
Tous droits réservés © Cahiers de théâtre Jeu inc., 1985 Ce document est protégé par la loi sur le droit d’auteur. L’utilisation des
services d’Érudit (y compris la reproduction) est assujettie à sa politique
d’utilisation que vous pouvez consulter en ligne.
https://apropos.erudit.org/fr/usagers/politique-dutilisation/

Cet article est diffusé et préservé par Érudit.
Érudit est un consortium interuniversitaire sans but lucratif composé de
l’Université de Montréal, l’Université Laval et l’Université du Québec à
Montréal. Il a pour mission la promotion et la valorisation de la recherche.
https://www.erudit.org/fr/

Document généré le 19 avr. 2024 01:56

Jeu
Revue de théâtre

Théâtre de Carton
Virage en douceur
Carole Fréchette

Numéro 36 (3), 1985

1980-1985 : L’ex-jeune théâtre dans de nouvelles voies

URI : https://id.erudit.org/iderudit/27414ac

Aller au sommaire du numéro

Éditeur(s)
Cahiers de théâtre Jeu inc.

ISSN
0382-0335 (imprimé)
1923-2578 (numérique)

Découvrir la revue

Citer cet article
Fréchette, C. (1985). Théâtre de Carton : virage en douceur. Jeu, (36), 149–152.

https://apropos.erudit.org/fr/usagers/politique-dutilisation/
https://www.erudit.org/fr/
https://www.erudit.org/fr/
https://www.erudit.org/fr/revues/jeu/
https://id.erudit.org/iderudit/27414ac
https://www.erudit.org/fr/revues/jeu/1985-n36-jeu1066883/
https://www.erudit.org/fr/revues/jeu/

théâtre de carton

virage en douceur

Le Théâtre de Carton est né en 1972, au moment où se croisaient, au Québec, la
fièvre politique venue d'Europe et la contre-culture importée des États-Unis. D'em­
blée, le Carton s'est branché sur la filière californienne, prônant l'harmonie, la paix,
le plaisir, l'équilibre, l'épanouissement du corps, le bonheur. Même au plus fort de la
vague marxiste, alors que le jeune théâtre se faisait pur et dur, fustigeant les
individualistes de tout acabit, le Carton a continué de préférer les petites révolutions
intérieures aux grands bouleversements collectifs et de croire au pouvoir du dialo­
gue, de l'amour et de la non-violence. Cependant, contrairement à la plupart des
groupes contre-culturels, le Carton voulait sortir de la marginalité pour transmettre
ces nouvelles valeurs à un vaste public. Il cherchait, comme bien d'autres troupes de
l'époque, à créer un nouveau théâtre populaire qui suscite la réflexion et provoque
le changement.

Aujourd'hui, treize ans plus tard, le paysage social québécois est bien différent.
L'heure n'est plus à l'espoir. La génération du no future jette un regard incrédule sur
les ex-hippies, les ex-maos, les ex-nationalistes de trente-cinq ans: «Comment
ont-ils pu croire à ces utopies? » se demande-t-on, presque condescendant... Effica­
cité, maîtrise, réussite sont les nouveaux mots d'ordre. Le Théâtre de Carton s'a­
dapte tranquillement à ce contexte et prend, à sa façon, le pli des années 1980. Fidèle
à sa nature, il fait les choses en douceur; pas de volte-face ni de hauts cris, mais
plutôt changement progressif d'image, de fonctionnement, de préoccupations. Cela
donne un produit plus raffiné, plus sophistiqué, mais pas fondamentalement diffé­
rent.

Un examen attentif des brochures de promotion et de multiples articles, interviews,
critiques, couvrant les dix dernières années, met en lumière quelques mots-clés
dans le cheminement du Carton. Des mots optimistes pour les années 1970, des
mots plus noirs et plus sages depuis 1982.

commune, communauté, collectif (1972-1982)
Pendant toute une décennie, le Théâtre de Carton a un fonctionnement entièrement
collectif: absence de hiérarchie, rotation des tâches, création des spectacles par
improvisation. Nul besoin de s'étendre davantage; tout a été dit sur l'âge d'or de la
création collective québécoise. Les spectacles de cette époque (Au coeur d'Ia ru-

meur. Je m'imagine.... Te sens-tu serré fort?. Si les ils avaient des elles) ont la forme
inévitable des pièces écrites en groupe: succession de tableaux, personnages bidi-
mensionnels, scénographie minimale, etc. De plus, les membres du Carton ne
s'arrêtent pas au simple partage des tâches professionnelles; pour vivre à fond
l'aventure communautaire, ils habitent sous le même toit et mettent en commun
tous les aspects de leur vie. Image: la grande famille du Carton. Une dizaine de
jeunes adultes, un ou deux enfants, décontractés, joyeux. Décor champêtre. Am­
biance intime et détendue.

cellules, compétences extérieures, noyau (1982-1985)
Après toutes ces années de «régime communautaire», le Carton introduit une
première spécialisation des tâches. Le groupe est d'abord divisé en «cellules de
création» qui font appel à des «compétences extérieures» (metteurs en scène,
scénographes, auteurs) pour améliorer la qualité des spectacles. Les textes devien­
nent plus solides, les personnages prennent de l'ampleur, les décors et les costumes
sont plus beaux, plus efficaces. Cette lente transformation aboutit, en 1984, à la mise
sur pied d'une véritable direction artistique, assumée par quatre personnes. On ne
parle plus de groupe, mais de «noyau solide» qui invite, pour chaque production,
des pigistes de talent. Image: sept petites photos sagement alignées. Gros plans des
directrices et directeur artistiques, des responsables de la promotion et de l'admi­
nistration. Ambiance sérieuse et professionnelle.

corps, harmonie, communication (1972-1982)
Ce sont les thèmes chers au Carton pendant toute cette période: être bien dans sa
peau, découvrir le monde à travers les sens, apprivoiser la sexualité, échanger, vivre
en harmonie. Tous les spectacles sont porteurs d'espoir et célèbrent la beauté de la

Jacinthe Potvin et Marie-Johanne Adam, les adolescentes rêveuses de Danse, p'tite désobéissance! Photo:
Robert Fréchette.

vie. On trouve en abondance, dans les critiques de cette époque, les mots: fraîcheur,
optimisme, naïveté, sincérité, naturel, sympathie, chaleur, candeur, simplicité, fer­
veur; théâtre positif, rafraîchissant, ingénieux, amusant.

désarroi, violence, mort (1982-1985)
Avec le début des années 1980, les idées s'assombrissent. Danse, p'tite désobéis­
sance! parle de violence et de répression. Malgré les paroles d'espoir lancées au
dernier moment, on y sent une inquiétude certaine quant à l'avenir de la société. Les
Beaux Côté présente une famille disloquée, où règne la confusion la plus totale.
Solitude, incommunicabilité, absurdité. Le Sous-sol des anges, une première dans
l'histoire du Carton, laisse le spectateur en pleine crise. La pièce se termine par le
suicide d'un adolescent. Tout n'est plus bien qui finit bien. Les critiques changent de
ton; ils emploient désormais les mots: tourbillon, violence, chaos, désarroi, mael­
strom; éclaté, «flyé».

enfance, adolescence, jeunesse (1972-1985)
Le Carton s'est consacré exclusivement au théâtre pour jeunes publics pendant les
sept premières années de son existence. D'une approche «imaginaire et naïve»,
selon ses propres termes, il passe à un contenu plus proche de la réalité quotidienne
des enfants. Il veut être un instrument de réflexion, un trait d'union entre les enfants,
les adolescents et «leurs adultes». Cette vocation première est très importante
encore aujourd'hui. L'enfance est toujours au coeur des préoccupations du Carton.
Même dans les spectacles pour adultes, l'enfance est omniprésente. Elle est mon­
trée comme un moment privilégié, un état d'ouverture, un regard neuf qu'il faut
chercher à retrouver. Les personnages adultes ont souvent la nostalgie de cette
pureté originelle et tentent de rallumer la «petite flamme» de leur jeunesse. Malgré
la multiplication des spectacles «grand public» depuis 1981, on ne peut pas vrai­
ment parler de changement de vocation. Le Théâtre de Carton s'adresse principale­
ment aux enfants et aux adolescents; il rejoint le plus souvent les adultes par
l'intermédiaire de ceux-ci. C'est là un choix parfaitement justifiable qui peut certai­
nement occuper une troupe à plein temps. Pourtant — est-ce une fausse impres­
sion? —, le Carton semble aspirer à autre chose. Des spectacles comme Danse, p'tite
désobéissance! et même le Sous-sol des anges (malgré sa thématique axée sur
l'adolescence) révèlent une volonté de sortir du monde de l'enfance (univers positif
fait de tendresse, de douceur, de spontanéité) pour aborder directement des préoc­
cupations adultes.

faire rire, faire réfléchir, émouvoir (1972-1985)
Ce sont les mots-clés par excellence, les mots passe-partout que l'on retrouve tout
au long de l'histoire du Carton. Ils résument, en quelque sorte, son projet artistique.
Il y a, dans la juxtaposition de ces termes, une certaine recherche d'équilibre: être
sérieux sans être « platte », être drôle sans être vide, faire réfléchir sans être froid. Le
message est vague et, en même temps, rassurant. On sait tout de suite qu'on ne sera
pas dans l'univers excessif de: provoquer, bousculer, étonner, choquer, saisir,
éblouir... Il est vrai que le Carton travaille en collaboration avec des institutions
plutôt conservatrices, ce qui incite certainement à la prudence. Même là, malgré ces
précautions, il a créé de sérieux remous dans le milieu scolaire avec Les enfants
n'ont pas de sexe. Le Carton est-il prisonnier des exigences de son marché? A-t-il
d'autres mots (refoulés) pour définir son projet artistique? Depuis quelque temps,
de nouvelles expressions font leur apparition dans le vocabulaire du Carton: «pro-

151

Le Sous-sol des anges, de Louis-Dominique Lavigne, l'histoire d'un suicide ordinaire. Photo: Iris.

jets audacieux», «oeuvres fortes». Elles annoncent peut-être une nouvelle façon
d'aborder la création. Le Théâtre de Carton nous réserve-t-il, pour la fin de la
décennie, une incursion dans le monde tumultueux de ses angoisses et de ses
tourments?

carole fréchette

152

