés et invités par les patients.

« Nous ne sommes nous qu’aux yeux des autres, et c’est à partir du regard des autres que nous nous

assumons comme nous-mêmes », disait Jean-Paul Sartre6.

6 Jean-Paul Sartre : « L’être et le néant » - Gallimard, 1943

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

11

Se pose, à ce moment crucial, la question : « Est-ce qu’untel/une telle comprendra ce que je ressens/ce

que j’essaie de lui dire ? ».

Alors : personnes ou personnages ? Quels sont les moyens de replis en cas de réponse négative à ces

questions ? Nous le verrons plus loin.

II - 2.2 Au Théâtre

En ce qui concerne le théâtre Antoine Vitez, ma participation s’est attachée à :

• Traduire et interpréter les didascalies de la pièce en doublage des coryphées

• Apprendre aux coryphées la signature d’une didascalie (médiation)

• Initier les coryphées aux palmas flamencas (médiation)

• Participer à la promotion de la pièce auprès des publics sourds et malentendants

II – 2.1.2 « Le retour du macchabée »

Il convient, à ce stade, de parler de la pièce de théâtre et de son auteur7.

« Les atours du macchabée » de Ramón del Valle-Inclán retrace l’histoire du retour des soldats

espagnols dans leur patrie, de ce que fut la guerre d’indépendance de Cuba, entre 1868 et 1898.

Y sont abordés, plus ou moins directement et frontalement, les conditions politiques et militaires dans

lesquelles a été conduit ce conflit ultra-marin (corruption des politiques et des élites, fort taux de

mortalité des soldats dus à 80 % aux maladies tropicales, à la malnutrition plutôt qu’aux combats) et

constitue une critique pleine de satyre du contexte socio-économique de l’époque (patriarcat, religion

et faux dévots omniprésents, économie exsangue, subséquente à 20 années d’efforts de guerre

coloniales diverses, démission des autorités nationales dans le traitement du retour des troupes, etc).

Cette pièce de Ramón del Valle-Inclán8 est caractéristique du genre littéraire qu’il a lui-même créé,

l’épouvantail (esperpento), qui se veut être une nouvelle manière de voir le monde, à travers le prisme

de la déformation de la réalité en presque bouffonnerie.

Dans cette optique, il métamorphose ses acteurs en marionnettes9, renouant ainsi avec une forme de

théâtre primitif, caricatural et populaire, accessible au plus grand nombre.

C’est cette métaphore qu’a voulu conserver la metteuse en scène, Mme Éva Hernandez, qui est

également la traductrice de l’œuvre espagnole en français.

A cela, elle a ajouté un rythme scandé, en introduisant des codes scéniques supplémentaires que sont

la traduction en LSF et les préludes en palmas flamencas.

II – 2.1.3 La traduction et l’interprétation des didascalies en LSF

« Une didascalie, dans le texte d'une pièce de théâtre ou le scénario d'un film, est une note ou un

paragraphe, rédigé par l'auteur à l’intention des acteurs ou du metteur en scène, donnant des

indications d'action, de jeu ou de mise en scène. Elle remplit une fonction scénique, donnant des

7 Voir synopsis dans le chapitre sitographie
8 Ramón del Valle-Inclán (1866-1936), dramaturge, poète et romancier espagnol du mouvement moderniste
espagnol
9 Voir sitographie, article d’Hélène Beauchamp

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

12

indications, notamment sur le comportement, l’humeur, ou encore la tenue vestimentaire d’un

personnage »10.

Réservées aux acteurs et metteurs en scène, les didascalies ne sont donc généralement pas destinées

à être prononcées, ou jouées sur scène, car ne figurant pas dans le dialogue écrit.

Ici, la metteuse en scène a pris le parti de les inclure dans le corpus de jeu : il s’agissait donc, pour les

étudiants-acteurs, de les incarner et, pour les étudiants-interprètes LSF de les traduire, en simultané

sur scène, presqu’en écho, au corps de théâtre (coryphées).

Leur rôle à tous n’est pas tant de raconter l’histoire, ou planter un décor, il n’est pas seulement

effectué dans un souci de rendre accessible la pièce à un public sourd-malentendant ; ces didascalies

sont pensées comme un fil rouge, comme une mélopée lancinante, une rythmique de battement de

cœur : ce rythme c’est l’influx nerveux de la pièce.

Mon intervention s’est manifestée en intercalaire de trois tableaux, lançant les changements d’actes

(tableaux 2, 4 et 6)11.

II – 1 .2.4 Initiation des coryphées à la LSF

Lors des répétitions avec le groupe des didascalies, les étudiants m’ont très rapidement manifesté leur

désir de comprendre ce que je signais et de signer eux-mêmes. Jeu de questions-réponses

traditionnelles : « Comment on signe tel mot ? Et ce signe que tu fais, il est joli, il veut dire quoi ? C’est

fou ce qu’on peut faire et exprimer juste par un signe ! ».

Je leur ai donc traduit et appris une didascalie simple, avec des signes basiques, accessibles aux

entendants néophytes et nous l’avons proposée à la metteuse en scène pour l’inclure, comme un plus,

à la pièce, ce qui a été débattu et finalement accepté.

Cela a été un moment très récréatif pour chacun et une initiation inédite, pour eux, à l’expressivité

sourde (placement, iconicité, transferts). Moments également de fierté pour ces étudiants, occasion

de valoriser leur participation à la pièce et de faire ce pas symbolique de partage scénique avec le

public sourd.

II – 1.2.4 Initiation des coryphées aux palmas flamencas

De la même manière, le souhait de la metteuse en scène étant d’introduire chaque tableau par une

rythmique flamenca caractéristique (mais pas trop typée, donc exit les tacoñeos - martèlement des

talons), j’ai sélectionné trois compàs (rythmes) de base, facilement mémorisables et reproductibles

par le groupe de coryphées, ainsi que l’illustration musicale.

Taper dans ses mains ? Une ballade de santé, selon les étudiants : trop « fastoche » !

But recherché : travailler sur le rythme, insuffler ce rythme (au public, à la pièce, aux autres acteurs),

trouver le point d’équilibre de la synchronisation du groupe.

Cela a été éprouvant et fastidieux, au départ, et se traduisait par une belle cacophonie, chacun

claquant des mains « à sa façon », à son rythme, souvent de manière mécanique : leur faire

comprendre ainsi, la différence entre ce qu’était jouer en groupe et jouer ensemble…

10 Définition Wikipédia
11 Cf Annexe 3, texte original et traduction LSF

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

13

II – 1.2.5 Promotion de la pièce

Faire la promotion d’une pièce c’est, bien sûr, diffuser l’information pour que le public vienne y

assister, mais c’est aussi faire état du travail des étudiants et une manière de valoriser leurs filières.

Outre les moyens conventionnels d’annonce (affiches, création d’une page-événement sur les réseaux

sociaux), un teaser LSF sous-titré français a été tourné. Cela a permis l’information en direction du

public sourd et malentendant, mais ç’a été également un moyen de démarquer la pièce des autres

productions universitaires. Egalement, une rencontre de sensibilisation avec l’association Surdi 13 sur

l’accès du théâtre au public sourd et malentendant. Enfin, la participation à un forum « Cultures du

cœur 13 », manifestation réunissant public et professionnels des domaines culturels et médico-social

pour l’accès à la culture des publics spécifiques.

La prise de risque de la metteuse en scène d’inclure la LS dans le jeu, la jubilation des comédiens à

apprendre des répliques en LSF, celle des interprètes LSF à faire ce pont entre culture entendante et

sourde est un début encourageant sur la possible mixité, ou métissage des deux univers, à travers l’art

populaire.

II - Scène 2 : Les apports des stages

II – 2.1 Les difficultés rencontrées et les solutions apportées

II – 2.1.1 En dramathérapie

La première difficulté rencontrée, pour ce stage, est la distance du lieu de l’immersion avec l’Université

d’Aix : plus de 700 km.

Il aura donc fallu se réadapter, à chaque fois, au niveau de l’avancement des séquences thérapeutiques

sur le terrain, ce qui a pu être facilité par la permanence téléphonique établie à distance, avec mon

maître de stage.

Il n’y a pas eu de difficultés, à proprement parlé, dans la co-direction de ce groupe : contrôle guidance

auto-régulation du groupe par lui-même, c’est un équilibre à trouver en permanence, entre expression

libre et dirigée, pour permettre à chacun de trouver sa place, auquel je suis formée. Seules les

méthodes étaient à intégrer.

De même, l’introduction de la LSF n’a pas généré de difficulté particulière, au contraire, mais nous le

verrons plus tard.

Ce que j’ai, néanmoins, dû gérer c’est la charge émotionnelle, transmise par chaque participant face à

son histoire et sa problématique. Malgré la supervision de la thérapeute responsable, il a fallu

surmonter pas mal de fatigue psychique et se dissocier pour garder, parfois reprendre sa place

sereinement.

II – 2.1.2 Au théâtre

Il faut d’abord être conscient du fait que le texte, tel que présenté au début de la production, a subi

plusieurs modifications, en cours de répétitions : des didascalies ont pu être rajoutées, ou, à l’inverse,

retirées, ou rallongées, ou écourtées, selon l’opportunité et le rythme recherché par la metteuse en

scène.

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

14

Ensuite, il s’est avéré, à l’usage, plus cohérent de ne faire intervenir les interfaces LSF qu’à certains

moments-clef de la pièce, en cohérence avec les mouvements des comédiens sur le plateau (gestion

des entrées et sorties de scène).

La difficulté était de ponctuer les interventions LSF afin :

• qu’elles soient utiles au public sourd-malentendant (en tant qu’aide à la compréhension du

déroulé de l’intrigue),

• Mais surtout qu’elles soient dosées et respectent un équilibre esthétique et symbolique de

l’ensemble de l’œuvre : en effet, l’interprétation LSF a ce pouvoir d’attraction/captation des

regards du public qui peut avoir tendance à « écraser » le mode oral de déclamation du texte,

par les artistes « parlants ».

Une autre difficulté rencontrée et à surmonter était de limiter au maximum la déperdition de sens

littéraire de l’œuvre : comme nous l’avons précisé, plus haut, le texte de Ramón del Valle-Inclán a été

traduit de l’espagnol vers le français et devait de nouveau l’être du français vers la langue des signes

française.

Cela a posé plusieurs problématiques :

• Le choix entre une traduction pure du texte, ou une interprétation de sens en LSF

• La différence de jeux entendants-parlants/sourds

• La synchronisation du débit entre artistes parlants et artistes signants

• La cohérence, ou redondance du texte signé avec le sur-titrage

Les langues orales (surtout le français) sont narratives, alors que la LSF est descriptive. La langue orale

privilégie la poésie, l’évocation, alors que la LSF est directe et privilégie l’efficacité.

Mon réflexe premier a donc été de traduire l’action pour un public sourd, alors que la metteuse en

scène souhaitait privilégier la fidélité au texte, d’autant que le sur-titrage en était un copié-collé strict.

Le compromis a donc été de faire un mixte des deux, afin de respecter l’œuvre et d’être, en même

temps, logique pour le public-cible.

La coordination a été un souci permanent :

• Au sein-même du groupe, dans la synchronisation des voix (didascalies déclamées par

l’ensemble des coryphées, en même temps)

• Avec les interprètes LSF (traduction simultanée)

• Mais aussi pour la didascalie signée seuls (reproduction du modèle parlé)

• Et pour les palmas introductives aux tableaux

Loin de gommer le relief du rythme, cette simultanéité était requise pour le renforcer et l’ordonnancer.

A cela, pas de surprise : il faut répéter-répéter-répéter pour obtenir une harmonie parfaite et

millimétrée. Également, lors des séances d’échauffement, de nombreux exercices de synchronisation

sont effectués afin d’obtenir une entité unique et cohérente de groupe, sur lesquels je me suis

appuyée.

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

15

II – 2.2 Les compétences acquises

« Tout texte théâtral porte en soi la virtualité de sa représentation. Le plan s’anime et prend une vie

autre, dans l’imagination du lecteur, puis dans la réalisation d’un metteur en scène ».12

II – 2.2.1 Techniquement

Jouer et regarder jouer. Être acteur et spectateur, en alternance. Le phénomène de groupe est

particulièrement présent et travaillé, pour à la fois permettre une multiplicité de situations de jeu, de

personnages, mais aussi pour laisser à chacun des temps d’acteur et de spectateur.

Au théâtre, on joue. En art-thérapie, on essaie de s’exprimer par le jeu, par la création artistique. Les
deux étaient faits pour s’entendre !

Mais jouer a plusieurs sens : en mécanique, « avoir du jeu » peut exprimer à la fois la bonne marche
ou la défaillance. En dramathérapie, le jeu exprimera ce qu’il a à exprimer. Le travail du thérapeute est
d’aider à permettre le jeu d’arriver. Celui de l’acteur/interprète est de se laisser modeler par le metteur
en scène.

Le travail des acteurs et leur cadrage par la metteuse en scène ont immanquablement retenu mon

attention, surtout en termes de vocabulaire utilisé, faisant référence à autant de concepts (courants

théâtraux, techniques pures) qui m’étaient inconnus. Un travail de documentation a été nécessaire

pour obtenir une vision globale (même superficielle) et les repères nécessaires à choisir des modalités

les plus à même de servir les objectifs thérapeutiques et les moyens à employer pour les atteindre.

Ainsi, je me suis particulièrement intéressée à l’enseignement de Stanislavki (1863-1938), créateur du

Théâtre de Moscou (techniques reprises par l’Actor Studio de New York).

Cette école forme les acteurs à jouer juste, vrai, humain, plutôt qu’à pratiquer la déclamation ou le jeu

grandiloquents (courant naturaliste). L’acteur/patient s’appuie ainsi sur sa mémoire affective et son

propre vécu pour créer un jeu qui soit le plus naturel possible, selon son adage : « Seul le subconscient

peut procurer l’inspiration dont nous avons besoin pour créer »13.

Mais le plus intéressant, à mes yeux, dans la découverte de la dramathérapie et de la mise en pratique

de ses techniques, couplée à la LSF, était sans doute de ne pas uniquement réduire la thérapie à la

seule dimension du personnage, ou de la situation-problème, mais d’insister au préalable sur les

fondamentaux corporels, expressifs sensés les révéler.

Cette méthode d’investigation des processus psychiques qui utilise la mise en œuvre d’une

dramatisation, au moyen de scénarii plus ou moins improvisés, mais toujours spontanés, est facilité

par la LS. En effet, cette dernière a facilité l’appréhension de toutes les données situationnelles et de

transfert par la mise en pratique de l’iconicisation de l’expérience (bifurcation des visées de Cuxac14).

En dramathérapie, rien ne renvoie à des préoccupations artistiques, mais dans le théâtre comme dans

l’art-thérapie, ce qui importe c’est ce qui est révélé par le jeu. Pour preuve, l’exercice de l’Italienne et

de l’Allemande.

Une Italienne, en théâtre, est le fait de réciter le texte afin d’en vérifier sa compréhension et le

mémoriser : l’acteur ne joue pas, ne donne pas d’intention dans ce qu’il dit. L’Allemande, elle, est un

exercice où l’acteur ne prononce aucune parole, mais joue toutes les émotions par le corps, le regard,

12 Jean-Pierre Klein : « Théâtre et dramathérapie » - Puf, 2015
13 Constantin Stanislavski : « La formation de l’acteur », 1936
14 Linguiste français, université Paris VIII – Source : cours LP-LSF 2018/2019

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

16

l’expression, les déplacements sur scène : cet exercice est un tremplin inespéré pour l’introduction de

la LS dans le jeu ! Les applications sont presqu’infinies.

« Cette psychothérapie théâtralisée, née du théâtre morénien (…) reprend, tout en s’en écartant, la

méthode classique freudienne. Tous les conflits qui dorment en nous, il nous les restitue avec leurs

forces et il donne à ces forces des noms que nous saluons comme des symboles, ce qui libère

l’inconscient comprimé (…) ».15

C’est en cela que les deux stages, effectués en alternance, ont été bénéfiques, car complémentaires

dans la construction de mon parcours et celle de mes séquences pédagogiques/thérapeutiques.

II – 2.2.2 Psychologiquement/Historiquement

En me documentant16, j’ai pu rattacher les connaissances éparses qui étaient les miennes sur

l’évolution de la psychologie/psychiatrie et les mettre en rapport avec la représentation sociale des

sourds, telle qu’abordée en classe, au cours de l’année.

En rapport avec le théâtre, j’ai pu m’interroger sur la construction du jeu d’acteur et la fonction du

signe (ou geste) comme instrument capable d’exprimer des concepts linguistiques complexes, mais

également sur la conscience personnelle du Sourd dans l’élaboration de son langage pour traduire une

idée/émotion/pensée.

De la même manière qu’un Sourd peut éprouver de la joie, mêlée de soulagement, lorsqu’il découvre

qu’il existe une langue spécifique (la LS) adaptée à son êtreté, la personne entendante en crise

existentielle et/ou identitaire trouve « un refuge, (ou) un confort » (dixit les patients suivis) à utiliser

le geste sans la voix, pour amorcer leur thérapie : « dire » les choses ressenties sans avoir à solliciter

l’organe vocal (ce qui peut constituer un effort physique considérable, voire violent autant pour celui

qui verbalise son message que pour celui qui le reçoit), de manière non-orale permet pudiquement de

dénoncer sans accuser, ou incriminer. Juste le faire passer grâce à ce merveilleux outil qu’est : le

Silence.

Historiquement, il a été intéressant de se plonger dans l’épisode des guerres coloniales espagnoles et

à la dislocation de son empire, à une époque où les autres nations européennes (France, Belgique,

Royaume Uni, Hollande, Portugal) étaient en plein boum territorial expansionniste.

En parallèle de l’empire autrichien (et par extension de l’Allemagne), l’on peut comprendre les

mécanismes de la montée des nationalismes qui accoucheront de personnages politiques forts, mais

tragiques, qui marqueront le début du XXe siècle.

II – 2.2.3 Vertu cardinale : la Tempérance (ou Patience)

Lors des deux stages, une vertu cardinale a été mise à rude épreuve : la patience ! Patience face aux

résultats escomptés, ou prise de conscience qui tardent à venir, patience dans l’élaboration, ou pour

la répétition des scènes et saynètes, patience dans l’attente (parfois 6 ou 7 heures) avant d’intervenir

sur le plateau, parfois juste 15 secondes…

15 Antonin Artaud : « Le théâtre et la peste », 1933
16 Pierre Oléron : « Études sur le langage mimique des sourds-muets – Les procédés d’expression » - Persée, 1952

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

17

En cela, mais il s’agit, ici, d’une première expérience pour chacun des acteurs institutionnels, un format

« projet tutoré » aurait mieux convenu pour le stage théâtre Antoine Vitez.

III – ACTE III : BAISSÉ de RIDEAU – CONCLUSION

Toutes les raisons invoquées ci-avant font de ces stages deux expériences riches et formatrices. Sans

être devenue une professionnelle dans les deux disciplines (loin s’en faut), cela m’a beaucoup ouvert

l’esprit sur le potentiel protéiforme de la LS, comme application concrète d’une communication

inédite.

L’intérêt résidait dans le fait de créer, par moi-même, mes propres outils pour

adapter/traduire/exprimer un scénario congruent entre les trois domaines que sont la thérapie, le

théâtre et la LS. L’expérience est à poursuivre et se concrétisera, dans les deux cas, par le biais de

représentations, aux mois de mai et juin 2019.

L’expérience théâtrale se doit néanmoins d’être nuancée. En effet, je me dois d’avouer une frustration

assez grande, relative à la place donnée à la LSF, dans la pièce. Certes, il ne s’agissait pas de jouer, le

contrat était clair, dès le départ. Néanmoins, circonscrire la LSF à de la traduction pure… c’est tellement

en-deçà de ce qu’elle a à exprimer sur une scène…

Enfin, la partition des tâches dans la production, notamment dans la communication, en se privant de

la disponibilité des traducteurs LSF et de leurs compétences respectives, a été laborieuse.

Quoi qu’il en soit, de nombreuses idées d’application et d’association ont pu émerger, suite à ses deux

expériences de stage :

• Des propositions d’animation d’ateliers annuels à la maison médicale de Chailles ont été faites

qu’il conviendra d’étudier.

• Pour les arts de la scène, une association avec des amis clowns diplômés est dans les tuyaux,

pour l’animation d’ateliers

• L’envie d’explorer le théâtre de marionnettes (évoqué lors du stage théâtre), à la manière de

la compagnie d’André Tahon17, à destination des tout petits est à affiner

Donner une suite pédagogique académique (en Master) serait tellement idéal, tant les applications

sont diverses et demandent à être investiguées, renforcées pour être maîtrisées. Dans les faits, une

base de matériaux suffisants a été intégrée pour la poursuite, en toute confiance, des activités

expérimentées.

Le seul vrai regret aura été de ne pas avoir pu tirer tous les enseignements potentiels de mes maîtres

de stages, par manque de temps, mais elles restent des personnes ressource de qualité à conserver

dans mes contacts, en cas de besoin.

Enfin, la vitrine d’exposition offerte par ces deux biais, me paraît essentielle dans la recherche

d’intégration et de banalisation (au sens noble du terme) de la LS, dans le champ public : plus ce genre

d’expérience se réitérera, même de manière modeste, plus l’évolution des mentalités par rapport au

monde sourd et au « handicap », dans son ensemble, sera aisé. Comme atout réel, scientifique,

17 Cf sitographie et annexe 4

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

18

linguistique et artistique plein et entier et non plus seulement comme supplétif, compensation, ou

discipline/art mineur.

C’est par la mobilisation de tous les acteurs ci-dessus cités, qui restent encore des pionniers, que cette

évolution sera possible. Qu’ils en soient ici remerciés.

IV - BIBLIOGRAPHIE – SITOGRAPHIE

https://www.lanouvellerepublique.fr/loir-et-cher/commune/chailles/un-nouvel-espace-sante

Hélène Beauchamp : « Les écritures pour marionnettes entre 1890 et 1935 , en France, en Espagne et

en Belgique » - Labyrinthe N°18, 2004 - https://journals.openedition.org/labyrinthe/202

Hélène Beauchamp : « L’intégration du spectateur au jeu des marionnettes : pour un théâtre ludique

et critique » - Centre de recherches sur l’histoire du théâtre, Paris IV-Sorbonne, 2008

http://lettres.sorbonne-

universite.fr/IMG/pdf/CRHT_Helene_Beauchamp_L_integration_du_spectateur_au_jeu_des_marion

nettes___pour_un_theatre_ludique_et_critique.pdf

Jean-Pierre Klein, « L’art-thérapie » - collection Que sais-je ? Puf, 2014

Jean-Pierre Klein : « Théâtre et dramathérapie » » - collection « Que sais-je ? » - Puf, 2015

Nicolas Philibert : « La moindre des choses », film documentaire (1996) https://youtu.be/CKJp9JLqTkY

Synopsis « Les atours du macchabée » : http://theatre-vitez.com/2018/06/les-atours-du-macchabee/

Ada Ferrer : « La guerre d’indépendance cubaine. Insurrection et émancipation à Cuba 1868-1898 »,

traduit de l’anglais par Thomas Van Ruymbeke – Les Perséides, 2010

Pierre Oléron : « Études sur le langage mimique des sourds-muets – Les procédés d’expression » -

Persée, 1952 : https://www.persee.fr/doc/psy_0003-5033_1952_num_52_1_8604

Les Marottes d’André Tahon, (1971) : Pierre et le loup, le Lac des cygnes, le Carnaval des animaux,

Casse-noisette (Acte II) - https://youtu.be/Rv3l_5iWDL4

Guide pour un sur-titrage réussi : https://www.maisonantoinevitez.com/static/files/Guide-Sur-

Titrage-MAV-2016-v2.pdf

 Guide de l’accessibilité aux spectacles vivants des publics handicapés :

http://www.surdi.info/fileadmin/user_upload/Arborescence_du_site/Vie_quotidienne/guide_access

ibilite_spectacle_vivant.pdf

https://www.lanouvellerepublique.fr/loir-et-cher/commune/chailles/un-nouvel-espace-sante
https://journals.openedition.org/labyrinthe/202
http://lettres.sorbonne-universite.fr/IMG/pdf/CRHT_Helene_Beauchamp_L_integration_du_spectateur_au_jeu_des_marionnettes___pour_un_theatre_ludique_et_critique.pdf
http://lettres.sorbonne-universite.fr/IMG/pdf/CRHT_Helene_Beauchamp_L_integration_du_spectateur_au_jeu_des_marionnettes___pour_un_theatre_ludique_et_critique.pdf
http://lettres.sorbonne-universite.fr/IMG/pdf/CRHT_Helene_Beauchamp_L_integration_du_spectateur_au_jeu_des_marionnettes___pour_un_theatre_ludique_et_critique.pdf
https://youtu.be/CKJp9JLqTkY
http://theatre-vitez.com/2018/06/les-atours-du-macchabee/
https://www.persee.fr/doc/psy_0003-5033_1952_num_52_1_8604
https://youtu.be/Rv3l_5iWDL4
https://www.maisonantoinevitez.com/static/files/Guide-Sur-Titrage-MAV-2016-v2.pdf
https://www.maisonantoinevitez.com/static/files/Guide-Sur-Titrage-MAV-2016-v2.pdf
http://www.surdi.info/fileadmin/user_upload/Arborescence_du_site/Vie_quotidienne/guide_accessibilite_spectacle_vivant.pdf
http://www.surdi.info/fileadmin/user_upload/Arborescence_du_site/Vie_quotidienne/guide_accessibilite_spectacle_vivant.pdf

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

19

V – ANNEXES

Rapport de stages : Maison médicale de Chailles & Théâtre Antoine Vitez
Aix-Marseille Université

20

Annexe 1 : Échauffements et répétions des « Atours du Macchabée » - Amphithéâtre 7 - Université

d’Aix-en Provence + Théâtre A. Vitez, site Schuman

Photos répétitions

Atours.pdf

Annexe 2 : Affiche et distribution « Les atours du macchabée »

Affiche &

Distribution Atours.pdf

Annexe 3 : Supports pédagogiques dramathérapie + théâtre

Méthodologie du

chansigne.pptx

Traduction LSF

didascalies.pdf

Palmas.mp4

Annexe 4 : Les Marottes d’André Tahon

Les Marottes.mp4

