
À l’orée de la ville :
musique et architecture
à la périphérie de Paris
MSH Paris Nord
26 Septembre 2018

Crafting a sonic urbanism
+

9.30 — 17.30
18.30 — 20.00

à l’orée de la ville : musique et architecture
à la périphérie de Paris, 18.30-20.00

2

programme
crafting a sonic urbanism, 9.30-17.30

opening address by Richard Sennett, London School of Economics
intervention inaugurale par Richard Sennett, London School of Economics

projection of Voi[e,x,s] directed by Esmeralda da Costa
projection de Voi[e,x,s] réalisé par Esmeralda da Costa

short electroacoustic performance by Marta Gentilucci
courte démonstration électro-acoustique par Marta Gentilucci

roundtable with Richard Sennett, Alexandra Lacroix, Sebastien Penfornis and Marta Gentilucci
table-ronde avec Richard Sennett, Alexandra Lacroix, Sebastien Penfornis and Marta Gentilucci

opening remarks by John Bingham-Hall, director of Theatrum Mundi
discours d’ouverture par John Bingham-Hall, directeur de Theatrum Mundi9.30
sonic forms and methods: timing, recording, and scoring the city
formes et méthodes soniques : minuter, enregistrer et noter la ville

Marcel Cobussen, Sara Adhitya, Filipa Matos Wunderlich
& John Bingham-Hall

10.00

coffee break
pause café11.15
architecture and design: making sonic space
architecture et design : faire l’espace sonique

Frédéric Mathevet, Jean-Philippe Velu, Nathan Belval, Arnaud Hollard
& Matthieu Saladin

11.30

lunch (4th floor, Salle Panoramique)
déjeuner (4ème étage, Salle Panoramique)12.45
politics and communities: rethinking sociality as aurality
politiques et communautés : repenser la socialité comme auralité

Jorge Martín Sainz de los Terreros, Aura Satz, Sharon Phelan
& Claire Lévy-Vroelant

14.00

coffee break
pause café15.15
urbanism and planning: (de)regulating metropolitan acoustics
urbanisme et planification : (dé)réguler les acoustiques métropolitaines

John Levack Drever, Gascia Ouzounian, Caroline Claus, Burak Pak
& Justinien Tribillon

15.30

closing remarks
conclusions16.45
drinks (4th floor, Salle Panoramique)
pot (4ème étage, Salle Panoramique)17.30

presentation of Voi[e,x,s] by Alexandra Lacroix
présentation de Voi[e,x,s] par Alexandra Lacroix

3

crafting a sonic urbanism
introduction

Attention is turning more and more to urban sound as a materi-
al to design with, as a form of conflict to be regulated, and as a
medium carrying knowledge of the city. But going beyond the
urban soundscape as an object, how could sonic thinking be
built fundamentally into the making of cities?

A sonic urbanism implies one that does not just take interest in
noise in the city, but is informed by the practices, concepts, poli-
tics, and aesthetics of making organised sound. As such, it im-
plies one informed by music, not just as a cultural phenomenon
taking place in the city but as a set of ways of thinking and ways
of doing that operate in the realm of the audible.

Theatrum Mundi invites you for a whole day composed of two
events. A colloquium in English and French, Crafting a Sonic Ur-
banism, will take place from 9.30 to 17.30. It will be followed by a
conference in English and French, À l’orée de la ville : musique et
architecture à la périphérie de Paris with presentations by Rich-
ard Sennett, and our partners on the project Voi[e,x,s]: Alexan-
dra Lacroix, Marta Gentilucci and Sebastien Penfornis.

The colloquium is being organised by Theatrum Mundi and
hosted by the MSH Paris Nord in the framework of its research
theme "Thinking the contemporary city". It has its background in
Atelier TM, an ongoing series of exploratory workshops bring-
ing together sonic and spatial practitioners to explore issues
such as the social effects of acoustics, performative techniques
in research, and site-specificity. Atelier TM was initiated by
Theatrum Mundi as a research activity within the Global Cities
chair at Collège d'Études Mondiales based at Fondation Maison
des Sciences de l'Homme, supported through funding from the
Commissariat Général à l'Égalité des Territoires.

L’intérêt pour le son urbain est en plein essor, que ce soit : en tant que ma-
tériau alimentant le design urbain, comme forme de conflit qu’il convient
de réguler, ou encore comme dispositif de savoir urbain. Mais au-delà du
paysage sonore en tant qu’objet d’étude, comme s’assurer que la ré-
flexion sonique soit présente à la racine même de notre façon de faire la
ville ?

L’urbanisme sonique implique de s’intéresser non seulement au bruit
dans la ville, mais est également nourri des façons de pratiquer, concep-
tualiser, et esthétiser la ville autour du son. En tant que tel, il s’agit d’un ur-
banisme informé par la musique, non seulement en tant que phénomène
culturel se déroulant dans la ville mais en tant que façons de penser et
façons de faire qui sont mises en œuvre dans le domaine de l’audible.

Theatrum Mundi vous convie à une journée organisée autour de deux
évènements. Tout d’abord un colloque universitaire qui se déroulera en
anglais et en français, Crafting a Sonic Urbanism, de 9.30 à 17.30. Il sera
suivi par une conférence en français, À l’orée de la ville : musique et ar-
chitecture à la périphérie de Paris, avec la participation du Professeur
Richard Sennett, et de nos partenaires artistiques sur le projet Voi[e,x,s] :
Alexandra Lacroix, Marta Gentilucci et Sebastien Penfornis.

Le colloque et la conférence sont organisés par Theatrum Mundi et la
MSH Paris Nord, qui accueille l’événement dans le cadre de leur axe de
recherche « Penser la ville contemporaine ». La recherche du colloque
trouve ses racines dans les Ateliers TM, une série d’ateliers exploratoires
réunissant praticiens du son et de l’espace, s’intéressant à des thèmes
divers tels que les effets sociaux de l’acoustique ou les techniques per-
formatives de recherche, au travers de discussions et d’expérimentations
pratiques. Atelier TM fut initié par Theatrum Mundi dans le cadre de la
chaire Villes Globales au Collège d’Études Mondiales de la Fondation
Maison des Sciences de l’Homme, soutenu par le Commissariat Général
à l’Égalité des Territoires.

+ to find out more
theatrum-mundi.org/project/sonic-urbanism/
#sonicurbanism

+ pour en savoir plus
theatrum-mundi.org/project/sonic-urbanism/
#sonicurbanism

4

sonic forms and methods:
timing, recording, and scoring the city

10.00 - 11.15

MARCEL COBUSSEN is Full Professor of
Auditory Culture and Music Philosophy at
Leiden University (the Netherlands) and the
Orpheus Institute in Ghent (Belgium). He
studied jazz piano at the Conservatory of
Rotterdam and Art and Cultural Studies at
Erasmus University, Rotterdam (the Nether-
lands).

Cobussen is author of several books, among
them The Field of Musical Improvisation (LUP
2017), Music and Ethics (Ashgate 2012/
Routledge 2017, co-author Nanette Niels-
en), and Thresholds. Rethinking Spirituality
Through Music (Ashgate 2008). He is editor
of The Routledge Companion to Sounding
Art (Routledge 2016, co-editors Barry Truax
and Vincent Meelberg) and Resonanties. Ver-
kenningen tussen kunsten en wetenschap-
pen (LUP 2011). He is editor-in-chief of the
open access online Journal of Sonic Studies
(www.sonicstudies.org). His PhD disserta-
tion Deconstruction in Music (Erasmus Uni-
versity Rotterdam 2002) is presented as an
online website located at www.deconstruc-
tion-in-music.com.

SARA ADHITYA is an urban designer, Re-
search Associate and co-founder of the
Universal Composition Laboratory at Uni-
versity College London (UCL-squared). In-
spired by a multidisciplinary background in
music, architecture and urban design, her
research-by-design work focuses on "Com-
posing the City" and how sound and music
practices can improve the quality of design of
our urban environments. Awarded a Europe-
an Doctorate by the University IUAV of Venice
and the École des Hautes Études en Scienc-
es Sociales, Paris, for her work on sonifying
urban rhythms, she recently published the in-
novative and interactive audio-visual "book"
Musical Cities (UCL Press, 2017).

FILIPA MATOS WUNDERLICH is a Lecturer
in Urban Design and Director of the MRes in
Interdisciplinary Urban Design at the Bartlett
School of Planning, UCL, UK. She is former
designer and Director of the MSc Urban De-
sign and City Planning in the same institution.
She coordinates the MSc Major Research
Projects (MSc Design by Research final pro-
jects). Prior to becoming a Lecturer in 2010,
Filipa was a Research Associate at the Bart-
lett, where she has also completed her PhD.
Filipa has an interdisciplinary background.
She is an architect, urban designer and mu-
sician. Before engaging with academia she
worked as a chartered practitioner in Archi-
tecture and Urban design in at KCAP, Kees
Christiaanse Architects and Planners, in Rot-
terdam, The Netherlands. Filipa trained as an
architect at FAUP (Faculty of Architecture of
University of Porto), and TUDelft, Faculty of
Architecture (Technical University of Delft).
She also trained as a performer classical mu-
sician in the Conservatorium of ArtEZ Insti-
tute of Arts, Zwolle, The Netherlands, before
starting her PhD at the Bartlett.

JOHN BINGHAM-HALL is the Director of
TM, and Honorary Senior Lecturer at UCL
STEaPP. He has held academic posts at
LSE Cities, UCL STEaPP, and CSM, and has
worked outside academia in cultural pro-
gramming. John holds a BMus (Music) from
Goldsmiths College, and an MSc Advanced
Architectural Studies and PhD Architectural
Space and Computation from UCL.

SOUND AND SOUND ART IN PUBLIC URBAN SPACES

Public spaces are quintessential sites of human encounter where norms, values,
desires, and interests are expressed, negotiated, and contested. Heterogeneous
groups or individuals not only encounter each other in a public space, they also
co-constitute this space.

Two things should be remarked here. (1) Sounds are an important factor in how
public urban spaces are experienced, used, divided, organized, and claimed (Guil-
lebaud 2017; Mack 2015; Gandy and Nilsen 2014; Bijsterveld 2013). (2) Many more
actants beside human sounds determine the sonic ambiance of a public urban
space. The above will be concretely illustrated on the basis of a concrete case
study.

Besides, I see a comprehensive role for artists in analysing and (re)shaping our
sonic environment. Artists should be involved in the decision-making and de-
signing processes right from the start, together with architects, engineers, urban
planners, policymakers, and property developers.

COMPOSING THE CITY: FROM MUSIC-MAKING TO CITY-MAKING

This presentation explores how the crafts of music-making have been translat-
ed into practices of city-making in four key ways: scoring, listening, composing
and improvising. First, it relates the urban masterplan to the open graphic score,
and explores how we can score urban experiences like a piece of music. It then
demonstrates how playing this urban score using image sonification techniques
allows us to listen to the city, not just in terms of its soundscape but in terms of its
various urban rhythms. Computer-aided composition tools enable us to compose
these urban rhythms in time as well as space, and we suggest how music compo-
sition techniques can be used to inform the spatial composition of urban form in
space. Last but not least, we demonstrate how transforming our built environment
into a musical instrument through sonic interaction design can encourage us to
collaboratively improvise our urban soundscape. This overview hopes to stimulate
new ideas about how other aspects of music-making we can help contribute to
the formation of a sonic urbanism and the composition of more musical cities.

SENSING AND REPRESENTING URBAN PLACE-TEMPORALITY AND PLACE-
RHYTHMS: AN AESTHETICS AKIN TO MUSIC

Places are temporal milieus. And the tempo of a place is inherently rhythmical,
varying its pace and evocative phrasings throughout the day, the week and the
season. In an urban place, patterns of people movement, encounter, and rest that
recurrently negotiate with the cycles of nature and patterns of the architectural
artefact merge into expressive bundles of rhythms and offer a place its temporal
distinctiveness. This paper elaborates on place-temporality as intersubjective
time, perceived through and whilst practising everyday life. It, in particular, dis-
cusses place-temporality as a spatio-temporal experience in the way of rhythmic
flow that affects our senses and holds aesthetic significance, with reference to
music. The paper explores the unique method of place-rhythmanalysis, and, as in
a musical score, how to study and illustrate the temporal narratives and rhythmic
complexity of urban place environments.

MARCEL COBUSSEN

SARA ADHITYA

FILIPA MATOS WUNDERLICH

JOHN BINGHAM-HALL
— CHAIR

5

formes et méthodes soniques :
minuter, enregistrer et noter la ville

10.00 - 11.15

LE SON ET L'ART SONORE DANS LES ESPACES PUBLICS URBAINS

Les espaces publics sont la quintessence du lieu de rencontres humaines, où les
normes, valeurs, désirs et intérêts sont exprimés, négociés, et contestés. Non
seulement des groupes hétérogènes ou des individus se rencontrent dans l’es-
pace public, mais ils co-constituent également cet espace.

Deux éléments devraient être notés ici. (1) Les sons sont des facteurs importants
de la façon dont les espaces sont expérimentés, usés, divisés, organisés, et ap-
propriés (Guillebaud 2017; Mack 2015; Gandy and Nilsen 2014; Bijsterveld 2013).
(2) Au-delà des sons humains, une variété d’autres agents déterminent l’ambiance
sonique d’un espace public urbain. Les éléments susmentionnés seront illustrés
de façon concrète par un cas d’étude.

Par ailleurs, je vois un rôle compréhensif pour les artistes dans l’analyse et la
(re)modélisation de notre environnent sonique. Les artistes devraient être im-
pliqués dans les processus de décision et de design dès l’amont, avec les archi-
tectes, ingénieurs, urbanistes, politiques, et développeurs immobiliers.

COMPOSER LA VILLE : DU FAIRE-MUSIQUE AU FAIRE-VILLE

Cette intervention explorera comment les pratiques de création musicale [mu-
sic-making] ont été traduites dans les modes de faire la ville de quatre façons es-
sentielles : la notation, l’écoute, la composition et l’improvisation. Tout d’abord, on
établira les liens entre le masterplan urbain et la partition musicale visuelle, en ex-
plorant comment on peut noter l’expérience urbaine comme une pièce musicale.
Ensuite, on démontrera comment le fait de jouer cette partition urbaine en utilisant
des techniques d'images sonifiées nous permet d'écouter la ville, non seulement
son paysage sonore [soundscape] mais aussi ses rythmes urbains divers. Les
outils de composition assistée d’un ordinateur nous permettent de composer
ces rythmes urbains dans le temps et dans l’espace. On émettra des hypothèses
quant à la relation entre techniques de composition musicale et la composition
spatiale de la forme urbaine. Enfin, on démontrera comment la transformation de
notre environnement urbain en instrument musical à travers le design d’interac-
tion sonique peut encourager l’improvisation collaborative de notre paysage ur-
bain. Cet aperçu aura pour ambition de stimuler de nouvelles idées pour envisager
comment d’autres aspects de la création musicale peuvent aider à contribuer à la
formation d’un urbanisme sonique et à la composition de villes plus musicales.

SENTIR ET REPRÉSENTER LA TEMPORALITÉ ET LA RYTHMIQUE D’UN LIEU
URBAIN : UNE ESTHÉTIQUE COMPARABLE A LA MUSIQUE

Les lieux sont des milieux temporels. De façon inhérente, le tempo d’un lieu est
rythmique, variant sa cadence et ses phrasés évocateurs tout au long de la jour-
née, la semaine et la saison. Dans un lieu urbain, les motifs des mouvements
humains, de leurs rencontres et de leurs repos négociant constamment avec les
rythmes de la nature et les dispositions architecturales fusionnent pour former
des faisceaux expressifs de rythmes et offrent un lieu à la temporalité distinctive.
Cet article s’interroge sur la temporalité du lieu comme temps intersubjectif, perçu
à travers et au moyen de la vie quotidienne pratique. Il discute plus particulière-
ment la temporalité du lieu comme expérience spatio-temporelle sous la forme
d’un flux rythmique qui affecte nos sens et possède une signification esthétique,
en référence à la musique. Cette intervention explore les méthodes uniques de
rythmanalyse et, comme dans une partition musicale, souhaite étudier et illustrer
les narratifs temporels et la complexité rythmique des environnements urbains.

MARCEL COBUSSEN

SARA ADHITYA

FILIPA MATOS WUNDERLICH

MARCEL COBUSSEN est Professeur de
Culture Auditive et de Philosophie de la Mu-
sique à l’université de Leiden (Pay-Bas) et
l’institut Orpheus à Ghent (Belgique). Il a étu-
dié le piano de jazz au Conservatoire de Rot-
terdam ainsi que l’art et les études culturelles
à l’université Erasmus (Rotterdam).

Cobussen est l’auteur de plusieurs ou-
vrages, parmi lesquels The Field of Musical
Improvisation (LUP 2017), Music and Ethics
(Ashgate 2012/Routledge 2017, co-auteure
Nanette Nielsen), et Thresholds. Rethinking
Spirituality Through Music (Ashgate 2008).
Il dirige l’ouvrage The Routledge Companion
to Sounding Art (Routledge, 2016, co-direc-
teurs Barry Truax et Vincent Meelberg) et
Resonanties. Verkenningen tussen kunsten
en wetenschappen (LUP 2011). Il est rédac-
teur en chef du journal en accès ouvert Jour-
nal of Sonic Studies (www.sonicstudies.org).
Sa thèse de doctorat, Deconstruction in Mu-
sic (Université d’Erasmus Rotterdam, 2002)
est disponible sous forme de site internet à
www.deconstruction-in-music.com.

SARA ADHITYA est designer urbain, cher-
cheuse associée et co-fondatrice du Uni-
versal Composition Laboratory à University
College London (UCL-squared). Inspiré par
un parcours multidisciplinaire en musique,
architecture et design urbain, son travail de
recherche-design s’intéresse à la « Compo-
sition de la Ville » et comment les pratiques
soniques et musicales peuvent améliorer la
qualité du design de nos environnements ur-
bains. Elle reçoit son doctorat européen de
l’IUAV à Venise et l’EHESS à Paris, pour son
travail sur la sonification des sons urbains,
elle a récemment publié le « livre » audio-vi-
suel innovant et interactif Musical Cities (UCL
Press, 2017).

FILIPA MATOS WUNDERLICH est Maîtresse
de Conférence en design urbain et directrice
du MRes Interdisciplinary Urban Design à la
Bartlett School of Planning, UCL, Royaume-
Uni. Elle a auparavant été directrice du MSc
Urban Design and City Planning dans la
même institution. Elle est également coor-
dinatrice du MSc Major Research Projects.
Avant de devenir Maîtresse de Conférence,
Filipa était chercheuse associée à la Bartlett
où elle a également obtenu son doctorat. Son
parcours est interdisciplinaire comme archi-
tecte, designer urbain et musicienne. Avant
de rejoindre le monde universitaire, elle a été
architecte assermentée à KCAP, Kees Chris-
tiaanse Architects and Planners à Rotterdam
(Pays-Bas).Filipa est diplômée de la Faculté
d’Architecture de l’Université de Porto, et de
la Faculté d’Universitaire de TU Delft. Elle
reçoit une éducation musicale en musique
classique au Conservatoire d’ArtEZ, Institut
d’Arts, Zwolle (Pays-Bas).

JOHN BINGHAM-HALL est le Directeur
de Theatrum Mundi, et Maître de Confé-
rence honoraire à UCL STEaPP. Il a occupé
des postes universitaires à LSE Cities, UCL
STEaPP et Central Saint Martins, et a travail-
lé en dehors du monde universitaire dans la
programmation culturelle. John est diplômé
de Goldsmith College (BMus Music), de UCL
(MSc Advanced Architectural Studies and
PhD Architectural Space and Computation
from UCL.

JOHN BINGHAM-HALL
— MODÉRATION

6

architecture and design:
making sonic space

11.30 - 12.45

SOUND CAPTURE AS “RUINS IN REVERSE”:
FROM RECORDING TO “SITE SPECIFIC COMPOSITIONS” IN THE URBAN
ENVIRONMENT

We will study the position of sound capture, and we will show how this position,
which engages the body and all the senses, makes the moment of sound record-
ing a moment in which the peripatetic vision described by Richard Serra becomes
fully relevant. This position, that becomes recalled during what we call “logging”
[dérushage] poses recording as a questioning of the Schaefferian sonic object. In
other words, drawing from Robert Smithson’s image of “ruins in reverse”, we will
show that issues of recording engage not so much a sonic object, but modes of
appearance of sonic objects and new processes of composition from and in the
urban environment.

PNEUMA. CREATING / COMPOSING FOR A PLACE

Sometimes, the musical or sonic spectacle materialises in spaces that are not in-
tended for such events. The idea of a chance place can be proposed. The chance
place is a space in which we do not expect to take part in such an event, it is a little
surprise, a little miracle. It proposes to the regular passer-by a different vision of
everyday sound while it takes the visitor on a journey into the unknown.

So, to start from a place is — for the composer, the scenographer, the metteur en
scène — to put in motion a part of their learning, to question the enigmatic notion
of the "genius of place". This presentation will share experiences from "Pneuma", a
protean work created for and by a place.

LA VILLA DES GLYCINES : A MUSICAL ARCHITECTURE

The Villa des Glycines [Wisteria Villa] and its sonic garden constitute an attempt
to construct a place favourable to the ear. Conceived in 1979 by Alan Sarfati and
Pierre Mariétan, this project puts into practice principles of composition of the
urban sonic environment.

The presentation, drawing on archives of the project and interviews realised with
its actors, will describe how the collaboration between the composer and the
architect has given rise to the invention of urban forms on the basis of the musical
model. It will detail the materials designed before dealing with the reason for their
only partial realisation: a lack of acceptance on behalf of the inhabitants, mainly
deriving from the absence of pedagogy in relation to the sound installations.

MUSIC AS A MEASURING OF THE CITY

This presentation will question the place of the notion of "measure" that takes on
specific significations as much in music as in architecture, but at the same time
powerfully links the two arts.

The notion of measure, as well as constituting a sort of historiographical invariant
at the heart of European musical and architectural cultures, is also, we would ar-
gue, a key notion for understanding contemporary advances that seek to find and
to play with the notion of "just distance", in a recurring way on territories that have
lost a certain form of urban "measure".

After a brief recall of some historic milestones that allow us to understand the
evolution and important taken by the notion of measure in the field of the musical
as well as that of the spatial, we will question the contemporary understanding,
carried as much by architects as by artists, of the necessity to find forms of meas-
ure in urban space, of its material conditions as much as its representations.

FRÉDÉRIC MATHEVET

JEAN-PHILIPPE VELU

NATHAN BELVAL

FRÉDERIC MATHEVET is an associated re-
searcher at Institut ACTE (UME 8216) à Par-
is 1 (CNRS). Doctor of Arts and Associate of
Plastic Arts, he is co-editor of the online re-
view L’Autre musique and of the laboratory of
the same name that combines researchers
and practitioners : lautremusique.net.

He has given multiple sonic and visual multi-
media performances including Faire la peau
2 pour un bodhràn (Le Musée National Marc
Chagall, La Ferme du Buisson), Rec-u-Aime
pour un violoncelle, une mezzo-soprano et une
tricoteuse (La Ferme du Buisson, Le Château
de Plaisir), Once Upon A Time Fukushima for
baritone saxophone (Petit Bain, Divan du
monde, Espace Khiasma), The Exorcist-An-
tiphon Dub for narrator, prepared piano, and
bass (Cité du Cinéma), Forbidden Colors
(Throught a body) for 3 X-ray vinyls (Le Cube,
Centre de Création numérique), Maqam
for oud and electronics (festival SonADA,
Ecosse), Shamanic Exsude for Bodhràn,
electronics and scratch (Musée des Arts et
Métiers).

JEAN-PHILIPPE VELU Is a registered archi-
tect and designer of sound in an architectural
agency

NATHAN BELVAL was born in Lille (France)
in 1989, he is a musician, sociologist, and ur-
banist. His thesis The genealogy of sonic ur-
ban planning is dedicated to pioneers of son-
ic experimentation in the architectural and
urban projects: it was also an opportunity to
collaborate with Michel Risse, Louis Dandrel
and Pierre Mariétan.

Nathan Belval teaches urbanism and sociol-
ogy and the Paris School of Urbanism (Uni-
versité Paris-Est), he is member of the Son-
ic Environment Collective, and is part of the
organisational committee of the Architecture
Music Ecology Meetings.

ARNAUD HOLLARD is an architect and Doc-
tor in Music and Musicology from the EHESS.
His research within the lab Métiers de l'His-
toire de l'Architecture, in Grenoble, focus
on problematics of urban development and
architectural conception, studies through
the prism and theories of musical practice.
Project lead within the practice AAF in Par-
is, he has participated in works of the Atelier
International du Grand Paris, and is currently
working on several urban projects in the Pa-
risian region.

MATTHIEU SALADIN is an artist and associ-
ate professor in visual art at University Paris
8 (TEAMeD / AI-AC). He is in charge of the
Labex Arts H2H project Factory of sound
art. He is the editor of the series Ohcetecho
(Presses du réel), the chief editor of TACET,
Sound in the Arts and collaborates with jour-
nals such as Volume! and Revue & Corrigée.
His practice takes place in a conceptual ap-
proach and often uses sound. He is interest-
ed in the production of spaces, the history
of artistic forms and creative process, and
in the relationships between art and society
from a political and economic point of view.
His work is represented by the gallery Salle
Principale.

MATTHIEU SALADIN
— CHAIR

ARNAUD HOLLARD

7

architecture et design :
faire l’espace sonique

11.30 - 12.45

LA CAPTURE SONORE COMME « RUINES À L’ENVERS » : DE
L’ENREGISTREMENT AUX « SITE-SPECIFIC COMPOSITIONS » EN MILIEU
URBAIN.

Nous étudierons la posture de la prise de son, et montrerons comment cette pos-
ture, qui engage le corps et l’ensemble des sens, fait du moment de la prise de son
un moment où la peripapetic vision décrite par Richard Serra, prend tout son sens.
Cette posture, dont on fait l’anamnèse durant ce que l’on appelle le « dérushage »
pose l’enregistrement comme questionnement de l’objet sonore Schaeferien. En
effet, nous appuyant sur l’image de Robert Smithson de « ruines à l’envers », nous
montrerons que les enjeux de l’enregistrement engagent non pas un objet sonore,
mais des modalités d’apparition d’objets sonores et de nouveaux processus de
composition à partir et dans le milieu urbain.

PNEUMA. CRÉER/COMPOSER POUR UN LIEU

Parfois, le spectacle sonore, musical, prend chair dans des espaces qui ne
sont pas prédestinés à accueillir de tels événements. L’idée de lieux de hasard
peut être avancée. Le lieu de hasard, c’est un espace dans lequel on ne s’attend
pas à assister à un événement, c’est une petite surprise, un petit miracle. Il pro-
pose au passant habitué des lieux une vision différente de son quotidien tandis
qu’il emporte le visiteur de passage dans l’inconnu.

Partir du lieu, c’est, pour le compositeur, le scénographe, le metteur en scène,
mettre en branle une part de ses acquis, questionner l’énigmatique notion de « gé-
nie du lieu ».

Cette présentation relatera l’expérience « Pneuma », réalisation protéiforme créée
pour et par un lieu.

LA VILLA DES GLYCINES : UNE ARCHITECTURE MUSICALE

La Villa des Glycines et son Jardin sonifère constituent une tentative de construire
un lieu favorable à l’oreille. Conçu en 1979 par Alain Sarfati et Pierre Mariétan, ce
projet met en œuvre des principes de composition de l’environnement sonore
urbain.

La présentation, s’appuyant sur les archives du projet et les entretiens réalisés
avec ses acteurs, décrira comment la collaboration entre le compositeur et l’archi-
tecte a donné lieu à l’invention de formes urbaines sur la base du modèle musical.
Elle détaillera les dispositifs conçus avant d’aborder les motifs de leur réalisation
partielle : un manque d’acceptation de la part des habitants, notamment issu de
l’absence de pédagogie quant aux installations sonores.

LA MUSIQUE COMME MISE EN MESURE DE LA VILLE

Cette communication questionnera la place de la notion de « mesure » qui revêt
des significations bien spécifiques tant en musique et en architecture, mais qui
dans le même temps lie de manière extrêmement puissante ces deux arts.

La notion de mesure, outre qu'elle constitue une sorte d'invariant historiogra-
phique au sein la culture musicale et architecturale européenne, est également
selon nous une notion clé pour comprendre des démarches contemporaines qui
visent à trouver et à jouer avec la notion de « juste distance », de manière récur-
rente sur des territoires qui justement ont perdu une certaine forme de « mesure »
urbaine.

Après un bref rappel des quelques jalons historiques qui permettent de com-
prendre l'évolution et l'importance prise par la notion de mesure dans le champ
du musical comme dans celui du spatial, nous questionneront le constat contem-
porain, porté tant par des architectes que des artistes, de la nécessité de trouver
de nouvelles formes de mesure de l'espace urbain, de ses conditions matérielles
autant que de ses représentations.

FRÉDÉRIC MATHEVET

JEAN-PHILIPPE VELU

NATHAN BELVAL

FRÉDERIC MATHEVET est chercheur
associé à l’institut ACTE (UMR 8218) à Paris
I (CNRS). Docteur es arts et agrégé d’arts
plastiques, il est co-rédacteur en chef de la
revue en ligne L’Autre musique et du labo-
ratoire du même nom qui entremêle cher-
cheurs et praticiens : lautremusique.net.

Il a donné plusieurs performances multimé-
dias sonores et visuelles dont Faire la peau
2 pour un bodhràn (Le Musée National Marc
Chagall, La Ferme du Buisson), Rec-u-Aime
pour un violoncelle, une mezzo-soprano
et une tricoteuse (La Ferme du Buisson,
Le Château de Plaisir), Once Upon A Time
Fukushima pour saxophone baryton (Petit
Bain, Divan du monde, Espace Khiasma),
The Exorcist-Antiphon Dub pour récitant,
piano préparé et basse (Cité du Cinéma),
Forbiden Colors (Throught a body) pour 3
X-ray vinyls au Cube (Le Cube, Centre de
Création numérique), Maqam pour Oud et
électronique (festival SonADA, Ecosse),
Shamanic Exsude pour Bodhràn, électro-
nique et scratch (Musée des Arts et Mé-
tiers).

JEAN-PHILIPPE VELU est architecte DPLG
et concepteur sonore en agence d’architec-
ture.

NATHAN BELVAL naît à Lille (France) en
1989, il est musicien, sociologue et urba-
niste.

Sa thèse, La généalogie de l’aménagement
sonore urbain, est consacrée aux pionniers
de l’expérimentation sonore dans les projets
d’architecture et d’urbanisme: elle a été
l’occasion de collaborer avec Michel Risse,
Louis Dandrel et Pierre Mariétan.

Nathan Belval enseigne l’urbanisme et la
sociologie à l’Ecole d’Urbanisme de Paris
(Université Paris-Est), il est membre du Col-
lectif Environnement Sonore, et fait partie
du comité d’organisation des Rencontres
Architecture Musique Ecologie.

ARNAUD HOLLARD est architecte, doc-
teur de l’EHESS en musique et musicologie.
Ses recherches, au sein du laboratoire les
Métiers de l’Histoire de l’Architecture, à
Grenoble, portent sur les problématiques de
développement urbain et de conception ar-
chitecturale étudiés à travers le prisme des
théories et des pratiques musicales. Chef
de projet au sein de l’agence AAF à Paris, il
a participé aux travaux de l’Atelier Interna-
tional du Grand Paris, et travaille actuelle-
ment sur plusieurs projets urbains en région
parisienne.

MATTHIEU SALADIN est artiste et maître de
conférences en arts plastiques à l’université
Paris 8 (TEAMeD / AI-AC). Il est responsable
du projet Labex Arts H2H La fabrique des arts
sonores. Il codirige la collection Ohcetecho
aux Presses du réel, participe aux comités
de rédaction des revues Volume! et Revue et
Corrigée, et est directeur de rédaction de la
revue de recherche TACET, Sound in the Arts.
Sa pratique artistique s’inscrit dans une ap-
proche conceptuelle de l’art, réfléchissant, à
travers un usage récurrent du son, sur la pro-
duction des espaces, l’histoire des formes et
des processus de création, ainsi que sur les
rapports entre art et société du point de vue
économique et politique. Son travail est re-
présenté par la galerie Salle Principale.

MATTHIEU SALADIN
— MODÉRATION

ARNAUD HOLLARD

8

politics and communities:
rethinking sociality as aurality

14.00 - 15.15

JORGE MARTÍN SAINZ DE LOS
TERREROS is an architect, urban
designer and researcher working in the
interdisciplinary realm among urban studies,
political science, social sciences and design,
keen on bridging disciplines and knowledge.
Since 2001, he worked for several urban
design and architecture offices in Rotterdam,
Madrid, Barcelona and London. From 2004
onwards, Jorge also developed his own
practice collaborating with several firms
and professionals. In 2011, Jorge moved to
London to develop further his academic
career. He studied the MSc City Design and
Social Science (2011-2012) at LSE. Currently,
he’s writing his PhD Thesis along with
teaching at the Bartlett School of Planning,
UCL, work that Jorge combines with several
freelance collaboration as a consultant and
urban designer.

AURA SATZ‘s practice encompasses film,
sound, performance and sculpture. She has
performed, exhibited and screened her work
nationally and internationally, including Tate
Modern, Tate Britain, Hayward Gallery, BFI
Southbank, Whitechapel Gallery, (London);
Baltic Centre for Contemporary Art (Gates-
head); InterCommunication Centre (Tokyo);
Lentos Museum (Linz); IMMA (Dublin); the
Sydney Biennale (Sydney); High Line Art
(NY); Oberhausen Short Film Festival (Ober-
hausen); the Rotterdam Film Festival (Rot-
terdam); the New York Film Festival (NY);
Anthology Film Archives (NY) and more. She
has presented solo exhibitions at the Well-
come Collection (London); the Hayward pro-
ject Space (London); John Hansard Gallery
(Southampton); Dallas Contemporary (Tex-
as); George Eastman House (Rochester NY);
Gallery 44 (Toronto); Fridman Gallery (NY)
and Paradise Row gallery (London). In 2012,
she was shortlisted for the Samsung Art+
Award and the Jarman Award. She teaches
at the Royal College of Art.

SHARON PHELAN is an artist, researcher
and musician, based in Dublin, Ireland. Her
practice engages in digital media, sound art,
and experimental music, frequently working
in collaborative situations. Recent writing
has appeared in CIRCA Art Magazine, and
she is a regular contributor on RTE Lyric FM’s
Culture File. Sharon holds degrees in Fine Art
Media and History of Art and Design (BA),
and Music and Media Technologies (MPhil).
She is currently undertaking a PhD in Digital
Arts and Humanities at Trinity College Dub-
lin. Her work can be found at www.sound-
sweep.info.

CLAIRE LÉVY-VROELANT is professor of
sociology at Paris-8 Vincennes-Saint-Den-
is. Her work focus on cities, migration and
housing. She is a member of the Centre de
Recherche sur l’habitat (CRH) of LAVUE
(Laboratoire Architecture, ville, urbanisme,
environnement ; UMR CNRS 7218), of the
board of the European Network of Housing
Research (ENHR) and the editorial board of
the European Journal of Housing Research
(EJHR). She is head of the series "Habitat et
Société" at publisher L’Harmattan. She creat-
ed in 2006 a group of European researchers
dedicated to social housing in Europe and
the evolutions of Welfare.

She published with Alain Faure, Une cham-
bre en ville. Hôtels meublés et garnis à Paris
1860-1990 (Grane : Créaphis, 2007) and,
with Christian Tutin, Le Logement social en
Europe au début du XXIe siècle. La révision
générale (Rennes : Presses universitaires de
Rennes, 2010).

THE CASE OF A NOISE COMPLAINT IN THE WEEKLY ASSEMBLY OF EL
CAMPO DE CEBADA

Ruling sound is difficult. Sound travels through space and trespasses walls and
closed windows. Sound is unruly. Sometimes, sound is pleasant, yet, sometimes
it is disturbing too. This paper presents a vignette on how a citizen initiative dealt
with the ruling of sound. In doing so, The case of a noise complaint is described.
Different heterogeneous actors play specific roles in the development of a con-
troversy, and the assembly of the project in question deals with them in order to
govern them. To rule sound, the assembly discussed pitch, duration, schedule,
direction and volume of musical events, in order for them not to become noise,
and hence, disturb neighbours. Three moments are discussed: the emergence
and formation of a sonic entanglement; the bestowing of legitimacy on the weekly
assembly to deal with a controversy lacking legal standing; and the process of
ruling that sonic entanglement by the legitimised assembly.

PRE-EMPTIVE LISTENING

"Preemptive Listening" is a research project which listens to and looks at siren
signals, trying to forge a new understanding of hyper-vigilance and emergency. It
examines the siren sound as a perceptual trigger of high alert, structuring atten-
tion in a state of emergency, but also as a compositional signal operating at the
threshold between civil obedience and disobedience.

The project draws inspiration from Max Neuhaus’ historical attempt to recompose
the siren in 1978, but it is not archival as such. Instead it listens forward, with an aim
towards a new recalibration of emergency signals. It posits the siren’s loud glis-
sando wail as a conditioned and learned signal, one that can potentially be per-
ceptually and musically rewired. It is an invitation towards a collective re-imagining
the siren sound, thus problematising our current state of hyper-vigilance, and the
instrumentalisation of the economy of attention.

ECHOES AND RESONANCES IN THE ACOUSTIC COMMUNITY

"Revolutionary movements do not spread by contamination but by resonance."
The Invisible Committee

Of the many innovative political experiments in direct democracy that evolved at
Occupy Wall Street, subsequently practiced and honed at the hundreds of other
occupations of public space across the US and the world, the now famous "hu-
man microphone" also called the "people’s microphone", was probably the most
iconic (echoic). Initially used as a defensive tactic — born of practical necessity in
response to a ban on electrical amplification devices and battery-powered mega-
phones — the human microphone became a tool for the active creation of a space
for collective listening and political formation. It provided a new way for people to
speak to one another, to listen to one another, and to understand one another.

One of the fundamental aspects of the human microphone is the reciprocal com-
munication required between the speaker and the crowd. There is no room for
distracted listening. Equally important, is the consequence of the exacting rela-
tionship between the speaker and the crowd. Rambling polemic is not an option.
Precision in language is key. If the speaker drifts and breaks with the respondents,
the repetitions dissolve into incoherence and the clearly defined echo becomes
chaotic reverberation. In this case, a participant must intervene and reestablish
the connection with a call to "Mic Check!"

As an instrument, the human microphone is an accumulation of past histories of
voicing in public space, and a means of resistance against contemporary meas-
ures to suppress the human voice. In this paper, I am interested in conceptually
expanding on this novel instrument, by shifting the focus from a strictly logocen-
tric understanding of voice and speech, to a foregrounding of the voice as a sonic
instrument with relational and unique properties.

JORGE MARTÍN SAINZ DE
LOS TERREROS

AURA SATZ

CLAIRE LÉVY-VROELANT
— CHAIR

SHARON PHELAN

9

politiques et communautés :
repenser la socialité comme auralité

14.00 - 15.15

LE CAS D'UNE PLAINTE POUR TAPAGE DANS L'ASSEMBLEE HEBDOMA-
DAIRE DE EL CAMPO DE CEBADA

Réguler le son est chose difficile. Le son voyage à travers l'espace, il trépasse les
murs et les fenêtres closes. Le son est indiscipliné. Parfois le son est agréable,
mais à d'autre moment, gênant. Cette présentation étudie le cas d'étude d’une
initiative citoyenne à Madrid qui a régulé le son, en s'intéressant à la question du
tapage diurne et nocturne. Ici, des acteurs hétérogènes jouent des rôles spéci-
fiques dans le développement d'une controverse tandis que l'assemblée du projet
en question les adresse dans le but de les gouverner. Pour réguler le son, l'assem-
blée échange sur les questions de tonalité, de durée, de timing, de direction et de
volume sonore des évènements musicaux, de façon à ce qu'ils ne deviennent pas
« bruit » qui dérangerait les voisins. Trois moments sont discutés : l'émergence et
la formation d'un écheveau sonique, l'attribution d'une légitimé à l'assemblée heb-
domadaire pour gérer cette controverse tout en s'abstenant de cadre légal ; et le
processus de jugement de cet écheveau sonique par l'assemblée ainsi légitimée.

ÉCOUTE PRÉVENTIVE

« Preemptive listening » est un projet de recherche qui écoute et observe les
signaux des sirènes d'alarme de manière à forger une nouvelle compréhension de
l'hyper-vigilance et de l'urgence. Il s'intéresse au son des sirènes comme un dé-
clencheur perceptif d'alerte maximum, structurant l'attention dans un état d'ur-
gence, mais aussi comme signal compositionnel opérant à la limite entre obéis-
sance et désobéissance civile.

Ce projet s'inspire de la tentative historique par Max Neuhaus de recomposer la
sirène de 1978, mais ce n'est pas pour autant un travail d'archive. Au contraire, il
tend l'oreille vers l'avenir, avec pour ambition une nouvelle calibration des signaux
d'urgence. Il explore les conditions de la sirène et son glissando puissant et déchi-
rant comme un signal conditionné et acquis, pouvant potentiellement être musica-
lement réorienté. Ce projet est une invitation pour une ré-imagination collective du
son de la sirène, problématisant ainsi notre état actuel d'hyper-vigilance, et l'ins-
trumentalisation de l'économie d'attention

ÉCHOS ET RÉSONANCES DANS LA COMMUNAUTÉ ACOUSTIQUE

« Les mouvements révolutionnaires ne se répandent pas par contamination mais
par résonance » The Invisible Committee

Parmi les nombreuses expérimentations politiques de démocratie directe qui
furent développées à Occupy Wall Street, mises en application par la suite et
affinées à l’occasion des centaines d’occupation d’espaces publics à travers les
États-Unis et le monde entier, la pratique désormais bien connue du « microphone
humain » également appelé le « microphone du peuple » fut assurément le plus
représentatif, celui qui eut le plus d'écho. D’abord utilisé comme tactique défen-
sive — né de la nécessité pratique qui avait vu l’amplification électrique bannie
— le microphone humain est devenu un outil pour la création active d’un espace
d’écoute collectif et d’information politique. Cela a fourni une nouvelle façon pour
chacun d’échanger, de s’écouter l’un l’autre, et de se comprendre.

Un des aspects fondamentaux du microphone humain est la communication
réciproque requise entre l’orateur et la foule. Il n’y a pas de place pour l’écoute
distraite. La conséquence de cette relation exigeante entre l’orateur le et la foule
est également particulièrement importante. Des polémiques sans queue ni tête ne
sont pas possibles. La précision du discours est essentielle. Si l’orateur dérive et
se coupe de son auditoire, la répétition devient bientôt confusion et l’écho clair de-
vient réverbération chaotique. Dans ce cas, un participant doit intervenir et rétablir
la connexion par un cri : « Test micro! » [Mic check]

En tant qu’instrument, le microphone humain est une accumulation d’histoires
passées d’intervention dans l’espace public, et une façon de résister contre les
mesures contemporaines visant à supprimer la voix humaine. Dans cette commu-
nication, je cherche à conceptuellement magnifier ce nouvel instrument, en dépla-
çant le focus d’une approche de la voix et du discours strictement logocentrique,
à une mise en avant de la voix comme instrument sonique avec des propriétés
relationnelles uniques.

JORGE MARTÍN SAINZ DE
LOS TERREROS

AURA SATZ

JORGE MARTÍN SAINZ DE LOS TERRE-
ROS est architecte, designer urbain et cher-
cheur travaillant de façon interdisciplinaire
dans les sciences urbaines, les sciences
politiques, les sciences sociales et le de-
sign, pour établir des liens entre différentes
disciplines et savoirs. Depuis 2001, il a tra-
vaillé pour plusieurs bureaux d’architecture
à Rotterdam, Madrid, Barcelone et Londres.
Depuis 2004, Jorge a également développé
son propre studio et collaborations. En 2011,
Jorge déménage à Londres pour dévelop-
per sa carrière universitaire. Il est diplômé
du MSc City Design and Social Science de la
LSE (2012). Il rédige en ce moment sa thèse
de doctorat tout en enseignant à la Bartlett
School of Planning, UCL.

AURA SATZ s’intéresse au film, au son, à la
performance et la sculpture. Elle s’est pro-
duite, a exposé, et a montré son travail au
Royaume-Uni et à travers le monde : à la Tate
Modern, Tate Britain, Hayward Gallery, BFI
Southbank, Whitechapel Gallery, (Londres);
Baltic Centre for Contemporary Art (Gate-
shead); InterCommunication Centre (Tokyo);
Lentos Museum (Linz); IMMA (Dublin); la
Sydney Biennale (Sydney); High Line Art
(NY); Oberhausen Short Film Festival (Obe-
rhausen); le Rotterdam Film Festival (Rot-
terdam); le New York Film Festival (NY); An-
thology Film Archives (NY) parmi d’autres.
Elle a exposé à la Wellcome Collection (Lon-
don); le Hayward project Space (London);
John Hansard Gallery (Southampton); Dal-
las Contemporary (Texas); George Eastman
House (Rochester NY); Gallery 44 (Toronto);
Fridman Gallery (NY) et Paradise Row gallery
(London). En 2012, elle a été finaliste pour le
Samsung Art+ Award et le Jarman Award. Elle
enseigne au Royal College of Art (Londres).

SHARON PHELAN est une artiste, cher-
cheuse et musicienne basée à Dublin, Ir-
lande. Sa pratique engage avec les médias
numériques, le sound art, la musique expé-
rimentale, travaillant la plupart du temps en
collaboration. Récemment, elle a écrit pour
CIRA Art Magazine, et elle est une contri-
butrice régulière de RTE Lyric FM’s Culture
File. Sharon est diplômée en Fine Art Media
and History of Art and Design (BA), et Mu-
sic and Media Technologies (MPhil). Elle est
doctorante en Digital Arts and Humanities à
Trinity College Dublin. Son travail peut être
consulté en ligne : www.soundsweep.info.

CLAIRE LÉVY-VROELANT est profes-
seure de sociologie à l’université de Paris-8
Vincennes—Saint-Denis. Ses travaux portent
sur la ville, les migrations et le logement. Elle
est membre du Centre de recherche sur l’ha-
bitat (CRH) de l’unité mixte de recherche
LAVUE (Laboratoire Architecture, ville, urba-
nisme, environnement ; UMR CNRS 7218), du
comité directeur de l’European Network of
Housing Research (ENHR) et du comité de
rédaction de l’European Journal of Housing
Research (EJHR, basé à York en Angleterre).
Elle est directrice de la collection « Habitat et
Société » chez L’Harmattan. Elle a fondé, en
2006, un groupe de chercheurs européens
sur le logement social en Europe et les évo-
lutions du welfare.

Elle a publié, avec Alain Faure, Une chambre
en ville. Hôtels meublés et garnis à Paris
1860-1990 (Grane : Créaphis, 2007) et, avec
Christian Tutin, Le Logement social en Europe
au début du XXIe siècle. La révision générale
(Rennes : Presses universitaires de Rennes,
2010).

CLAIRE LÉVY-VROELANT
— MODÉRATION

SHARON PHELAN

10

urbanism and planning:
(de)regulating metropolitan acoustics

15.30 - 16.45

JOHN LEVACK DREVER, Operating at the
intersection of acoustics, sound art and
soundscape studies, Drever’s practice rep-
resents an ongoing inquiry into the affect,
perception, design and practice of everyday
environmental sound. Drever is Professor
of Acoustic Ecology and Sound Art at Gold-
smiths, University of London, where he leads
the Unit for Sound Practice Research. He is
an Academician of The Academy of Urban-
ism and a Member of the Institute of Acous-
tics. In the summer of 2017 he was a Guest
Professor in The Department of Digital De-
sign and Information Studies, Aarhus Univer-
sity, Denmark.

MATTIA COBIANCHI, is PhD Candidate
(AHRC/CHASE) at Sound Practice Re-
search, Goldsmiths, University of London &
Noise Abatement Society.

GASCIA OUZOUNIAN is Associate Pro-
fessor of Music at the University of Oxford.
Her book Stereophonica (forthcoming MIT
Press) examines a range of phenomena in
relation to sound and space: space in early
modern acoustics; psychological studies of
auditory perspective; early stereo and binau-
ral technologies; wartime listening devices;
multichannel electro-acoustic music; sound
installation art; sound and noise mapping;
and sonic urbanism. Ouzounian co-directs
the group Recomposing the City, which
brings together sound artists, architects and
planners in investigating sound in urban envi-
ronments. She is artistic director of Optoph-
ono, a label that publishes interactive music
and sound art.

CAROLINE CLAUS is a Brussels-based
urban (sound) researcher & designer. She
creates contexts for contemporary urban
acoustic experiences. In her transdiscipli-
nary research, she investigates sound’s po-
tential and all sound-related practices for
urban development processes in old indus-
trial areas. She studied sociology and urban
development and spatial planning and is cur-
rently doing a PhD at the KU Leuven Faculty
of Architecture, Ghent/Brussels.

BURAK PAK is a Professor of Architectur-
al Collaborative Design, Collective Spaces
and Digital Media at KU Leuven Faculty of
Architecture. His research focuses on ena-
bling bottom-up participation in and through
critical research and design practices. He is
currently teaching urban design studio and
master’s dissertation courses and running
several research projects in Brussels and
Ghent Campuses.

JUSTINIEN TRIBILLON Is TM’s Researcher.
Trained in social science and urban studies
at Sciences Po and the LSE, Justinien is cur-
rently a tutor and PhD candidate at UCL Bart-
lett School of Planning where he researches
the Boulevard Périphérique as a boundary
between Paris proper and the banlieue. Ur-
banist and writer, Justinien is also co-found-
er and editor of Migrant Journal.

LIVEABLE LISTENABLE CITIES: HUMAN-CENTRED PLANNING AND
APPRAISAL OF APPLIED SOUNDSCAPE DESIGN FOR AN AURALDIVERSE
POPULATION — AN INTRODUCTION

This transdisciplinary project will devise, apply and analyse place and user specif-
ic soundscape design. The prompt is the ISO’s adoption of the term "soundscape"
(BS ISO 12913-1:2014) and the nod to soundscapes in ProPG (2017). Effective
and meaningful implementation of this standard and guidance requires rounded
approaches to measuring and assessing the human response to sound in all its
diversity and its larger effects on the urban environment. This requires new trans-
disciplinary research in academia including sonic arts practice and urban theory,
evidenced in case studies demonstrating soundscape practice and applicability
in "real-world" contexts — of which at present there are few. The project acknowl-
edges the need for creative approaches to designing contextually pertinent sonic
environments that can contribute to our wellbeing against the backdrop of rapid
urbanisation, along a continuum from passive noise control, classic soundscape
design and art intervention.

UNPLANNING THE ACOUSTIC CITY: SOUND ART IN BEIRUT

Sensorial approaches to architecture and urbanism have been celebrated as
productively shifting spatial practices from the domain of form-making to that of
sense-making. In examining urban sonic practices in Beirut, a city that has been
described by architect-planner Antoine Atallah as both a “victim of "urbicide" and
a city of “perpetual transformations”, I suggest that in the 21st century, the acous-
tic city might emerge not as a figure of salvation of architecture from its formalist
concerns; neither as a route through which to re-examine the city; and nor as a
platform for creating alternative experiences of the city—even if these may be
laudable and fascinating pursuits. Rather, in the context of profound global flux,
one in which cities emerge as sites of intense and often violent economic, political,
social and cultural contests—as sites where the population displacement, poverty,
pollution, and uneven justice find their most vivid expressions—the acoustic city
might instead serve as a figure of profound instability, and might be most fruitfully
examined as a site through which various forms of power, citizenship, belonging
and community are negotiated.

URBAN SOUND DESIGN AS CRITICAL SPATIAL PRACTICE / NO
EXPERIMENT GUARANTEES A SUCCESSFUL OUTCOME

Within a context of militarized urban transformation seeking sonic strategies to
deal with alienation, repression and immobility, the importance of sound’s affec-
tive and disruptive capacities, cannot be understated. Object-oriented-ontology
offers us a non-anthropocentric perspective and is simultaneously a means of
artistic as well as critical inquiry. Through interdisciplinary network practice we
explore how a decentering of the human sense and perspective necessitates
the production of new sonic (infra-)structures in ways that breaks those confines
whilst facilitating the collaborative construction, engineering of alternative son-
ic futures emancipated from certain impasses. By connecting the avant-garde
output of urban sound artists and curators to the perspectives and practices of
young people involved in urban transformation, we set out a path to a sonic vocab-
ulary, diagrams and tools for a positively defining and performative cartography of
sonic possible futures.

JOHN LEVACK DREVER
& MATTIA COBIANCHI

GASCIA OUZOUNIAN

JUSTINIEN TRIBILLON
— CHAIR

CAROLINE CLAUS &
BURAK PAK

11

urbanisme et planification :
(dé)réguler les acoustiques métropolitaines

15.30 - 16.45

VILLES VIVABLES ET PLAISANTES A L’ÉCOUTE : LA PLANIFICATION
URBAINE CENTRÉE SUR L’HUMAIN ET L’ÉVALUATION DE LA CONCEPTION
D’UN PAYSAGE SONORE APPLIQUE POUR UNE POPULATION AUDITIVE
DIVERSE — UNE INTRODUCTION

Ce projet transdisciplinaire va construire, appliquer et analyser des conceptions
de paysages sonores déterminés par des lieux et leurs utilisateurs. Il trouve sa rai-
son d'être dans l'adoption du mot « soundscape » par les conventions ISO (BS ISO
12913-1:2014) et la mention faite des paysages sonores dans ProPG (2017). Une
mise en œuvre efficace et sensée de ces standards requiert une approche équili-
brée quand à la mesure et à l'évaluation de la réponse humaine au son dans toute
sa diversité, et son effet plus large sur l'environnement urbain. Cela requiert une
nouvelle recherche transdisciplinaire dans le monde universitaire qui inclut les
pratiques artistiques soniques et les sciences de la ville, en démontrant preuves
à l'appui avec des cas d'étude la pertinence et la possibilité de mettre en place la
notion de « soundscape » dans le « monde réel »—exemples aujourd'hui peu nom-
breux. Le projet reconnait le besoin de développer des approches créatives pour
concevoir des environnements soniques pertinents et contextualisés qui peuvent
contribuer à notre bien-être dans un milieu toujours plus urbain, en prenant en
compte l'intérêt constant pour un contrôles du bruit passif, des designs de pay-
sages sonores traditionnels et des intervention artistiques.

DÉCONSTRUIRE LA VILLE ACOUSTIQUE : L'ART SONORE À BEYROUTH

Les approches sensorielles de l'architecture et de l'urbanisme ont été célébrées
comme déplaçant les pratiques de l'espace du domaine de la conception de la
forme, à celui de la fabrication des sens. En examinant des pratiques soniques
urbaines à Beyrouth, une ville qui a été décrite par l'architecture-urbaniste An-
toine Atallah come à la fois « une victime d'urbicide » et une ville en « perpétuelle
transformation », je suggère qu'au 21ème siècle, la ville acoustique pourrait émer-
ger différemment : non comme figure secourant l'architecture de son obsession
formaliste ; pas plus comme une voie pour ré-examiner la ville ; ni comme plate-
forme pour la création d'une expérience alternative de la ville — même si ces trois
chemins sont tout à fait intéressants et dignes d'intérêt. Plutôt, dans le contexte
de flux globaux profonds, alors que les villes émergent comme lieux d’oppositions
économiques, politiques, sociales et culturelles intensives et souvent violentes
— comme lieux de déplacement de population, de pauvreté, de pollution, et d’in-
justice — la ville acoustique pourrait plutôt servir comme figure d'instabilité pro-
fonde, et pourrait être la plus riche en tant qu'objet d'étude des formes de pouvoir,
citoyenneté, d’appartenance et communauté divers.

LE DESIGN DU SON URBAIN COMME PRATIQUE SPATIAL CRITIQUE/
AUCUNE EXPÉRIMENTATION NE SAURAIT GARANTIR LE SUCCÈS

Dans le contexte d'une transformation urbaine militarisée où l'on recherche des
stratégies soniques pour comprendre l'aliénation, la répression et l'immobili-
té, l'importance du son dans sa capacité affective et disruptive ne saurait être
sous-évaluée. L'ontologie des objets nous offre une perspective non-anthropocé-
nique et est simultanément un moyen de recherche artistique et d'enquête cri-
tique. À travers une pratique en réseau interdisciplinaire, nous explorons le décen-
trement du sens et de la perspective humaine, et en quoi il requiert la production
de nouvelles (infra-)structures soniques d'une façon qui casse ces limites tout en
facilitant la construction, l'ingénierie collaborative de futurs soniques alternatifs
libérés de certaines impasses. En connectant l'avant-garde créée par les artistes
sonores urbains et des curateurs, avec les perspectives et pratiques de jeunes
individus impliqués dans la transformation urbaine, nous traçons une voie pour un
vocabulaire sonique, des diagrammes et des outils pour définir une cartographie
positive et performative de possibles futurs soniques.

JOHN LEVACK DREVER
& MATTIA COBIANCHI

GASCIA OUZOUNIAN

JOHN LEVACK DREVER, opère à la croi-
sée de l'acoustique, de l'art sonore et de
l'étude des paysages sonores. Sa pratique
offre une étude des affects, perceptions, de-
signs et pratiques de l'environnent sonore
quotidien. Drever est Professeur d'Écologie
Acoustique et de Sound Art à Goldsmiths,
University of London où il dirige la Unit for
Sound Practice Research. Il est académicien
à l'Academy of Urbanism et un Membre de
l'Institute of Acoustics. Durant l'été de 2017,
il a été Professeur Invité dans le Department
of Digital Design and Information Studies de
l'université de Aarhus au Danemark.

MATTIA COBIANCHI, est doctorant (AHRC/
CHASE) à Sound Practice Research, Golds-
miths, University of London et la Noise Aba-
tement Society.

GASCIA OUZOUNIAN est Professeure As-
sociée de Musique à l'université d'Oxford.
Son livre Stereophonica (parution prochaine,
MIT Press) examine une sélection de phé-
nomènes en relation au son et à l'espace ;
l'espace dans l'acoustique pré-moderne ; les
études psychologiques avec une point de
vue auditif ; les premières technologies sté-
réo et binaurales ; les instruments d'écoute
pendant la guerre ; la musique multicanale
électroacoustique ; les installations sonores ;
la cartographie du bruit et du son ; et l'urba-
nisme sonique. Ouzounian co-dirige Recom-
posing the City, qui réunit artistes audios,
architectes et urbanistes dans une investiga-
tion du son dans la ville. Elle est la directrice
artistique de Optophono, une maison de pro-
duction musicale qui produit de la musique
interactive et du sound art.

CAROLINE CLAUS est une chercheuse
et designer s'intéressant à la ville et au son
basée à Bruxelles. Elle créé des environne-
ments pour des expériences d'acoustique
urbaine contemporain. Dans sa recherche
transdisciplinaire, elle recherche le poten-
tiel du son et toutes les pratiques reliées au
son pour le développement urbain dans les
anciens bastions industriels. Elle a étudié
la sociologie et le développement urbain et
l'urbanisme, elle est désormais doctorante à
KU Leuven Faculty of Architecture à Ghent et
Bruxelles.

BURAK PAK est Professeur d'Architecture
à Collaborative Design, Collective Spaces
and Digital Media à la KU Leuven Faculty of
Architecture. Sa recherche se concentre sur
la participation bottom-up dans et à travers
la recherche critique et la pratique du design.
Il est actuellement enseignant du cours d'ur-
ban design et du cours de thèse de master,
et dirige également de nombreux projets de
recherche à Bruxelles et Ghent.

JUSTINIEN TRIBILLON est chercheur à
Theatrum Mundi. Il a étudié les sciences
sociales et l’urbanisme à Sciences Po et la
London School of Economics. Justinien est
chargé de cours et doctorant à UCL Bart-
lett School of Planning où il s’intéresse au
Boulevard Périphérique parisien en tant que
frontière entre Paris intramuros et banlieue.
Urbaniste et essayiste, Justinien est égale-
ment rédacteur-en-chef de Migrant Journal.

JUSTINIEN TRIBILLON —
MODÉRATION

CAROLINE CLAUS &
BURAK PAK

T
heatrum

 M
undi

info@
theatrum

-m
undi.org

theatrum
-m

undi.org

@
C

ityasT
heatre

C
ityasT

heatre

T
he B

iscuit Factory
D

rum
m

ond R
oad

London S
E

16
 4D

G

R
egistered C

harity N
um

ber 1174149

R
IC

H
A

R
D

 S
E

N
N

E
T

T
 (p

résid
ent) est p

rofesseur
d

e so
cio

lo
g

ie à la Lo
nd

o
n S

cho
o

l of E
co

no
m

ics.
Il a créé T

heatrum
 M

und
i en 2

0
12

. Il a enseig
né à

H
arvard

, M
IT, C

am
b

rid
g

e. Il a notam
m

ent reçu le
P

rix H
eg

el, le P
rix S

p
inoza, un d

o
cto

rat ho
no

rari -
um

 d
e l’université d

e C
am

b
rid

g
e, la m

éd
aille C

en-
tennial d

e H
arvard

.

/

R
IC

H
A

R
D

 S
E

N
N

E
T

T
 (p

résid
ent)

A
M

IC
A

 D
A

L
L

D
A

V
ID

 L
A

N
M

O
R

A
G

 A
N

D
E

R
S

O
N

S
T

E
V

E
 T

O
M

P
K

IN
S

l’éq
uip

e
the team

co
nseil d'adm

inistratio
n

trustees

R
IC

H
A

R
D

 S
E

N
N

E
T

T
 (chair) is C

entennial P
ro

-
fesso

r of S
o

cio
lo

g
y at the Lo

nd
o

n S
cho

o
l of

E
co

no
m

ics. H
e fo

und
ed

 T
heatrum

 M
und

i in 2
0

12
.

H
e has taug

ht at H
arvard

, M
IT, N

Y
U

, C
am

b
rid

g
e

U
niversity. A

m
o

ng
 other aw

ard
s, he has received

the H
eg

el P
rize, the S

p
inoza P

rize, an ho
no

rary
d

o
cto

rate fro
m

 the U
niversity of C

am
b

rid
g

e, and
the C

entennial M
ed

al fro
m

 H
arvard

 U
niversity.

JO
H

N
 B

IN
G

H
A

M
-H

A
L

L
 is the D

irecto
r of T

M
,

and
 H

o
no

rary S
enio

r Lecturer at U
C

L
 S

T
E

aP
P.

H
e has held

 acad
em

ic p
o

sts at LS
E

 C
ities, U

C
L

S
T

E
aP

P, and
 C

S
M

, and
 has w

o
rked

 o
utsid

e ac -
ad

em
ia in cultural p

ro
g

ram
m

ing
. Jo

hn ho
ld

s a
B

M
us (M

usic) fro
m

 G
o

ld
sm

iths C
o

lleg
e, and

 an
M

S
c A

d
vanced

 A
rchitectural S

tud
ies and

 P
hD

 A
r -

chitectural S
p

ace and
 C

o
m

p
utatio

n fro
m

 U
C

L
.

JU
S

T
IN

IE
N

 T
R

IB
IL

LO
N

 is T
M

’s R
esearcher.

Trained
 in so

cial science and
 urb

an stud
ies at

S
ciences P

o
 and

 the LS
E

, Justinien is currently a
tuto

r and
 P

hD
 cand

id
ate at U

C
L

 B
artlett S

cho
o

l
of P

lanning
 w

here he researches the B
o

ulevard
P

érip
hériq

ue as a b
o

und
ary b

etw
een P

aris p
ro

p
-

er and
 the b

anlieue. U
rb

anist and
 w

riter, Justinien
is also

 co
-fo

und
er and

 ed
ito

r of M
igrant Journal.

M
A

R
TA

 M
IC

H
A

LO
W

S
K

A
 is the P

ro
g

ram
m

e C
u-

rato
r at T

M
. M

arta is a curato
r, co

m
m

issio
ner and

artist w
o

rking
 acro

ss film
, p

hoto
g

rap
hy, installa -

tio
n and

 p
ub

lic p
ro

g
ram

m
es. S

he is also
 D

irecto
r

of T
he W

ap
p

ing
 P

ro
ject, a Lo

nd
o

n-b
ased

 no
n-

fo
r-p

rofit o
rg

anisatio
n co

m
m

issio
ning

 and
 p

ro
-

d
ucing

 new
 w

o
rks in visual arts, film

, literature and
theatre. S

he trained
 at the A

nd
rzej W

ajd
a S

cho
o

l
in W

arsaw
 and

 C
S

M
 in Lo

nd
o

n.

JO
H

N
 B

IN
G

H
A

M
-H

A
L

L
 est le D

irecteur d
e

T
heatrum

 M
und

i, et M
aître d

e C
o

nférence
ho

no
raire à U

C
L

 S
T

E
aP

P. Il a o
ccup

é d
es p

o
stes

universitaires à LS
E

 C
ities, U

C
L

 S
T

E
aP

P
 et

C
entral S

aint M
artins, et a travaillé en d

eho
rs

d
u m

o
nd

e universitaire d
ans la p

ro
g

ram
m

atio
n

culturelle. Jo
hn est d

ip
lô

m
é d

e G
o

ld
sm

iths
C

o
lleg

e (B
M

us M
usic), d

e U
C

L
 (M

S
c A

d
vanced

A
rchitectural S

tud
ies et P

hD
 A

rchitectural S
p

ace
and

 C
o

m
p

utatio
n).

JU
S

T
IN

IE
N

 T
R

IB
IL

LO
N

 est chercheur à T
hea-

trum
 M

und
i. Il a étud

ié les sciences so
ciales et

l’urb
anism

e à S
ciences P

o
 et la Lo

nd
o

n S
cho

o
l

of E
co

no
m

ics. Justinien est charg
é d

e co
urs et

d
o

cto
rant à U

C
L

 B
artlett S

cho
o

l of P
lanning

 o
ù il

s’intéresse au B
o

ulevard
 P

érip
hériq

ue p
arisien en

tant q
ue fro

ntière entre P
aris intram

uro
s et b

an -
lieue. U

rb
aniste et essayiste, Justinien est ég

ale-
m

ent réd
acteur-en-chef d

e M
igrant Journal.

M
A

R
TA

 M
IC

H
A

LO
W

S
K

A
 est curatrice d

es p
ro

-
g

ram
m

es à T
M

. M
arta est curatrice ind

ép
en-

d
ante, co

m
m

issaire d
’art et artiste travaillant avec

la vid
éo, la p

hoto
g

rap
hie, l’installatio

n artistiq
ue

et la p
ro

g
ram

m
atio

n culturelle. E
lle est ég

alem
ent

d
irectrice d

u W
ap

p
ing

 P
ro

ject, une o
rg

anisatio
n

à b
ut no

n lucratif b
asée à Lo

nd
res, q

ui co
m

m
is -

sio
nne et p

ro
d

uit d
e no

uvelles œ
uvres d

ans les
arts visuels, film

, littérature, et théâtre. E
lle a étu-

d
ié à la l’éco

le A
nd

rzej W
ajd

a d
e V

arsovie, et C
en-

tral S
aint M

artins à Lo
nd

res.

R
IC

H
A

R
D

 S
E

N
N

E
T

T
 (chair)

A
M

IC
A

 D
A

L
L

D
A

V
ID

 L
A

N
M

O
R

A
G

 A
N

D
E

R
S

O
N

S
T

E
V

E
 T

O
M

P
K

IN
S

he

lp
s to

 exp
and

 the
 crafts o

f
city-m

aking
. W

e
 le

ad
 p

ro
je

cts that stim
ulate

 p
ro

d
uctive

 co
llab

o
ra -

tio
n b

etw
e

e
n urb

anists and
 artists, and

 share
 the

 id
e

as they cre
ate

thro
ug

h o
p

e
n acce

ss p
ub

lishing
 and

 eve
nts.T

heatrum
 M

und
i est une o

rg
anisatio

n à b
ut

no
n lucratif, d

o
nt l'am

b
itio

n est d
’enrichir la

co
m

p
réhensio

n d
es villes à travers la recherche et

l’éd
ucatio

n.

N
o

us p
enso

ns q
ue la co

llab
o

ratio
n avec d

es
artistes p

eut offrir aux p
rofessio

nnel·le·s d
e la ville —

architectes, p

o
litiq

ues, ing
énieurs et urb

anistes —

d
es ap

p
ro

ches critiq
ues q

uant à la faço
n d

o
nt leurs

p
ratiq

ues transfo
rm

ent la vie p
ub

liq
ue urb

aine.

L
a vie p

ub
liq

ue est p
o

ur no
us un term

e larg
e p

o
ur

d
écrire la faço

n d
o

nt no
us hab

ito
ns la ville. L

a
p

o
litiq

ue, la co
m

m
unicatio

n, et les arts co
nstituent

cette culture p
artag

ée autant q
ue l’architecture d

u
q

uotid
ien.

N
otre intérêt se p

o
rte p

articulièrem
ent sur la faço

n
d

o
nt les vies p

ub
liq

ues urb
aines so

us to
utes leurs

fo
rm

es, so
nt interp

rétées et co
nçues. N

o
us viso

ns à
enrichir ces p

ratiq
ues en eng

ag
eant les urb

anistes
d

ans une co
-p

ro
d

uctio
n d

e savo
ir, d

e culture et d
e

d
esig

n avec d
es artistes, écrivains, p

erfo
rm

ers, et
universitaires.

T
heatrum

 M
und

i is a C
haritab

le Inco
rp

o
rated

O
rg

anisatio
n, w

ith the charitab
le aim

 of im
p

roving
the und

erstand
ing

 of cities thro
ug

h ed
ucatio

n and
research.

W
e think that co

llab
o

ratio
n w

ith artists can offer
city-m

akers —
 architects, p

lanners, eng
ineers, and

urb
anists —

 critical ap
p

ro
aches to

 the w
ay their

crafts shap
e the p

ub
lic life of cities.

P
ub

lic life fo
r us is a b

ro
ad

 term
 d

escrib
ing

 the
w

ays p
eo

p
le live to

g
ether in cities. P

o
litics,

co
m

m
unicatio

n, and
 the arts co

nstitute this shared
culture as m

uch as the architecture of everyd
ay

streets and
 p

ub
lic p

laces.

O
ur co

ncern is fo
r the w

ays the p
ub

lic lives of cities,
in all their fo

rm
s, are und

ersto
o

d
 and

 d
esig

ned
. W

e
aim

 to
 enrich these by eng

ag
ing

 urb
anists in co

-
p

ro
d

uctio
n of know

led
g

e, culture, and
 d

esig
n, w

ith
artists, w

riters, p
erfo

rm
ers, and

 scho
lars.

14

RICHARD SENNETT

— a grandi dans un logement social de Cabrini Green à Chicago.
Très jeune, il étudie la musique et plus particulièrement le
violoncelle à la Juilliard School à New York, où il travaille avec
Claus Adam du Juilliard Quartet. Une blessure à la main le force
à mettre un terme à sa carrière. Il étudie brièvement à Chicago,
avant de rejoindre Harvard, où il étudie l’histoire avec Oscar
Handlin, la sociologie avec David Riesman et la philosophie avec
John Rawls.

Durant les cinq décennies suivantes, il a écrit à propos de la vie
sociale des villes, les évolutions du travail et les sciences sociales.
Parmi ses ouvrages disponibles en français, La Famille contre la
ville, Les Tyrannies de l’intimité, Respect : De la dignité de l’homme
dans un monde d’inégalité, Ensemble : pour une éthique de la
coopération.

Il a également créé le New York Institute for the Humanities, puis a
été président du American Council on Work. Ces trente dernières
années, il a été consultant auprès de différentes institutions des
Nations Unies. Il a récemment rédigé l’objectif de mission de
Habitat III. En 2012, il a créé Theatrum Mundi et est désormais
président de son conseil d’administration.

Il a notamment reçu le Prix Hegel, le Prix Spinoza, un doctorat
honorarium de l’université de Cambridge, la médaille Centennial
de Harvard.

ALEXANDRA LACROIX

— Alexandra Lacroix est metteuse en scène et scénographe.
En 2007 elle a co fondé une compagnie lyrique dont elle est
directrice artistique. Son approche cherche à faire dialoguer
les disciplines. Elle créé de nouvelles relations entre chanteurs,
musiciens et le public. Elle a notamment mis en scène Orphée
et Eurydice, Didon et Enée, Il mondo della luna au Théâtre
Mouffetard, La Chatte métamorphosée en femme au Musée
d’Orsay, L’Arlésienne à l’Opéra Comique avec l’Orchestre Pelléas,
Les Passions de Bach dans Et le coq chanta…, D’autres le giflèrent
et Puis il devint invisible au Théâtre de l’Athénée et Carreau du
Temple, Les Illuminations avec l’Orchestre de chambre de Paris au
104.

Parmi ses projets à venir Be My Superstar, un opéra participatif
produit par LOD Muziektheater et le réseau européen ENOA, Tous
pratiquement tous coproduit par l’IRCAM avec l’Ensemble Aedes
et Voi[e,x,s] Chapelle Charbon.

MARTA GENTILUCCI

— a étudié en Italie pour son Master en Arts Vocaux en tant que
soprano, ainsi que la littérature Anglaise et Allemande. Elle a
ensuite obtenu son Master en Composition et Composition/
Computer Music at l’université de Stuttgart et à l’IRCAM. Elle
reçoit son doctorat en composition de l’université d’Harvard.

Ses compositions de musique électronique et instrumentale ont
été jouées dans plusieurs festivals et salles de concert à travers
le monde. Parmi ses activités récentes, elle a été résidente de
l’IRCAM dans le cadre de l’Artistic Research Residency, et de
Experimetalstudio Freiburg. En 2018-2019 elle sera Radcliffe
Institute Fellow à l’université d’Harvard.

SEBASTIEN PENFORNIS

— est né en 1973 à Gourin (56) en France. Après avoir suivi un
cursus en Histoire de l’art (1991-1993), il a été diplomé Architecte
DPLG par l’Ecole d’Architecture de Nantes en 2002. En 1998,
il a été Etudiant Erasmus à TU Delft aux Pays-Bas et a travaillé
dans de nombreuses agences Néerlandaises, dont West 8. En
2006, il a fondé avec le paysagsiste Thierry Kandjee, l’agence de
paysage et d’urbanisme Taktyk. Il a enseigné dans le département
projet à l’Ecole Nationale Supérieure du Paysage de Versailles
de 2008 à 2014 et à la RMIT Melbourne (2009-2010). En 2011, il
s’engage avec RMIT Melbourne dans un doctorat de recherche-
action. Dans le cadre du réseau Européen Adapt-R, il bénéficie
en 2015 de la bourse Marie Curie pour finaliser sa recherche à
la Mackintosh School of Art de Glasgow en Ecosse. Il a soutenu
son Doctorat en 2016, intitulé « Playful tactics » où il questionne et
rend visible la figure du Bricoleur de Claude Levi-Strauss, dans les
différents contextes où s’exprime sa pratique de paysagiste.

Richard Sennett grew up in the Cabrini Green housing project in
Chicago. At an early age he became engaged with music, particularly
the cello, attending the Juilliard School in New York, where he worked
with Claus Adam, cellist of the Juilliard Quartet. A hand injury put
an end to his musical career. He briefly attended the University of
Chicago, then entered Harvard, studying history with Oscar Handlin,
sociology with David Riesman, and philosophy with John Rawls.

Over the course of the last five decades, he has written about social
life in cities, changes in labour, and social theory. His books include
Families Against the City, The Hidden Injuries of Class, The Fall of
Public Man, Authority, The Corrosion of Character, Respect, The
Culture of the New Capitalism, Together, The Craftsman, and Building
and Dwelling.

He has had a public career, first as founder of the New York Institute
for the Humanities, then as President of the American Council on
Work. For the last three decades, he has served as a consultant to
various bodies within the United Nations; most recently, he wrote the
mission statement for Habitat III, the United Nation’s environmental
congress. Five years ago, he created Theatrum Mundi, a research
foundation for urban culture, whose board of trustees he now chairs.

Among other awards, he has received the Hegel Prize, the Spinoza
Prize, an honorary doctorate from the University of Cambridge, and
the Centennial Medal from Harvard University.

Alexandra Lacroix is a French opera director and set-designer,
and founder of a lyric operatic company. Her work is a dialogue
between different art fields creating new relationships between
singers, musicians, performers and audience. In particular, she
staged Orfeo and Eurydice, Dido and Aeneas, Il mondo della luna
at Théâtre Mouffetard, La Chatte métamorphosée en femme
at Musée d’Orsay, L’ Arlésienne at Opéra Comique with the
Orchestre Pelléas, Bach Passions in Et le coq chanta…, D’autres le
giflèrent and Puis il devint invisible at Théâtre de l’Athénée, Carreau
du Temple, Les Illuminations by Britten with the Paris Chamber
Orchestra at 104.

Her next projects are Be My Superstar, a participatory opera
produced by LOD and ENOA’s network, Tous pratiquement tous
coproduced by IRCAM with the Aedes ensemble and Voi[e,x,s]
Chapelle Charbon.

Marta Gentilucci undertook in Italy her Master's in Vocal Arts as a
soprano, as well as English and German literature. She completed
her Master in Composition and Composition/Computer Music at
the University of Music Stuttgart, and the Ircam two years program
in computer music. She holds a Ph.D. in composition from Harvard
University.

Her electronic and instrumental music has been performed in
several international Music Festivals and venues. Among her
recent activities, the Artistic Research Residency at IRCAM, and
the residency at the Experimetalstudio Freiburg. In 2018-19, she
will be a Radcliffe Institute Fellow (US).

Sebastien Penfornis was born in 1973 in Gourin, France. After
having completed a course in History of Art (1991-1993) he
graduated in architecture from the Nantes School of Architecture
in 2002. In 1998, he was an Erasmus Student at TU Delft in the
Netherlands and has worked in numerous Dutch practices,
including West 8. In 2006 with the landscape designer Thierry
Kandjee the urban and landscape practice Taktyk. He has taught
at the Ecole Nationale Superieure du Paysage in Versailles from
2008 to 2014 and at RMIT (Melbourne) from 2009-2010. In 2011
started at RMIT Melbourne a doctorate in action-research. In the
framework of the European network Adapt-R, he benefited in 2015
from a Marie Curie grant to finalise his research at the Mackintosh
School of Art in Glasgow, Scotland. He supported his PhD in 2016,
entitled “Playful tactics” in which he questions and makes visible
Claude Levi-Strauss’ figure of the Bricoleur in different contexts in
which the practice of landscape architecture is expressed.

15

à l’orée de la ville : musique et
architecture à la périphérie de Paris

Cette soirée de conférence, projection et débat, réunissant
architecte, compositrice, urbaniste et metteuse en scène ques-
tionnera la relation entre composition musicale, mise-en-scène
théâtrale et opératique, sociologie urbaine et design architectu-
ral. Peut-on s’inspirer de la composition et de la mise-en-scène
pour inventer de nouvelles façons de faire la ville ? Quel maté-
riau constitue la ville pour la création musicale ?

La soirée conviée par Theatrum Mundi prend comme cadre
spatial et point de départ la Porte de la Chapelle —une zone en
pleine mutation où se rencontrent le 18ème arrondissement
de Paris et la ville d’Aubervilliers. Là, la Ville tente de s’ouvrir
à « ses » Banlieues en créant un nouveau parc à la Chapelle
Charbon, une gare SNCF désaffectée de sept hectares bien-
tôt transformée en logements et espace public par la Mairie de
Paris.

C’est l’occasion de s’interroger sur le rôle de la création musi-
cale dans la ville : peut-elle nous offrir des stratégies urbaines
alternatives ?

Dans le projet Voi[e,x,s] Chapelle Charbon, la compositrice Mar-
ta Gentilucci et la compagnie d’opéra MPDA — Alexandra La-
croix souhaitent aborder avec Theatrum Mundi cette question.
Ils y développent depuis près d’un an une création musicale
mêlant mise-en-scène et composition électroacoustique, field
recording et recherche urbaine, échange avec les habitants et
échantillonnage musicale de leurs voix. On confrontera leur(s)
expérience(s) à celle de Sébastien Penfornis, architecte chez
Taktyk, qui accompagne le développement du site au sein du
Collectif Chapelle Charbon.

La soirée sera ouverte par Richard Sennett, fondateur de Thea-
trum Mundi, urbaniste et sociologue, professeur de sociologie
à la London School of Economics. Il présentera ses nouvelles
recherches sur la ville sonique et le rôle de l'improvisation en
tant que forme sociale.

L’intervention sera suivie par une démonstration électroacous-
tique par Marta Gentilucci, et le partage d'une collaboration
avec les habitants du quartier par Alexandra Lacroix. Nous
projetterons un film court, réalisé par Esmeralda da Costa, une
captation des premières représentations de Voi[e,x,s] Chapelle
Charbon qui se tinrent le 22 et 23 Juin 2018.

This evening comprising a talk, screening and debate, bringing together
architect, composer, urbanist and opera director, will question the rela-
tion between musical composition, stage direction, urban sociology, and
architectural design. Can we learn from composition and stagecraft to
create new ways to make the city? What kind of a material does the city
constitute for musical creation?

The evening brought together by Theatrum Mundi takes as spatial con-
text and starting point the Porte de la Chapelle — a zone in full transfor-
mation where the 18th arrondissement of Paris meets the city of Aubervil-
liers. There, the city is attempting to open up to its suburbs by creating a
new park at Chapelle Charbon, a disused SNCF station of seven hectares
soon transformed into housing and public space by Paris’ city hall.

This is an opportunity to reflect on the role of music creation in the city:
can it offer new, alternative urban strategies?

In the project Voi[e,x,s] Chapelle Charbon, the composer Marta Gentiluc-
ci and the opera company MDPA — Alexandra Lacroix hope to address,
along with Theatrum Mundi, this question. They have been developing for
a year a musical creation combining scenography and electro-acoustic
composition, field recording and urban research, exchange with inhabit-
ants and sampling of their voices. We will put their experiences in relation
to that of Sebastien Penfornis, architect at Taktyk, who is accompanying
the development of the site as part of the Collective Chapelle Charbon.

The evening will be opened by Richard Sennett, founder of Theatrum
Mundi, urbanist and sociologist, professor of sociology at the London
School of Economics and Political Science. He will present new research
on the sonic city and the role of improvisation as a social form.

The talk will be followed by an electro-acoustic demonstration by com-
poser Marta Gentilucci, and a sharing of collaboration with local inhabit-
ants by Alexandra Lacroix. We will launch a short film of the performance,
realised by Esmeralda da Costa, a recording of the first performances of
Voi[e,x,s] Chapelle Charbon on 22 and 23 June 2018.

16

la ville sonique / the sonic city
Richard Sennett

Ce soir nous présentons un projet qui cherche à créer une œuvre d’art sin-
gulière dans la ville. Nous avons transformé un espace de Paris en une scène
théâtrale pour une expression en sons et mouvements. S’aidant de la techno-
logie électroacoustique et de l’art chorégraphique, nous avons impliqué les
jeunes résidents du quartier pour mettre à bien cette entreprise créative. Nous
espérons que ce projet pourra repousser leurs horizons, et plus généralement
éclairer la façon dont la ville est utilisée pour faire de l’art.

Mes collègues vont ce soir vous montrer ce que nous cherchons à réaliser.
Quant à moi je souhaite parler un peu de qui nous sommes, et de l’idée d’appro-
cher la ville comme matériau artistique.

« Nous » sommes Theatrum Mundi : un collectif d’artistes et d’urbanistes. J’ai
créé Theatrum Mundi il y a six ans, pour permettre aux artistes engagés de
mieux connaître la ville, et aux urbanistes, si souvent prisonniers de la bureau-
cratie, de bénéficier d'un dialogue avec ces mêmes artistes. Je souhaitais que
Theatrum Mundi devienne un réseau destiné plus particulièrement aux jeunes
artistes et urbanistes. Aujourd’hui, de notre base Londonienne, le collectif a dé-
veloppé des projets à New York, Rio de Janeiro, Beyrouth, Venise et Édimbourg,
ainsi qu’à Paris.

Nous avons réalisé des films, soutenus des compétitions d’architecture et
design, organisé des conférences publiques et des discussions en plus petits
comités. En ce moment par exemple, nous organisons des rencontres entre
ingénieurs civils spécialisés dans la circulation automobile et chorégraphes,
pour explorer de nouvelles formes de mobilité dans la ville ; un autre projet
imagine une « ville intelligente » qui n’existe pas encore, dans laquelle la tech-
nologie de pointe épouse l’art ; un troisième projet enfin, celui qui nous réunit
ce soir, la contribution à une exploration plus large pour comprendre comment
l’urbanisme peut être ré-imaginé à travers l’art [craft] de la création musicale
[music-making].

Bien que nous collaborions avec des musées, des festivals, des activistes,
des universités, Theatrum Mundi est une organisation indépendante, qui re-
pose largement sur les efforts généreux des membres de notre réseau. Nous
sommes reconnaissants à la Ville de Paris, et plus particulièrement à son maire
adjoint, Jean-Louis Missika, pour le support moral qu’il a exprimé pour le projet
Voi[e,x,s]. Nous sommes également reconnaissants aux nombreux habitants de
La Chapelle qui y ont participé.

J’aimerais proposer un cadre de réflexion pour cette soirée en explorant l’idée
d’une « ville sonique » — c’est-à-dire, la ville que l’on entend. Comment les activi-
tés humaines qui constituent la ville sonique peuvent-elles être utilisées dans la
création artistique ?

1. FOUND AND MADE

Beaucoup d’entre vous peuvent se remémorer ce moment fameux dans La
Prisonnière de Proust où le narrateur évoque les cris* de Paris : « j’entendais
en eux comme le symbole de l’atmosphère du dehors, de la dangereuse vie » 1.
Dangereux car les cris du poissonnier, de l’affûteur de couteaux, et des autres
marchands vantant leurs services et camelote attirent Albertine, l’amante am-
bivalente que le narrateur espérait garder captive. Dans leur mixture, dans leur
cacophonie, ces voix de la rue sont comme le chant d’une sirène pour Albertine,
représentant sa libération du contrôle du narrateur.

En réalité, la cacophonie ne contrôlait par la ville sonique. Chaque cri* se devait
d’être distinctif et aisément identifiable, car si quelqu’un souhaitait affûter ses
couteaux ce matin-là, il n’était pas forcément intéressé par l’achat d’une bour-
riche d’huîtres. Les cris de Paris* organisaient l’économie de la rue au travers du
son. Socialement, ces cris* suscitèrent la nostalgie : la nostalgie d’un Paris pré-
industriel où la rue était le lieu animé d’une vie haute en couleur. Culturellement,
les cris* semblaient, à des compositeurs tels que Marc-Antoine Charpentier et
Reynaldo Hahn, des sources de mélodies populaires qui, en retour, pouvaient
être transformés en art. Les cris*, en somme, constituaient une ville sonique
intelligible et cohésive, au lieu d’être déroutante et anarchique, et de fait un pay-
sage sonore séduisant.

En d’autres termes, les cris* de la ville sonique étaient fabriqués [made], plutôt
que trouvés [found]. La distinction est importante. Après Proust, les artistes
se sont inspirés de la distinction entre le fabriqué et le trouvé pour renforcer la
valeur du trouvé, dans toute sa puissance disruptive et libératrice. La sculpture
célèbre de Marcel Duchamp, La Mariée mise à nu par ses célibataires, même,
utilise du sable, du verre fendu, et des bouts de ficelles — des matériaux non-ar-
tistiques dont Duchamp pensait qu’ils insuffleraient une énergie nouvelle dans
la fabrication artistique. Les voix éparses présentes dans Finnegan’s Wake
de James Joyce propose la même fonction énergisante. Mais la musique du
20ème siècle n’a pas, elle, pris son inspiration dans l’idée de sons trouvés.

Les compositeurs, de Darius Milhaud au jeune Steve Reich, ont bien utilisé le
klaxon des automobiles ou le vrombissement des pots d’échappement, mais ils
le firent en pleine conscience, comme si ces sons étaient des interjections de
la vie plutôt que des matériaux naturalisés pour l’art, tel que le firent Duchamp
et Joyce. Les sons étaient toujours reconnaissables et intelligibles — exacte-
ment comme les cris* de la rue. Même dans des morceaux abstraits, comme
Des Canyons aux Étoiles... d’Olivier Messian, l'éoliphone, la machine à vent, est
ici présente pour la symbolique de sa performance, transportant l’auditeur des
profondeurs du canyon aux sommets des cieux, avant de le faire rechuter, plu-
tôt que comme simple bruit ronronnant. En jouant cette pièce, j’ai toujours trou-
vé le son symbolique moins intéressant que la texture du piano et de l’orchestre
qui amène à la fois musiciens et auditeurs dans un état étrange et libérateur.

Le défi esthétique de la ville sonique est d’incorporer les sons urbains comme
revigorants simplement parce que ces sons sont trouvés — de retrouver l’ex-
citation, la liberté que le narrateur dans l’œuvre de Proust craint qu’Albertine
n’expérimente dans la rue. En partie, notre projet s’essaye à cette redécouverte
des sons trouvés — mais cette redécouverte doit faire face à un obstacle.

2. BRUIT ET MUSIQUE

Si vous écoutez le bruit de la circulation, heure après heure, comme Jean Ge-
net le fit depuis sa fenêtre de prison, ouverte mais scellée de barreaux, vous
pourrez, comme lui, succomber à un « mortel ennui ». De tels bruits de la rue
perdent leur sens lorsqu’ils sont répétés inlassablement. Quand je travaillais
pour la chorégraphe américaine Trisha Brown, nous utilisions pour ses danses
des sons trouvés que nous enregistrions à New York. Mais nous avons décou-
vert que, comme un puissant narcotique, nous ne devions les utiliser qu’avec
modération. Une soirée de danse accompagnée par le claquement des portes
de voiture, des bruits de pas, et des quintes de toux pouvait, comme pour Genet
dans sa cellule, provoquer la mort par ennui. C’est le problème esthétique des
sons trouvés : comment les utiliser pour qu’ils énergisent les sens.

Dans ce défi esthétique se cache un énorme problème, celui de comprendre la
relation entre bruit, et musique. Comment le bruit peut-il devenir musique ? Pas
à travers les citations conscientes de Milhaud, ou les symbolismes de Messiaen
: il doit y avoir une autre voie.

Proust suggère une réponse. Non seulement sa fameuse madeleine, mais tous
les objets physiques dans son entourage réveillent des souvenirs et des asso-
ciations avec d’autres objets. Cette surcouche, ce palimpseste de sensations,
sont des façons de créer de la profondeur. Conservés d’envers nous, au sein de
nos neurones, ils ne sont pas les symboles de ce qu’une sensation physique si-
gnifie mais, plutôt, une ribambelle d’associations, reliant dans notre mémoire un
son à d’autres sons que nous avons entendus auparavant. Le bruit devient mu-
sique quand un son est choisi et corrigé pour qu’il excite les circuits neuronaux
d’une multitude d’associations. Un son brut répété encore et encore tue ce
processus d’association : il demeure bruit plutôt que matériel pour la musique.

En tout les cas, c’est ce que le travail de Marta Gentilucci dans Voi[e,x,s] me
suggère. Elle travaille avec la matière brute, voix trouvées des habitants, des
individus qui ne font que prononcer leurs noms ; Gentilucci travaille et forme les
voix de telle façon que la simple répétition des noms n’émousse pas l’écoute ;
les voix brutes parlées deviennent voix musicales.

17

3. NOUVEAUX OUTILS POUR L'ART

Un tel art n’est possible que grâce à la technologie moderne, qui fournit à l’art
de nouveaux outils. Notre collègue Brian Eno a mené des expériences durant
les années passées avec des programmes informatiques qui font le travail de
générer de la musique. Le compositeur établit les algorithmes basiques que la
machine doit suivre ; le logiciel explore ensuite les possibilités inhérentes à ce
circuit initial. Eno nomme ce genre de compositions « musique générative » et
se trouve très heureux que l’ordinateur invente voix et textures qu’il n’avait lui-
même jamais imaginées. L’attrait de Brian Eno pour ce procédé est plus figura-
tif : la présence du compositeur est en retrait alors que la machine propose une
musique qui lui est propre.

Mais ce n’est pas de la musique improvisée. L’improvisation requiert une ré-
flexion continuelle sur le rôle de l’interprète dans le riff, sur les détours et les
complexités qui émergent dans le processus d’improvisation. La plus grande
erreur qu’un auditeur puisse faire est de considérer que la musique est aveuglé-
ment, inconsciemment, spontanément créée. À la place, le musicien s’écoute
dans l’acte d’improvisation, revisitant des idées et des sentiments alors qu’un
nouveau matériau émerge. Mais, dans la musique générative, le musicien ou la
musicienne a disparu en tant qu’autocritique ; il n’y a pas de recours une fois que
la composition est mise en branle.

Je ne dis pas que la musique improvisée est meilleure que la musique généra-
tive — mais elle engage l’artiste plus franchement, et je dirais, est une musique
pour laquelle l’artiste doit engager une certaine responsabilité autoritaire.

Pour Brian Eno, cependant, la musique est une version informatique de la fa-
meuse déclaration de Roland Barthes à propos de la mort de l’auteur. Que
gagne-t-on, que perd-t-on, en effaçant la figure de l'auteur?

D'ailleurs, si vous vous trouvez à Londres le 11 Octobre, Brian Eno et moi-même
discuterons de cette question lors d'un évènement organisé par Theatrum Mun-
di à la Whitechapel Gallery.

4. INCLUSION SOCIALE

Enfin, je voudrais dire un mot à propos de l’inclusion sociale. Ce mot à la mode
signifie l’implication dans l’expérience de l’art d'individus qui — parce qu’ils
sont pauvres, immigrés, ou marginaux d’une façon ou d’une autre — sont trop
souvent laissés à la porte des théâtres, des spectacles de danse, des per-
formances musicales. De plus, l’art qui leur est offert est bien trop souvent
condescendant dans la façon dont il est présenté : simples mélodies, images, ou
poèmes sont vendus comme accessibles — quel mot horrible ! — comme si l’art
n’était accessible qu’à une élite culturelle.

Theatrum Mundi rejette cette équation entre art au rabais et inclusion sociale.
Nous croyons que le public peut être impliqué dans des expressions plus com-
plexes, et pas seulement comme spectateur. Des projets comme celui que vous
voyez ce soir engage une diversité de publics participants en créant une pièce
de théâtre musical subtile dans un espace urbain complexe. De façon plus large,
ceci est notre credo : inclure sans rabaisser.

* En français dans le texte.

1 — Proust, Marcel. (1923) La Prisonnière. (Paris : Gallimard). P. 158.

18

Tonight we are presenting a project which seeks to create a distinctive
work of art in the city. We have transformed a space in Paris into a the-
atrical scene for expressive sound and movement. Using sound tech-
nology and choreography we have involved young residents in a poor
neighbourhood to do so. We hope this project expands their horizons,
and more generally illuminates how the city now can be used for making
art.

My colleagues will tonight show you what we are attempting. I am going
to say a little about who we are, and about the idea of treating the city as
a material for art-making.

 “We” are Theatrum Mundi: a collective of artists and urbanists. I found-
ed Theatrum Mundi six years ago in the belief that socially-engaged
artists need to know more about cities, and that urbanists, so often im-
prisoned bureaucratically, could benefit by contact with artists. I meant
for Theatrum Mundi to become a network especially for young artists
and urbanists. Today, from our base in London, the collective has done
projects in New York, Rio de Janeiro, Beirut, Venice, and Edinburgh, as
well as Paris.

We have made films, sponsored design competitions, organised pub-
lic lectures and behind-the-scenes discussions. We are, for instance,
currently pairing traffic engineers and choreographers to explore new
forms of mobility in the city; another project imagines a “smart city”
which does not yet exist, one in which high technology is married to
art; a third, the project you will encounter tonight, forms part of a large
exploration of how urbanism could be re-imagined through the crafts of
music-making.

Though we work with museums, festivals, civic groups and universities,
Theatrum Mundi is an independent organisation, relying largely on the
donated efforts of those in our network. We are very grateful to the city
of Paris, and particularly its deputy Mayor, Jean-Louis Missika, for moral
support of the Voi[e,x,s] project, grateful equally to the many residents
of the neighbourhood of La Chapelle who have participated in it.

I’d like to set the stage for tonight by canvassing the idea of a “sonic city”
— that is, the city which we hear. How can the human activities which
constitute this sonic city be used in art-making?

1. FOUND AND MADE

Many of you can recall that famous moment in Proust’s La Captive in
which the narrator evokes the cris de Paris: "j’entendais en eux comme
le symbole de l’atmosphère du dehors, de la dangereuse vie"1 — danger-
ous because the shouts of fish-mongers, knife-sharpeners, and other
tradesmen advertising their services or wares lured Albertine, the am-
bivalent lover whom the narrator hoped to hold captive. In their mixture,
their cacophony, these voices from the street were to Albertine a siren
call, representing liberation of her from the narrator’s control.

In fact, cacophony did not rule the sonic city. Each cri had to be distinc-
tive and easily recognisable, if someone wanted to have a knife sharp-
ened but was not interested that morning in buying oysters. The cris de
Paris, that is, organised the street economically through sound. Socially
these cris aroused nostalgia for a time of supposedly vivid street-life
in pre-industrial Paris, the city free on the ground. Culturally the cris
seemed to composers like Charpentier and Reynaldo Hahn generators
of popular melody which in turn could be transformed into high art. The
cris composed, in sum, an intelligible, cohesive sonic city, rather than a
confusing, anarchic, and so alluring soundscape.

Put another way, the cris of this sonic city were made rather than found
sounds. The distinction matters more largely. After Proust, artists
drew on the distinction between the made and the found to emphasize
the value of the found, in all its disruptive, liberating power. Duchamp’s
famous sculpture The Bride Stripped Bare by her Bachelors uses sand,
cracked glass and pieces of string — non-art materials which he thought
would infuse a new energy into art-making. The random voices which
appear in Joyce’s Finnegan’s Wake perform the same energizing func-
tion. But the music of the 20th Century did not derive the same energy
from found sounds.

Composers from Milhaud to the early Steve Reich did make use the
toots of automobiles or the exhaust roars of motorcycles, but they did
so self-consciously, as though these sounds were interjections from life
rather than naturalized materials for art, as in Duchamp and Joyce. The
sounds were always recognisable and intelligible — just like street cris.
Even in an abstract piece like Messiaen’s Des Canyons aux Etoiles the
wind machine is meant to perform symbolically, transporting a listen-
er from the depths of canyons up to the skies and down again, rather
than simply as a whirring sound. In performing this piece, I have always
found the symbolic sound less interesting that the texture of piano and
orchestra which take both musicians and listeners into truly strange and
liberated realms.

The aesthetic challenge of the sonic city is to incorporate urban sound
as energizing just because it is found sound — to recover the arousal,
the freedom Proust’s narrator fears Albertine will experience on the
street. In part, our project attempts this recovery of found sound — but
the recovery encounters a difficulty.

2. NOISE AND MUSIC

If you listen to traffic noise hour after hour, as Genet did from the barred,
open window of his cell, you may, like him, succumb to “mortal bore-
dom.” Such street sounds lose meaning when repeated hour after hour.
When I worked for the American choreographer Trisha Brown, we used
for her dances found sounds we recorded in New York, but discovered
that, like a powerful narcotic, we had to use them sparingly. An evening
of dancing accompanied by slamming automobile doors, footsteps, and
coughing would, as for Genet in his prison cell, induce “mortal boredom.”
This is the aesthetic problem with found sound; how to use it so that it
energises the senses.

In this aesthetic challenge lurks the huge issue of how noise relates to
music. How can noise become music? Not through Milhaud’s self-con-
scious quotes, nor Messiaen’s symbolisms; there must be another way.

Proust suggests an answer. Not only his famous madeleine but all the
physical objects in his realm arouse memories or associations with oth-
er objects. This overlaying, this palimpsest of sensations, are ways of
creating depth. Stored within us neurologically are not symbols of what
physical sensations mean but, rather, a train of associations, linking in
memory one sound to some other sound we have heard before. Noise
becomes music when a sound is selected and edited so that it arouses
the neural circuits of association. A raw sound repeated over and over
kills this associative process; it remains noise rather than material for
music.

At least, this is what the work of Marta Gentilucci in Voi[e,x,s] suggests
to me. She works with the raw, found voices of people in the community,
people who do no more than speak their names; Gentilucci edits and
then shapes the voices so that sheer repetition of names does not dull
the ear; the raw speaking voice becomes a musical voice.

3. NEW TOOLS FOR ART

Such an art is possible only because modern technology furnishes new
tools for art. Our colleague Brian Eno has been experimenting during
the last years with computer programmes that do the work of generat-
ing music. The composer sets the basic algorithms for the machine to
follow; the computer programme then explores possibilities inherent in
the initial pattern. Eno calls such compositions “generative music, and is
pleased that the computer comes up with voices and textures he never
imagined. A further appeal to Brian Eno is more figural: the presence of
the composer recedes as the machined music emerges on its own.

But it is not improvised music. Improvisation requires continual reflec-
tion on the player’s part of the riffs, detours, and complexities which
emerge in the course of improvising. The greatest error a listener can
make is that the music is blindly, unconsciously, spontaneously created.
The musician instead listens to him or herself in the course of improvis-
ing, revising ideas and feelings as new material emerges. But in gener-
ative music, he or she has disappeared as a self-critic; nothing returns
once the composition is set in motion.

I don’t say improvised music is better than generative music — but it
more engages the artist, and, I would say, is music for which the artist
has to take a certain authorial responsibility. To Brian Eno, however, the
music is a computerised version of Roland Barthes famous declaration
about the "death of the author". What is gained or lost by erasing autho-
rial presence?

If you happen to be in London on October 11, you can hear Brian Eno and
I discuss this question at a programme Theatrum Mundi will sponsor at
the Whitechapel Gallery.

4. SOCIAL INCLUSION

Finally, I would like to say a word about social inclusion. This buzzword
means involving people in art experiences who — because they are
poor, immigrant, or otherwise marginal — are too often left out of theatre,
dance, or musical performances. However, the art on offer to them is all
too often condescending in its framing: simple tunes, images, or poems
are served to them as accessible — horrible word! — as though high art
is only accessible to a cultural elite.

 Theatrum Mundi rejects this equation of low grade art and social inclu-
sion. We believe the public can be engaged with complex expression,
and not simply as spectators. Projects like the one you will see tonight
engage a diverse public as participants in making a subtle piece of
music theatre in a difficult urban space. This more largely is our artistic
credo: to include but not to condescend.

19

La plateforme ferroviaire Chapelle Charbon va être transfor-
mée en parc public en 2020. L’immensité du site désert, le si-
lence qui y règne aujourd’hui, la nature en friche, son paysage
industriel seront bientôt habités par de nouveaux sons de la vie
publique.

Theatrum Mundi, la Cie MDPA - Alexandra Lacroix et la compo-
sitrice Marta Gentilucci développent le projet Voi[e,x,s] qui part
de cet espace hors norme pour en faire une scène d’écoute.
Une collaboration profonde avec les habitants est menée pour
faire entendre la mémoire du lieu et en découvrir les nouvelles
possibilités.

Voi[e,x,s] Chapelle Charbon #1 est la première phase de re-
cherche sur le Parc des 12 Saisons, parc de transition créé par
le collectif Chapelle Charbon. Pour ce premier test, nous avons
enregistré et diffusé 300 prénoms d’habitants pour les faire
résonner dans l’architecture du lieu au milieu de voix d’enfants,
des interprètes et des sons environnants.

Le film que vous verrez ce soir présente des extraits des per-
formances publiques des 22 et 23 juin 2018 qui servent de
tremplin à l’ambitieuse création qui aura lieu pour l’ouverture du
nouveau parc en 2020.

The disused railway depot Chapelle Charbon has begun its transformation to
become an urban park by 2020. The site’s immensity, its silence, wild nature,
and industrial landscape will soon be filled with the new sounds of public life.

Theatrum Mundi, Cie MDPA - Alexandra Lacroix, and the composer Marta Gen-
tilucci are developing Voi[e,x,s]: a project that will use this exceptional space as
a stage and as an instrument, collaborating with its future inhabitants to make
audible their voices, their names, to perform the site’s past and its new possibil-
ities.

Voi[e,x,s] Chapelle Charbon #1 was a test of these ideas using the Parc des
12 Saisons, a temporary social space created by Collectif Chapelle Charbon
during the development. For this experiment, 300 names of local residents
resounded in the architecture of the park, amongst the voices of children,
performers and the urban surroundings. This film documents the performance
that took place on 22 and 23 June 2018, and serves as an invitation to become
involved in the creation of a much more ambitious that will take place in the new
park in 2020.

The film you'll see tonight features excerpts from the public performance that
took place on 22 and 23 June 2018 and which are a trial run for the ambitious
creation that will take place in 2020 when the new park will open.

Ce projet est une co-production entre Theatrum Mundi et Cie
MPDA — Alexandra Lacroix. Il a été possible grâce au généreux
soutien de SPEDIDAM et Mains d'oeuvres.

Plus d'information à propos de Voi[e,x,s] sur voiexs.fr.

The project was a co-production between Theatrum Mundi and
Cie MDPA — Alexandra Lacroix. It was made possible with the
generous support of SPEDIDAM and Mains d’oeuvres.

Find more information about Voi[e,x,s] on voiexs.fr.

voi[e,x,s] Chapelle Charbon #1

20

partition pour un terrain vague / score for a terrain vague*
John Bingham-Hall

Voi[e,x,s] Chapelle Charbon #1 est précisément un tel projet : faire parler un
espace qui est resté silencieux ; le posséder par la création d’une mémoire
nouvelle au lieu d’en extraire son histoire ; utiliser le mouvement et le son pour
trouver comment l’habiter quand les marqueurs visuels ne sont plus là pour
nous dire ce qu’il signifie ou ce qu’il fait. Dans cet essai qui accompagne le film
à découvrir sur voiexs.fr, je souhaite revenir sur ce qu’il se produit quand un
espace est reconfiguré à travers la performance plutôt que l’architecture, et
comment on peut penser l’urbanisme d’un point de vue sonique.

Les lieux sont des systèmes spatiaux — des organisations d’objets et de fron-
tières avec des motifs de proximité et distance. Mais ce sont également des
systèmes d’audibilité, constitués d’éléments produisant du son et de conditions
acoustiques qui transforment le son produit de manière originale. Les églises,
par exemple, prolongent la voix humaine au moyen de longues réverbérations.
La singulière voix d’un prêtre, somme toute bien humaine, peut devenir la
« parole de Dieu » quand elle monte aux cieux. Le babil parmi la congrégation
devient troublé, les interlocuteurs sont forcés au silence par l’amplification de
leurs paroles profanes là où la sainteté de celles du prêtre devrait prévaloir. Les
boîtes de nuit étouffent la voix : la projection constante de grandes quantités de

décibels à basse fréquence rend les conversations presque impossible (ou du
moins dans un club où la musique est assez forte et les basses assez précises)
mais permet une conversation horizontale, interpersonnelle, où les corps se
démontrent l’un à l’autre leurs capacités rythmiques et sensuelles. L’acoustique
est sèche de manière à ce que les beats intense et rapide ne se mélangent pas
les uns aux autres, et que les voix de la foule ne submergent pas la musique.

Quel type d’acoustique, ou de système d’écoute, pourrait changer un endroit tel
que Chapelle Charbon, d’une friche silencieuse à un véritable espace public, un
cadre pour la vie sociale ? La performance est une acoustique temporaire, un
réseau temporaire de sources sonores et d’auditeurs structuré par une mise-
en-scène*. C’est aussi une situation sociale temporaire, « des sujets écoutant
des sujets.» 2 La performance pousse l’expression par-delà le quotidien, en
utilisant des capacités de mouvement et de production sonore élargies par des
performers pour créer des situations hypothétiques hors normal*.

Ainsi, quand la performance est transposée de la scène à la rue, elle devient
une stratégie pour expérimenter la temporalité avec l’acoustique sociale de
l’espace public. Elle propose un système hypothétique pour entendre et pour
voir, demandant une attention différente de celle qu’on mobilise pour se dépla-
cer en ville. En concevant des façons de se voir et de s’entendre qui vont au-de-
là de notre quotidien, la performance est également une façon de tester des
façons nouvelles de produire du son [sounding] et de se déplacer [moving] — de
tester les possibilité spatiales, acoustiques et kinesthésiques imprimées dans
un lieu et qui ne peuvent être révélées par son usage quotidien.

On pourrait envisager Voi[e,x,s] Chapelle Charbon #1 comme une série d’ar-
rangements acoustiques. De la même façon que l’acoustique d’une église
transforme et élève chaque parole prononcée par le prêtre, ou que la densi-
té sonique d’une boîte de nuit favorise la rencontre corporelle au dépend de
l’échange discursif, chaque arrangement dans Voi[e,x,s] est encodé dans une
sorte de système, ou structure de communication, dont les caractéristiques
fonctionnelles prennent leur sens d’un point de vue social avant même qu’on ait
considéré les mots et les actions qu’elles portent en leur sein. Ces mots et ces
actions sont riches de sens — les noms des habitants dont l’étymologie devient
une façon de se déplacer en réponse à un environment. Ces situations acous-
tiques modifient l’espace sans changer sa présentation — le dessinant d’un
point de vue sonique et non visuel.

genèse / genesis
Alexandra Lacroix

Il y a un peu plus d’un an, j’ai été invitée par Theatrum Mundi à parler du sa-
voir-faire de ma compagnie sur les corps musiciens, l’interaction et l’écoute de
l’espace dans lesquels ils s’inscrivent. Plus qu’un discours, je souhaitais que l’on
expérimente ensemble un lieu dans une approche physique et sensible. Thea-
trum Mundi, avec l'aide de Catherine Visser et Sebastien Penfornis, a proposé
la plateforme ferroviaire de Chapelle Charbon. Un échauffement physique et
vocal suivi d’un travail de spatialisation des prénoms de chacun dans l’espace,
que j’ai élaboré avec le chanteur lyrique François Rougier, a fait surgir deux
évidences : l’une, que la résonance des prénoms dans une architecture étendue
sur 400 mètres crée un lien puissant entre les personnes qui se découvrent
et le lieu qu’elles explorent, la deuxième, que ce site est unique dans Paris et
qu’il fallait le faire sentir, voir et entendre. Frontière infranchissable depuis des
décennies, le site pourtant immense, est inconnu de ses habitants, enclavé,
abandonné. Il est maintenant sur le point de s’ouvrir pour devenir un parc public
en 2020. C’est cette transformation que nous accompagnons. Un travail sur
la mémoire, les spécificités acoustiques et spatiales, les possibles à inventer
ensemble, à travers l’expérience physique et sonore du lieu. Une expérience
artistique in situ, au cœur de la ville, avec et pour ses habitants. Une expérience
pensée comme un modèle exportable et adaptable à tout lieu qui nécessite une
reconnexion avec ses habitants.

Sixteen months ago, Theatrum Mundi invited me to a workshop to share my expertise in the way
musicians move, their interactivity and their ways of listening to spaces. Rather than a speech,
I wanted us to experience a place together, through a physical and sensorial approach. The-
atrum Mundi, with the help of Catherine Visser and Sebastien Penfornis, opened up to us the
railway platform Chapelle Charbon. In situ, I proposed a physical and vocal warm-up in collab-
oration with the opera singer François Rougier, and then an exercise exploring spatialisation
of voices by calling our names. From that, two things became evident: first, the resonance of
names in this expanded architecture created a powerful link between the people there and the
site they were discovering; secondly, the conviction that this site, unique in Paris, needed to be
seen, heard, felt, and connected to people. This forbidden platform, acting as a boundary for
decades is, despite its immensity, unknown to nearby inhabitants, a hemmed-in and deserted
zone. However, the site will become a public park in 2020. We decided to follow this transfor-
mation using artistic tools, working on the site’s memory, its acoustic and spatial specificities,
to invent its future together through a physical and sonic experience. A field performance, in
the heart of the city, with and for its inhabitants. A sensorial experience thought as an exporta-
ble and flexible model to be reproduced in any place in transition that needs to reconnect with
people.

Le terrain vague* […] repose oublié parmi les structures massives et les chantiers
en construction. Il n’est pas propre à notre époque — dans d’autres circonstances,
et avec des variables alternatives, il a également existé par le passé. Je pense que
cet espace insaisissable et intermédiaire est essentiel à notre expérience de la vie
urbaine, et qu’il apporte de la lisibilité aux transitions et à la complexité de certaines
configurations spatiales. On peut trouver le terrain vague* même dans les villes les
plus denses. Avec ses marqueurs visuels d’espace sous-utilisé, ces lieux sont sou-
vent chargés de souvenirs d’un autre temps, emplis des marques du passé, et ainsi
en porte-à-faux avec une interprétation immédiate d’espace sous-utilisé. De cette
manière, c’est leur sous-utilisation même qui leur donne leur substance. En tant que
mémoire, ces espaces font corps avec une certaine « intériorité » de la ville, la ville
présente, mais c’est une intériorité qui demeure exclue de la culture spatiale domi-
nante utilitariste et centrée sur l’appât du gain. Ces espaces en friche permettent
aux résidents qui se sentent dépassés par cette ville-là, de se reconnecter à elle à
travers la mémoire, dans une époque de changement rapide — c’est un espace vide
qui peut se remplir de souvenirs. Et c’est ainsi qu’artistes et activistes y trouvent un
espace pour leurs projets. C’est la construction d’une présence qui est aussi une
prise de parole.

Saskia Sassen, Does the city have speech ? 1

21

En entrant dans l’espace, on entend une voix seule, surélevée pour s’adresser à
la foule, comme quelqu’un prononçant une conférence ou récitant une liste de
personnes disparues. Elle est assez forte et claire pour transmettre l’informa-
tion en s’élevant très légèrement au-dessus du ton de la conversation, mais pas
assez pour que l’effet matériel de la voix dépasse sa valeur informative, ce qui
aurait été le cas si elle avait été criée ou chantée lyriquement tel un air d’opéra.
Bien qu’il n’y ait pas de scène, l’élévation d’une voix dans une adresse claire
invite à un silence qu’on s’impose à soi-même. Cela crée une acoustique symé-
trique — agissant de la même façon qu’une scène quand elle donne à un acteur
le privilège d’être écouté par son public. Un parc est d’habitude un espace de
communication symétrique — il n’y a personne sur la scène, il n’y a pas de pu-
blic. Cela nourrit également la façon dont on appréhende sa forme spatiale : les
rebords et les bancs sont pour les conversations de groupe ou les réflexions
en silence plutôt que le spectacle. Voi[e,s,x] Chapelle Charbon #1 a révélé que
le Parc des 12 Saisons est séparé en deux parties. L’une est d’une taille parfaite
pour qu’une voix humaine seule puisse s’adresser à une foule avec des informa-
tions complexes sans perdre la précision de son propos par le recours au cri.
La performance a aussi révélé que les bancs dispersés à travers l’espace sont
autant de sièges pour le public, et fournissent une vue unique pour adresser
cette information. Les immeubles aux alentours, fournissant juste assez de pro-
tection sans pour autant constituer un carcan l’isolant du public, renvoyaient la
voix dans l’espace, à la façon de la Pnyx antique qu’on utilisait pour les rassem-
blements et les discours politiques.3 La seconde moitié de l’espace, le terrain
de football, fonctionne différemment. Ouvert et plat, il est fait pour courir plus
qu’observer, et il se trouve assez loin et isolé qu’il puisse accueillir des activi-
tés différentes — les enfants jouant et criant tandis que le centre de l’attention
continue d’être autre part.

Voi[e,x,s] a permis d’introduire des éléments performatifs artificiels dans un
cadre qui mobilisait, et donc, attirait l’attention sur les capacité sociales réelles
de ce cadre. Le public se réunit dans un espace qui jouait le rôle d’une scène
pour l’harangue de la foule, pour entendre des informations « démocratiques »
(la lecture des noms et leurs étymologies jouant le rôle d’une sorte de registre
de citoyens pour cet espace) qui lui était propre. Les enfants jouaient sur le ter-
rain de football, prenant part à la performance, perturbant l’artificiel pour
nous rappeler que cet espace est aussi pour eux, à ce moment précis,
un espace de jeu.

Cela fait écho à une stratégie conscience qui a été abordé lors de discussions
qui se sont déroulées au sein de Theatrum Mundi et qui ont contribué à formu-
ler ce projet. En proposant une performance dans et avec un espace public,
quelles couches de l’espace peuvent être transposées en une forme musicale
et dramatique ? L’une de ces approche et de raconter l’histoire d’un lieu, de
découvrir et de consolider une narration de ce qu’il a représenté pour telle ou
telle population. Mais si un espace est défini par son histoire, comment ceux qui
n’ont pas été partie prenante dans cette histoire peuvent s’approprier ce même
lieu ? Notre ambition était plutôt de faire parler l’espace, comme le suggère
Saskia Sassen. Nous l’avons appréhendé comme un instrument ou un outil, un
ensemble de possibilités, plutôt qu’un document historique à communiquer. On
a entendu les clôtures métalliques qui l’entourent s’animer comme percussions,
à travers des actes enregistrés et amplifiés projetés dans l’espace. On a traîné
des bâtons à travers l’espace comme des saynètes de percussions. L’atten-
tion était concentrée sur les possibilités rythmiques, tonales et acoustiques
de sa matérialité, plutôt que sur la perte de son histoire. Ce contrepoint entre
mémoire et possibilité donne de la texture à la notion d’inclusion — la mémoire
est fixée et inamovible, requérant l’acceptation, tandis que la possibilité est une
invitation au tout-venant à agir et jouer dans ce lieu. Bien qu’on parle d’inclu-
sion dans une œuvre d’art, ce travail est également une situation réelle de la vie
publique, ainsi l’inclusion prend un tournant politique encore plus marquée : on
prend part à la société en se voyant offrir la possibilité d’utiliser un espace pu-
blic en tant qu’outil pour la création d’une mémoire nouvelle, au lieu d’être requis
d’incorporer les souvenirs de quelqu’un d’autre.

Si la performance est une façon de révéler les possibilités productives d’un
espace public pour réaliser de nouvelles formes de mouvement et de son, com-
ment cette création laisse-t-elle une empreinte sur le Parc des 12 Saisons ? Il
n’y a pas de trace physique de l’évènement d’une heure qui s’est déroulé à deux
reprises le 22 et 23 Juin. On espère qu’il restera imprimé dans les mémoires de
ceux qui y ont participé — ceux dont le nom a été convoqué resteront présents
dans les esprits de ceux qui les ont entendus. Mais la mémoire ici ne signifie
pas seulement la trace mentale, cela représente également des façons d’agir
ou d’être attentif qui laissent des traces sur le corps, comme nouvelles disposi-
tions qui pourraient être remémorées dans cet espace. Les humains deviennent
doués en découvrant leur environnent, en particulier les habitants de la ville.
Les allées sombres, les parcs publics, les rues commerçantes pleines de vie ne
sont pas fournies avec un manuel d’utilisation, mais nous savons comment ha-
biter chacun de ces espaces différemment. Si nous faisons face à un nouveau
type d’espace, comme Chapelle Charbon ou le Parc des 12 saison, qui ne sont

pas vu comme des espaces que l’on a expérimenté auparavant, comment pou-
vons-nous apprendre à les utiliser ? La performance peut être une façon d’ou-
tiller le corps en relation à son environnement. Se pourrait-il que ces façons
d’être, temporaires et mise-en-scènes, soient léguées comme traces de cet
espace au travers d’un savoir corporel des participants dans une performance
qui forme ses usagers futurs ? Nous n’avons pas la réponse à cette question,
mais elle soulève un terrain riche pour une recherche future qui accompagne-
rait la création des prochaines étapes de Voi[e,x,s] Chapelle Charbon.

Tout en expérimentant avec des façons d’utiliser un espace singulier, cette per-
formance utilise des techniques de dramatisation pour jouer avec la façon dont
la cohérence de l’espace est perçue en premier lieu. Comment détermine-t-on
« où » nous sommes ? La pièce et ses quatre murs est presque close, et les mai-
sons ont la plupart du temps des façons claires de marquer la frontière entre
l’intérieur domestique et l’extérieur public. Les rues ont des adresses tandis
que les jardins publics utilisent des techniques paysagères pour en dessiner les
contours. Dans tous les cas, on se repose en général sur des indices visuels :
tout ce qu’on ne peut pas voir se situe au-delà. Un objet comme le Parc des 12
Saisons est moins clair : il est composé de deux milieux distincts, clôturé de
deux enveloppes de métal, offrant des vues qui sont clairement marquées d’un
côté par des immeubles mais qui déborde à d’autres endroits dans les espaces
adjacents. Laquelle de ces échelles décrit l’espace singulier occupé par le pu-
blic de Voi[e,x,s] ? Visuellement, on pourrait choisir la frontière la plus proche :
les clôtures de chantier utilisées pour sceller le lieu la nuit forment une ligne
au-delà de laquelle s’étend probablement un espace différent. Au début de la
performance, le champ acoustique reproduit cette frontière, avec le position-
nement d’enceintes cachées traçant sa route. Des voix chuchotées, amplifiées
pour être au niveau sonore d’un discours en place publique, intensifient le sens
d’intériorité. Qu’importe ce qui est chuchoté, parler d’une telle façon suggère
des échanges intimes, et projette une perception du monde qui se concentre
sur ce qui est encore plus distant. Les tours de béton à l’arrière-plan appar-
tiennent à un autre espace, elles sont vues mais pas entendues. Plus tard, alors
que les performers se libèrent de la scène et commencent à jouer avec l’exté-
rieur des clôtures comme instrument de percussion, l’extérieur immédiat du
parc devient incorporé dans l’espace qui concentre l’attention, et la spatialisa-
tion de voix enregistrées se déploie pour amplifier ce phénomène. Dans chaque
cas de figure, ce sont les indices auditifs qui nous disent ce qui est intérieur et
extérieur. Alors que l’échelle se propage vers l’extérieur, les voix des toits re-
culés sont ajoutées à l’ensemble, et alors on habite un espace qui s’étend bien
au-delà des confins visuels immédiats, en un système d’écoute unifié. Les deux
performers les plus éloignés l’un de l’autre se tiennent à 483 mètres de dis-
tance, et l’espace dessiné entre eux tous recouvrent six hectares. Six hectares
de ville sont devenus espace uni — une scène, ou un théâtre peut-être —sans
qu’aucun changement physique soit requis.

Ce que Voi[e,x,s] offre est un modèle de comment le tissu urbain peut non
seulement être représenté par, ou être un cadre passif pour, la performance
mais comment les techniques performatives testées à travers la composition
et la mise-en-scène* peuvent dans les faits changer ses possibilités fonction-
nelles, quant à la façon dont il est utilisé, et la relation entre ses parties. Com-
ment alors, peut-on transporter une telle œuvre dans un autre lieu ? C’est une
question importante pour le projet dans son développement à l’horizon 2020,
et qui ambitionne de dépasser Chapelle Charbon. Au lieu d’être attaché à un
site, nous souhaitions être informé par celui-ci, de la même façon qu’un compo-
siteur est informé par un instrument pour écrire de la musique qui peut ensuite
être jouée par un autre instrument, révélant les qualités à la fois de l’instrument
et de la partition. Une partition écrite pour un espace pourrait être « jouée »
par d’autres sites, comme autant d’effort pour révéler les potentiels spatiaux
et acoustiques de ces espaces, tandis que l’enregistrement dudit site ne peut
être qu’écouté. Cela ne signifie pas que les même sons seront entendus — ici
la partition représente un protocole complet pour travailler avec des individus
de façon à activer, enregistrer et jouer. La partition agit comme une invitation
à faire plutôt qu'à consommer un objet, mais désormais disponible à d'autres
moments, et dans d'autres lieux que celui de Chapelle Charbon.

Il existe également un impératif politique à réaliser ceci. A un moment où les
identités locales se renforcent en opposition aux valeurs universelles de migra-
tion et de citoyenneté universelle, l’art devrait résister la tentation de renforcer
les identités figées d’un lieu et à la place devrait s’atteler à stimuler des modes
de coopération. Cela ne veut pas dire que l’art est sans-lieu [placeless] ou en soi
universel — il est développé au sein et avec le matériel, le culturel, les spécifici-
tés économiques qui sont distribuées géographiquement —mais peut être cir-
culé comme partitions, outils, savoir, plutôt qu’objets, enregistrements et faits.

Pour revenir au questionnement de Saskia Sassen, « Les villes ont-elles la pa-
role ? », la réponse ici est « oui », mais pour l’entendre il faut une partition que la
ville peut interpréter.

* En français dans le texte.

1 — Sassen, Saskia. (2013) “Does the City Have Speech?” Public Culture 25 (2 70): 209—21

partition pour un terrain vague / score for a terrain vague*
John Bingham-Hall

genèse / genesis
Alexandra Lacroix

2 — Viyay Iyer interviewé dans Guernica Magazine www.guernicamag.com/beyond-objects-beyond-
scores/. Référence indiquée par Gascia Ouzounian.

3 — Sennett, Richard. (1996) Flesh and Stone: The Body and the City in Western Civilization. P. 37.

22

[T]he terrain vague […] lies forgotten among massive
structures and construction projects. It is not unique to
today’s period — under other arrangements, and with
variable particularities, it also existed in the past. I think
that this elusive in-between space is essential to the
experience of urban living and that it lends legibility to
transitions and the uneasiness of specific spatial con-
figurations. We can find the terrain vague in even the
densest city. With its visual markings as underutilized
space, these spaces are often charged with memories of
other visual orders, with presences of the past, thereby
unsettling their current meaning as underutilized space.
They are thus charged precisely because they are un-
derutilized. As memories, these spaces become part of
the “interiority” of the city, the city’s present, but it is the
making of an interiority that is outside the dominant prof-
it-driven utility logics and their spatial framings. They are
the vacant grounds that enable residents who feel by-
passed by their city to connect with it via memory at a
time of rapid changes - an empty space that can be filled
with memories. And it is where activists and artists find
a space for their projects. This is a making of presence
that is an act of speech

Saskia Sassen, Does the city have speech? 1

Voi[e,x,s] Chapelle Charbon #1 is a project exactly about this:
making a place speak that has lain silent; taking ownership
over it by creating new memories rather than unearthing its
history; using movement and sound to find how to inhabit it
when it lacks visual markings that tell us what it does or means.
In this essay that accompanies the film hosted at voiexs.fr,
I want to reflect on what happens when a site is configured
through performance rather than architecture, and how we
might do urbanism sonically.

Places are systems of space — organisations of objects and
boundaries with a certain patterning of nearness and dis-
tance. But they are also systems of audibility, consisting of
sound-producing elements and acoustic conditions that pro-
cess sounds produced in particular ways. Churches, for ex-
ample, extend the human voice through a long reverberation.
The singular voice of the priest, otherwise human, can become
the "word of God" as it ascends to the heavens. Conversation
amongst the congregation at normal becomes blurred, embar-
rassing its interlocutors into silence as they hear their profane
words accentuated like the holy ones of the priest. Nightclubs
muffle the voice: constant high-decibel low-frequency emis-
sions make conversation near-impossible (or at least do in
decent clubs with loud enough music and clear enough bass)
but allow for a more level, interpersonal communication where
bodies demonstrate to one another their rhythmic and sensual
capabilities. The acoustics are dry so that fast-moving beats
do not bleed into one another, and the voices of the crowd do
not echo over the music.

What kind of acoustic, or system of hearing, then, could
change a place like Chapelle Charbon from a silent wasteland
to a piece of public realm, a setting for social life? What kind of
sociability is possible within its current acoustic conditions?
Importantly, how would we find out? Performance is a tempo-
rary acoustic, a temporary network of sound sources and lis-
teners structured by mise-en-scene. It is also a temporary so-
cial situation — “subjects listening to subjects”. Performance
extends expression beyond the everyday, using expanded
capabilities for movement and sound-making developed by
performers to create hypothetical situations hors normal.

So, when performance is transposed from the stage to the
street, it becomes a strategy for experimenting temporarily
with the social acoustics of the public realm. It proposes a hy-
pothetical system for hearing and seeing, demands modes of
attention that are different to the ones we employ for moving
about the city. In designing ways of hearing and seeing one an-
other beyond the habitual, performance is also a way of testing
ways of sounding and moving - the spatial, acoustic, kinaes-
thetic possibilities encoded into a place that are not revealed
by everyday usage.

We could think about Voi[e,x,s] Chapelle Charbon #1 as a series
of acoustic arrangements. Just like the church’s acoustic
transforms elevates whatever is spoken by the priest, or the
way the sonic density of a nightclub foregrounds bodily over
discursive encounter, each arrangement in Voi[e,x,s] encoded
a kind of system or structure of communication whose func-
tional properties are socially meaningful before we even con-
sider the words or actions communicated within them. These
words and actions were also rich with meaning — the names of
local residents whose etymologies became ways of moving in
response to the environment. These acoustic situations I want
to focus on as ways to change what a space is without chang-
ing how it looks — designing it sonically rather than visually.

Entering the space, we hear a single voice, raised to address
the crowd, like someone delivering a lecture or a list of missing
people. It is loud and definite enough to convey information
through a slight raising of volume beyond the conversational,
but not so much that the material effect of the voice super-
sedes its informational value, as in shouting or the most dra-
matic strains of operatic singing. Though there is no stage, the
raising of one voice in clear address invites the self-imposed
silencing of others. This creates an acoustic asymmetry — it
acts the same way as the stage that gives to the actors upon
it the privilege to be paid attention to by an audience. A park
is usually a symmetrical communication space — no one is on
stage, there is no audience. This equality informs the way we
understand it spatial form: ledges and benches are for group
conversations or silent reflection rather than spectatorship.
Voi[e,x,s] Chapelle Charbon #1 revealed that the Parc des 12
Saisons is split into two parts. One just the right size for a
single human voice to address a crowd of people with detailed
information not lost in the inaccuracy of shouting. It revealed
that the ledges scattered through it are just enough seating
for that crowd, and can just about all provide a view of a single
point from which to address that information. Just enough pro-
tection by the surrounding buildings reflected the voice back
into the space without the enclosure that would shut it off from
the public, like the Greek pnyx used for public gathering and
political speeches.3 The other half of the space, the football
pitch, works differently. Open and flat, it is for running rather
than watching, and is just far and separate enough that it can
be host to a separate activity — children playing and shouting
while focus continues elsewhere.

Voi[e,x,s] inserted artificial performative elements into a
setting that utilised and therefore drew attention to real social
capabilities of that setting. The audience gathered in a space
that acted like a stage for public address, to hear "democratic"
information (the reading of names and their etymology acting
like a kind of register of citizens of that space) proper to that
place. Children played on the football pitch as part of the per-
formance, disrupting the artifice to remind us that this place is
also acting, right now, for them, as a playground.

This alludes to a conscious strategy articulated in discussions
that took place within Theatrum Mundi meetings that shaped
this project. In making a performance in and with a public site,
what layers of the space can be translated into musical and
dramatic form? One approach is to tell the history of a site,
uncover and fix a narrative of what it has meant and to whom.
But if a place is defined by its history, how can those that have
no part in that story feel that it is theirs? Rather, our aim was
to make the site speak, as Sassen suggests. We treated it like
an instrument or a tool — a set of possibilities — rather than a
historical document to be communicated. The metal railings
surrounding it were heard springing into life as percussion
instruments, via amplified and recorded acts played back into
the space. Sticks were drawn across the ground in live per-
cussive acts. Attention was drawn to the rhythmic, tonal, and
acoustic possibilities of its current materiality, rather than the
loss of its history. This counterpoint between memory and
possibility gives texture to the notion of inclusion — the former
is fixed and unchangeable, demanding acceptance, while the
latter is an invitation to anyone to carry out new actions in that
place. Though here we are speaking of inclusion in a work of
art, that work is also a real situation of public life, so inclusion
takes on an even more political bent: becoming part of society
by being offered the possibility to use public space as a tool
for the creation of new memory, rather than by being asked to
incorporate the memories of somebody else.

If performance is a way to reveal the productive possibilities
of public space for making new forms of movement and sound
in the hypothetical reality of a performance, how does this
creation leave its mark on the Parc des 12 Saisons? There
is no physical trace of the one-hour events that took place
on 22 and 23 June. Hopefully it is carried in the memories of
those that attended — the people called for by their names
will always be present there in the minds of those that heard
them. But memory here does not just mean a mental trace, it
is also ways of acting or paying attention that leave traces on
the body as new habits that could be recalled in that place.
People become skilled using their environments, and urban-
ites especially so. Dark alleyways, open public squares, busy
shopping streets do not come with instruction manuals, but we
know how to inhabit each of them differently. If we are present-
ed with a new kind of space, like Chapelle Charbon or Parc
des 12 Saisons, that are not visibly like places we have expe-
rience of, how do we know how to use them? Performance,
perhaps, can be a way of skilling the body in relation to an
environment. Could those temporary, staged ways of behaving
be left as traces in that space via the embodied knowledge of
participants in a performance that become its future users?
We do not know, but it raises rich territory for future research
alongside the creation of the next stage of Voi[e,x,s] Chapelle
Charbon.

As well as experimenting with ways of using a single space,
this performance used dramatic techniques to play with the
way coherence in space is perceived in the first place. How, at
any given moment, do we determine "where" we are? Rooms
with four walls provide are nearly enclosed, and homes usually
have clear ways of marking the boundary between domestic
interior and public exterior. Streets offer addresses, and public
squares use defined landscaping to denote their edges. In
any case, we usually use visual clues: anything beyond what
we can see is somewhere else. Something like the Parc des
12 Saisons is less clear: it is composed of two distinct terrains,
enclosed in two layers of fencing, and offers views that are
bounded clearly on one side by building edges but overlap
in other directions into surrounding spaces. Which of these
scales described the single space occupied by the audience
for Voi[e,x,s]? Visually, we might choose the closest boundary:
the construction fences used to close off the space at night
probably mark a line beyond which is a different space. At the
beginning of the performance, the acoustic field replicates this
edge, with the positioning of hidden speakers tracing its route.
Whispered voices amplified to the level of public speech inten-
sify the sense of interiority. Whatever is whispered, speaking
in such a way is suggestive of sharing between intimates,
and perceive the world beyond the focused space is creates
as even more distant. Tower blocks in the background are
somewhere else — seen but not heard. Later, as the perform-
ers break free of the performance space and start playing the
outside of the fences as percussion instruments, the imme-
diate exterior surrounding the park, becomes incorporated
into the space of focus, and the spatialisation of the recorded
voices extends outwards to amplify this. In each case, the it is
aural clues that tell us what is inside and outside. As the scale
expands outwards, voices from far-off rooftops are added to
the ensemble, and suddenly we are inhabiting a single space
far beyond the immediate visual confines, tied together as a
system of hearing. The two most diametrically positioned per-
formers are 483 metres apart, and the space drawn between
all of them encloses six hectares. Six hectares of city become
one space — a stage, or theatre perhaps — without a single
physical change.

What Voi[e,x,s] offers, then, is a model of how the built envi-
ronment can not only be represented by, or a passive setting
for, performance, but how performative techniques tested out
through composition and mise-en-scene can actually change
its functional possibilities, the way it is used, and the relation-
ships between its parts. How, then, does a work like this travel
elsewhere? This is a big question for the project as it devel-
ops beyond 2020, and further afield than Chapelle Charbon.
Rather than been "specific" to a site, we wanted to be informed
by it, something like the way a composer is informed by an
instrument to write music that can later be played by another
instrument, revealing new qualities of both the instrument and
the score. A score written for a site could be "played" by other
sites, as ways of revealing spatial and acoustic potentials
within those sites, whereas a recording of that site can only be
listened to. This does not mean the same sounds will be heard
— here the score represents a whole protocol for working with
people to activate, record, and perform. The score acts as an
invitation to make rather than an object to consume, but now
to people in other places at other times rather than only those
local to Chapelle Charbon.

There is also a political imperative to this: at a time in which
local identities are asserting themselves against the global
values of migration and universal citizenship, art should resist
reinforcing fixed identities of place and instead stimulate
modes of cooperation. This is not to say that art is placeless
or itself universal — it is developed in and with the material,
cultural, economic specificities that are geographically distrib-
uted, but can be circulated as scores, tools, knowledge rather
than objects, recordings, and facts.

To return to Saskia Sassen’s question "does the city have
speech", the answer here is yes, but to hear it we need a score
that the city can perform.

23

Theatrum Mundi would like to thank
MSH Paris Nord for supporting this
event and hosting us here. Special
thanks go to Claire Lévy-Vroelant,
Cécila Mendes, Rémy Cotelle,
Alexandre Ceva, Flavie Jeannin.

All the debates and roundtables
that took place today have been
recorded by Cause Commune
93.1. They will soon be available as
podcast and will be the topic of an
upcoming radio show.

Theatrum Mundi souhaite remercier
la MSH Paris Nord pour son
soutien et son accueil, et plus
particulièrement Claire Lévy-
Vroelant, Cécila Mendes, Rémy
Cotelle, Alexandre Ceva, Flavie
Jeannin.

Les débats et table-rondes qui se
sont déroulés aujourd'hui ont été
enregistrés par Cause Commune
93.1. Ils seront bientôt disponibles
en podcast sur notre site internet
et feront l'objet d'une émission
prochaine.

Recording —
Cause Commune 93.1 FM
22 Rue Bernard Dimey
75018 Paris

Catering —
Bob's Juice Bar
15 Rue Lucien Sampaix
75003 Paris

Printing —
Paypernews
24 rue Turgot
75009 Paris

Captation —
Cause Commune 93.1 FM
22 Rue Bernard Dimey
75018 Paris

Traiteur —
Bob's Juice Bar
15 Rue Lucien Sampaix
75003 Paris

Impression —
Paypernews
24 rue Turgot
75009 Paris

COMING UP

New Resonances: When do I disappear?
11 October, Whitechapel Gallery
New Resonances: Publics & Politics
12 October, Whitechapel Gallery
New Resonances: Acoustics & Memories
13 October, Whitechapel Gallery

