
HAL Id: dumas-00738125
https://dumas.ccsd.cnrs.fr/dumas-00738125

Submitted on 3 Oct 2012

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Le mouvement romanesque dans trois romans de
Marguerite Duras

Marilys Roy

To cite this version:
Marilys Roy. Le mouvement romanesque dans trois romans de Marguerite Duras. Littératures. 2011.
�dumas-00738125�

https://dumas.ccsd.cnrs.fr/dumas-00738125
https://hal.archives-ouvertes.fr

Marilys ROY

Le mouvement romanesque

dans trois romans de Marguerite Duras.

Mémoire de Master 1 «Master Arts, Lettres, Langues»

Mention : Lettres et Civilisations
Spécialité : Poétiques et Histoire de la littérature et des arts
Parcours : Poétiques et Histoire littéraire

Sous la direction de Mme Nadine LAPORTE

Année universitaire 2010-2011

Épigraphe

« Ce qu’il importe, ce n’est pas de dire, c’est de redire, et, dans cette redite, de dire chaque fois,
encore une première fois. »1

Maurice Blanchot

1 BLANCHOT, Maurice. L’Entretien infini. Paris : Gallimard. 1969. p.459.

Remerciements

Je tiens à remercier Madame Nadine Laporte, ma directrice de recherche, tant pour

ses précieux conseils, que pour le temps et la patience dont elle a fait preuve à mon égard

au cours de l’élaboration de cette étude.

Je tiens également à remercier Madame Audrey Thoor pour son aide, son

indéfectible soutien et son amitié.

 4

Sommaire

PARTIE 1 - DURAS DANS L’ESPACE LITTERAIRE ... 7
CHAPITRE 1 – UNE RUPTURE DANS L’ŒUVRE : MODERATO CANTABILE ...8

La genèse de l’œuvre.. 8
Moderato cantabile dans l’œuvre durassienne.. 10

CHAPITRE 2 – LE RAVISSEMENT : ABOUTISSEMENT ET ORIGINE D’UNE ECRITURE.................................... 14
Réception et enjeux du roman .. 14
Impact du roman .. 16

CHAPITRE 3 – LE QUESTIONNEMENT DU LECTEUR.. 24
Le lecteur-voyeur ... 24

PARTIE 2 - L’ ESPACE-TEMPS DURASSIEN.. 28
CHAPITRE 4 – QU’EST-CE QUE L’ESPACE-TEMPS DURASSIEN ? ... 29

L’espace ... 29
Le temps... 35
L’espace-temps .. 39

CHAPITRE 5 – LA MISE EN MOUVEMENT DE L’ESPACE-TEMPS... 43
Des structures génératrices de mouvement... 43
Des personnages en mouvement .. 46
Le narrateur : une focalisation mouvante ... 51

CHAPITRE 6 – DES MOUVEMENTS SINGULIERS.. 55
Des mouvements spiralés ... 55
Intérieur-extérieur .. 58
Des mouvements labyrinthiques... 64

PARTIE 3 - UNE ESTHETIQUE DU MOUVEMENT ... 67
CHAPITRE 7 – UNE MISE EN SCENE DU MANQUE... 68

Les carences de l’histoire ... 68
Des personnages définis par le manque.. 72
Le manque au sein du langage.. 76

CHAPITRE 8 – EXPLORATION DU TRAVAIL DE L’ECRIVAIN .. 80
Une dynamique du manque.. 80
Vers une écriture du désir ?.. 85

 5

Introduction

Appliquer la notion de mouvement dans le cadre de l’étude d’une œuvre littéraire

peut paraître énigmatique. Cette notion est en effet davantage employée dans des domaines

artistiques tel que la musique, la danse ou encore le cinéma. En musique par exemple, le

mouvement caractérise le degré de rapidité que l’on donne à la mesure, c'est-à-dire le

rythme, le tempo. Dans le cadre de la pratique de la danse, les mouvements représentent les

gestes dansés produits en fonction d’un rythme précis. Au cinéma, le mouvement

symbolise la dynamique et la mécanique et peut faire l’objet d’une étude dite cinétique.

Mais cette étude du mouvement n’est pas restreinte à ces quelques domaines, bien

au contraire, elle ouvre des territoires peu explorés, notamment en littérature. De nombreux

auteurs du XXème siècle se sont intéressés à cette notion de mouvement en littérature,

souvent en relation avec la pratique cinématographique. Des écrivains appartenant au

Nouveau Roman se sont d’ailleurs confrontés à l’écriture de scénarios mais également à la

réalisation technique de films. Par exemple, Alain Robbe-Grillet réalise en 1961 le film

L’année dernière à Marienbad, en collaboration avec le cinéaste Alain Resnais. Le

mouvement cinématographique qui se répand dans les années 50-60, nommé Nouvelle

Vague, influence de nombreux romanciers. Marguerite Duras fait partie de ces auteurs qui

ont été influencé par la pratique cinématographique. Cette dernière, fascinée par le support

filmique, voit dans cet art un moyen d’expression novateur. En 1960, elle écrit le scénario

du film Hiroshima mon amour, réalisé par Alain Resnais, cinéaste de la Nouvelle Vague.

Quelques années plus tard elle réalisera ses propres films dont La Musica (1966), le

célèbre India Song (1975) ou encore Le camion (1977).

La pratique cinématographique a également de l’influence sur l’écriture de ses

romans qu’elle travaille sans relâche depuis plusieurs années. Mais la musique passionne

aussi Duras, à tel point qu’elle considère la page écrite comme une véritable partition de

musique. Les titres de certaines de ses œuvres évoquent notamment le mouvement musical

(Moderato cantabile ; India Song ; La Musica) Dans l’émission radiophonique Les

chemins de la connaissance datant du 27 juin 1974, l’écrivain livre à Viviane Forrester sa

conception de la page écrite : « Je vois la page comme une…plus près d’une page de

musique vous voyez […]. C'est-à-dire dans la page musicale vous avez les mouvements de

 6

la musique […]. On voit le dessin de la musique. »1 L’écrivain porte un intérêt majeur au

mouvement de l’écriture, au dessin que forment les mots, les phrases… Si l’écriture

durassienne peut sembler hermétique et principalement axée sur la psychologie des

personnages, elle n’en est pas moins une écriture du mouvement. Mais pourquoi peut-on

parler du mouvement de l’écriture durassienne ? Qu’est-ce qui crée du mouvement au sein

de ces romans? N’est-ce pas la mise en mouvement de l’écriture durassienne qui permet la

création d’un univers singulier qui questionne sans cesse le lecteur ?

A partir de la publication de Moderato cantabile en 1958, Marguerite Duras aborde

un tournant dans son entreprise littéraire et renouvelle les codes traditionnels du

romanesque. Cette rupture au sein de son écriture ne va cesser de s’affirmer et de se

renouveler au fil des années, notamment grâce à l’écriture de Dix heures et demie du soir

en été (1960), mais aussi et surtout à celle du très controversé roman intitulé Le

ravissement de Lol V. Stein (1964). L’étude de ces trois romans est particulièrement

intéressante pour décrire le mouvement intense de la production littéraire de l’écrivain,

ainsi que l’évolution de son écriture durant cette période de sa vie. Mais ces romans ont

également une importance primordiale pour l’analyse de la nature même du mouvement et

de ses mécanismes à l’œuvre dans l’écriture durassienne. Enfin, le mouvement qui anime

ces romans ne met-il pas en scène une tentation, peut-être même un désir de l’écrivain de

créer des romans en perpétuel mouvement entre deux genres ?

1 Les chemins de la connaissance. Entretien entre Marguerite DURAS et Viviane FORRESTER. In Duras,
Marguerite. L'Après-midi de M. Andesmas. Paris : Gallimard, 2007. 126 p. Collection L'Imaginaire, Livres &
CD. Diffusion le 27 juin 1974 sur France Culture

Partie 1

-

Duras dans l’espace littéraire

 8

Chapitre 1 – Une rupture dans l’œuvre : Moderato cantabile

La genèse de l’œuvre

En 1958, Marguerite Duras publie pour la première fois un roman aux Editions de

Minuit : Moderato cantabile. Ecrivain depuis une quinzaine d'années déjà, Marguerite

Duras a écrit sept romans, principalement publiés aux éditions Gallimard, dont le succès

demeure contrasté. En effet, ses deux premiers romans, Les Impudents (1943) et La vie

tranquille (1944) sont passés inaperçus aux yeux du grand public, bien que remarqués par

quelques journalistes de l'époque. Six ans plus tard, en 1950, paraît Un barrage contre le

Pacifique, roman qui eut un grand succès. Ce roman des origines est écrit de manière

plutôt traditionnelle mais laisse déjà apparaître des thèmes essentiels de l'œuvre

durassienne. C'est dans la perspective d'une œuvre totale qu'il faut lire les premiers romans

de Marguerite Duras, mais aussi les suivants, afin de comprendre la démarche de l'écrivain

qui ne cesse de reprendre, réécrire et détourner certains thèmes spécifiques. L'entreprise

littéraire de Duras connaît une évolution certaine au fil des années. Après le succès d'Un

barrage contre le Pacifique, Duras se consacre pleinement à son travail d'écrivain et publie

quatre livres entre 1952 et 1955 : Le marin de Gibraltar (1952), Les petits chevaux de

Tarquinia (1953), Des journées entières dans les arbres (1954) et Le square (1955).

Mais c'est vraisemblablement à partir de la publication de Moderato cantabile

qu'une rupture apparaît dans l'œuvre. En effet, Marguerite Duras aborde un tournant

important dans sa carrière littéraire avec ce roman qui se détache des précédents. Depuis le

début de sa carrière littéraire, Marguerite Duras se distingue grâce à l'atmosphère qu'elle

parvient à créer, les thèmes qu'elle aborde et les personnages qu'elle utilise; mais à partir de

1958, son écriture tend vers le dépouillement, et laisse entrevoir les nombreuses

déconstructions qu'elle mettra en œuvre par la suite dans ses romans.

La rupture apparaît aussi dans le choix que fait l'auteur de changer

momentanément d'éditeur et de publier son livre aux éditions de Minuit, maison d'édition

qui publie des auteurs comme Nathalie Sarraute, Claude Simon ou encore Alain Robbe-

Grillet. C'est ce dernier qui contacte Duras suite à la lecture d'un court récit publié dans la

revue de Maurice Nadeau, Les Lettres nouvelles. Ce texte est le début de Moderato

cantabile et Robbe-Grillet, qui trouve de nombreuses qualités à ce récit, encourage Duras

et lui donne des conseils afin que son écriture soit moins traditionnelle. Elle accepte les

 9

remarques, suit les conseils dictés par Robbe-Grillet et achève le roman au bout de trois

mois. En quittant provisoirement les éditions Gallimard pour se mettre sous la coupe de

Jérôme Lindon aux éditions de Minuit, l'auteur se laisse classer dans la catégorie du

Nouveau Roman, étiquette qu'elle rejettera très violemment un peu plus tard. Et cela serait

abusif de restreindre Marguerite Duras à l'appellation Nouveau Roman qui est alors en

plein essor lors de la publication de Moderato cantabile. Après les nombreuses critiques

élogieuses, ce livre fait aussi les frais de son succès et de son étiquette « Nouveau

Roman ». Anne Villelaur écrit dans la revue Les Lettres françaises :

« Il y a une sorte d'outrance qui fait que le lecteur ne peut, derrière ce comportement qu'on
nous dit, imaginer qu'un monde superficiel. Cette coquille de noix que Marguerite Duras nous
offre ne ressemble en rien à celle dont parlait Joyce lorsqu'il disait vouloir mettre all space in a
nutshell, car elle est, au départ, aussi faussement bariolée qu'un œuf de Pâques. »1

Ainsi la réception du roman provoqua à la fois une critique acerbe mais aussi un

engouement de la part de beaucoup de critiques qui mettaient déjà en avant l'écriture de

Duras et considéraient ce roman comme un aboutissement de ses travaux précédents.

Comme le dit Claude Roy dans le journal Libération :

« On comparera Marguerite Duras aux écrivains dont elle tend en effet à se rapprocher, aux
phénoménologues du roman « nouveau », acharnés à porter sur le monde et les êtres un regard
objectif et froid comme le verre d'un objectif. Ce qui me semble pourtant dominer dans ce livre
net et précis, c'est précisément l'émotion, la sensibilité, le murmure savamment réprimé d'une
plainte vraiment belle et tout à fait déchirante. »2

Marguerite Duras s'engage entièrement dans l'écriture à partir de Moderato

cantabile et c'est justement ce style qui déroute certains critiques et lecteurs de l'époque.

C’est notamment pour cette raison que Duras est considérée comme une nouvelle

romancière. Le Nouveau Roman regroupe depuis les années 50 un certain nombre

d’œuvres et de romanciers qui ont provoqué des débats théoriques sur le genre

romanesque. Mais il ne faut pas réduire Moderato cantabile au mouvement du Nouveau

Roman car c’est davantage l’évolution de l’écriture de l’auteur qui importe qu’une

véritable volonté d’innover au contact d’un mouvement littéraire novateur. Ce roman est

d’ailleurs méthodiquement construit, mais l’écriture laisse entrevoir des manques, des

vides, qui détournent la narration de ses enjeux traditionnels : informer et guider le lecteur

tout au long du roman. Marguerite Duras prend place davantage du côté de la pensée de

1VILLELAUR, Anne. « Une noix creuse ». Les Lettres françaises. Le 6 mars 1958.
2 ROY, Claude. « Madame Bovary réécrite par Bela Bartok ». Libération. Le 1er mars 1958.

 10

Maurice Blanchot, qu’elle admire, et qui prône une littérature qui n’existe que par et dans

la littérature et dans laquelle l’écrivain recherche une parole originelle, indicible. Ce

dernier commente l’écriture du roman Le square en soulignant « la douleur du dialogue »

et met en lumière la sensibilité de Duras : « Marguerite Duras, par l’extrême délicatesse de

son attention, a cherché et peut-être saisi le moment où les hommes deviennent capables de

dialogue… »1. Et c’est en effet ce que fera Duras à partir de Moderato cantabile : écrire sur

les choses qui ne se disent pas, écrire pour créer et combler le manque. Ce roman constitue

donc une rupture dans l’œuvre durassienne et met en avant le travail de l’écriture qui ne

cesse de renouveler des thématiques déjà présentes aux débuts de l’écrivain. Moderato

cantabile reste encore aujourd’hui considéré comme un roman « nouveau », mais, même si

l’opinion de Robbe-Grillet influença l’écriture de ce livre, Duras restera toujours éloignée

des mouvements littéraires. C’est dans cette perspective que nous étudierons ce roman qui

représente une véritable rupture dans l’œuvre durassienne.

Moderato cantabile dans l’œuvre durassienne

Duras écrit beaucoup et de plus en plus : écrivain reconnu grâce au succès de

Moderato cantabile, journaliste à France-Observateur, elle se tourne aussi du côté du

théâtre. Ainsi, en 1959, Marguerite Duras publie Les viaducs de la Seine-et-Oise, inspiré

d’un fait divers. A l’époque, Duras est passionnée par le milieu judiciaire et carcéral et son

activité journalistique a de l’influence sur ses productions littéraires. Dans Moderato

cantabile, c’est un fait divers qui est à la base de l’intrigue du roman : un crime passionnel

entre un homme et une femme. Duras aime les gens en marge de la société : les criminels,

les prostituées… Son engagement politique n’a pas un impact direct dans ses livres,

contrairement à Jean-Paul Sartre qui prône un engagement total de l’écrivain afin de

changer le monde. Duras ne fait pas de la littérature engagée mais s’engage entièrement

dans l’écriture.

En 1960, Marguerite Duras est contactée par Alain Resnais qui souhaite qu’elle

écrive un scénario pour un film ayant pour toile de fond le désastre nucléaire d’Hiroshima.

Le cinéaste, qui vient de lire Moderato cantabile, rencontre l’écrivain et ils se mettent tous

deux d’accord pour ne pas faire un documentaire. Duras met en scène deux amants dans la

ville d’Hiroshima. Hiroshima mon amour est un film sur la mémoire, l’oubli et les

1 BLANCHOT, Maurice. Le livre à venir. Paris : Gallimard. 1959. Collection Folio essais. p.214

 11

difficultés qui en résultent. Au cours de la même année, Duras écrit aussi un roman : Dix

heures et demie du soir en été. Sa production littéraire devenant de plus en plus importante

et variée, elle attire certains critiques et en lasse d’autres. Ce roman permet cependant de

travailler encore une fois le personnage féminin si cher à l’univers durassien.

Dans ce roman, Duras veut mettre en exergue la fin d’un amour sur fond

d’adultère et c’est encore un personnage féminin qui se distingue particulièrement du

roman. Maria voit sous ses yeux son mari aimer une autre femme et assiste à la fin de son

couple, passive, réduite au fantasme d’un nouvel amour possible. Elle incarne en quelque

sorte l’impuissance mais ne perd pas son désir d’être aimé. Grâce à ce roman, Duras

continue de décliner les tourments de la féminité et le personnage de Maria, forte de ses

points communs avec Anne Desbaresdes, préfigure l’emblématique Lola Valérie Stein.

Entre roman et cinéma, Duras perfectionne peu à peu son écriture et ses personnages

féminins. L’écrivain veut créer un modèle de personnage féminin et désire mettre en scène

la complexité des sentiments humains et le statut marginal des femmes. L’écriture de Dix

heures et demie du soir en été reste encore riche et plutôt classique, et même parfois un peu

maladroite de telle manière que l’auteur développe déjà quelques tics langagiers. Mais ce

roman conserve tout de même un intérêt dans l’évolution du style durassien. En effet,

Duras passe maître dans la construction d’une atmosphère pesante, lente, mais aussi

envoûtante. On retrouve notamment la chaleur déjà présente dans Les petits chevaux de

Tarquinia (1953), mais aussi l’alcool qui enivre Anne Desbaresdes dans Moderato

cantabile, ou encore ce crime passionnel qui hante les personnages féminins. Les héroïnes

des romans de Duras semblent toujours sans repères, au bord du gouffre et de la

jouissance. De nombreux éléments permettent de mettre en relation ce roman avec le

précédent, notamment grâce aux thématiques qui sont sans cesse réutilisées.

Dix heures et demie du soir en été est plutôt bien accueilli mais il ne remporte pas

le même succès que Moderato cantabile, roman qui représente une rupture de style, un

parti pris pour l’austérité qui atteindra son paroxysme en 1964 avec la publication du

Ravissement de Lol V. Stein. Marguerite Duras est à la mode dans les cercles littéraires,

célébrée par les prestigieux critiques, elle est aussi à la mode dans le milieu

cinématographique grâce au succès d’Hiroshima mon amour. Alors que ses romans ne se

vendent pas assez, Duras accepte la proposition de Peter Brook d’adapter Moderato

cantabile au cinéma. Elle rédige alors un scénario et des dialogues et change complètement

 12

la structure du roman : Anne Desbaresdes devient une dévoreuse d’hommes, une identité et

une histoire sont données à la femme retrouvée morte. Duras a des difficultés à adapter son

roman et à le réécrire sous forme de scénario. En effet, dans ses romans, l’auteur ne

raconte pas une histoire mais suggère et suspend sans arrêt ce qui pourrait arriver.

L’histoire reste donc dépendante du style et c’est le plus souvent une atmosphère qui est

dépeinte plutôt qu’une action. Dans sa biographie consacrée à Marguerite Duras, Laure

Adler aborde ses difficultés d’adaptation :

« Comme c’était la première fois qu’elle adaptait un de ses textes, la dénaturation du récit et la
nécessité de donner certains traits de caractère aux principaux personnages lui apparurent, au
début, comme des difficultés insurmontables. »1

Duras apprend à surmonter les difficultés de l’adaptation et trouve peu à peu

comment écrire pour le cinéma. L’expérience qu’elle a au contact d’Alain Resnais est très

certainement majeure dans la découverte du travail cinématographique mais le projet

d’Hiroshima mon amour ne découlait pas d’un roman précédemment écrit. Ce n’est donc

pas un travail de même nature auquel Duras se confronte. Le film sort deux ans plus tard

mais Marguerite Duras le rejettera et cette expérience lui donnera certainement le désir de

réaliser elle-même les films tirés de ses romans. De plus, après l’écriture de Dix heures et

demie du soir en été, Duras construit un scénario afin de porter ce roman à l’écran. D’après

les sources de Laure Adler, le titre aurait été : Un homme venait de se tuer et le film

n’aurait pas comporté de fin. Duras semblait déjà vouloir épurer ses films en mettant de

côté les paroles et en privilégiant le silence. Elle dit à propos de ce projet de film:

 « Cela pourrait être un film muet. Le bavardage pourrait en être exclu. N’y seraient dits que
les mots moteurs de l’action. L’essentiel ne serait jamais dit. Le langage se raréfie comme l’air
qu’on respire. »2

Ses propos illustrent assez bien la volonté de l’écrivain de projeter à l’écran les

mêmes ambitions qu’elle tente de réaliser dans ses romans. Les maîtres mots sont

l’effacement et le manque. L’écriture romanesque et l’écriture cinématographique se

mêlent et se nourrissent l’une de l’autre. Cependant ce projet fut abandonné puis reprit en

1967 par le réalisateur Jules Dassin avec comme actrices Mélina Mercouri dans le rôle de

Maria et Romy Schneider dans celui de Claire. Ainsi, grâce au succès de Moderato

1 ADLER, Laure. Marguerite Duras. Paris : Gallimard. 1998. p.550.
2 Ibid. p.558. Archives IMEC.

 13

cantabile et du film Hiroshima mon amour, Marguerite Duras est fortement solicitée,

autant dans le milieu littéraire de l’époque que dans le milieu cinématographique et

journalistique. En 1961, elle écrit avec Gérard Jarlot le scénario et les dialogues d’Une

aussi longue absence, histoire tirée d’un fait divers qui s’est déroulé l’année précédente.

Henri Colpi accepte de réaliser le film mais ne garde pas la totalité du scénario. Duras

n’intervient pas directement dans la réalisation du film, elle ne vient jamais aux tournages

mais se réjouit toutefois du succès du film qui obtient la palme d’or à Cannes. Elle a une

grande facilité à rédiger des scénarios et les films auxquels elle participe remportent

toujours un certain succès. Cependant, Marguerite Duras doit aussi de concentrer sur son

écriture et continuer à écrire des romans. Un an plus tard, en 1962, elle publie aux éditions

Gallimard L’après-midi de Monsieur Andesmas. Ce roman raconte l’histoire d’un vieillard

qui attend seul toute une après-midi un entrepreneur et sa fille. Duras veut rendre compte

de la solitude et du silence qui habitent ce vieillard fragile grâce au monologue intérieur.

L’accueil du livre est partagé, certains crient au génie et d’autre se lassent encore une fois.

Mais Marguerite Duras reste à ce moment là très à la mode et enchaîne les adaptations

pour le théâtre, écrit beaucoup pour les journaux et aussi pour le cinéma comme nous

l’avons mentionné précédemment. Elle adapte avec Robert Antelme, Les papiers d’Aspern

d’Henri James et la pièce obtient un grand succès en 1961 au théâtre des Mathurins. Sa

pièce Le square est de nouveau reprise en avril 1961 et Les viaducs de la Seine-et-Oise,

pièce mise en scène par Claude Régy, débute en 1963 au Théâtre de poche Montparnasse.

Puis Duras commence un texte, commandé par Peter Brook qui veut lui confier

une pièce de théâtre. C’est alors qu’elle écrit un début de conversation entre deux

personnages, pour deux actrices : Loleh Bellon et Tatiana Moukhine. Mais peu à peu ce

texte devient un récit et seuls les deux prénoms resteront ancrés dans le roman. A l’origine

Duras appellera ce texte L’homme de Town Beach et Loleh deviendra Lol. Marguerite

Duras achève au cours de l’été 1963 Le ravissement de Lol V. Stein.

 14

Chapitre 2 – Le Ravissement : aboutissement et origine d’une
écriture

Réception et enjeux du roman

Le ravissement de Lol V. Stein est un livre majeur dans l’œuvre de Marguerite

Duras qui marque l’aboutissement d’un travail d’écriture déclenché à partir de Moderato

cantabile. Paru en 1964, ce livre est essentiel pour comprendre l’évolution de l’écrivain et

c’est sûrement le roman le plus controversé de son œuvre. En effet ce roman est bien loin

du récit traditionnel comme elle a su en faire auparavant. Les engagements de Duras vers

une écriture plus pure, nue et austère, déjà présents de manière discrète à partir de

Moderato cantabile, aboutissent à une œuvre singulière. Des éléments de ce roman se

trouvent déjà dans les écrits antérieurs de l’écrivain et ainsi il condense vraisemblablement

les thèmes essentiels de son univers : la perte, l’abandon, la mort, l’amour. Ce livre ne

ressemble à aucun autre, il ne s’inscrit dans aucun courant ou école littéraire de l’époque.

Cependant, beaucoup de critiques le rattachèrent aux nombreuses découvertes de la

psychanalyse. L’influence du cinéma a certainement joué un rôle dans la construction du

récit et du personnage de Lol. Le Nouveau Cinéma développe alors un nouveau statut du

personnage, faiblement caractérisé et qui contient toute son épaisseur dans ses états de

conscience qui expriment son rapport au monde. Le ravissement de Lol V. Stein résonne

comme un aboutissement mais aussi comme une origine qui vient de se créer et qui se

déclinera plus tard dans un bon nombre d’œuvres de l’auteur. C’est donc à partir de

Moderato cantabile que Duras a trouvé sa voix : une extrême simplicité de l’écriture, des

ellipses et non-dit, une syntaxe singulière qui laisse perplexe certains critiques et lecteurs.

Au centre du récit se trouve le personnage fuyant de Lola Valérie Stein, jeune

femme abandonnée par son fiancée lors d’un bal dans la ville de T. Beach. Pendant un long

moment rien ne se passe dans la vie de Lol qui reste métamorphosée depuis ce soir du bal.

Puis un jour elle rencontre Jean Bedford, se marie avec lui et quitte sa ville natale de S.

Tahla. Dix ans après la nuit du bal de T. Beach, Lol V. Stein revient habiter à S. Thala.

Elle retrouve alors son amie d’enfance qui était avec elle le soir du bal : Tatiana Karl.

L’histoire de Lol semble reprendre à partir de son retour dans sa ville natale. Elle rencontre

alors Tatiana, son mari et Jacques Hold, l’amant de cette dernière. Lol se rapproche de ce

dernier et fantasme sur sa relation avec Tatiana. Elle les observe lors de leurs rendez-vous

dans un hôtel, allongée dans un champ de seigle qui fait face au lieu. C’est en compagnie

 15

de Jacques Hold que Lol retourne dans la salle du bal de T. Beach et le roman se clôture

sur cette scène répétitive et constitutive du roman, celle du champ de seigle. Lol a des traits

d’Anne Desbaresdes : c’est une séductrice qui vit dans une sorte de langueur et de désir

permanent. Comme Maria de Dix heures et demie du soir en été, Lol recherche éperdument

l’amour et la jouissance. Ces personnages féminins sont seuls, renfermés sur eux-mêmes et

c’est Lol qui devient un modèle de personnage durassien : elle est hors d’elle-même, hors

de son corps et tente de trouver un moyen pour accéder au ravissement, à l’amour, à la

jouissance. Marguerite Duras parvient dans ce roman à décrire les états de conscience et la

complexité de l’être qui ne trouve pas sa place dans le monde. En écrivant ce livre, elle a

pris des risques et est parvenue à faire un livre sur l’écriture : la recherche du mot, de la

langue et la manière dont l’être parvient ou non au langage sont des problèmes essentiels

qui se renferment dans le personnage de Lol. Cette dernière ne parvient pas à mettre des

mots sur cet évènement marquant du bal de T. Beach. L’écrivain doit alors essayer de

trouver ce mot qui manque et qui échappe à Lol. Marguerite Duras veut rendre compte du

vide et essayer de le combler grâce au langage. Cependant Lol ne trouve pas de remède et

le roman ne se termine pas mais relance en quelque sorte le malaise présent depuis le début

du roman. Jacques Lacan considérait Marguerite Duras comme un écrivain qui avait réussi,

grâce à l’écriture, à atteindre l’inconscient. Il rend hommage au Ravissement dans ce texte

qui représente les premières interprétations psychanalytiques du roman :

« Du ravissement, – ce mot nous fait énigme. Est-il objectif ou subjectif à ce que Lol V. Stein
le détermine ? Ravie. On évoque l’âme, et c’est la beauté qui opère. De ce sens à portée de
main, on se dépêtrera comme on peut, avec du symbole. Ravisseuse est bien aussi l’image que
va nous imposer cette figure de blessée, exilée des choses, qu’on n’ose pas toucher, mais qui
vous fait sa proie.[…] Je pense que, même si Marguerite Duras me fait tenir de sa bouche
qu’elle ne sait pas dans toute son œuvre d’où Lol lui vient, et même pourrais-je l’entrevoir de
ce qu’elle me dit la phrase d’après, le seul avantage qu’un psychanalyste ait le droit de prendre
de sa position, lui fût-elle donc reconnue comme telle, c’est de se rappeler avec Freud qu’en sa
matière, l’artiste toujours le précède et qu’il n’a donc pas à faire le psychologue là où l’artiste
lui fraie la voie. C’est précisément ce que je reconnais dans le ravissement de Lol V. Stein, où
Marguerite Duras s’avère savoir sans moi ce que j’enseigne. »1

Cet hommage fit couler de l’encre et les avis furent tout aussi partagés qu’au sujet

du livre lui-même. Toutefois, le texte de Lacan ouvrit la voie à de nombreuses

interprétations, qu’elles soient psychanalytiques ou féministes. En effet, Marcelle Marini

dans Territoires du féminin, considère Le ravissement, et plus généralement les romans de

1 Jacques Lacan. « Hommage fait à Marguerite Duras du Ravissement de Lol V. Stein », in Cahiers Renaud-
Barrault, n°52, décembre 1965. Repris in Marguerite Duras. Paris : Albatros. 1975.

 16

Duras, comme des actes de dénonciation de la condition féminine qui prendraient effet

grâce à l’écriture et aux structures des romans.

Mais les réactions à la sortie de ce roman ne sont pas toujours positives, bien au

contraire, la réception du livre est en double teinte : d’un côté les défenseurs acharnés de

Duras et de l’autre les détracteurs qui ne comprennent pas la démarche de l’auteur. Duras

connaît les critiques, elle fait rarement l’unanimité et provoque souvent des débats animés

autour de ses livres. A la sortie du Ravissement, Le Monde publie un article de Jacqueline

Piatier intitulé « Marguerite Duras à l’heure de Marienbad ». La critique est négative, la

journaliste trouve que Duras reste cloisonnée dans son univers et ne parvient ni à ravir le

lecteur, ni à le fasciner :

« Névrose, fascination, obsession d’un passé traumatisant, est-ce que tous ces thèmes ne font
pas songer au Marienbad de Robbe-Grillet ? […] Ce qui manque le plus dans son livre, c’est la
mise en œuvre de la fascination. Elle retombe vite dans son propre univers, assez étroitement
circonscrit depuis Moderato cantabile à la blessure d’amour. »1

Mais les défenseurs de Duras la soutiennent toujours, comme le montre l’article de

Claude Mauriac dans Le Figaro :

« La technique de ce roman est aussi habile que subtile. Elle fera l’admiration des auteurs dits
du « nouveau roman », qui y retrouveront leurs propres préoccupations, mais exprimées d’une
manière et sur un ton personnels. […] Marguerite Duras reste à la superficie des phrases, à la
surface des visages. Mais, servie par son talent singulier, elle sait capter dans le miroitement
vague des mots et l’indétermination des gestes les mystères remontés des profondeurs. »2

Ainsi, Le Ravissement de Lol V. Stein est un roman important dans l’œuvre

durassienne. Il ne ressemble en effet à aucun autre et devient à la fois l’aboutissement d’un

travail d’écriture commencé depuis Moderato cantabile ; mais aussi et surtout il devient

l’origine, le point de départ d’un cycle d’écriture qui aboutira en 1984 à la consécration

grâce au Prix Goncourt décerné à Marguerite Duras pour L’amant.

Impact du roman

L’importance du Ravissement de Lol V. Stein est majeure dans l’œuvre durassienne.

Ce roman représente l’aboutissement d’un long travail d’écriture débuté à partir de

1 Jacqueline Piatier. « Marguerite Duras à l’heure de Marienbad ». Le Monde, 28 avril 1964.
2 Claude Mauriac. « Le ravissement de Lol V. Stein de Marguerite Duras ». Le Figaro, 29 avril 1964.

 17

Moderato cantabile et qui se décline et se renouvelle au sein d’autres œuvres romanesques

et cinématographiques.

Influence au sein de l’œuvre durassienne

L’influence de ce roman fut considérable dans l’œuvre durassienne. En effet, le

personnage de Lol V. Stein, dont les composantes étaient déjà présentes dans les

personnages féminins des romans précédents, a de nombreuses répercutions sur les romans

postérieurs. L’écrivain a mis en place, grâce au Ravissement, un imaginaire et un univers

bien spécifiques qui sont de nouveau repris au sein d’histoires quelques peu différentes. Il

semblerait qu’à partir de ce roman un mouvement d’écriture se soit mis en place et se

décline dans plusieurs livres. Un an après la sortie du Ravissement, Marguerite Duras

publie un autre roman : Le vice-consul. Dans ce livre, qui succède immédiatement au

Ravissement, le personnage d’Anne-Marie Stretter, la ravisseuse du bal de T. Beach, ainsi

que son amant, sont réutilisés dans un décor étouffant : la ville désertique de Calcutta.

Mais le personnage emblématique de Lol V. Stein disparaît complètement de ce roman. Du

moins, c’est que l’on pourrait penser après une première lecture. Cependant, un nouveau

personnage apparaît en arrière-plan du roman : la mendiante indienne. Cette dernière est

l’objet du livre qu’écrit Peter Morgan, un des personnages du roman. A l’instar de Lol,

cette mendiante marche beaucoup, elle est sans mémoire et elle est réduite au silence

complet, littéralement muette. Malgré de nombreuses différences physiques et sociales,

cette mendiante semble remplacer en quelque sorte Lol V. Stein. Le ravissement a ouvert la

voie à un univers bien reconnaissable dans lequel des personnages durassiens sont repris,

enrichis ou appauvris à l’infini. La ravisseuse du bal de T. Beach devient un personnage

principal dans Le vice-consul. Cependant l’histoire de Lol et du bal n’apparaissent pas dans

le roman et la rencontre entre Anne-Marie Stretter et Michael Richard (Cf. Michael

Richardson dans le roman précédent) est totalement différente dans ce roman :

« Avant de connaître Anne-Marie Stretter, dit Michael Richard, je l’entendais jouer à Calcutta,
le soir, […] je ne savais pas qui elle était, j’étais venu en touriste à Calcutta, […] je voulais
repartir dès le premier jour, et… c’est elle, cette musique que j’entendais qui fait que je suis
resté […] Je l’ai écoutée plusieurs soirs de suite, posté dans l’avenue Victoria, et puis, un soir,
je suis entré dans le parc […] Je me souviens, je tremblais… - il rit -, elle s’est retournée, elle
m’a vu, elle a été surprise, mais je ne crois pas qu’elle ait eu peur, voilà comment je l’ai
connue. »1

1 Marguerite Duras. Le vice-consul. Paris : Gallimard. 1965. Collection L’imaginaire n°12. p.187.

 18

La figure de Lol V. Stein n’apparaît donc pas directement dans ce roman mais le

personnage errant de la mendiante semble être une déclinaison de Lol, dont les

composantes sont poussées à leur paroxysme. En effet, l’errance et la folie de Lol se

retrouvent dans ce personnage de la mendiante qui semble être sans repères et réduite à

l’état animal. Le vice-consul est un livre sur la perdition dans lequel les personnages sont

cloisonnés dans leur passé et leurs secrets douloureux. Perdus physiquement,

psychiquement et sentimentalement, ces personnages portent en eux des thématiques qui

sont chères à l’auteur et qu’elle ne cesse de reprendre et de réécrire. Duras accentue

fortement l’état de perdition, de vide et de manque de l’être qui ne trouve pas sa place dans

le monde. Ce livre est mal accueilli par la critique et c’est à partir de ce roman que

Marguerite Duras règle ses comptes avec le Nouveau Roman, mouvement auquel on la

compare souvent. En effet, Le vice-consul sort quelques mois après La maison de rendez-

vous d’Alain Robbe-Grillet et la presse littéraire fait le rapprochement entre ces deux livres

qui ont pour décor un Orient lointain et étouffant dans lequel se déroulent des réceptions

interminables. Duras se dit étrangère aux expérimentations du langage que prône le

Nouveau Roman et récuse violemment son appartenance à ce mouvement littéraire. Mais

elle continue à écrire et à épurer de plus en plus ses romans et particulièrement ses

personnages. En 1971, elle publie L’amour, roman qui peut être lu comme une suite du

Ravissement de Lol V.Stein. Nous retrouvons à nouveau une triangulaire entre des

personnages dont on connait peu de choses. Ces derniers sont sans nom et errent sur une

plage dans un mouvement rythmé par les vagues qui déferlent en arrière-plan. Ce livre est

assez difficile à appréhender pour quelqu’un qui ne connaît pas les écrits antérieurs de

Marguerite Duras. Le lecteur doit lire entre les lignes afin de retrouver les éléments passés

qui font référence à la scène du bal du Ravissement. Le fiancé de Lol retourne seul dans la

salle du bal alors qu’elle attend allongée sur le sable. S. Thala est devenue une ville déserte

dans laquelle des fantômes errent sans pouvoir véritablement en sortir, de telle sorte qu’ils

donnent l’impression d’être emprisonnés dans un espace-temps figé et infini :

« Le hall a changé d’aspect. Les glaces se sont ternies. Les fauteuils sont face aux glaces,
rangés le long des murs blancs. Seules les plantes noires sont encore à leur place. Elles bougent
toujours avec le vent qui arrive de la porte ouverte. Mouvements lents de houle pernicieuse,
d’esprits morts. […] C’est la musique des fêtes mortes de S. Thala, les lourds accents de la

 19

marche. Il avance. La raideur habituelle disparaît d’un seul coup. […] Le corps s’emporte, se
souvient, il danse sous dictée de la musique, il dévore, il brûle, il est fou de bonheur … »1

Duras décline dans ce roman une des dernières scènes du Ravissement dans laquelle

Lol V. Stein retourne à S. Thala, dans la salle de bal, en compagnie de Jacques Hold. Dans

L’amour, l’homme entre dans la salle de bal, alors que la femme reste figée sur la plage.

Ce livre laisse la marque d’une atmosphère mystérieuse et pesante qui ne cesse de se

renouveler tel le mouvement perpétuel des vagues qui s’écrasent sur la plage. S. Thala s’est

écroulée sous le poids de cet évènement et les personnages sont réduits à l’errance dans le

temps et l’espace. Contrairement au Vice-consul, le personnage d’Anne-Marie Stretter est

absent de ce roman et c’est Lol qui refait son apparition, sept ans après sa création.

Cependant elle est privée de nom et réduite à un état d’effacement et de retrait qui la

rapproche du statut de la mendiante indienne dans Le vice-consul. Dans ce livre Lol n’a pas

guéri depuis son retour à S. Thala, bien au contraire, la folie l’a complètement envahie et

elle demeure figée dans cet espace irréel. L’écriture de ce roman traduit aussi le désordre

psychique des personnages : la cohérence du récit est mise à mal, le narrateur est

inexistant… Ce roman laisse le lecteur perplexe, voire démuni face à cette histoire dans

laquelle les personnages ne sont pas en action, mais subissent la présence écrasante d’un

espace-temps douloureux. Depuis la création du personnage de Lol, l’écrivain a trouvé un

certain type de personnage qui permet de mettre en place un univers chaotique et

énigmatique dans lequel le lecteur s’interroge. Duras détruit et appauvrit le personnage de

roman afin de lui donner une épaisseur psychologique majeure. L’écriture devient elle

aussi plus pauvre afin de traduire les états de conscience du personnage. L’influence du

Ravissement semble s’imposer au sein de certains romans durassiens qui alternent entre la

présence de Lol et celle d’Anne-Marie Stretter, comme si chacune d’entre elles ne

pouvaient véritablement exister en même temps. Ainsi Marguerite Duras instaure ce

mouvement à la fois « parallèle et inverse », comme le souligne Madeleine Borgomano

dans son étude sur Le ravissement, entre ces deux personnages aux caractères si forts et

envahissants.

L’impact cinématographique

L’imprégnation de cette atmosphère et de cette écriture qu’a mis en place Duras

depuis 1964 n’a pas seulement des répercutions sur ses romans mais aussi dans le milieu

1 Marguerite Duras. L’amour. Paris : Gallimard. 1971. Collection Folio. p.64-66.

 20

cinématographique. En effet, à parti de Détruire dit-elle, premier film qu’elle réalise seule,

Marguerite Duras n’a plus peur de passer derrière la caméra afin de transposer ses romans

à l’écran. Mais pourquoi ce désir de faire des films ? « Parce que j’ai envie de voir et

d’entendre dehors ce que je voyais et ce que j’entendais dedans. Je voulais voir si c’était

communicable »1disait-elle à l’époque. Cependant, elle n’adaptera jamais à l’écran Le

ravissement de Lol V. Stein mais préfèrera intégrer la présence de Lol de manière cachée et

plus subtile. Elle dit à Michelle Porte dans Les lieux de Marguerite Duras, qu’elle ne peut

montrer Lol V. Stein que cachée :

« D’habitude, quand je fais un livre, je sais à peu près ce que j’ai fait, j’en suis quand même un
peu le lecteur… Là non. Quand j’ai eu fait Lol V. Stein, ça m’a totalement échappé.

Evidemment, je peux montrer Lol V. Stein au cinéma, mais je ne peux la montrer que cachée,
quand elle est comme un chien mort sur la plage, recouverte de sable, vous voyez… »2

Alors l’auteur adaptera plutôt Le Vice-consul et L’amour au cinéma mais sous des

titres totalement différents : India Song et La femme du Gange. Duras déconstruit ses

romans et les réécrit pour leur adaptation. En 1972, dans La femme du Gange, Marguerite

Duras transpose à l’écran son roman L’amour. Ce film mêle les trois histoires racontées

successivement dans Le ravissement, Le vice-consul et L’amour. Il n’y a aucun mouvement

de caméra dans ce film, seulement des plans fixes. Mais peu à peu Duras décide d’ajouter

des voix autonomes, qui ne commentent pas les images. Ces voix énoncent des phrases et

plongent le spectateur dans l’incompréhension, de sorte qu’il se sent mis à l’écart en

regardant le film. Marguerite Duras veut bousculer et perdre le spectateur qui ne comprend

pas ce décalage entre l’image et le son. Il semblerait que Duras veuille transcrire à l’écran

ce lieu de la folie et de l’angoisse, bien présent au sein de ses romans. Cependant, les

moyens techniques ne sont pas les mêmes et elle met en œuvre une véritable mise en scène

novatrice qui peut paraître déconcertante aux yeux du spectateur. En effet, le cinéma des

années 60-70 est bercé par les innovations et le refus de faire des films traditionnels. Le

mouvement nommé Nouvelle Vague ou Nouveau Cinéma met en place de nouvelles

méthodes qui permettent aux cinéastes de créer des films novateurs qui mettent à mal le

cinéma traditionnel. Les cinéastes qui s’inscrivent dans ce mouvement réagencent le réel et

l’utilisent comme un matériau afin de pouvoir exprimer une certaine liberté créatrice et

1 Archives IMEC in Laure Adler, Marguerite Duras. Paris : Gallimard. 1998. Collection folio n°3417. p.642.
2 Marguerite Duras, Michelle Porte. Les lieux de Marguerite Duras. Paris : Les Editions de Minuit. 1977.
p.99-100.

 21

laisser place avant tout à l’imagination. Ils ont pour but de transformer la représentation

traditionnelle du réel grâce à des manipulations techniques et ainsi créer une vision

nouvelle. Les films de Marguerite Duras participent à ce renouveau du cinéma en mettant à

mal la conception classique du temps par exemple. Comme dans ses livres, Duras veut

mettre en scène l’intériorité des personnages. Pour cela, elle fait appel aux voix off qui

permettent de révéler les pensées et les émotions des personnages. La disjonction entre le

son et l’image, utilisées par les cinéastes de l’époque, produit du sens de manière

autonome, et ainsi éloigne la bande son de sa fonction représentative. Le travail de Duras

dans le domaine de la voix est novateur pour l’époque. Elle utilise ce que les cinéastes

nomment la voix acousmatique, c'est-à-dire une voix que l’on entend mais dont on ne sait

pas d’où elle vient. Alors que les films traduisent généralement l’expression du

mouvement, de la spatialité, les films durassiens expriment au contraire une temporalité

infinie et oppressante. La temporalité subjective présente dans les romans durassiens se

matérialise aussi dans ses films. Le temps se désagrège au profit d’une réalité subjective et

représentative du temps psychique des personnages. Mais la plupart de ces films ont plutôt

mal vieilli et finalement ils ont avant tout permis l’évolution du cinéma et, de nos jours, ils

sont davantage considérés comme des films techniques du mouvement de La Nouvelle

Vague. Les voix de La femme du Gange communiquent une certaine angoisse au

spectateur et semblent vouloir illustrer l’univers psychique de Lol V. Stein. Mais les

dialogues qui évoquent les histoires de Lol et d’Anne-Marie Stretter apportent une certaine

intelligibilité au film et atténuent le caractère austère de ce dernier. Les personnages ont

tout de même retrouvés leurs noms, ce qui n’était pas le cas dans le roman. Les plans fixes

et les voix féminines angoissantes illustrent parfaitement l’austérité du livre. Duras

appauvrit l’écran comme elle le fait avec l’écriture et cela grâce aux plans fixes et au

décalage entre l’image et le son. Grâce à ce film, Duras découvre les sensations que

procurent le cinéma et plus particulièrement cette séparation possible entre le son et

l’image qui permet d’illustrer les états psychiques des personnages. L’écrivain, ou dans ce

cas précis, la cinéaste, part de cette expérience technique utilisée dans La femme du Gange

pour construire un nouveau film, inspiré du roman Le vice-consul : le film India Song. Ce

film datant de 1975 met en scène un temps figé, suspendu dans l’Inde que Duras a connu

dans sa jeunesse et qu’elle désire recomposer et immortaliser dans ce film. Anne-Marie

Stretter est au premier plan du film, personnage joué par l’actrice Delphine Seyrig. Ce sont

les voix off qui parlent de la scène du bal et de la douleur de Lol V. Stein qui n’a toujours

 22

pas guéri. Dans La couleur des mots, Marguerite Duras se confie à Dominique Noguez au

sujet de la présence d’Anne-Marie Stretter dans d’India Song :

« […] En fait, Anne-Marie Stretter vient des souvenirs du poste blanc. Je l’ai mise dans le livre
Le ravissement de Lol V. Stein. Elle apparaît là et ce n’est pas par hasard qu’elle y accomplit
déjà sa fonction de donneuse de mort. Puis elle disparaît vite de ce premier livre. Elle est le
centre d’un deuxième livre, Le Vice-consul, qui a donné India Song. Je vous parle de ces
souvenirs du poste blanc. Mais, en réalité, dans le film, je pars du Ravissement de Lol V. Stein
pour remonter –pour descendre– jusqu’à sa mort. Elle est déjà donneuse de mort dans le grand
bal de S. Thala. Peut-être que tout S. Thala est la scène primitive : cet arrachement de Lola
Valérie Stein d’elle-même ; et ce départ d’Anne-Marie Stretter pour aller faire le mal
ailleurs. »1

Le film India Song ne provient pas seulement du livre Le vice-consul mais prend

aussi ses sources dans l’histoire du Ravissement. En effet, ce premier livre donne vie et

marque le point de départ, ainsi que l’autonomie, du personnage d’Anne-Marie Stretter. Le

rapt de l’amant de Lol est ce point de départ du personnage et à partir de cet évènement

Duras décline les possibilités d’Anne-Marie Stretter à la fois dans un livre, mais aussi dans

un film. Ce dernier condense le travail entrepris par l’auteur depuis la publication des trois

romans et fixe à l’écran l’univers singulier créé par l’écriture durassienne. Absente

physiquement mais présente grâce aux voix, Lol est de nouveau cachée, mise à l’écart. Les

paroles de Duras précédemment citées au sujet de la transposition visuelle du personnage

de Lol expliquent le parti pris des voix off pour rendre Lol présente sans jamais la rendre

totalement représentable aux yeux du spectateur. Cette présence sonore insuffle à ce

personnage une dimension à la fois angoissante, fantastique et mystérieuse. A l’instar de

ses romans, Marguerite Duras déconstruit aussi les personnages qu’elle veut montrer à

l’écran. La mise en scène et le jeu des acteurs ont une importance capitale dans ce

domaine. Le personnage semble acquérir une réalité cinématographique qui le met à

distance du spectateur, lequel ne peut pas définitivement le déterminer et l’inscrire dans

une réalité commune. L’indétermination des personnages durassiens, leur caractère

impalpable, demeure dans ses films autant que dans ses romans. Après India Song,

Marguerite Duras n’écrira plus sur Lol V. Stein alors que la figure d’Anne-Marie Stretter

apparaîtra quelques années plus tard dans L’amant et L’amant de la Chine du Nord. Le

travail d’écriture de Duras, cette recherche permanente du mot juste qui puisse traduire le

manque et le vide de l’être face à l’existence, ce mouvement de recherche du langage

originel aboutira à la publication du roman L’amant, lauréat du Prix Goncourt en 1984. Le

1 Noguez, Dominique. La couleur des mots. Paris : Editions Benoît Jacob. 2001. p.64-65.

 23

cinéma aura permis à l’écrivain, dans ces instants de vide et d’impuissance face à la page

blanche, de continuer son entreprise littéraire, son travail sur le langage et la

représentation. C’est un mouvement qui débute par l’écriture et qui peu à peu trouve sa

place au sein d’une représentation filmique. Filmer devient un mode d’écriture, une

alternative au roman pendant plusieurs années. Peut-être est-ce une manière d’expulser

toutes les possibilités de ces personnages et de cet univers créés depuis Le ravissement. Le

retour à l’écriture romanesque pure, sans volonté de transposition cinématographique, se

fera vraiment à partir de la publication d’Agatha en 1981. Puis elle reprendra véritablement

son travail romanesque avec l’écriture de L’amant, roman dans lequel elle dit « je » et met

en scène des éléments autobiographiques. Dans ce roman, Marguerite Duras semble avoir

réussi à mêler travail sur la langue, création d’un univers singulier, qui condense tous les

thèmes durassiens. Le lecteur ne peut s’empêcher de voir l’auteur au travers de ce « je »

qui n’est en réalité qu’un piège que tend l’écrivain à son lecteur et à lui-même. En voulant

perdre son lecteur, Marguerite Duras est tombée dans son propre piège et ne sait plus

distinguer sa vie de ses romans.

 24

Chapitre 3 – Le questionnement du lecteur

Le lecteur-voyeur

Le travail d’écriture de Marguerite Duras, depuis Moderato cantabile, a permis de

créer un imaginaire bien spécifique, avec ses codes, ses personnages… Mais l’écriture

durassienne renouvelle aussi la posture du lecteur. En effet, le bouleversement des codes

narratifs traditionnels, l’appauvrissement de l’écriture et la mise à mal des conventions

spatio-temporelles classiques, changent considérablement le statut du lecteur qui doit

s’adapter et se fondre dans ce nouvel espace littéraire. Marguerite Duras considère la

lecture comme un acte de grande importance qui doit guider l’écrivain lors de l’écriture de

son roman. Dans L’espace littéraire, Maurice Blanchot aborde cette question de

l’importance de la lecture :

« Le propre de la lecture, sa singularité éclaire le sens singulier du verbe « faire » dans
l’expression : « elle fait que l’œuvre devient œuvre ». Le mot faire n’indique pas ici une
activité productrice : la lecture ne fait rien, n’ajoute rien ; elle laisse être ce qui est ; elle est
liberté, non pas liberté qui donne l’être ou le saisit, mais liberté qui accueille, consent, dit oui,
ne peut que dire oui et, dans l’espace ouvert par ce oui, laisse s’affirmer la décision
bouleversante de l’œuvre, l’affirmation qu’elle est –et rien de plus. »1

La place du lecteur est donc prépondérante car, par son acte de lecture, il affirme

l’œuvre et la rend autonome. Le travail de Duras intègre parfaitement la présence du

lecteur de sorte que ce dernier acquiert une place à part entière au sein du roman. Les

romans durassiens demandent un effort certain de la part du lecteur, qui, sans prendre part

à une participation active ne peut continuer la lecture. En effet, Marguerite Duras met son

lecteur dans une position de voyeurisme qui peut déconcerter et déstabiliser ce dernier.

Dans Moderato cantabile, le lecteur est placé au même rang que les personnages et

ne sait rien de plus que ce qui est vu et dit par ces derniers. L’intrigue même du livre, c'est-

à-dire le meurtre d’une femme par son amant, n’est pas élucidé clairement et c’est très

exactement cette indétermination des causes de ce meurtre qui dirige toute l’intrigue du

roman ainsi que les dialogues entre Anne Desbaresdes et Chauvin. L’absence d’une

conscience globalisante qui permettrait au lecteur de se faire une idée claire et distincte de

la situation des protagonistes, donne au lecteur une liberté de jugement et d’imagination

quant aux raisons de ce meurtre ainsi qu’aux évènements qui peuvent se produire entre les

1 Maurice Blanchot. L’espace littéraire. Paris : Gallimard. 1955. Collection folio essais n°89. p.255.

 25

deux personnages principaux. Le choix de l’auteur de ne pas donner d’éléments précis qui

pourraient éclairer le lecteur sur cet évènement tragique accentue l’autonomie de ce dernier

ainsi que son rôle actif au sein de la lecture. L’absence, le vide autour de cet évènement,

entraînent le lecteur dans un mouvement de quête qui vise à déceler au sein des

conversations entre Chauvin et Anne Desbaresdes des explications ou du moins des

éléments de compréhension. Le voyeurisme d’Anne Desbaresdes se traduit de la même

manière chez le lecteur, qui, devient le voyeur de la relation ambiguë et floue entre elle et

Chauvin. Avec Moderato cantabile, Marguerite Duras introduit la posture du lecteur-

voyeur et renouvelle ainsi le statut et la place du lecteur qui devient, grâce à la construction

du roman, un élément actif et donne une autonomie infinie au roman. La construction et

l’écriture de ce roman demeurent encore assez traditionnelles mais certains éléments, dont

la mise en place du lecteur-voyeur, annoncent les procédés mis en œuvre quelques années

plus tard dans Le ravissement de Lol V. Stein. En 1958, Duras utilise cette posture du

lecteur-voyeur, puis la réutilisera par la suite à de nombreuses reprises. L’écrivain donne

des éléments, quelques indices, mais l’histoire reste toujours inachevée, jamais totalement

compréhensible, de sorte que le lecteur a beau chercher des pièces, elles demeurent

toujours introuvables. Marguerite Duras veut écrire sur ce qui ne se dit pas, elle veut mettre

en scène le manque et le vide face à des évènements auquel l’être ne trouve pas de mots

pour les décrire. Si, comme le dit Blanchot, la lecture affirme l’œuvre, c’est alors le

manque qui affirme les romans durassiens.

Dans Dix heures et demie du soir en été, le lecteur éprouve la même impression de

voyeurisme que dans le roman précédent. Cette fois, c’est à travers le regard de Maria que

le lecteur se trouve témoin et voyeur d’une relation amoureuse en train de se créer. En

effet, Maria, la femme de Pierre, est témoin du début de la relation amoureuse que son

mari entretient avec son amie Claire. Maria reste un témoin muet, passif, qui semble même

prendre un certain plaisir à contempler les deux amants. Plaisir douloureux, certes, mais il

y a aussi une sorte de plaisir/fantasme qu’elle ressent à la vue des prémices d’une passion

amoureuse. Cette passion amoureuse est à nouveau mise en parallèle avec un meurtre, lui

aussi toujours passionnel, qui a eu lieu dans la ville où se trouvent les trois personnages du

roman. Comme Anne Desbaresdes, Maria est fascinée par cet acte passionnel qui a poussé

un homme à tuer l’amant de sa femme. Le lecteur est témoin à la fois de l’adultère de

Pierre mais aussi de la fuite du meurtrier Rodrigo Paestra, aidé par Maria. Marguerite

Duras réutilise ce procédé du lecteur-voyeur dans ce roman, comme si cette posture du

 26

lecteur permettait d’accentuer les passions des personnages. Le fait que le lecteur perçoit

les deux amants à travers les yeux de Maria, avec toutefois une certaine distance instaurée

par l’utilisation de la troisième personne du singulier, donne au lecteur une sensation

voyeurisme. Lors de la scène du baiser sur le balcon, le lecteur est complice de Maria :

« D’autres balcons que celui-ci, où se tient Maria, s’étagent sur la façade nord de l’hôtel. Ils
sont vides, sauf un seul, un seul, à la droite de Maria, à l’étage supérieur. Ils doivent y être
depuis très peu de temps. […] Ca doit être la première fois qu’ils s’embrassent. Maria éteint sa
cigarette. Elle les voit se détacher de toute leur hauteur sur le ciel en marche. Tandis qu’il
l’embrasse, les mains de Pierre sont sur les seins de Claire. Sans doute se parlent-ils. Mais très
bas. Ils doivent se dire les premiers mots de l’amour. Ils leur montent aux lèvres, entre deux
baisers, irrépressibles, jaillissants. »1

La description de cette scène devient peu à peu le fantasme de Maria. En effet,

l’utilisation de la formulation verbale « devoir+être », puis celle de la locution adverbiale

« sans doute » en début de phrase, traduisent le fantasme qui se met en place dans la

conscience de Maria. Marguerite Duras met à distance cette description grâce au pronom

personnel de troisième personne, mais petit à petit, cette description se fissure et l’auteur

laisse apparaître les états d’âmes de l’héroïne :

« Est-ce sur ses yeux, derrière l’écran du ciel noir qu’il l’aura d’abord embrassée ? On ne peut
pas le savoir. Tes yeux avaient la couleur de ta peur de l’après-midi, la couleur de la pluie, en
ce moment même, Claire, tes yeux, je ne les vois qu’à peine, comment l’aurais-je déjà
remarqué, tes yeux doivent être gris. »2

Malgré la distance induite par l’utilisation du pronom personnel de troisième

personne, ce roman est sans cesse contaminé par des éléments subjectifs qui questionnent

le lecteur. Le roman est centré sur le personnage de Maria et le lecteur se laisse emporter

dans cette atmosphère pesante dans laquelle il suit pas à pas les gestes et les états d’âmes

de ce personnage féminin en souffrance. Le lecteur, au même titre que Maria, est à la fois

témoin et voyeur. Le narrateur du roman semble être objectif alors que la focalisation est

en réalité interne et donc subjective. Maria est la narratrice implicite du roman et guide

subtilement le lecteur grâce aux prolepses et analepses qui contaminent le récit.

Dans Le ravissement de Lol V. Stein, Marguerite Duras donne une plus grande

autonomie au statut du lecteur, qui, a lui aussi sa part du livre à faire grâce à une lecture

attentive et profonde. Ce roman est un texte incomplet qui questionne le lecteur et bouscule

1 Marguerite Duras. Dix heures et demie du soir en été. Paris : Gallimard. 1960. Collection folio n°1699.
p.41-42.
2 Ibid. p-42.

 27

ses attentes ordinaires. Le questionnement du lecteur est poussé à son paroxysme grâce à

l’écriture de Duras qui est de plus en plus dépouillée. L’ignorance du narrateur au début du

roman renforce le questionnement du lecteur qui ne trouve pas ses repères ordinaires et

devient lui aussi, au même titre que le narrateur, un personnage ignorant qui doit

reconstituer à sa manière les pièces manquantes de l’histoire de Lol V. Stein. Cette enquête

sur Lol effectuée par le narrateur, place le lecteur dans une position de voyeurisme. En

effet, le lecteur suit les déplacements de Lol et devient au fil du roman le complice du

narrateur : Jacques Hold. Ce dernier apparaît clairement en tant que narrateur au milieu du

roman et relance le mouvement romanesque en se positionnant à la fois comme narrateur et

personnage de l’histoire. Le lecteur se trouve alors complice de la relation naissante entre

lui et Lol, relation ambigüe qui met en scène les attentes de l’héroïne. Le lecteur est face au

désir de Lol de prendre le rôle de la ravisseuse et ainsi essayer de combler le vide éprouvé

lors du rapt de son amant quelques années auparavant. Les scènes dans lesquelles Lol est

assise dans le champ de seigle, face à l’hôtel des Bois dans lequel se retrouvent Tatiana

Karl et Jacques Hold, sont révélatrices de ce désir qui anime Lol de devenir la ravisseuse.

Ces scènes, qu’elles soient perçues de l’extérieur ou de l’intérieur de l’hôtel, accentuent la

sensation de voyeurisme du lecteur.

Ce roman provoque chez le lecteur un questionnement permanent et incertain. Le

narrateur qui prend en charge le récit raconte des évènements qui lui ont été eux-mêmes

rapportés par d’autres personnes. Par exemple, la scène du bal de T. Beach est un souvenir

provenant de Tatiana Karl, et non pas de Lol. L’incertitude du lecteur est donc renforcée

face aux indices donnés sur l’histoire de Lol. Le mouvement romanesque de ce texte met

en place un véritable univers singulier qui déstabilise le lecteur. La structure du roman met

en scène la complexité des états d’âme de l’héroïne qui demeure malgré les propos du

narrateur et des personnages du roman, un véritable mystère.

Depuis Moderato cantabile, cette posture novatrice du lecteur-voyeur ne cesse de

s’affirmer et de se renouveler. Ce procédé participe à la mise en mouvement du roman qui

devient de plus en plus marquée dans l’écriture de Duras. Mais comment l’écrivain réussit-

il à créer un univers singulier qui échappe au lecteur et le questionne sans cesse ? De quelle

manière Marguerite Duras articule-t-elle son roman pour générer ce mouvement

romanesque si particulier ?

Partie 2

-

L’espace-temps durassien

 29

Chapitre 4 – Qu’est-ce que l’espace-temps durassien ?

L’espace

L’espace durassien a une importance considérable dans l’étude du mouvement. Les

différents espaces des romans durassiens sont reconnaissables et sans cesse réutilisés par

l’auteur. A partir de lieux bien définis, Marguerite Duras donne un nouveau souffle et une

nouvelle épaisseur à l’espace. Ces lieux participent activement à la mise en scène du

mouvement de l’écriture durassienne.

Un espace clos

Tout d’abord nous distinguerons une première catégorie spatiale au sein des romans

durassiens : les espaces clos. Ces espaces confinés concentrent des scènes majeures des

romans durassiens et sont souvent le centre et l’origine du mouvement spatial. En effet, les

personnages féminins durassiens souffrent le plus souvent au sein d’un espace fermé, ou à

partir de l’expérience de ce dernier. Dans Moderato cantabile, l’incipit s’ouvre sur la scène

du cours de piano que prend le fils d’Anne Desbaresdes chaque semaine. Ces cours de

piano soulignent le rapport de force du professeur de piano sur le jeune garçon qui ne veut

pas obéir, mais aussi l’amour envahissant et dévastateur d’Anne Desbaresdes pour son

enfant. La pièce dans laquelle se déroule le cours de piano est ouverte sur l’extérieur grâce

à une fenêtre qui donne sur la rue. Cette fenêtre permet de faire le lien avec un autre espace

clos dans lequel se déroule une scène de mort : le café du port. La fenêtre permet aux

personnages d’entendre le cri de douleur de la jeune femme assassinée par son amant, puis

les clameurs des passants qui contemplent la scène de crime. Ainsi, dès le début du roman,

deux espaces clos renferment une thématique propre à l’univers durassien : celle de

l’amour passionnel en lien étroit avec le désir de mort. Une première mention de mort

symbolique est abordée au sein de la relation d’Anne Desbaresdes avec son enfant, mais

elle est peu à peu estompée et remplacée par ce crime passionnel qui captive complètement

l’héroïne du roman.

Anne Desbaresdes est attirée par un autre espace clos qui renferme lui aussi des

thématiques similaires autour de l’amour, la passion et la mort. Le café du port, lieu du

meurtre, est le centre de toute l’attraction du personnage principal. Anne Desbaresdes est

attirée par l’évènement qui s’est déroulé dans ce lieu et elle y retourne tous les jours à la

même heure, de telle sorte que ses déplacements vers ce lieu deviennent un rituel. Ce sont

 30

donc des mouvements physiques qui caractérisent cet espace clos et lui donnent une

importance considérable. Ces mouvements physiques traduisent cependant le mouvement

psychique d’Anne Desbaresdes, mouvement déclenché par la découverte du meurtre dans

cet endroit. La répétition de ces déplacements physiques vers cet espace clos engendre un

mouvement répétitif qui structure le roman. Le café est le symbole d’une recherche, d’une

quête vers la vérité de cet amour passionnel qui a conduit à la mort. Tout le roman est

centré autour de ce lieu qui attire Anne Desbaresdes et dans lequel elle rencontre Chauvin.

Les déplacements de cette dernière sont animés par son désir de revenir dans ce lieu

symbolique mais aussi par son désir de fuir sa maison. En effet, la maison dans laquelle vit

Anne Desbaresdes est située à l’autre bout du boulevard de la Mer, à l’opposé du café.

Cette opposition spatiale met en relief la dichotomie entre ces lieux : l’un représente

l’aliénation et l’autre la quête d’une passion absolue. La maison est le symbole de

l’aliénation féminine, lieu dans lequel elle reste figée dans sa posture de femme

bourgeoise, seule et inexistante. Anne Desbaresdes fuit cette maison, se met en mouvement

afin de laisser derrière elle les conventions sociales pour se rendre dans un lieu en grande

majorité habité par des hommes. La dichotomie entre ces deux espaces clos met en place

un mouvement à la fois physique et psychique. L’héroïne produit un mouvement répétitif

entre ces deux espaces, à la fois par ses déplacements, mais également par ses pensées.

D’un lieu à l’autre, elle recherche ce désir, cette passion absolue et pense la trouver dans ce

café, symbole de l’amour passionnel et destructeur. Ce lieu clos met en scène l’inconnu et

permet à Anne Desbaresdes de se désinhiber en buvant de l’alcool. Les lieux ont donc une

importance capitale dans l’œuvre durassienne car ils permettent de comprendre les

mouvements qui animent les personnages au sein des romans.

Dans Dix heures et demie du soir en été, le roman débute par une scène dans un

bar, comme un écho au roman précédent, dans lequel Maria interroge un client sur le

meurtre qui vient d’avoir lieu dans la ville, tout en buvant un verre de manzanilla. Mais

l’espace cloisonné dans lequel Maria va devoir évoluer est l’Hôtel Principal. Ce lieu est un

refuge le temps d’un orage qui semble ne jamais finir. Cependant, il s’avère que cet espace

devient peu à peu celui de la fin de l’amour entre Maria et Pierre. L’hôtel est un espace

bruyant, surpeuplé et chaotique. Maria ne semble pas trouver sa place dans cet espace

oppressant et boit afin de tomber dans un sommeil profond. Mais c’est aussi grâce à cet

endroit que Maria découvre sur le toit d’un immeuble adjacent la silhouette de Rodrigo

Paestra. A l’intérieur de cet espace clos, Maria est à la fois spectatrice du début de la

 31

relation amoureuse entre Pierre et Claire, mais devient aussi complice de Rogrigo Paestra.

La découverte de cet homme déclenche le mouvement de fuite de Maria, qui, dans une

sorte de mouvement instinctif, aide le meurtrier à fuir la ville. Ce mouvement instinctif

s’explique par le désir incontrôlable de l’héroïne de rencontrer ce meurtrier dont elle se

sent proche. Ces espaces fermés dans lesquels les personnages évoluent, sont soit des

refuges nécessaires, comme dans le cas d’Anne Desbaresdes, ou alors ce sont des espaces

que le personnage désire fuir.

Dans Le ravissement de Lol V. Stein, la salle de bal du casino de T. Beach est un

modèle d’espace clos. Ce lieu renferme un évènement marquant et douloureux de la vie de

Lol V. Stein : la perte de son fiancé lors du bal. C’est à partir de ce lieu que Lol va fuir,

errer puis revenir dans ce même lieu en quête d’un élément manquant. Ainsi ce lieu devient

peu à peu le centre de toute l’histoire de Lol, l’origine de sa folie et de son désordre

intérieur, et se trouve donc caractérisé par cet évènement douloureux qui ne peut que le

définir. La salle du bal du casino marque le début de la fuite de Lol V. Stein mais aussi son

immobilité psychique. Après la scène du bal, Lol est complètement passive et cloisonnée

dans cette salle. La forme passive est utilisée pour décrire son retour dans sa ville natale :

« Lol, raconte Mme Stein, fut ramenée à S. Thala, et elle resta dans sa chambre, sans en sortir
du tout, pendant quelques semaines. »1

Malgré son déplacement géographique, Lol reste psychiquement enfermée dans

cette salle de bal qui contient sa douleur et ce manque qu’elle ne peut pas combler. Ce

n’est qu’à partir de son retour à S. Thala et de ses retrouvailles avec Tatiana Karl que Lol

se remet en mouvement. Mais c’est toujours vers cette salle de bal que Lol désire se rendre.

Il faut revenir dans cet espace précis pour essayer de combler le manque et reprendre le

chemin. Ainsi, tout au long du roman, Lol se dirige secrètement vers T. Beach, comme si

ce déplacement vers ce lieu constituait une quête incessante et infinie vers quelque chose

qu’elle n’arrive finalement jamais à trouver. Cet espace clos est donc le centre de

mouvements à la fois physiques et psychiques qui mettent en scène l’errance de Lol.

De plus, l’espace de la maison apparaît aussi dans Le ravissement et met en scène

l’immobilité de Lol. C’est l’ordre et la précision presque clinique qui règnent au sein de la

maison de cette dernière :

1 DURAS, Marguerite. Le ravissement de Lol V. Stein. Paris : Gallimard. 1964. Collection folio n°810. p.23.

 32

« Un ordre rigoureux régnait dans la maison de Lol à U. Bridge. Celui-ci était presque tel
qu’elle le désirait, presque, dans l’espace et le temps. Les heures étaient respectées. Les
emplacements de toutes choses, également. On ne pouvait approcher davantage, tous en
convenaient autour de Lol, de la perfection. Parfois, surtout en l’absence de Lol, cet ordre
immuable devait frapper Jean Bedford. Ce goût aussi, froid, de commande. L’agencement des
chambres, du salon était la réplique fidèle de celui des vitrines de magasin, celui du jardin dont
Lol s’occupait de celui des autres jardins de U. Bridge. […] Mais il est facile de rassurer Jean
Bedford et quand sa femme était présente- c’était la plupart du temps- quand elle se tenait au
milieu de son règne, celui-ci devait perdre son agressivité […]. Lol rendait son ordre presque
naturel, il lui convenait bien. »1

La maison est le symbole de l’ordre social et Lol met en scène grâce à

l’agencement de sa maison, sa capacité à se fondre dans la masse et à être comme tout le

monde. Cet espace clos et ordonné avec précision traduit l’état psychique de Lol, qui,

pendant dix ans de vie à U. Bridge, est plongée dans un sommeil immobile et un ordre

glacial. Ainsi la maison représente à nouveau un espace aliénant pour le personnage

féminin durassien. C’est lorsqu’elle quittera cette maison et U. Bridge pour rejoindre S.

Thala que Lol se mettra à nouveau en mouvement.

Enfin, l’espace confiné et secret que représente l’Hôtel des Bois dans Le

ravissement, met en scène le fantasme de Lol. Cet espace clos qui renferme le secret de la

relation entre Tatiana Karl et Jacques Hold engendre le mouvement obsessionnel de Lol

vers ce lieu dans lequel elle ne rentre pas mais dans lequel elle peut projeter ses fantasmes.

De la même manière que Maria dans Dix heures et demie du soir en été, Lol imagine la

scène d’amour dans cette chambre d’hôtel, sans toutefois jamais y pénétrer. Ainsi les

espaces clos des romans durassiens produisent un mouvement spatial à la fois interne et

externe. Ils alternent avec des espaces extérieurs, ouverts, mais sont également à l’origine

des déplacements des personnages. D’un espace confiné à un espace ouvert, l’espace

durassien est riche en mouvements de toutes sortes.

Un espace ouvert

Les personnages durassiens sont souvent égarés dans l’espace béant qui s’offre à

eux et c’est alors l’errance et la fuite qui caractérisent leur rapport à l’espace extérieur.

Dans Moderato cantabile, l’espace extérieur est principalement représenté par la rue du

boulevard de la Mer qui sépare la maison d’Anne Desbaresdes du cœur de la ville. Ce long

boulevard est arpenté à de multiples reprises par elle et son fils et symbolise la frontière

entre deux environnements bien différents. Lorsque ce boulevard est traversé dans le sens

1 Ibid. p.33-34.

 33

de la maison vers le café, cette marche a des allures de promenade et semble passer

rapidement. Cependant, lorsqu’il est temps de faire le trajet inverse, en fin d’après-midi, ce

parcours apparaît au fil du récit de plus en plus lent et fastidieux, presque douloureux :

« Elle se pressa autant qu’elle put. La nuit, la fatigue, et l’enfance, firent qu’il se blottit contre
elle, sa mère, et qu’ils marchèrent ainsi, ensemble. Mais, comme elle voyait mal au loin, à
cause de son ivresse, elle évita de regarder vers la fin du boulevard de la Mer, afin de ne pas se
laisser décourager par une aussi longue distance. »1

La fuite vers le café semble aisée et joyeuse alors que le retour vers la maison est de

plus en plus repoussé dans le temps et devient petit à petit lent et éprouvant pour Anne

Desbaresdes. Le cheminement le long de ce boulevard provoque donc des sentiments

différents selon le sens dans lequel l’héroïne le traverse. De plus, ce sont des éléments liés

à l’espace extérieur qui déclenchent le départ, le mouvement d’Anne Desbaresdes vers le

café ou or de ce dernier. En effet, dans un premier temps c’est le cri de douleur de la jeune

femme assassinée, ainsi que les clameurs des passants qui attisent la curiosité de l’héroïne

et la poussent à se rendre dans ce café pour récolter des informations sur ce meurtre. Dans

un second temps, c’est l’arrivée des travailleurs dans le café qui annonce l’heure du départ

d’Anne Desbaresdes. Les éléments liés à l’espace extérieur mettent en mouvement les

personnages mais créent aussi des liens entre les espaces clos. La traversée quotidienne du

boulevard de la Mer devient un rituel de passage entre deux espaces clos distincts et

opposés. L’espace de ce roman produit un mouvement d’inversion entre deux pôles : le

quartier résidentiel et le quartier de l’arsenal. Ce sont les mouvements d’Anne Desbaresdes

qui donnent sens à l’espace romanesque. Le boulevard de la Mer, « parfaitement

rectiligne », met en scène le mouvement de va-et-vient de l’héroïne entre deux pôles

opposés géographiquement et sociologiquement. Ce mouvement répétitif d’aller-retour

provoque peu à peu une inversion des valeurs : l’espace attractif devient le lieu socialement

pauvre, c'est-à-dire le quartier des travailleurs, alors que le quartier résidentiel apparaît

comme un lieu aliénant. Dans cette inversion, l’univers durassien renforce un de ses

critères essentiels : l’attirance pour la destruction, le vide…

Les routes et les chemins sont favorables à la fuite et à l’errance. La plupart des

personnages féminins durassiens les arpentent à de nombreuses reprises. Maria de Dix

heures et demie du soir en été, se met en action lorsqu’elle quitte l’hôtel et parvient à faire

1 DURAS, Marguerite. Moderato cantabile. Paris : Les Editions de Minuit. 1958. Collection double n°2.
p.67.

 34

évader Rodrigo Paestra de la ville. La route qui mène en dehors de la ville symbolise à la

fois la fuite de Rodrigo Paestra, mais également celle de Maria. Cette fuite conduit les

deux personnages à la campagne, près de champs de blé. Cet espace isolé, à l’abri des

regards n’acquiert pourtant pas une signification positive. C’est en toute liberté et seul que

Rodrigo Paestra met fin à ses jours, à l’orée du champ. L’acte de désespoir de Maria pour

sauver cet homme auquel elle s’identifie, est soldé par la mort.

Dans Le ravissement de Lol V. Stein, il y a deux sortes d’espaces extérieurs : les

rues de S. Thala et le champ de seigle en face de l’hôtel des Bois. Ces espaces ouverts

structurent le roman et ont une importance considérable. En effet, la quête de Lol est

matérialisée par l’errance qu’elle mène dans les rues de S. Thala. Au cours de ses longues

promenades solitaires elle rencontre dans un premier temps son mari, Jean Bedford.

Quelques années plus tard, de retour à S. Thala, Lol reprend sa marche dans les rues de la

ville et reconnaît un homme qu’elle a vu passer devant chez elle quelques semaines

auparavant. C’est à ce moment que Lol se met véritablement en mouvement : à la

découverte de la relation entre Jacques Hold et Tatiana Karl, Lol décide de tout mettre en

œuvre pour renouer les liens avec cette dernière. L’errance de Lol dans les rues de S. Thala

devient motivée et conduit toujours au point central de l’espace du roman : T. Beach. Lol

s’y rend une première fois seule mais reste en retrait et ce n’est qu’à la fin du roman que

Lol se rend dans cette salle de bal en compagnie de Jacques Hold. Cependant ce dernier

voyage à T. Beach n’aboutit pas au projet que Lol tente de réaliser depuis qu’elle veut ravir

l’amant de Tatiana Karl. Bien au contraire, Lol repart à S. Thala sans avoir comblé cette

lacune, ce trou béant de son histoire. Le mouvement ne s’arrête donc pas et Lol

recommence son errance dans les rues de S. Thala. Ces dernières, espaces de la perte et de

l’errance, mènent à plusieurs reprises l’héroïne dans un autre espace ouvert et très

symbolique : le champ de seigle. Allongée dans ce champ, en face de l’Hôtel des Bois dans

lequel Tatiana Karl et son amant Jacques Hold se rejoignent, Lol reprend sa place de

spectatrice du bal de T. Beach. Cet espace ouvert devient un lieu propice au fantasme de

Lol :

«Je vois comment elle y arrive. Très vite, elle gagne le champ de seigle, s’y laisse glisser, s’y
trouve assise, s’y allonge. Devant elle il y a cette fenêtre éclairée. Mais Lol est loin de sa
lumière.

[…] La fenêtre est petite et Lol ne doit voir des amants que le buste coupé à la hauteur du
ventre. Ainsi ne voit-elle pas la fin de la chevelure de Tatiana.

 35

A cette distance, quand ils parlent, elle n’entend pas. Elle ne voit que le mouvement d’une
partie du corps, désenchantés. Ils parlent peu. Et encore, ne les voit-elle que lorsqu’ils passent
près du fond de la chambre derrière la fenêtre. L’expression muette de leurs visages se
ressemble encore, trouve Lol. »1

Cet espace apparaît à plusieurs reprises et de manière obsessionnelle dans le roman.

La dernière scène du livre décrit Lol allongée dans ce champ de seigle, épuisée par son

voyage à T. Beach. Ces espaces extérieurs participent à l’élaboration du mouvement

répétitif du roman et permettent de décrire l’errance et la quête à chaque fois renouvelée de

Lol V. Stein. Cette dernière est figée dans un espace qui lui échappe et ne trouve sa place

nulle part. L’espace est mis à mal dans ce roman et se détache des représentations

traditionnelles qui prônent un réalisme à la fois spatial et temporel. L’écriture de Duras

appauvrit l’espace et lui donne une dimension fuyante et impalpable. Le dépouillement de

l’espace durassien atteint son paroxysme dans Le ravissement de Lol V. Stein.

Le temps

Le mouvement de l’écriture durassienne est mis en scène par le traitement de la

temporalité au sein des romans. Si l’espace est une notion majeure pour l’expression du

mouvement, la temporalité y participe également. Marguerite Duras transgresse les codes

du roman, déconstruit la chronologie temporelle et l’utilise pour créer un univers singulier

et déconcertant.

Un passé réactualisé

Dans Moderato cantabile, la temporalité respecte d’abord un certain ordre

chronologique. Cependant, une seconde temporalité se superpose à la première, de la

même manière qu’un métarécit se joint au récit premier. En effet, l’histoire d’Anne

Desbaresdes et de Chauvin constitue un premier niveau de récit et de temporalité, auquel

s’ajoute un second niveau de récit qui met en place une temporalité différente : ce sont les

dialogues entre les deux personnages qui deviennent parfois des fragments de récit. Ces

fragments relatent la découverte du corps de la jeune femme assassinée par son amant dans

ce café. Cet évènement appartient au passé mais devient le présent des conversations entre

Anne Desbaresdes et Chauvin. Ce second récit bouleverse la chronologie du roman qui

1 DURAS, Marguerite. Le ravissement de Lol V. Stein. Paris : Gallimard. 1964. Collection folio n°810. p.62-
64.

 36

n’est plus linéaire qu’en apparence. Les dialogues et les bribes de récit prononcés par les

deux protagonistes réactualisent à chaque chapitre cet évènement passé et le transforment

pour en faire leur présent. La temporalité première se trouve donc sans cesse bouleversée

par cette temporalité chaotique et anachronique. La juxtaposition de ces deux temporalités

et la réactualisation d’un passé proche sont d’autant plus déconcertantes pour le lecteur que

ces deux récits se reflètent de plus en plus, de telle sorte que la frontière entre les deux

histoires se réduit au fil du roman. Le passé tragique des deux amants inconnus semble

devenir petit à petit le présent d’Anne Desbaresdes et de Chauvin qui se perdent dans le

temps et brouillent la cohésion temporelle du roman.

Dans Dix heures et demie du soir en été, Maria est fascinée par le crime passionnel

de Rodrigo Paestra et elle rend sans cesse ce crime présent par ses actes et ses paroles. Ce

passé proche occupe toutes les pensées de l’héroïne, qui se projette dans cette histoire

tragique. La similitude entre l’histoire de Rodrigo Paestra et celle de Maria, diffère

seulement dans sa finitude. En effet, Maria est soumise à la même situation que Rodrigo

Paestra, cependant elle demeure passive et contemplative face à ce rapt amoureux qui se

déroule sous ses yeux. L’aide apportée au meurtrier semble constituer un enjeu cathartique

pour Maria qui s’échappe de ce présent trop douloureux en favorisant la fuite de Rodrigo

Paestra, personne pour laquelle elle ressent de l’empathie. Comme Anne Desbaresdes,

l’héroïne de ce roman est attirée et captivée par ce meurtre qu’elle transforme en un

présent fascinant auquel elle se raccroche.

Cette réactualisation d’une temporalité passée est aussi mise en scène dans Le

ravissement de Lol V. Stein grâce à la quête obsessionnelle de Lol qui tente à de

nombreuses reprises de revivre le bal du casino de T. Beach. Cependant, Lol désire opérer

des changements et rêve de réorganiser ce bal tel qu’elle aurait aimé le vivre. Cet

évènement est si marquant pour Lol qu’elle s’y réfugie entièrement et ne peut s’en

détacher. C’est pour cela que tout le roman prend origine et centre à partir de cet

évènement qui devient un leitmotiv, une réécriture infinie au sein du roman. Lol actualise

ce passé douloureux pour essayer de combler les lacunes et ainsi guérir. Mais cet éternel

recommencement, cette éternelle reconstruction et actualisation d’un passé marquant,

aboutit à l’effet inverse et devient au contraire un symptôme inquiétant de la maladie de

Lol. Cette dernière n’a pas de distance avec le passé, le temps n’a pas d’épaisseur pour

elle, c’est pour cela qu’elle vit dans un présent immédiat afin de recommencer le passé et

 37

le vivre dans un instant présent. Lol a besoin de Jacques Hold pour remplacer Mickael

Richardson et ainsi tenter de reproduire une scène analogue au bal de T. Beach :

« Je ne peux plus me passer de vous dans mon souvenir de T. Beach. »1

Lol rejoue sans cesse le moment du « ravissement » et s’enlise dans ce passé

reconstitué. Marguerite Duras décale le temps passé et lui donne une épaisseur dans le

présent immédiat des personnages. Mais le temps durassien laisse souvent apparaître des

failles et des manques qui ont un impact considérable sur les personnages et l’histoire.

Un temps troué

La temporalité des romans durassiens n’est pas linéaire, bien au contraire, elle

laisse apparaître des failles qui créent une rupture dans la cohérence du récit. Dans

Moderato cantabile, Anne Desbaresdes et Chauvin inventent l’histoire du couple d’amants

et la rapprochent peu à peu de l’histoire qu’ils sont en train de vivre. Cette temporalité

créée par les deux personnages demeure cependant incomplète. En effet, Anne

Desbaresdes et Chauvin n’ont assisté qu’à la scène qui succède au meurtre de la jeune

femme. Les causes de cet évènement sont toujours inconnues et attisent la curiosité des

personnages, qui, pour combler ces lacunes, discutent ensemble des possibles motivations

du couple. La temporalité seconde du roman est donc trouée, fragmentée, et les

personnages s’enlisent au fil des chapitres dans cette quête infinie qui vise à comprendre, à

déceler les raisons qui pourraient pousser au meurtre. Si le temps de l’histoire ne comporte

pas de failles, et suit une chronologie précise et cohérente, en revanche, cette première

couche temporelle est bouleversée par le temps fictif du métarécit mis en place par les

deux protagonistes qui n’existe que par bribes et revient sans cesse sur lui-même. Ce

second niveau temporel intègre des fragments de passé qui créent une rupture avec le

temps chronique du roman. Sous une apparente chronologie linéaire, Moderato cantabile

déconstruit de manière subtile et détournée les codes de la temporalité.

Dans Dix heures et demie du soir en été, Maria revient sans cesse sur les prémices

du crime de Rodrigo Paestra et invente, comme Anne Desbaresdes et Chauvin, une

temporalité fictive et fragmentée. Cette seconde temporalité qui s’ajoute au temps

chronique du roman, met en scène les fantasmes et l’imagination de Maria. Cette dernière

1 Ibid. p.167.

 38

fait des bonds dans le temps grâce à l’utilisation des prolepses et des analepses. Elle

imagine à la fois les prémices du crime de Rodrigo Paestra, mais aussi ce qu’elle aurait pu

apprendre s’il ne s’était pas suicidé. Ces bonds dans le temps traduisent le manque et

l’obsession de Maria pour ce meurtre. La mort de Rodrigo Paestra enfouit à jamais les

explications dont a besoin Maria pour comprendre cet évènement tragique. L’écriture

durassienne déstructure le temps pour mettre en place une temporalité subjective, souvent

liée au fantasme des personnages. Cette temporalité fragmentée contrarie un premier

niveau temporel linéaire et cohérent.

Ce temps troué est à l’origine et au centre de l’histoire de Lol V. Stein.

L’évènement tragique et brutal du bal de T. Beach laisse chez Lol une impression

d’inachèvement, d’inaccompli. C’est ce manque, ce trou dans l’histoire de Lol qui devient

un leitmotiv du roman. Lol veut revivre cet évènement passé dans le présent, mais ce

présent ne peut être qu’annihilé. Toute la quête de Lol, mais aussi celle du roman, est de

retrouver cet instant qui lui a échappé et qu’elle ne cesse de rechercher en vivant dans un

présent nié, motivé par le manque. Ce roman superpose deux temporalités subjectives :

celle du récit de Jacques Hold et celle qui mime la quête de Lol. Mais peu à peu ces deux

temporalités se confondent et le présent opaque et troué de Lol contamine la narration de

Jacques Hold, laquelle devient tout aussi fuyante et fragmentée. L’enquête de Jacques Hold

sur les causes de la folie de Lol ne peut que glisser vers cette temporalité trouée qui met en

scène le manque de Lol V. Stein. Marguerite Duras dépouille la temporalité de ses romans

afin d’illustrer la thématique du manque si chère à son œuvre. L’utilisation quasiment

systématique de ces destructions temporelles permet à l’écrivain de réécrire et de relancer

au sein de chaque roman la jouissance procurée par ce manque.

Un temps figé

La mise à mal des procédés temporels s’illustre aussi à travers l’impression

d’immobilité qui se dégage des romans durassiens. En effet, ces romans concentrent des

temporalités figées bien spécifiques. Dans Moderato cantabile, le temps semble s’être

arrêté à l’instant où la jeune femme pousse son cri de douleur avant de mourir. Anne

Desbaresdes revient plusieurs fois sur cet instant qui marque l’accomplissement du crime :

 39

« C’était un cri très long, très haut, qui s’est arrêté net alors qu’il était au plus fort de lui-
même. »1

Ce cri demeure figé, suspendu dans le temps, et Anne Desbaresdes accentue cette

immobilité en questionnant Chauvin afin de le ramener à de nombreuses reprises sur cet

instant précis. Cette reprise incessante fige encore davantage l’évènement dans le temps et

engendre un mouvement qui va vers la fixation. De plus, ce moment est mis en relation par

Anne Desbaresdes avec un autre évènement passé : le cri qu’elle a poussé lors de la

naissance de son enfant. En faisant référence à cet autre cri, Anne Desbaresdes superpose

ces deux moments figés dans le passé afin de les mettre sur le même plan symbolique.

Ainsi, donner la vie ou donner la mort est un acte similaire pour l’héroïne. Ces

temporalités figées appartiennent à des évènements passés marquants qui renvoient à

chaque fois à l’expression d’une violence qui laisse place au vide.

Dans Le ravissement de Lol V. Stein, la scène du bal de T. Beach est elle aussi figée

dans le temps. Comme Anne Desbaresdes, Lol revient toujours sur cet évènement qui lui

échappe et s’enferme dans un passé qu’elle veut revivre dans son présent immédiat. Mais

cette impression d’immobilité temporelle est due aux liens inextricables qu’entretiennent le

temps et l’espace. Ces instants de temps figés sont souvent en rapport avec un espace bien

précis qui renforce et accentue cette sensation de temporalité figée. Ainsi, la création d’un

espace-temps qui englobe toutes les possibilités temporelles et spatiales, favorise

l’expression du mouvement.

L’espace-temps

Dans Esthétique et théorie du roman, Mikhaïl Bakhtine développe une étude sur les

formes du chronotope dans le roman. Le terme « chronotope », emprunté au vocabulaire

des mathématiques, signifie dans le domaine littéraire « espace-temps ». Cette notion

exprime « la corrélation essentielle des rapports spatio-temporels »2 et « l’indissolubilité de

l’espace et du temps »3. Nous verrons que les romans durassiens comportent des

chronotopes spécifiques qui permettent de créer un mouvement à la fois interne (au sein

des chronotopes) et externe (entre les chronotopes d’un même roman ainsi que les

1 DURAS, Marguerite. Moderato cantabile. Paris : Les Editions de Minuit. 1958. Collection double n°2.
p.41.
2 BAHKTINE, Mikhaïl. Esthétique et théorie du roman. Paris : Gallimard. 1978. Collection Tel n°120.
p.237.
3 Ibid.

 40

variations entre les romans). Marguerite Duras entremêle les notions de temporalité et de

spatialité afin de créer un espace-temps singulier sans cesse en mouvement.

La route : un chronotope récurrent

Le chronotope de la route est commun aux trois romans qui nous intéressent pour

l’étude du mouvement. Il instaure un mouvement externe qui lie les romans entre eux et

permet de faire des rapprochements à la fois stylistiques et sémantiques. Dans Moderato

cantabile, la route qui sépare la maison d’Anne Desbaresdes du café du port symbolise la

fuite et la chute du personnage principal. Dans Dix heures et demie du soir en été, la route

exprime la fuite de l’héroïne du roman vers un champ qui devient symbole de mort. Les

routes du Ravissement de Lol V. Stein traduisent l’errance à la fois psychique et physique

du personnage féminin Le chronotope de la route présent dans ces romans exprime

toujours le mouvement psychique du personnage durassien qui se matérialise par son

rapport à l’espace et au temps. En effet, les personnages féminins des trois romans sont

psychiquement en souffrance et leur état se caractérise par des mouvements au sein de cet

espace-temps qui acquiert une dimension symbolique importante. D’un point de vue

stylistique, la représentation spatiale de ce chronotope est globalement précise dans les

trois romans. Dans Moderato cantabile, le chronotope est parfaitement délimité : le

boulevard de la Mer s’étend de manière rectiligne du port jusqu’au quartier résidentiel dans

lequel vit Anne Desbaresdes. Dans Dix heures et demie du soir en été, c’est la route « la

plus grande de l’Espagne »1, qui mène à Madrid qui est décrite comme « monumentale »2

et « droite »3. Dans Le Ravissement, la représentation spatiale du chronotope de la route est

beaucoup plus fuyante et imprécise. L’évolution de l’écriture durassienne aboutit à

l’appauvrissement spatial de ce chronotope fréquemment utilisé par l’auteur. La

représentation récurrente de ce dernier crée un mouvement évolutif entre les différents

romans. La temporalité du chronotope peut varier selon le sens dans lequel le personnage

emprunte la route. Dans Moderato cantabile, le temps devient de plus en plus long lorsque

Anne Desbaresdes se dirige vers chez elle ; et il se passe la même chose dans Dix heures et

demie du soir en été quand Maria repart du champ vers l’hôtel. Le temps s’allonge lorsque

la nuit arrive et que le personnage doit faire le chemin inverse. Dans Le ravissement de Lol

1 DURAS, Marguerite. Dix heures et demie du soir en été. Paris : Gallimard. 1960. Collection folio n°1699.
p.81.
2 Ibid.
3 Ibid.

 41

V. Stein, le temps devient lui aussi fuyant, presque absolu au contact de l’héroïne qui

semble ne plus avoir la notion précise du temps. Ce chronotope engendre des mouvements

externes qui lient les œuvres entre elles. Le chronotope de la route évolue au fil des œuvres

grâce au mouvement de l’écriture qui tend au dépouillement.

Par ailleurs, la relation essentielle entre l’espace et le temps permet de générer les

mouvements d’un sujet. Ce dernier agit au sein d’un chronotope mais se déplace également

entre différents chronotopes. La route permet de mettre en relation le sujet avec d’autres

chronotopes. D’après Bakhtine, le chronotope de la route est souvent lié à celui de la

rencontre et du hasard. Parfois, ces rencontres peuvent se dérouler entre des personnes qui

n’appartiennent pas aux mêmes catégories sociales. Il engendre donc un mouvement de

rupture entre les hiérarchies sociales qui se matérialisent généralement par des espaces

opposés. Dans Moderato cantabile par exemple, la route tisse un lien entre deux

chronotopes socialement et géographiquement opposés : la maison et le café. En revanche

pour Maria et Lol V. Stein, c’est le hasard qui provoque leurs mouvements au sein de ce

chronotope. Dans Dix heures et demie du soir en été, la route devient une épreuve

nécessaire pour fuir l’hôtel et tenter de sauver Rodrigo Paestra. Dans Le ravissement, ce

chronotope met en scène l’errance de Lol et fait le lien entre différents chronotopes

majeurs. La route est un point commun aux trois romans qui, créant un mouvement

externe, représente l’évolution de l’écriture durassienne. Mais ce chronotope engendre

également un mouvement interne car il permet de lier différents chronotopes entre eux.

Ainsi nous pouvons considérer la route comme un chronotope essentiel dans la mise

mouvement de l’espace-temps durassien.

Variations des chronotopes

La variété des chronotopes au sein des romans durassiens illustre le travail

d’écriture de l’auteur qui reprend sans cesse les mêmes thématiques et procédés afin de

créer à chaque fois une nouvelle variante. Ces variations de chronotopes engendrent un

mouvement externe qui permet à la fois de souligner une certaine unité entre les romans

mais aussi le travail de réécriture de l’auteur. Tout d’abord, certains chronotopes

renferment sensiblement les mêmes enjeux dans les trois romans. Le chronotope du café

dans Moderato cantabile, celui de l’hôtel dans Dix heures et demie du soir en été, et enfin

celui de la salle de bal dans Le ravissement, condensent tous trois des thématiques

similaires. Ces trois chronotopes abordent le thème de l’amour passionnel et destructeur,

toujours en étroite relation avec la mort. Il y a donc une certaine unité thématique centrée

 42

autour d’un même problème : comment retrouver une passion amoureuse aussi intense.

Cependant, les représentations de ces chronotopes varient selon les romans. Les lieux

utilisés sont différents et leur traitement est lui aussi propre à chaque roman. Alors que

l’hôtel est un endroit que Maria désire fuir, Anne Desbaresdes et Lol sont respectivement

attirées par le café et la salle du bal. Ces chronotopes n’ont donc pas la même attraction sur

le personnage féminin.

De plus, deux autres chronotopes sont présents dans ces romans : la maison et le

champ. Le chronotope de la maison est présent dans Moderato cantabile et dans Le

ravissement de Lol V. Stein. Dans ces deux romans, ce chronotope symbolise l’aliénation

du sujet féminin. Anne Desbaresdes fuit tous les jours son domicile dans lequel elle est en

souffrance, et Lol revient à un état d’immobilité glaciale lorsqu’elle se trouve dans sa

maison à U. Bridge. Mais dans Le ravissement, un autre versant de ce chronotope est

représenté : la maison comme lieu de rencontre dans lequel s’échangent des dialogues qui

sont chargés d’un sens particulier. Bakhtine parle plus particulièrement du salon, lieu où

« se nouent les intrigues et ont lieu souvent les ruptures »1. C’est dans le salon de la maison

de Lol à S. Thala que se déroulent des dialogues et des intrigues importantes du roman. Le

chronotope du champ se retrouve à la fois dans Dix heures et demie du soir en été et dans

Le ravissement de Lol V. Stein mais n’ont pas la même signification. Le champ au bord

duquel Rodrigo Paestra se suicide devient symbole de mort alors que le champ de seigle

dans lequel s’allonge Lol met en scène le fantasme de cette dernière. Les chronotopes

subissent donc des variations selon les romans, et sont même parfois totalement différents.

En réécrivant ces chronotopes, Marguerite Duras reproduit à chaque fois un nouveau

mouvement qui relance les mêmes thématiques et met en place des variantes. Ces

variations entre les romans illustrent l’évolution du travail d’écriture de l’auteur et ses

obsessions sans cesse reproduites dans ses romans.

Dans chaque roman, un mouvement interne de variations est mis en place entre les

différents chronotopes. Le lecteur trouve un point de repère au sein de chacun d’entre eux.

Ces îlots d’espaces-temps ont une dimension figurative importante qui permet d’incarner le

roman tout entier.

1 BAKHTINE, Mikhaïl. Esthétique et théorie du roman. Paris : Gallimard. 1978. Collection Tel n°120.
p.387.

 43

Chapitre 5 – La mise en mouvement de l’espace-temps

Les chronotopes des romans durassiens sont mobiles et génèrent de multiples

mouvements qui rendent l’œuvre singulière. Cette mobilité est possible grâce à divers

procédés romanesques. La structure du texte met en scène les différents espaces-temps

pour créer une atmosphère particulière et soutenir une intrigue. Mais les chronotopes sont

également mobiles grâce aux personnages qui ont une grande capacité motrice : leurs

mouvements sont à la fois physiques et psychiques.

Des structures génératrices de mouvement

L’espace-temps produit divers mouvements et constitue un point de repère pour le

lecteur. Marguerite Duras rend ces espaces-temps mouvants grâce aux structures des textes

qui permettent de les mettre en scène au sein du roman. Les personnages participent à la

mise en mouvement de l’espace-temps grâce à leurs déplacements physiques et leurs

mouvements psychiques. La focalisation du narrateur est également un élément important

qui génère du mouvement entre les différents espaces-temps.

Moderato cantabile : ordre et transgression.

La structure de Moderato cantabile pourrait tout à fait correspondre à celle d’une

pièce de théâtre. Les différents espaces-temps peuvent être considérés comme des scènes

qui s’organisent en actes selon une chronologie temporelle classique. Ce roman alterne

entre un texte narratif et dialogues au style direct. La structure du roman tend à la fois vers

une perspective dramatique mais aussi vers une volonté représentative. En effet, les

espaces-temps ont un mouvement précis qui s’ordonne en fonction de la chronologie. Le

rythme du récit s’accorde au rythme du temps qu’il raconte et inscrit cette durée dans un

lieu unique, comme au théâtre classique. A partir de la scène de crime dans le café du port,

la structure du roman s’organise autour d’un mouvement précis et répétitif, de telle sorte

que les mouvements d’un espace-temps à un autre deviennent un rituel immuable. Chaque

jour à la même heure Anne Desbaresdes quitte son domicile pour se rendre au café du port,

endroit qu’elle quitte à la tombée du jour pour rentrer chez elle. Tout ce processus ritualisé

met en mouvement les différents espaces-temps de manière répétitive. Mais le chapitre VII

vient perturber cette structure et provoque une rupture dans l’organisation du roman. La

maison d’Anne Desbaresdes est tout au long du roman, jusqu’à ce chapitre, un espace-

temps symbole de l’aliénation du personnage féminin mais jamais aucune scène ne

 44

s’inscrit précisément dedans. La maison est mentionnée grâce aux dialogues entre Anne

Desbaresdes et Chauvin, mais aucune action ne se déroule directement dans cet espace-

temps. Cependant, l’avant dernier chapitre du roman franchit cet espace-temps interdit

depuis le début du récit, et bouleverse la structure du texte. Il y a donc un mouvement

transgressif dans ce chapitre qui va à l’encontre des normes jusque là suivies par le roman.

La structure du roman met en scène ces espaces-temps en créant un mouvement répétitif et

ritualisé puis en provoquant une rupture à la fin du roman. Cette transgression des limites

d’un espace-temps jusque-là interdit provoque une rupture et illustre également la

transgression d’Anne Desbaresdes par rapport aux codes sociaux de son milieu bourgeois.

L’apparente structure précise du texte, ordonnée grâce au mouvement répétitif entre

différents espaces-temps, est à la fin du roman détruite par le chapitre VII. Ainsi la

structure du roman génère à la fois un mouvement répétitif, mais également un mouvement

transgressif (ou de rupture) lorsque l’ordre premier du récit est bouleversé à la fin du

roman.

Dix heures et demie du soir en été : une structure mouvante.

La structure du roman Dix heures et demie du soir en été engendre également un

mouvement répétitif entre plusieurs espaces-temps. Le roman est organisé en huit chapitres

distincts qui mettent en scène la progression des personnages. Les trois premiers chapitres

se déroulent dans l’hôtel, puis le mouvement s’enclenche avec la progression de l’intrigue

qui met petit à petit en mouvement les espaces-temps entre eux. Cette mobilité est

structurée par l’orage, qui, avec ses multiples mutations, donne au roman ce rythme

saccadé et mouvant. Dès le début du roman, c’est l’orage qui justifie l’arrêt dans l’hôtel et

plusieurs autres conséquences découlent de ce dernier. Lorsque Maria décide d’aider

Rodrigo Paestra à s’enfuir de la ville, ce n’est plus un seul espace-temps qui concentre tout

le mouvement mais plusieurs espaces-temps qui engendrent un seul et unique mouvement

de reprise et de variations. L’orage participe à ce mouvement de fuite en s’alliant à Maria

afin de favoriser la fuite de cette dernière vers la campagne :

« C’est la patrouille qui longeait l’hôtel qui a donné l’alarme. Mais celle-ci n’a pas vu la Rover
[…]. Le vent a emporté son bruit vers les champs. »1

1 DURAS, Marguerite. Dix heures et demie du soir en été. Paris : Gallimard. 1960. Collection folio n°1699.
p.79.

 45

La structure du texte met en mouvement de manière répétitive les divers

chronotopes du roman. Le mouvement débute à l’hôtel, se prolonge le long des routes qui

mènent au champ puis revient à l’hôtel et recommence une seconde fois le même

mouvement. La structure répétitive du texte produit cependant quelques variations. Les

espaces-temps sont soumis à une certaine unité temporelle, ainsi, ils varient selon la

progression du temps et de l’intrigue. L’hôtel, les routes et le champ de blé sont tous trois

représentés de jour comme de nuit. La structure du texte rend les espaces-temps mobiles et

liés les uns aux autres dans un mouvement répétitif qui participe à la création d’une

atmosphère languissante et oppressante. Le mouvement du texte, les déplacements entre

les divers chronotopes du roman, traduisent également les mouvements psychiques de

Maria.

Le ravissement de Lol V. Stein : une structure complexe.

Dans Le ravissement de Lol V. Stein, le texte est construit de manière complexe

sous forme de répétitions qui peuvent être à la fois structurantes et déstructurantes. Tout

d’abord, le bal constitue le principal leitmotiv du roman. Ce dernier prend origine dans cet

espace-temps qui renferme un évènement crucial dans l’histoire de Lol : le rapt de son

amant lors du bal de T. Beach. Cet espace-temps contamine tout le livre de telle sorte qu’il

est présent au sein d’autres espace-temps grâce aux paroles et aux gestes des personnages.

La structure du roman met en scène le mouvement de quête de Lol V. Stein pour retrouver

une situation similaire à celle du soir du bal. Le roman aborde brièvement les dix années

pendant lesquelles Lol vivait à U. Bridge. Ce parti pris illustre la volonté de l’écrivain de

mettre en avant la mobilité et non l’immobilité qui caractérise la vie de Lol à cette époque.

Le roman prend véritablement forme lorsque Lol revient dans S. Thala et commence à se

déplacer entre plusieurs îlots d’espace-temps. Le roman est en mouvement autour de trois

espaces-temps majeurs : la salle de bal à T. Beach, la maison de Lol à S. Thala et le champ

de seigle en face de l’Hôtel des Bois. La scène de Lol allongée dans le champ de seigle se

répète et devient une reconstruction fantasmée du soir du bal. Toute l’organisation du

roman est tendue vers un seul espace-temps : la salle de bal. La structure répétitive du texte

traduit l’obsession de Lol qui cherche dans chaque espace-temps les composantes pour

reproduire une situation similaire à celle du bal. La construction obsessionnelle du roman

met à mal la progression linéaire du récit et s’enlise dans un mouvement infini qui essaie

de combler le vide.

 46

Des personnages en mouvement

Le rôle des personnages dans la mise en mouvement de l’espace-temps durassien

est de premier ordre. Ces derniers évoluent au sein des différents espaces-temps tant par

leurs déplacements physiques que par leurs mouvements psychiques. Les personnages de

ces romans sont caractérisés par leur extrême mobilité qui influe sur l’espace-temps

durassien et lui donne une apparence mouvante.

Des mouvements physiques

Les personnages des romans durassiens sont mobiles au sein des divers espaces-

temps et produisent des mouvements à la fois internes et externes. Dans Moderato

cantabile, ce sont les déplacements quotidiens d’Anne Desbaresdes qui rendent les

espaces-temps mobiles. Ses allers-retours incessants entre son domicile et le café du port

tissent des liens entre les deux espaces-temps majeurs du roman. La fuite d’Anne

Desbaresdes illustre l’opposition entre la maison et le café, de telle sorte qu’un mouvement

de répulsion caractérise peu à peu le domicile de l’héroïne alors que le café du port produit

un mouvement attractif. Le boulevard de la Mer est un passage obligatoire pour Anne

Desbaresdes qui ne cesse de se mouvoir entre ces deux espaces-temps. Les déplacements

du personnage principal occupent les différents espaces-temps et donnent du sens à ces

derniers. En effet, ce sont les déplacements répétitifs d’Anne Desbaresdes de son domicile

au café qui engendrent ce mouvement d’inversion entre deux pôles socialement différents.

L’attraction du personnage transgresse les conventions sociales et donne au chronotope du

café un pouvoir d’attraction positif.

Dans Dix heures et demie du soir en été, les déplacements de Maria donnent un

caractère mouvant aux divers chronotopes. Dès les premiers chapitres, l’action se déroule

dans l’hôtel dans lequel les mouvements physiques des trois personnages principaux, mais

également ceux de la foule de clients, insufflent un mouvement interne à cet espace-temps.

L’hôtel est le centre du mouvement grâce aux déplacements des personnages qui rendent

cet espace-temps mouvant. Le mouvement interne de ce chronotope est engendré par le

chaos qui se concentre dans cet hôtel à cause de l’orage. Les déplacements de Maria

prennent origine au sein de cet espace-temps. En effet, ses déambulations dans les couloirs

de l’hôtel mènent Maria à une fenêtre par laquelle elle aperçoit Rodrigo Paestra, immobile

sur un toit. Cette découverte enclenche le mouvement de Maria vers l’extérieur crée des

 47

liens entre différents espace-temps. Les mouvements de Maria à l’intérieur de l’hôtel

s’opposent à la posture rigide et immobile de Rodrigo Paestra à l’extérieur. Un mouvement

d’opposition entre deux espaces-temps est donc suggéré par les différentes postures des

personnages. Le mouvement enclenché par la découverte du meurtrier sur le toit qui fait

face à l’hôtel se poursuit à l’extérieur, le long de la route de Madrid qui va mener Maria et

Rodrigo Paestra à l’orée de champs de blé. La fuite de Maria met en mouvement les

différents espaces-temps de manière répétitive. Maria quitte l’hôtel vers la campagne, pour

enfin faire demi-tour et retourner à l’hôtel. Ce même mouvement est repris une dernière

fois par Maria, accompagnée de Pierre et Claire. Les déplacements des personnages

principaux tissent des liens entre des espaces temps mouvants et des espaces temps qui

expriment l’immobilité. La mort de Rodrigo Paestra dans le champ de blé pousse les

personnages à la fuite et c’est finalement un point fixe dans l’espace-temps qui relance le

même mouvement. Le mouvement répétitif entre ces espaces-temps se termine dans un

nouvel hôtel qui est également une source de mouvements physiques de la part des

personnages.

Dans Le ravissement de Lol V. Stein, les déplacements physiques des personnages,

et plus particulièrement ceux de Lol, provoquent des mouvements répétitifs entre les divers

chronotopes. La salle du casino de T. Beach met en scène un mouvement interrompu et

figé mais devient également l’origine et l’aboutissement d’autres mouvements spatio-

temporels. Ces mouvements sont engendrés par la quête obsessionnelle de Lol qui tente de

revivre une situation similaire à celle du bal au sein de chaque espace-temps dans lesquels

elle se trouve. Cependant, les mouvements de Lol d’un espace-temps à un autre s’annulent

car ils mènent toujours au même point spatio-temporel : la salle de T. Beach. Après la

scène du bal, les mouvements de Lol sont interrompus, le personnage devient passif et

immobile au sein d’un espace-temps qui renferme son aliénation : la maison de U. Bridge.

La chronotope de la maison est soumis aux mouvements de Lol qui parvient à projeter

dans l’espace et le temps son immobilité et son ordre glacial. Les mouvements physiques

du personnage ont donc un impact sur les divers espaces-temps. La présence de Lol dans

cette maison rend le lieu glacial, de telle sorte qu’elle seule parvient à y habiter pleinement.

L’espace et le temps sont figés par les mouvements de Lol. Cet ordre immuable se retrouve

également dans la maison de S. Thala. Le chronotope de la maison se répète de manière

presque identique et souligne l’immobilité du personnage. Les mouvements à la fois

internes et externes d’un chronotope sont engendrés par les déplacements physiques de

 48

Lol. A partir de son retour à S. Thala, Lol recommence à bouger et à sortir de chez elle.

C’est à partir de ce moment là que le mouvement entre les divers espaces-temps se met en

place. En effet, l’errance de Lol dans les rues de S. Thala rend l’espace-temps mouvant et

fuyant. Les déambulations de l’héroïne provoquent un mouvement répétitif entre plusieurs

chronotopes. Le roman se termine par une scène qui souligne l’immobilité de Lol, revenue

à son état premier : un personnage passif et immobile qui subit le poids d’un espace-temps

douloureux. La quête de Lol s’annule et le mouvement s’arrête au sein d’un espace-temps

figé : le champ de seigle. L’errance de Lol engendre un mouvement répétitif et cyclique

entre les différents espaces-temps du roman. L’héroïne parvient à projeter dans chaque

chronotope un mouvement précis qui se répète de manière systématique.

Des mouvements psychiques

Les mouvements psychiques des personnages des romans durassiens ont un rôle

important dans la mise en mouvement de l’espace-temps. Dans Moderato cantabile, l’acte

de parole entre Anne Desbaresdes et Chauvin devient la principale action du roman. Parler

devient le substitut d’agir et l’acte de parole est même le lieu de l’action et de la passion

dans le roman. Les mouvements psychiques des deux personnages insufflent au café un

mouvement chaotique. En effet, la discussion qu’ils engagent quotidiennement au sujet du

meurtre rompt la temporalité linéaire du roman et engendre un mouvement répétitif centré

autour du meurtre. Les mouvements psychiques des deux personnages créent une

temporalité singulière qui contamine l’espace et lui donne un caractère fuyant. La

discussion est sans fin, les causes du meurtre demeurent inconnues et Anne Desbaresdes et

Chauvin ne peuvent que revenir sans cesse sur les mêmes faits, c'est-à-dire les

conséquences du meurtre. Les paroles échangées entre eux abolissent les frontières entre

les différents chronotopes du roman. Chauvin parle d’Anne Desbaresdes et de sa maison,

et cette dernière parle brièvement des cours de piano de son fils. Les paroles des deux

personnages mettent en mouvement ce chronotope qui renferme à la fois le meurtre, la

passion naissante entre Anne Desbaresdes et Chauvin, mais aussi et surtout la seule

véritable action du roman : parler pour se libérer. Les mouvements psychiques des

personnages, qui s’expriment grâce à leurs paroles, tissent des liens entre les divers

espaces-temps. En effet, outre le café, la salle du cours de piano de l’enfant d’Anne

Desbaresdes est soumise aux paroles des personnages qui engendrent un mouvement entre

l’intérieur et l’extérieur. Le cri de la jeune femme se fait entendre dans la salle du cours et

Anne Desbaresdes ainsi que le professeur de piano, imaginent ce qui peut se dérouler à

 49

l’extérieur. L’intériorité des personnages, leurs pensées et leurs paroles, abolissent les

frontières temporelles et spatiales. De plus, les mouvements psychiques d’Anne

Desbaresdes ont un impact majeur sur le mouvement interne du chronotope de la route.

L’état psychique de l’héroïne influe sur le mouvement de cet espace-temps qui varie en

fonction de son arrivée ou de son départ du café. Le désir de l’héroïne provoque un

mouvement bref qui exprime son attraction vers le café ; alors que la réticence qu’elle

exprime pour retourner chez elle est mise en scène par le mouvement lent et oppressant à

l’intérieur du chronotope de la route. L’espace-temps de ce roman est véritablement

soumis aux mouvements psychiques d’Anne Desbaresdes qui se matérialisent par des

mouvements singuliers.

Les mouvements psychiques de Maria dans Dix heures et demie du soir en été

rendent les divers espaces-temps du roman mouvants. Ce personnage féminin est en proie à

des pensées et émotions chaotiques qui engendrent des mouvements incessants entre divers

chronotopes. Les tourments de Maria abolissent les frontières entre les espaces-temps et

créent ainsi un mouvement sans cesse renouvelé entre l’intérieur et l’extérieur. Les pensées

de Maria permettent la mise en mouvement de l’espace-temps au sein de la narration. Bien

que l’héroïne soit physiquement présente dans un espace-temps précis, le lecteur est sans

cesse mené d’un chronotope à un autre grâce au psychisme de l’héroïne. Ainsi, Maria ne

fuit pas seulement physiquement l’hôtel, elle le fait également grâce à ses pensées et son

imagination. L’intériorité du personnage durassien crée des mouvements psychiques qui

mettent en mouvement toute l’organisation spatio-temporelle du roman. Les mouvements

entre les chronotopes soulignent le caractère répétitif des pensées de Maria qui l’obsèdent

tout au long du roman. Les pensées de l’héroïne vont souvent au-delà de l’espace-temps

dans lequel elle se trouve, et ainsi abolissent les frontières de ce dernier : quand elle est

dans l’hôtel, ses pensées sont pour Rodrigo Paestra qui se trouve hors de ce dernier ; et

lorsqu’elle se trouve hors de la ville elle éprouve le besoin de revenir vers l’hôtel. Le

psychisme de Maria engendre sans cesse des mouvements répétitifs d’attirance et de

répulsion pour chaque espace-temps vécu. De plus, les émotions et pensées de l’héroïne

entraînent des mouvements internes au sein des espaces-temps. Le chronotope de l’hôtel

est soumis à un mouvement chaotique, labyrinthique, provoqué par le psychisme de Maria.

L’alcool accentue et aggrave le malaise intérieur de l’héroïne, ce qui produit un

mouvement confus au sein de cet espace-temps. Ainsi l’espace-temps de ce roman est sans

 50

cesse en mouvements grâce au psychisme de l’héroïne qui suscite des mouvements à la

fois internes et externes au sein des chronotopes.

L’importance du psychisme dans la mise en mouvement de l’espace-temps atteint

son paroxysme dans Le ravissement de Lol V. Stein. Des mouvements similaires aux deux

romans précédents sont réutilisés et accentués de telle sorte que tout le roman est centré

autour de la folie de l’héroïne. De nombreuses questions au sujet de l’état psychique de Lol

parsèment le roman sans jamais véritablement y répondre. L’attitude confuse de l’héroïne

fait naître des mouvements au sein des chronotopes du roman. L’espace-temps du roman

est soumis au psychisme de Lol qui reste enfermée dans l’évènement de la nuit du bal de T.

Beach. Lol contamine chaque chronotope et les met en mouvement grâce à sa force

psychique. Elle tente de recréer la situation du bal dans chaque espace-temps dans lequel

elle se trouve et ainsi engendre un mouvement récurrent et mimétique. Le fantasme de Lol

s’incarne particulièrement bien dans le chronotope du champ de seigle car le mouvement

interne de ce dernier met en scène une situation similaire à celle du bal de T. Beach.

L’immobilité de Lol dans ce champ et les mouvements presque fantomatiques des deux

amants dans la chambre de l’hôtel illustrent son fantasme et son obsession pour retrouver

la suite du bal. Les mouvements psychiques de Lol produisent des variations entre les

différents chronotopes. Ainsi, le chronotope du champ est une variation de la situation du

bal grâce au fantasme et à la mise en scène de l’héroïne. Cette dernière tente de retrouver

une place analogue à celle du bal mais s’en éloigne cependant car son fantasme ne crée

dans l’espace et le temps d’un aménagement, une mise en scène d’un évènement réel à la

place d’une scène qu’elle n’a pas vécue : celle de l’après bal. Le psychisme de l’héroïne

met en mouvement cet espace-temps et construit une scène imaginaire dans laquelle Lol

peut avoir une place fantomatique grâce à la présence de Jacques Hold dans la chambre de

l’hôtel. Lol V. Stein contamine l’espace-temps et le met en mouvement afin d’essayer de

trouver une place, celle qu’elle n’a pas réussi à avoir le soir du bal :

« Une place est à prendre, qu’elle n’a pas réussi à avoir à T. Beach, il y a dix ans. Où ? Elle ne
vaut pas cette place d’opéra de T. Beach. Laquelle ? Il faudra bien se contenter de celle-ci pour
arriver enfin à se frayer un passage, à avancer un peu plus vers cette rive lointaine où ils
habitent, les autres. Vers quoi ? Quelle est cette rive ? »1

1 DURAS, Marguerite. Le ravissement de Lol V. Stein. Paris : Gallimard. 1964. Collection Folio n°810. p.60-
61.

 51

L’obsession profonde de Lol pour ce bal engendre des mouvements répétitifs entre

les espaces-temps du roman. Toute la narration est construite selon un mouvement répétitif

aliénant qui met en scène l’état psychique de l’héroïne du roman et son incapacité à sortir

de ce cercle dans lequel elle erre continuellement. Certains instants dans la vie psychique

de Lol l’immobilisent dans un espace-temps qui acquiert lui aussi un caractère aliénant,

comme nous avons pu le constater précédemment au sein du chronotope de la maison. Par

ailleurs, les paroles que Lol échange avec Tatiana ou avec Jacques Hold au sujet du bal,

mettent aussi en mouvement l’espace-temps. Le bal de T. Beach est reproduit par Lol dans

chaque chronotope, soit par ses paroles, soit par la mise en scène de son fantasme. Le

psychisme de l’héroïne contamine l’espace-temps et le met en mouvement de façon

répétitive et aliénante afin de traduire le trouble intérieur de cette dernière.

Le narrateur : une focalisation mouvante

L’instance narrative permet à Marguerite Duras de mettre en mouvement l’espace-

temps et ainsi créer un univers déstabilisant pour son lecteur. L’ambiguïté de la voix

narrative oscille entre objectivité et subjectivité, et opère parfois une rupture brutale qui

bouleverse le mouvement du texte.

Une voix ambigüe

Dans Moderato cantabile, la voix narrative est un observateur qui est toujours aux

côtés d’Anne Desbaresdes. La narration est à la troisième personne du singulier et décrit

les actions de l’héroïne tout au long du roman. Le passé simple est utilisé non pour sa

signification classique (raconter des évènements antérieurs) mais davantage pour exprimer

une certaine neutralité de la narration. Le passé simple permet de mettre à distance les

actions et de les rendre pures. Dans Le degré zéro de l’écriture, Barthes écrivait au sujet du

passé simple :

« Retiré du français parlé, le passé simple, pierre d’angle du récit, signale toujours un art : il
n’est plus chargé d’exprimer un temps. Son rôle est de ramener la réalité à un point, et
d’abstraire de la multiplicité des temps vécus et superposés, un temps verbal pur, débarrassé
des racines existentielles de l’expérience. »1

La narration au passé simple traduit donc une mise à distance et une certaine

objectivité. Ce procédé peut être rapproché du point de vue cinématographique. En effet,

1 BARTHES, Roland. Le degré zéro de l’écriture. Paris : Le Seuil. 1953. Collection « Points ». p.25.

 52

l’association avec le point de vue cinématographique permet d’exprimer le passé non plus

en tant que temps, mais davantage comme une abstraction pure qui englobe à la fois le

temps et l’espace. La narration opère donc une rupture et met en scène un mouvement pur

au sein des espaces-temps de ce roman. Les chronotopes sont mis en mouvement en

fonction de la position du narrateur qui suit les déplacements de l’héroïne. La voix

narrative de Moderato cantabile est anonyme et attachée à certains espaces-temps qui

bougent en fonction de sa position. Le rôle d’observateur du narrateur est primordial car il

organise tout le mouvement entre les divers chronotopes en fonction de son angle de vue.

Le narrateur peut être considéré comme la caméra qui filme les différentes scènes du

roman. La rupture au sein de l’écriture durassienne est due notamment à ce rapprochement

vers le milieu cinématographique qui se traduit par des procédés stylistiques proches du

mouvement de la caméra. De plus, le regard du narrateur est extrêmement attentif aux

détails mais n’est cependant pas subjectif. Il y a un véritable refus des verbes subjectifs,

des sentiments et des émotions. Le point de vue narratif demeure ambigu car il se place

dans l’angle de vision d’Anne Desbaresdes, jusqu’à presque se confondre avec elle, mais

en exprimant également un point de vue neutre et extérieur. La position du narrateur est

donc précise et indistincte à la fois, comme cela peut souvent se faire grâce aux moyens

cinématographiques. Le regard de la voix narrative est encore plus neutre quand Anne

Desbaresdes est regardée. L’objectif du narrateur est enfermé dans le café avec elle et reste

toujours à sa proximité. Le chronotope du café est mis en mouvement en fonction des

angles de vue du narrateur. La technique narrative de ce roman est proche du travail du

metteur en scène qui guide les différents mouvements de la caméra au sein d’un espace-

temps délimité. Le travail de Marguerite Duras dans ce roman laisse présager l’évolution

de son écriture qui tend de plus en plus vers un certain parti-pris cinématographique. En

effet, un an après l’écriture de Moderato cantabile, l’écrivain travaille le scénario du film

Hiroshima mon amour.

Dans Dix heures et demie du soir en été, le narrateur qui prend en charge le récit a

des points communs avec celui de Moderato cantabile. La voix narrative est également

neutre, le lecteur n’a pas d’indices sur la personne qui raconte l’histoire. Cependant, à

l’instar du narrateur de Moderato cantabile, celui de ce roman suit les déplacements de

Maria et se trouve toujours à proximité de cette dernière de telle sorte que l’unique angle

de vue adopté dans le roman est celui de l’héroïne. Le narrateur s’exprime à la troisième

personne du singulier et emploie les temps du présent. Le narrateur met en mouvement les

 53

espaces-temps en décrivant les déplacements ou les pensées de Maria. La présence de cette

voix narrative est primordiale pour décrire les mouvements entre les divers espaces-temps

du roman. La prise de parole de l’héroïne étant assez restreinte, la voix qui domine ce

roman est alors la voix narrative. Cette dernière permet de rendre compte du mouvement

de l’héroïne entre les divers chronotopes mais également au sein d’un seul et unique. Mais

ce narrateur en apparence neutre, semble souvent se fondre dans le personnage de Maria

lorsqu’il transcrit ses pensées. Le narrateur de ce roman peut paraître omniscient mais ses

pensées semblent être celles de Maria, provenir de son imaginaire.

Une rupture narrative

Dans Le ravissement de Lol V. Stein, le narrateur semble indispensable pour

comprendre le sens de l’histoire. Les sept premières parties du roman, délimitées par des

blancs, se déroulent en fonction du récit d’un narrateur sans identité et sans visage. Ce

dernier mène une enquête sur Lol V. Stein, dont il connait peu de choses. Le narrateur

construit l’histoire de Lol en fonction des choses qu’il apprend sur elle, mais aussi qu’il

invente. Les doutes et incertitudes de ce narrateur sont souvent mis en avant dans le texte

et permettent de le mettre en mouvement. En effet, le désir qui entraîne et guide le récit, est

celui du narrateur. Ce dernier est en quête de connaissance de l’histoire du personnage

principal, Lol V. Stein. Il se déplace donc d’un espace-temps à un autre en fonction des

mouvements de l’héroïne et se déclare dès l’incipit du roman comme personnage : « Elle a

un frère plus âgé qu’elle de neuf ans – je ne l’ai jamais vu – on dit qu’il vit à Paris. »1. Le

narrateur met en place un monde constitué principalement du personnage de Lol V. Stein

auquel s’ajoute sa meilleure amie Tatiana Karl. Il est le moteur de tout le roman grâce à la

volonté qui le guide sur les traces de l’histoire de Lol V. Stein. Le roman n’est donc pas

présenté comme l’histoire de Lol mais davantage comme une enquête sur cette dernière.

L’ignorance de ce narrateur met en mouvement le récit qui revient sans cesse dans les

mêmes espaces-temps et ne parvient pas à progresser. Cependant, la plus importante

rupture du texte s’effectue au niveau de narration. Au début du huitième chapitre, la

situation narrative change brutalement. Cette rupture est annoncée à la fin du chapitre

précédent :

1 DURAS, Marguerite. Le ravissement de Lol V. Stein. Paris : Gallimard. 1964. Collection Folio n°810. p.11.

 54

« Tatiana présente à Lol Pierre Beugner, son mari, et Jacques Hold, un de leurs amis, la
distance est couverte, moi. »1

Le pronom personnel « moi », mis en exergue par la syntaxe de la phrase, introduit

le narrateur en tant que personnage du roman. Le statut du narrateur devient donc

complexe car il est à la fois producteur et acteur du récit. Il acquiert alors une identité et

une place dans les relations entre les personnages du roman : « Je suis l’amant de Tatiana

Karl. »2. L’identité du narrateur permet de le situer précisément dans les divers schémas

relationnels. Cette information inattendue provoque une rupture au sein de la narration et

coupe le récit en deux parties distinctes : avant et après la rencontre de Lol et Jacques

Hold. La narration change de modalité, elle passe du passé simple au présent. Ce

changement met au premier plan le narrateur comme protagoniste et sujet de désir, et non

plus comme sujet de connaissance. Le roman est structuré par la narration qui permet de

rythmer le récit et mettre en mouvement les espaces-temps selon les différents schémas

relationnels. Le narrateur et lui seul, oriente l’histoire selon son point de vue. La position

de Jacques Hold en tant que narrateur et amant de Tatiana Karl est primordiale dans

l’articulation de l’intrigue du roman. La présence de Jacques Hold dans l’Hôtel des bois

par exemple, permet à Lol d’instaurer un lien entre elle et cet espace-temps dont elle est

physiquement exclue. La rupture narrative au sein du roman accélère les mouvements entre

les divers espaces-temps et leur donne une dimension symbolique plus importante grâce à

l’introduction de ce narrateur-personnage.

1 Ibid. p.74.
2 Ibid. p.75.

 55

Chapitre 6 – Des mouvements singuliers

La mobilité des espaces-temps dans les romans durassiens engendrent des

mouvements spécifiques qui participent à la mise en place d’un univers singulier.

Différents mouvements se distinguent : des mouvements en spirales qui traduisent un

mouvement répétitif et aliénant au sein des romans ; des mouvements entre l’intérieur et

l’extérieur qui abolissent les frontières entre les divers espaces-temps, des mouvements

labyrinthiques qui illustrent un certain chaos ; et enfin des mouvements qui produisent des

phases de silence. Ces trois romans concentrent une multitude de mouvements singuliers

qui créent un univers et une atmosphère riches en symboles et interprétations.

Des mouvements spiralés

La complexité des mouvements qui animent les romans durassiens, forment de

véritables spirales au sein de la structure romanesque. Ces structures condensent une

multitude de mouvements qui participent à la création d’un univers évanescent.

Moderato cantabile

La construction du mouvement romanesque dans Moderato cantabile peut être

décrite comme un mouvement en forme de spirales qui met en exergue certains moments

de l’intrigue et relance sans cesse la narration. La première boucle de la spirale se construit

grâce à l’épisode du crime dans le café, instant qui fait monter en intensité la narration et

amorce la mise en place de toute l’intrigue du roman :

« Dans la rue, en bas de l’immeuble, un cri de femme retentit. Une plainte longue, continue,
s’éleva et si haut que le bruit de la mer en fut brisé. Puis elle s’arrêta, net. »1

Cet instant est bref mais très intense car il rompt l’atmosphère lente et oppressante

du cours de piano et perturbe totalement la fin du premier chapitre. Le crime passionnel

forme donc le centre de la première boucle de la spirale narrative de ce roman. A partir de

cet évènement, l’intrigue du roman est lancée et la narration va pouvoir se développer et se

construire en différentes spirales qui visent à relancer à l’infini cet instant du crime dans le

café du port. Le retour d’Anne Desbaresdes dans sa maison clôture cette première boucle

et amorce également un nouveau mouvement. Le rituel d’Anne Desbaresdes qui consiste à

1 DURAS, Marguerite. Moderato cantabile. Paris : Les Editions de Minuit. 1958. Collection double n°2.
p.12.

 56

se rendre quotidienne dans le café du port est engendré par la première boucle de la spirale

qui se prolonge grâce à d’autres boucles qui relancent à chaque fois l’intrigue du roman. Le

rituel quotidien d’Anne Desbaresdes, de sa maison au café et inversement, forme à chaque

fois une nouvelle boucle qui prolonge de manière continue la première. Ces boucles sont

moins importantes que la première, elles rétrécissent la spirale romanesque mais

participent à son nécessaire prolongement. La construction en spirales traduit l’errance et

l’aliénation de l’héroïne. Le point central de ces spirales illustrant le rituel d’Anne

Desbaresdes se situe dans l’espace-temps du café du port dans lequel cette dernière

retrouve Chauvin. La mobilité des espaces-temps créent ces mouvements singuliers en

forme de spirales qui permettent à l’auteur de construire une atmosphère et un univers

particuliers. A partir de l’avant dernier chapitre, une dernière boucle se dessine et laisse en

suspend l’intrigue du roman. Cette dernière boucle de la spirale romanesque bouleverse

l’ordre établit par le rituel d’Anne Desbaresdes. En effet, elle a pour point central la

réception donnée chez l’héroïne, scène transgressive dans la spirale précédemment établie.

Cet avant dernier chapitre permet de former une dernière variation au sein de la spirale

romanesque et réenclenche le rituel de l’héroïne. Ce chapitre inattendu provoque une

rupture au sein du mouvement répétitif de l’héroïne entre les espaces-temps (maison-route-

café) mais aussi représente l’aliénation de cette dernière, poussée à son paroxysme.

L’intensité de cette scène permet de clôturer le roman sur une dernière boucle importante,

à l’instar de la première du roman qui déclenche l’intrigue et amorce le mouvement en

forme de spirales. Mais ce point central que représente ce chapitre engendre à nouveau un

retour au mouvement ritualisé de l’héroïne entre les différents espaces-temps. Cette

dernière boucle de la spirale relance l’intrigue au même point qu’au début du roman. Ainsi,

le roman n’a pas de fin et peut se prolonger à l’infini.

Dix heures et demie du soir en été

Dans Dix heures et demie du soir en été, la scène du crime passionnel est déjà un

acte passé que l’héroïne du roman ne vit qu’à travers les paroles des habitants du village.

Cet évènement n’en est pas moins capital, bien au contraire, il amorce lui aussi toute

l’intrigue de ce roman. Le mouvement en spirales prend en effet origine à partir du récit du

crime qu’un client d’un bar fait à Maria. A partir de ce point, l’intrigue se développe et

engendre un mouvement de plusieurs spirales grâce à la mobilité des chronotopes du

roman. La première boucle de la spirale romanesque se forme selon l’errance de l’héroïne

qui mène à la découverte inattendue de la silhouette du meurtrier Rodrigo Paestra sur un

 57

toit en face de l’hôtel. Le point élevé de la spirale est donc la découverte du meurtrier sur

le toit, qui se prolonge par sa fuite orchestrée par Maria, en direction de la campagne. La

première boucle de la spirale prend fin lorsque Maria retourne à l’hôtel et laisse Rodrigo

Paestra près du champ. Le retour de l’héroïne vers l’hôtel marque le début d’une seconde

boucle qui va reproduire une démarche presque similaire à la précédente. En effet, Maria

reproduit le même mouvement de l’hôtel vers le champ, mais cette fois en compagnie de

Claire, Pierre et sa fille. Ce mouvement atteint son paroxysme lors de la découverte du

corps sans vie de Rodrigo Paestra à l’orée du champ. Cet évènement tragique devient le

point de départ d’une dernière bouche de la spirale romanesque qui va mener jusqu’au

dernier hôtel. Cette dernière boucle, comme la première, se déclenche grâce à la

découverte d’un ou plusieurs morts. Le suicide de Rodrigo Paestra provoque à nouveau le

même mouvement de Maria vers le même « espace-temps » : l’hôtel, lieu qui condense à la

fois la souffrance et le fantasme de l’héroïne. A l’instar de Moderato cantabile, ce roman

s’enroule sous forme de spirales autour d’évènements marquants grâce à la mobilité des

« espace-temps ». Ce mouvement souligne à la fois la quête et l’errance de l’héroïne

durassienne à travers les divers « espace-temps ».

Le ravissement de Lol V. Stein

Le mouvement romanesque en spirales est également présent dans Le ravissement

de Lol V. Stein. Cette construction singulière permet de matérialiser l’errance de l’héroïne

du roman. Le premier mouvement prend forme autour de la scène du bal de T. Beach,

lorsque Lol assiste au rapt de son fiancé Mickael Richardson par Anne-Marie Stretter.

Cette scène est majeure car elle constitue le point de départ de toute l’intrigue du roman. A

partir du rapt de T. Beach, un mouvement ambivalent se développe autour de l’histoire de

l’héroïne. En effet, le mouvement qui mène Lol jusqu’à S. Thala puis vers U. Bridge, est

raconté très brièvement, de telle sorte que cette période semble se dérouler rapidement,

alors qu’elle symbolise la lenteur et l’état à demi figé de l’héroïne. Dix années de la vie de

Lol sont prestement mentionnées afin d’accélérer le mouvement vers un nouveau point

important de son histoire : son retour à S. Thala. La première boucle de la spirale

romanesque a donc pour origine l’évènement du rapt de T. Beach qui a une grande force

dramatique. La seconde boucle de la spirale du Ravissement se forme à partir de la mise en

mouvement de l’héroïne lors de son retour à S. Thala, sa ville natale. Ce retour déclenche

un mouvement plus intense qui traduit la quête obsessionnelle de Lol. Depuis son arrivée à

S. Thala, l’héroïne se met en mouvement entre différents espaces-temps. Cette mobilité

 58

provoque une nouvelle boucle composée de la première scène dans le champ de seigle. Ce

premier véritable mouvement de Lol va la mener à ses retrouvailles avec son amie

d’enfance Tatiana Karl et à sa première véritable rencontre avec l’amant de cette dernière :

Jacques Hold. A partir de cette troisième boucle de la spirale, le mouvement romanesque

s’accélère. En effet, ces retrouvailles bouleversent complètement l’unité narrative utilisée

depuis le début du roman. La découverte de l’identité du narrateur, c'est-à-dire Jacques

Hold, constitue une rupture importante dans la construction du roman et amorce de

nouveaux mouvements en spirales. Cette information de premier ordre fonde la boucle la

plus importante et permet d’établir un mouvement en spirale à la fois parallèle et inverse à

la première partie du roman. Une cinquième boucle se crée grâce à la scène de la réception

chez Lol V. Stein. Cette soirée symbolise l’établissement des relations triangulaires qui

vont guider les mouvements entre les espaces-temps jusqu’à la fin du roman. Cette

triangulation est parfaitement symbolisée par la seconde scène où Lol se trouve allongée

dans le champ de seigle alors que Jacques Hold et Tatiana Karl sont en face dans une

chambre de l’Hôtel des Bois. L’aboutissement de ce mouvement parallèle et inverse est

matérialisé par le retour de Lol à T. Beach en compagnie de Jacques Hold. Cette scène

établit une dernière boucle à la spirale romanesque du Ravissement qui se clôture par la

dernière scène où Lol est à nouveau allongée dans le champ de seigle. Le mouvement en

spirales s’annule avec le retour de l’héroïne dans le premier espace-temps du roman (la

salle du bal). Cette construction en spirales illustre la quête infiniment inachevée de Lol

qui essaie sans cesse de retrouver l’instant qui lui a échappé lors du bal de T. Beach. Ces

spirales, formées grâce à la mobilité des espaces-temps, traduisent également la complexité

de la structure du roman et participent à l’élaboration d’une atmosphère mystérieuse et

chaotique.

Intérieur-extérieur

La mobilité des espaces-temps engendre des mouvements singuliers entre

l’intérieur et l’extérieur. La multiplicité de ces mouvements traduit différents états qui

animent les héroïnes durassiennes. L’attirance ou la répulsion pour un « espace-temps »

précis peut provoquer ce mouvement de l’intérieur vers l’extérieur, ou inversement. La

fuite peut également être une cause de ces mouvements, ainsi le fantasme.

 59

Attirance et répulsion

L’une des particularités du mouvement dans Moderato cantabile est ce va-et-vient

incessant d’Anne Desbaresdes entre l’intérieur et l’extérieur. Ce rituel quotidien que

l’héroïne entreprend entre son domicile, le boulevard de la Mer et le café, puis

inversement, traduit son obsession pour le crime passionnel perpétré dans le café du port.

Ce mouvement répétitif abolit à certains instants les frontières entre l’intérieur et

l’extérieur. Dès le début du roman, un mouvement d’ouverture se forme entre l’intérieur de

salle du cours de piano et l’extérieur, c'est-à-dire la rue. Le passage des personnages entre

l’espace clos et l’extérieur est éludé au profit d’un brusque saut d’un « espace-temps » à un

autre qui paraît cependant naturel :

« L’enfant courut à la fenêtre.

- Des autos qui arrivent, dit-il.

La foule obstruait le café de part et d’autre de l’entrée, elle se grossissait encore, mais plus
faiblement, des apports des rues voisines, elle était beaucoup plus importante qu’on n’eût pu le
prévoir. La ville s’est multipliée. Les gens s’écartèrent, un courant se creusa au milieu d’eux
pour laisser le passage à un fourgon noir. Trois hommes en descendirent et pénétrèrent dans le
café.

- La police, dit quelqu’un.

Anne Desbaresdes se renseigna. »1

- Aucun verbe de déplacement, de sortie ou de mouvement ne caractérise l’héroïne dans cet
extrait. Le lecteur est directement attiré dans la rue, près de la foule qui se concentre
devant le café du port. Ce mouvement entre l’intérieur et l’extérieur souligne l’attirance
d’Anne Desbaresdes pour ce mystérieux évènement pour lequel elle va se passionner par
la suite.

Le mouvement entre l’intérieur et l’extérieur met en place un mouvement répétitif

entre plusieurs espaces-temps et permet d’illustrer l’attirance ou la réticence de l’héroïne

pour certains d’entre eux. Au fil du roman, Anne Desbaresdes quitte de plus en plus

difficilement le café du port, et ses mouvements entre l’intérieur et l’extérieur du café

soulignent sa réticence à rentrer chez elle. A l’inverse du mouvement d’ouverture, ces

espaces-temps se cloisonnent peu à peu afin de ralentir la sortie de l’héroïne. Mais cette

réticence peut aussi se manifester lorsqu’Anne Desbaresdes hésite à s’introduire dans le

1 Ibid. p.16-17.

 60

café. Le mouvement de l’extérieur vers l’intérieur du café est plus lent et met en relief les

appréhensions de l’héroïne :

« Anne Desbaresdes n’entra pas, s’arrêta à la porte du café. Chauvin vient vers elle. Quand il
l’eut atteinte, elle se tourna dans la direction du boulevard de la Mer. […]

- Bientôt l’été, dit-il. Venez.

- Mais dans ces régions-ci on le sent à peine.

- Parfois, si. Vous le savez. Ce soir.

L’enfant sautait par-dessus des cordages en chantant la sonatine de Diabelli. Anne Desbaresdes
suivit Chauvin. Le café était plein. […]

Aussitôt entrée, Anne Desbaresdes se cabra près de la porte. Chauvin se retourna vers elle,
l’encouragea d’un sourire. »1

Enfin, le mouvement de la maison d’Anne Desbaresdes jusqu’au boulevard de la

Mer n’est jamais mentionné. Au début du chapitre III le narrateur fait mention de la grille

du parc de la maison et de la fenêtre par laquelle Anne Desbaresdes interpelle son enfant.

Cependant, les deux personnages se retrouvent directement le long du boulevard de la Mer,

sans aucune mention de la sortie de la maison et de son parc. Ce mouvement d’ouverture

entre l’intérieur et l’extérieur exprime l’attirance de l’héroïne vers le café du port. Ainsi, la

mobilité des espaces-temps de ce roman permettent de produire des mouvements entre

l’intérieur et l’extérieur qui symbolisent les différents états de l’héroïne.

Dans Dix heures et demie du soir en été, les mouvements entre l’intérieur et

l’extérieur sont également motivés par les différents états de Maria. Son premier

déplacement hors de l’enceinte de l’hôtel est motivé par son attirance pour l’histoire de

Rodrigo Paestra. Maria est attirée par cet inconnu auquel elle s’identifie et qu’elle désire

connaître. Cette attirance pour cette histoire met en mouvement l’héroïne et engendre des

mouvements incessants entre l’intérieur de l’hôtel et l’extérieur.

Dans Le ravissement, l’attirance de Lol est dirigée vers un espace-temps précis : la

salle du casino de T. Beach. Tout au long du roman ses déplacements sont motivés par son

désir de retrouver cet instant qui lui a échappé lors du bal. La mobilité des espaces-temps

du roman engendrent des mouvements entre l’intérieur et l’extérieur, mouvements qui

1 Ibid. p.83-84.

 61

traduisent notamment l’attraction de Lol vers T. Beach. Cependant, après son retour dans

la salle du casino, n’ayant pas trouvé ce qu’elle cherchait, Lol déclenche un mouvement

inverse, de l’intérieur (la salle) vers l’extérieur (le champ de seigle) pour essayer de pallier

son manque. Ces mouvements singuliers entre l’intérieur et l’extérieur soulignent à la fois

l’attraction qui anime les héroïnes durassiennes mais également leur répulsion envers

certains espaces-temps, le plus souvent symboles d’aliénation.

La fuite

Ce mouvement d’ouverture entre l’intérieur et l’extérieur peut également

symboliser la fuite de l’héroïne. Dans Moderato cantabile, les premières fois qu’Anne

Desbaresdes quitte le café du port pour rentrer à son domicile, son déplacement de

l’intérieur vers l’extérieur du café est occulté de telle sorte qu’elle passe brutalement du

café au boulevard de la Mer :

« - Il m’aurait été impossible de ne pas revenir, dit-elle enfin.

- Je suis revenu moi aussi pour la même raison que vous. […]

L’homme faisait jouer la monnaie dans sa poche. Il fixait le quai devant lui. La patronne
n’insista pas.

Le môle dépassé, le boulevard de la Mer s’étendait, parfaitement rectiligne, jusqu’à la fin de la
ville.

- Lève la tête, dit Anne Desbaresdes. Regarde-moi. »1

La fuite d’Anne Desbaresdes se caractérise également par son départ de son

domicile et son cheminement le long du boulevard de la Mer. Ce mouvement entre

l’intérieur et l’extérieur symbolise à la fois son attirance vers café et son désir de fuir sa

maison, symbole de sa condition aliénante. La mobilité des espaces-temps engendre ces

mouvements singuliers qui mettent en lumière la complexité des réactions de l’héroïne du

roman.

Dans Dix heures et demie du soir en été, la fuite de Maria provoque également des

mouvements entre l’intérieur et l’extérieur. La découverte du meurtrier Rodrigo Paestra

déclenche la fuite de l’héroïne vers la campagne, en compagnie de ce dernier. Les

déplacements de l’héroïne rendent les espaces-temps mobiles et permettent de créer un

1 Ibid. p.35-36.

 62

mouvement de l’intérieur vers l’extérieur. La fuite de Maria est décrite précisément, les

passages de l’hôtel à la rue puis à la campagne ne sont pas occultés, bien au contraire,

chaque passage constitue une étape importante pour le mouvement romanesque du roman.

Les mouvements entre l’intérieur et l’extérieur, ou inversement, sont décrits de manière

continue, contrairement aux brusques coupures entre les espaces-temps dans Moderato

cantabile. Les étapes de la fuite de Maria hors de l’hôtel sont précisément décrites afin

d’augmenter la tension dramatique :

« Si Maria veut sortir par ce côté-là de l’hôtel il lui faut traverser un petit couloir vitré attenant
au couloir.

La porte de ce couloir est fermée.

Maria essaye encore. La sueur lui picore la tête. La porte est fermée. Vers la rue, il n’y a pas
d’autre issue que l’escalier qui donne sur ce couloir. Restent les issues des offices.

Maria retraverse la salle à manger. Des portes sont au fond. L’une d’entre elles est ouverte. Ce
sont les cuisines. D’abord un office. Puis, toute en longueur, une immense cuisine. […]

Au milieu de la cuisine, presque à la sortie, un jeune homme dort sur un lit de camp.

Une porte est restée ouverte au fond, dans un étranglement des murs, entre la baie et une
armoire. Elle est ouverte. Maria la tire vers elle. Le jeune homme se retourne et grogne. Puis il
se tait et Maria ouvre la porte. La porte donnait sur un escalier en colimaçon. »1

Les mouvements intérieur-extérieur sont récurrents dans ce roman car ils

participent à la mise en scène de la fuite de l’héroïne qui passe sans cesse d’un espace-

temps clos à un espace-temps ouvert, et inversement.

Le fantasme

Ces mouvements intérieur-extérieur peuvent aussi mettre scène le fantasme des

héroïnes des romans. Dans Le ravissement de Lol V. Stein, ces mouvements singuliers

permettent de symboliser le fantasme de l’héroïne. En effet, lorsque Lol est allongée dans

le champ de seigle, la présence de Jacques Hold dans la chambre de l’Hôtel des Bois crée

un mouvement entre l’intérieur et l’extérieur et permet la mise en place du fantasme de

cette dernière. La première scène dans le champ de seigle est perçue d’un seul angle de

1 DURAS, Marguerite. Dix heures et demie du soir en été. Paris : Gallimard. 1960. Collection Folio n°1699.
p.68-69.

 63

vue, celui de Lol. Le regard a une importance considérable dans la mise en mouvement des

espaces-temps:

« L’ombre de l’homme passe à travers le rectangle de lumière. Une première fois, puis une
deuxième fois, en sens inverse. […]

Tatiana Karl, à son tour, nue dans sa chevelure noire, traverse la scène de lumière, lentement.
C’est peut-être dans le rectangle de vision de Lol qu’elle s’arrête. Elle se trouve vers le fond où
l’homme doit être.

La fenêtre est petite et Lol ne doit voir des amants que le buste coupé à la hauteur du ventre.
Ainsi ne voit-elle pas la fin de la chevelure de Tatiana.

A cette distance, quand ils parlent, elle n’entend pas. Elle ne voit que le mouvement de leurs
visages devenu pareil au mouvement d’une partie du corps, désenchantés. Ils parlent peu. Et
encore, ne les voit-elle pas lorsqu’ils passent près du fond de la chambre derrière la fenêtre.
L’expression muette de leurs visages se ressemble encore, trouve Lol. »1

Le regard de Lol, transposé par le narrateur, permet de créer des mouvements

incessants entre l’extérieur et l’intérieur de la chambre d’hôtel. Le regard observateur de

l’héroïne engendre ces mouvements singuliers qui traduisent le fantasme de cette dernière,

mais également son voyeurisme. Cette scène se reproduit une seconde fois mais avec un

point de vue différent et une position différente. En effet, c’est Jacques Hold qui prend la

parole pour décrire les mouvements au sein de la chambre d’hôtel mais également entre

l’hôtel et le champ de seigle dans lequel Lol est allongée. Le mouvement est donc inversé,

Jacques Hold perçoit Lol par la fenêtre et décrit également ce qu’il vit dans la chambre :

« Tout à coup la blondeur n’a plus été pareille, elle a bougé puis elle s’est immobilisée. J’ai cru
qu’elle devait s’être aperçue que j’avais découvert sa présence.

Nous nous sommes donc regardés, je l’ai cru. Combien de temps ?

J’ai tourné la tête, à bout de forces, vers la droite du champ de seigle où elle n’était pas. De ce
côté-là Tatiana, en tailleur noir, arrivait. […]

Il devait y avoir une heure que nous étions là tous les trois, qu’elle nous avait vus tour à tour
apparaître dans l’encadrement de la fenêtre, ce miroir qui ne reflétait rien et devant lequel elle
devait délicieusement ressentir l’éviction souhaitée de sa personne. […]

1 DURAS, Marguerite. Le ravissement de Lol V. Stein. Paris : Gallimard. 1964. Collection Folio n°810. p.63-
64.

 64

Je suis retourné à la fenêtre, elle était toujours là, là dans ce champ, seule dans ce champ d’une
manière dont elle ne pouvait témoigner devant personne. »1

Ainsi, c’est le regard qui permet de créer ces mouvements intérieur-extérieur qui

mettent en scène le fantasme de l’héroïne. Ces mouvements confèrent à ces scènes une

atmosphère particulière qui participe à la création d’un univers durassien.

Cette mise en scène du fantasme, structurée par les mouvements intérieur-extérieur

entre les espaces-temps est également présente dans Dix heures et demie du soir en été.

Alors que Maria se tient sur un balcon et observe la silhouette de Rodrigo Paestra sur le

toit d’en face, cette dernière aperçoit sur un balcon au-dessus d’elle Pierre et Claire, en

train de s’embrasser. Cette situation symbolise le fantasme de l’héroïne qui imagine à

plusieurs reprises l’intimité des deux amants. Les mouvements entre les différents

« espace-temps » instaurent un parallèle entre l’histoire de Maria et celle du meurtrier

Rodrigo Paestra. Cette scène souligne le double fantasme de l’héroïne qui est à la fois

fascinée par cette scène d’amour entre son mari et Claire, mais également par le crime

passionnel perpétré par Rodrigo Paestra. La mobilité entre ces espaces-temps crée des

mouvements entre l’intérieur et l’extérieur qui permettent cette mise en scène triangulaire

fortement symbolique.

Des mouvements labyrinthiques

Les romans durassiens donnent souvent au lecteur l’impression d’être emporté par

mouvement chaotique dans lequel il se perd et ne trouve aucune sortie. Cette impression

est provoquée par la multiplicité des mouvements au sein des différents espaces-temps.

Ces mouvements forment de véritables labyrinthes qui malmènent le lecteur et le plongent

dans une atmosphère singulière.

Une construction labyrinthique

Le caractère mobile des espaces-temps durassiens permet la mise en place d’une

structure labyrinthique qui égare le lecteur et le questionne. Dans Moderato cantabile, les

mouvements labyrinthiques sont provoqués par les déplacements incessants d’Anne

Desbaresdes qui erre entre deux pôles opposés : le port et le quartier résidentiel. Le rituel

1 Ibid. p.122, 124-125.

 65

de l’héroïne rend la ville aliénante et sans issue. En effet, les va-et-vient de cette dernière

deviennent une errance infinie, de telle sorte que la ville est réduite à ces deux espaces et

qu’aucune autre issue ne semble être envisageable. Ces romans mettent en scène des

espaces clos qui communiquent entre eux mais ne s’ouvrent jamais à d’autres possibilités.

La fuite quotidienne d’Anne Desbaresdes est réduite à ce déplacement répétitif et aliénant

qui forme petit à petit un couloir labyrinthique dont l’héroïne ne peut s’extraire. L’unique

rupture qui rompt ce mouvement labyrinthique et répétitif entre le café du port et la maison

apparaît à l’avant dernier chapitre. Cependant, ce chapitre ne fait d’accentuer la structure

labyrinthique du roman. En effet ce chapitre, comme nous l’avons vu précédemment,

représente non seulement une rupture dans l’ordre général du texte, mais il prolonge

également le mouvement labyrinthique qui met en scène l’aliénation de l’héroïne et son

incapacité à dépasser sa condition sociale. Les mouvements d’Anne Desbaresdes à

l’intérieur de la maison élargissent le mal-être de cette dernière, affirment clairement son

infraction au code social dans cet espace encore interdit au lecteur depuis le début du

roman. La maison, lieu où l’ordre et les conventions sociales règnent en maître, devient

dans ce chapitre un lieu de perdition et de désordre. Le trouble de l’héroïne, son ivresse

permanente, ses mouvements incessants entre ces deux espaces-temps créent un

mouvement labyrinthique qui structure le roman et lui donne ce caractère singulier. Anne

Desbaresdes ne semble pas trouver de sortie possible et recommence le même mouvement

répétitif entre sa maison et le café du port. Le roman n’a pas de véritable fin, l’errance

labyrinthique de l’héroïne ne cesse pas, et le lecteur reste face à ses interrogations.

Dans Dix heures et demie du soir en été, les mouvements labyrinthiques se

condensent tout d’abord dans un « espace-temps » précis : l’hôtel. La foule de personnes

réunie dans l’hôtel à cause de l’orage qui s’abat sur la ville engendre des mouvements

chaotiques qui créent peu à peu une atmosphère particulière. En effet, les conditions

météorologiques obligent les protagonistes à rester enfermés dans ce lieu, pour une durée

indéterminée. Cette proximité des personnages accentue le trouble de Maria, qui ne peut

échapper aux premiers signes de rapprochement entre Pierre et Claire. Les couloirs

circulaires de cet hôtel semblent sans issue, Maria est piégée dans cet endroit et doit faire

face à l’adultère qui se déroule sous ses yeux. La découverte de Rodrigo Paestra rompt

alors ce mouvement labyrinthique et pousse l’héroïne à la fuite. Cependant, cette fuite ne

dure qu’une nuit et Maria retourne à nouveau à l’hôtel. Le roman se structure de manière

répétitive, les péripéties de l’héroïne ne changent pas le cours des choses et la mènent

 66

toujours au même point. La structure du roman met en scène un véritable labyrinthe de

mouvements qui reviennent sans cesse sur eux-mêmes et illustrent ainsi l’état psychique de

l’héroïne.

La structure labyrinthique la plus marquée de ces trois romans est certainement

celle du Ravissement de Lol V. Stein. Les mouvements répétitifs de Lol délimitent un

territoire cloisonné qui devient peu à peu un labyrinthe dans lequel les personnages

essaient d’évoluer. L’errance de Lol tout au long du roman mène toujours aux mêmes

endroits, ses déplacements visent à reproduire un schéma identique à celui du soir du bal.

La composition du roman mime les états psychiques de l’héroïne, qui, enfermée dans le

souvenir du bal de T. Beach, produit dans l’espace et le temps des mouvements répétitifs.

Ces derniers participent à la création d’une structure labyrinthique dont l’héroïne ne

parvient pas à s’extraire. Les mouvements qui animent la quête de Lol sont sans cesse

voués à l’échec : son retour dans la salle du bal en compagnie de Jacques Hold ne parvient

pas à combler ce vide qu’elle ressent depuis plusieurs années. Les mouvements de Lol se

répètent sans jamais trouver une quelconque issue. Le roman met en scène le labyrinthe de

la vie de Lol V. Stein, labyrinthe dans lequel Jacques Hold tente de trouver lui aussi une

issue et ainsi comprendre l’histoire de Lol V. Stein.

Partie 3

-

Une esthétique du mouvement

 68

Chapitre 7 – Une mise en scène du manque

La thématique du manque est un élément récurrent qui se matérialise sous

différentes formes au sein des romans durassiens. Le mouvement romanesque permet de

mettre en scène les différents aspects du manque dans ces romans : des lacunes au sein de

l’intrigue, des personnages qui incarnent le manque et enfin un langage appauvri pour

traduire le manque au sein même de l’écriture. Le caractère mouvant de ces romans

favorise la mise en scène de cette thématique si chère à l’univers durassien.

Les carences de l’histoire

Le mouvement romanesque à l’œuvre dans ces trois romans durassiens permet de

mettre en relief les carences présentes au sein des histoires. Ces éléments manquants sont

constitutifs d’une intrigue singulière qui met en scène la thématique du manque et participe

à la création de l’univers durassien.

Moderato cantabile

Dans Moderato cantabile, le mouvement romanesque met en scène des carences au

sein de le l’histoire qui participent à la création d’un univers singulier, lui-même basé sur

une intrigue qui déstabilise les attentes du lecteur. Toute la structure du roman met en relief

des manques au sein de l’histoire. Tout d’abord, le meurtre qui enclenche le mouvement de

l’intrigue demeure mystérieux. Les causes de cet évènement ne sont pas concrètement

mentionnées, et aucunes précisions autres que les détails sonores et auditifs de l’héroïne

n’apparaissent dans le roman. Le trouble autour de cet évènement va engendrer un

mouvement qui ne cessera de graviter autour de cette carence de l’histoire du meurtre. Le

mouvement romanesque à pour but de mimer la tentative de Anne Desbaresdes et de

Chauvin de reconstituer les prémices de ce meurtre et ainsi vivre par identification, la

même histoire passionnelle. Dès la fin du premier chapitre, après avoir assisté à la

découverte du crime, Anne Desbaresdes quitte le port et exprime son ignorance à son

enfant :

« -Ce n’est pas lui qui a crié, dit l’enfant. Lui, il n’a pas crié.

-Ce n’est pas lui. Ne regarde pas.

-Dis-moi pourquoi.

 69

-Je ne sais pas. »1

A partir de ce manque, une intrigue singulière va se constituer et mettre en

mouvement le texte. Le mouvement de l’héroïne vers le café du port va confirmer tout au

long du roman à la fois l’attirance et l’ignorance de cette dernière pour ce meurtre. Le

mouvement romanesque instaure deux niveaux de récit (un récit premier et un métarécit)

qui accentuent et affirme la thématique du manque au sein du roman. Le métarécit crée par

les discussions entre Anne Desbaresdes et Chauvin est ambigu et provoque le

questionnement du lecteur. En effet, ce métarécit est d’abord présenté comme purement

imaginaire de la part de Chauvin : « J’aimerais pouvoir vous le dire, mais je ne sais rien de

sûr. »2 Ce dernier répète sans cesse son ignorance face à cette histoire mais l’insistance de

Anne Desbaresdes est de plus en plus forte. Le désir de l’héroïne s’accentue malgré le

manque d’explications auquel elle doit faire face et elle pousse Chauvin à inventer

l’histoire des deux amants :

« -Avant que je rentre, pria Anne Desbaresdes, si vous pouviez me dire, j’aimerais savoir
encore un peu davantage. Même si vous n’êtes pas sûr de ne pas savoir très bien.

Chauvin raconta lentement, d’une voix neutre, inconnue jusque-là de cette femme. »3

Cette histoire inventée devient peu à peu celle d’Anne Desbaresdes et de Chauvin,

et forme ainsi une histoire parallèle à celle des deux amants. Cependant, l’histoire du

meurtre demeure mystérieuse, et le manque auquel les protagonistes doivent se confronter,

devient l’élément constitutif de leur propre histoire. Le métarécit engendré par Chauvin a

pour origine un manque, et développe davantage le fantasme d’Anne Desbaresdes et de

Chauvin, qu’une véritable explication des causes de ce meurtre.

Un second métarécit, également produit par les paroles de Chauvin, raconte

l’histoire d’Anne Desbaresdes. Cette dernière ne donne pas directement les détails de sa

vie personnelle, elle ne s’intéresse à son histoire que lorsque cette dernière est racontée par

Chauvin. L’histoire de l’héroïne principale du roman est donc incomplète et demeure

mystérieuse, à l’image de l’histoire des deux amants. Le mouvement romanesque met en

scène les carences de l’histoire des deux amants, mais également de celle d’Anne

1 DURAS, Marguerite. Moderato cantabile. Paris : Les Editions de Minuit. 1958. Collection double n°2.
p.20.
2 Ibid. p.27.
3 Ibid. p.92.

 70

Desbaresdes et de Chauvin. La structure du texte met au centre du roman des éléments

manquants qui deviennent constitutifs d’une intrigue singulière.

Dix heures et demie du soir en été

L’incipit de Dix heures et demie du soir en été s’ouvre sur ces mots :

« -Paestra, c’est le nom. Rodrigo Paestra.

-Rodrigo Paestra.

-Oui. Et celui qu’il a tué, c’est Perez. Toni Perez.

-Toni Perez. »1

L’information semble claire dès le début du roman, un meurtre a été commis et les

personnes concernées sont identifiées. Cependant, cette information demeure partielle car

rien ne permet d’affirmer qu’il s’agit d’un crime passionnel. Un suspens se crée donc

immédiatement et captive le lecteur. L’incipit du roman laisse présager une histoire

d’enquête policière, or le sujet du roman est tout autre. En effet, l’histoire de ce crime est

déjà antérieure aux personnages, et Maria n’a connaissance de cet évènement que par les

paroles d’un inconnu dans un bar. Les explications au sujet de ce crime sont données au

cours du premier chapitre :

« -Six mois qu’il était marié, continue le client. Il l’a trouvée avec Perez. Qui n’aurait pas agi
de la sorte ? Il sera acquitté, Rodrigo. »2

Le crime de Rodrigo Paestra passionne l’héroïne du roman qui va peu à peu

s’identifier à lui et agir en sa faveur. La figure mystérieuse de Rodrigo Paestra va accentuer

la curiosité et la fascination de Maria pour ce crime passionnel. Cette dernière s’identifie

au meurtrier et l’aide à s’enfuir afin de comprendre sa démarche et les motivations de son

acte. Cependant, l’histoire de Rodrigo Paestra demeure trouée, suspendue dans le temps et

l’espace. Le mouvement romanesque met en scène ce manque, cette quête de l’héroïne

pour se rapprocher du meurtrier et ainsi comprendre ce qui l’a poussé au meurtre.

1 DURAS, Marguerite. Dix heures et demie du soir en été. Paris : Gallimard. 1960. Collection folio n°1699.
p.11.
2 Ibid. p.15.

 71

Toutes les histoires des personnages de ce roman sont morcelées, incomplètes. La

structure du texte et les différents mouvements qui le composent illustrent parfaitement le

manque qui constitue ces histoires. Chaque histoire n’est racontée que partiellement afin

d’engendrer le questionnement du lecteur, qui lui, doit reconstituer les bribes d’histoires et

suivre le cheminement hésitant de l’héroïne du roman.

Le ravissement de Lol V. Stein

Dans Le ravissement de Lol V. Stein, l’histoire de l’héroïne du roman est constituée

à partir d’un manque. En effet, l’enfance de Lol est dès le début du roman mise de côté afin

de privilégier son histoire à partir de ce fameux bal du Casino de T. Beach :

« Voici, tout au long, mêlés, à la fois, ce faux semblant que raconte Tatiana Karl et ce que
j’invente sur la nuit du Casino de T. Beach. A partir de quoi je raconterai mon histoire de Lol
V. Stein. »1

L’histoire que raconte le narrateur est incomplète et surtout incertaine. Ce dernier

doit faire face au manque d’informations sur Lol et inventer son histoire à partir des

éléments que Tatiana Karl lui a racontée. Le mouvement romanesque du texte met en

scène le manque qui constitue l’histoire de Lol V. Stein. Ces incertitudes au niveau de la

narration donnent au roman un caractère mystérieux et singulier et engendre le

questionnement permanent du lecteur. Les carences de l’histoire sont centrées autour de cet

évènement du bal, élément déclencheur de l’état psychique de l’héroïne. Cependant,

d’après les propos de Tatiana Karl rapportés par le narrateur, l’état de Lol ne serait pas dû

au rapt de son amant :

« Tatiana ne croit pas au rôle prépondérant de ce fameux bal de T. Beach dans la maladie de
Lol V. Stein.

Tatiana Karl, elle, fait remonter plus avant, plus avant même que leur amitié, les origines de
cette maladie. Elles étaient là, en Lol V. Stein, couvées, mais retenues d’éclore par la grande
affection qui l’avait toujours entourée dans sa famille et puis au collège ensuite. »2

L’incertitude du narrateur au sujet de l’histoire de Lol constitue un premier niveau

dans la mise en scène du manque. Les carences de l’histoire du Ravissement sont

accentuées par l’ignorance même de l’héroïne. Ce roman singulier porte à son paroxysme

1 DURAS, Marguerite. Le ravissement de Lol V. Stein. Paris : Gallimard. 1964. Collection folio n°810. p.14.
2 Ibid. p.12.

 72

la thématique du manque qui contamine aussi bien l’intrigue, la narration que les

personnages.

Des personnages définis par le manque

Une grande partie des personnages durassiens sont des femmes tourmentées qui

cherchent éperdument quelque chose d’inaccessible ou de perdu. Ces femmes se

définissent donc par un manque qui motive à la fois leurs déplacements et leur immobilité,

leurs paroles comme leurs silences. En rapport avec cette thématique du manque, des liens

peuvent être tissés entre ces trois héroïnes durassiennes. Le mouvement romanesque au

sein de ces romans participe à la mise en scène du manque qui définit ces personnages

féminins si emblématiques de l’univers durassien.

Une identité indécise : quelle place pour l’héroïne durassienne ?

Ce qui caractérise les trois héroïnes de ces romans durassiens, c’est avant tout leur

difficulté, voire leur impossibilité à trouver leur place dans un schéma relationnel. Ces

différents romans présentent en effet des relations triangulaires qui concèdent aux héroïnes

durassiennes une place instable et singulière. Ce schéma relationnel inscrit l’héroïne

durassienne dans une position instable qui met en scène le vide et le manque de cette

dernière. Dans Moderato cantabile, Anne Desbaresdes est tiraillée entre deux univers

opposés entre lesquels elle ne parvient pas à trouver une place. Doit-elle choisir la

tranquillité aliénante de sa maison ou les discussions passionnelles qu’elle entretient avec

Chauvin dans le café du port ? Anne Desbaresdes tente de trouver une place entre ces deux

univers diamétralement opposés mais ne cesse d’aller et venir sans pour autant trouver une

quelconque stabilité. Face à ses difficultés, l’héroïne essaie de trouver une place de

substitution à travers l’histoire du meurtre passionnel de la jeune femme. Les discussions

entre Anne Desbaresdes et Chauvin au sujet de ce drame permettent à cette dernière

d’acquérir cette place tant fantasmée de l’amante. Le mouvement romanesque permet la

mise en scène de ce manque qui ronge Anne Desbaresdes et dont elle ne parvient pas à se

défaire. Incapable de vivre directement, cette dernière a besoin de la parole pour prendre

vie et se mettre en mouvement. Son errance à travers la ville traduit son attirance pour cette

histoire passionnelle à laquelle elle rêve de prendre place et ainsi fuir son quotidien

monotone et aliénant.

Dans Dix heures et demie du soir en été, Maria se trouve également dans un

schéma relationnel triangulaire dans lequel elle ne parvient pas à trouver une place.

 73

Marguerite Duras donne à ce personnage féminin une importance considérable au sein de

la fiction. En effet, le mouvement romanesque de ce texte permet de mettre en relief trois

relations triangulaires spécifiques qui mettent en scène le manque de l’héroïne. Le premier

schéma triangulaire concerne l’histoire de Rodrigo Paestra, déjà achevée au début du

roman. Ce schéma est formé de Rodrigo Paestra, sa femme et l’amant de cette dernière

nommé Toni Perez. Maria va tenter de trouver une place au sein de cette triade en

rencontrant Rodrigo Paestra. A l’instar d’Anne Desbaresdes dans Moderato cantabile,

Maria se projette de manière fantasmée dans cette histoire qui la rapproche de la situation

qu’elle vit en réalité. Le second schéma triangulaire est celui formé par Pierre, Claire et

Maria, triade dans laquelle Maria est l’objet d’une double trahison : celle de Pierre et celle

de Claire. Le troisième et dernier schéma a la même composition que le second mais doit

être abordé d’une autre manière. En effet, Maria est attentive à la relation naissante entre

Pierre et Claire et tente de trouver une place au sein de cette passion. Ces trois schémas

triangulaires mettent en mouvement l’intrigue et définissent également l’héroïne par le

manque. Cette dernière, exclue de chaque relation triangulaire, est réduite à un rôle passif

qui accentue son caractère pathétique.

Dans Le ravissement, Lol est un modèle de personnage féminin qui se définit par un

manque. Toute l’histoire de cette dernière est en effet basée sur le rapt de son amant lors

d’un bal et son impossible quête pour retrouver une place. Le roman est construit de

manière complexe, sous forme de multiples répétitions à la fois structurantes et

déstructurantes qui produisent du mouvement et mettent en scène l’errance de Lol. Ce

roman porte également à son paroxysme le thème du manque et en fait une œuvre

singulière et déconcertante. Le mouvement romanesque parvient à définir l’héroïne par le

manque, voire à la rendre totalement neutre et interchangeable. Lol semble avoir perdu son

identité :

« Mais voici qu’elle doute enfin de cette identité, la seule qu’elle reconnaisse, la seule dont elle
s’est toujours réclamée du moins pendant le temps où je l’ai connue. Elle dit :

-Qui c’est ? »1

Elle se donne même deux noms : « Tatiana Karl et Lol V. Stein »1. Les lieux dans

lesquels l’héroïne se rend deviennent eux-aussi sans identité : « Sa présence fait la ville

1 DURAS, Marguerite. Le ravissement de Lol V. Stein. Paris : Gallimard. 1964. Collection folio n°810. p.188.

 74

pure, méconnaissable »2. Lol perd totalement son identité, de telle sorte que quelqu’un

d’autre pourrait prendre sa place, son nom :

« Elle se croit coulée dans une identité de nature indécise qui pourrait se nommer de noms
indéfiniment différents. »3

Dans ce roman, les personnages sont effacés au profit de « places » qui peuvent être

occupées par quelqu’un d’autre. Les différentes triades relationnelles permettent des

changements d’identité : en devenant l’amante de Jacques Hold, Lol prend la place de la

ravisseuse (Anne-Marie Stretter) et Tatiana peut alors prendre la place de Lol. Cette

neutralité des personnages permet leur glissement, comme le note Lol en parlant du bal :

« -C’est un remplacement. […]

-Oui. Je n’étais plus à ma place. Ils m’ont emmenée. Je me suis retrouvée sans eux. […]

-Je ne comprends pas qui est à ma place. »4

Le mouvement romanesque met en scène la néantisation de l’héroïne. Ainsi, cette

dernière se définit par son absence d’identité, son absence de place précise au sein des

relations triangulaires qui animent tout le roman. L’héroïne durassienne est donc

caractérisée par un manque d’ordre identitaire. Mais n’est-ce pas justement ce manque qui

fait de ces figures féminines des êtres en perpétuel mouvement ?

De l’alcoolisme à la folie : des héroïnes inconstantes.

Le mouvement romanesque qui rythme ces trois livres met en relief le caractère

inconstant des héroïnes. En effet, au-delà de la difficulté qu’elles rencontrent pour trouver

une place identitaire, ces héroïnes font preuve d’une certaine instabilité psychique. Ainsi,

elles sont le plus souvent définies par leurs troubles et leurs excès, leur manque de stabilité

psychique.

Dans Moderato cantabile, Anne Desbaresdes est décrite comme une mère dépassée

par l’amour qu’elle porte à son enfant, amour excessif et douloureux. La grande sensibilité

de cette héroïne tend vers la faiblesse et l’excès. Par exemple, elle se rend dans le café du

1 Ibid. p.189.
2 Ibid. p.43.
3 Ibid. p.41.
4 Ibid. p.138.

 75

port afin de s’enivrer pour dépasser ses peurs et ainsi se désinhiber. La structure du roman

met en scène Anne Desbaresdes dans un processus répétitif et aliénant qui la mène tantôt

vers le café du port, tantôt vers sa maison. L’attitude de cette dernière dans ces deux

endroits illustre son manque de stabilité psychique et sa faiblesse face à l’alcool. En effet,

Anne Desbaresdes s’enivre un peu plus chaque jour dans le café du port, jusqu’à perdre la

notion du temps. L’alcoolisme de l’héroïne se manifeste également au sein de sa maison.

Au chapitre VII, Anne Desbaresdes perd tous ses moyens lors d’une réception donnée à

son domicile. La faiblesse de cette dernière est due à son alcoolisme qui traduit lui-même

l’aliénation de l’héroïne. Anne Desbaresdes est une héroïne inconstante, en proie à de

nombreux démons, dont celui de l’alcool.

Cette caractéristique de la figure féminine durassienne se retrouve également dans

le personnage de Maria de Dix heures et demie du soir en été. A l’instar d’Anne

Desbaresdes, Maria boit beaucoup d’alcool et s’enivre quotidiennement afin de fuir ses

problèmes. Le mouvement romanesque du texte mime l’état de langueur dans lequel se

trouve l’héroïne, soit endormie, soit éveillée mais ivre. La première apparition de Maria se

déroule dans un bar où elle demande «un autre verre de manzanilla »1. Cette dernière boit

dans la peur, dans l’attente et le désespoir. Elle trouve dans l’alcool un moyen d’estomper

son chagrin. Maria est elle aussi une héroïne définit par un manque de stabilité, une femme

en proie à la solitude et qui trouve comme seul recours l’enivrement. Les héroïnes

durassiennes sont des femmes blessées, fragiles, qui se définissent par le manque qu’elles

ressentent au quotidien et qu’elles essaient, en vain, de combler.

L’écriture du Ravissement de Lol V. Stein marque l’évolution de l’héroïne

durassienne. Six ans après la publication de Moderato cantabile, le personnage de Lol

apparaît comme l’aboutissement d’un travail sur la figure féminine, travail déjà présent

chez Anne Desbaresdes et Maria de Dix heures et demie du soir en été. Dans Le

Ravissement, Marguerite Duras porte à son paroxysme l’état d’aliénation de l’héroïne. La

structure, les répétitions incessantes et l’atmosphère singulière du roman insufflent au

personnage féminin une épaisseur mystérieuse qui tend vers la folie. La folie qui anime

l’héroïne peut être analysée de deux manières différentes selon Madeleine Borgomano2 :

une folie au sens de maladie mentale ou une folie au sens de déraison. C’est cette seconde

1 DURAS, Marguerite. Dix heures et demie du soir en été. Paris : Gallimard. 1960. Collection folio n°1699.
p.12.
2 BORGOMANO, Madeleine. Le ravissement de Lol V. Stein de Marguerite Duras. Paris : Gallimard. 1997.
Collection Foliothèque n°60. p.122-126.

 76

possibilité que nous étudierons dans cet axe d’étude afin de mettre en relief l’inconstance

du personnage féminin. En effet, l’incapacité à trouver une place dans la société semble

plonger l’héroïne dans une certaine folie, un refus d’appartenir à une raison sociale, et au

contraire demeurer dans les marges. Lol V. Stein devient un modèle de personnage féminin

confronté à une aliénation symbolique, notion définie par le sociologue Pierre Bourdieu

dans son livre La domination masculine. Dans Moderato cantabile, Anne Desbaresdes est

déjà en proie à cette aliénation symbolique, c'est-à-dire cette anxiété permanente à l’égard

du regard des autres, de la société. Marguerite Duras décrit souvent des femmes issues de

la petite bourgeoisie qui ne parviennent pas à dépasser les conventions sociales et sont

toujours soumises au regard d’autrui, regard qui est à la fois constitutif de leur « moi »,

mais aussi et surtout une source d’anxiété et d’aliénation. Anne Desbaresdes, Maria, et

enfin Lol, sont des héroïnes durassiennes qui se ressemblent et se complètent dans une

même perspective : faire du personnage féminin un être infiniment renouvelable, sans pour

autant lui soustraire une quelconque complexité et singularité. Les personnages féminins

de ces romans sont définis par un manque mais ne sont pas pour autant des personnages

creux. Le vide que ressentent ces héroïnes, qu’ils se manifestent par l’alcoolisme ou la

folie, sont autant de possibles narratifs que Marguerite Duras approfondit et renouvelle

grâce au mouvement romanesque qui rythme ses textes. Tout le travail d’écriture de

Marguerite Duras s’axe autour de cette réécriture infinie qui produit sans cesse de

nouvelles variations romanesques qui se répondent, s’opposent ou encore se mêlent.

Le manque au sein du langage

Le mouvement romanesque met en scène la thématique du manque au sein même

du langage. Le dépouillement de l’écriture à l’œuvre dans les romans durassiens déstabilise

le lecteur et accentue la difficulté de sa lecture. L’appauvrissement du dialogue et de la

syntaxe de la phrase illustrent ces carences au sein du langage qui sont constitutives de

l’univers durassien.

« La douleur du dialogue »1

Le travail d’écriture de Marguerite Duras tend vers le dépouillement du langage et

met en scène les difficultés de la communication entre les êtres. L’utilisation fréquente du

dialogue permet la création d’un mouvement chaotique, à l’image des troubles que les

1 BLANCHOT, Maurice. Le livre à venir. Paris : Gallimard. 1959. Collection Folio essais n°48. p.207.

 77

personnages entretiennent lors de leur communication. Dans Moderato cantabile, le

dialogue a une place majeure au sein du roman car il permet la mise en place d’un récit

second. En effet, ce sont les multiples dialogues entre Anne Desbaresdes et Chauvin qui

engendrent le récit fantasmé au sujet de la femme assassinée et de son meurtrier. Les

dialogues entre les personnages deviennent, par moments, des bribes de récit. La

communication entre les deux protagonistes est ainsi rompue au profit d’une histoire

fantasmée et irréelle. Les discussions entre Anne Desbaresdes et Chauvin mettent en scène

une communication douloureuse, exacerbée par l’ivresse. Leurs dialogues oscillent

toujours entre deux histoires : celle d’Anne Desbaresdes, et celle du meurtre. Aucune des

deux histoires ne parvient à son terme, elles demeurent évanescentes, mystérieuses. La

communication entre ces deux protagonistes est hésitante, et laisse place à certains instants

à des silences et des hésitations qui symbolisent la douleur du dialogue.

Marguerite Duras met en scène dans ses romans la difficulté de la communication

entre les êtres, ainsi que celle de l’expression des sentiments profonds. Les héroïnes

durassiennes sont en souffrance et ne parviennent pas à mettre des mots sur leur mal-être.

Maria de Dix heures et demie du soir en été, préfère agir que parler. Ses paroles sont ainsi

réduites au profit du mouvement qui l’anime et qui reflète son errance. C’est également ce

qui caractérise Lol V. Stein, cette impossibilité à mettre des mots sur sa souffrance.

L’écrivain utilise le dialogue afin de mettre en relief les mouvements chaotiques de l’âme

et la difficulté des héroïnes à exprimer leur douleur. Le langage au sein du dialogue est

donc mis en péril grâce au mouvement de l’écriture durassienne qui révèle un manque

langagier chez les personnages durassiens en souffrance.

Une syntaxe appauvrie

Le mouvement de l’écriture durassienne met en relief un manque au sein du

langage qui se manifeste d’une part au sein du dialogue, mais également dans

l’appauvrissement de la syntaxe de la phrase. Cette dernière est en effet de plus en plus

réduite à l’essentiel, et apporte une force particulière au texte durassien. La syntaxe de la

phrase de Moderato cantabile mime une partition musicale, avec ses variations et ses

coupures. L’utilisation récurrente des incises déstructure la syntaxe de la phrase et lui

donne un rythme plus ou moins important. Dans Dix heures et demie du soir en été, la

phrase n’a pas encore sa forme fragmentaire qu’elle adoptera dans Le ravissement de Lol

 78

V. Stein mais la brièveté de cette dernière se remarque de plus en plus. En effet, depuis la

rupture engendrée par l’écriture de Moderato cantabile, Marguerite Duras ne cesse de

travailler son écriture et lui donne une force musicale importante. La syntaxe de la phrase

mime donc des blancs, des silences, des répétitions ou encore des coupes, à l’image d’une

partition de musique. « Il n’y a d’écriture que musicale »1dira l’auteur quelques années

plus tard.

Les répétitions, les coupes, la fragmentation progressive de la syntaxe durassienne

est déjà présente par bribes à partir de 1958, et aboutira à l’écriture du Ravissement de Lol

V. Stein. Cette syntaxe singulière, mise à l’œuvre au sein de ces trois romans, permet la

création d’un univers où les mots s’entraînent les uns les autres, s’opposent ou se

répondent, tels des instruments de musique jouant une partition. Marguerite Duras

malmène le langage afin de faire résonner le vide qui le caractérise. Dans Le ravissement

de Lol V. Stein, l’écrivain met en place un « mot-trou » pour symboliser le manque au sein

du langage. Le « mot-trou » renverrait ainsi à l’entreprise même de l’écrivain, c'est-à-dire

trouver des mots pour faire surgir ce qui ne peut se raconter :

« […] un mot-trou, creusé en son centre d’un trou, de ce trou où tous les autres auraient été
enterrés. On n’aurait pas pu le dire mais on aurait pu le faire résonner. »2

Le mouvement de la syntaxe de ce roman est réduit à l’essentiel et contamine le

texte par cette absence de langage. La conception de ce « mot-trou » ou « mot-absence »

repose sur une aporie : dire ce qui ne peut se raconter. Le manque au sein du langage

contamine tous les autres mots et mènent à une écriture appauvrie, réduite à une seule

fonction : exprimer le manque au sein du langage. Le texte du Ravissement, contaminé par

cette absence, devient de plus en plus complexe et chaotique afin de générer de multiples

images et significations :

« Manquant, ce mot, il gâche tous les autres, les contamine, c’est aussi le chien mort de la
plage en plein midi, ce trou de chair […], ce mot, qui n’existe pas, pourtant est là : il vous
attend au tournant du langage, il vous défie, il n’a jamais servi, de le soulever, de le faire surgir
hors de son royaume percé de toutes parts à travers lequel s’écoulent la mer, le sable, l’éternité
du bal dans le cinéma de Lol V. Stein. »3

1 Le Nouvel Observateur. 28 septembre 1984.
2 DURAS, Marguerite. Le ravissement de Lol V. Stein. Paris : Gallimard. 1964. Collection folio n’°810. p.48.
3 Ibid. p.48-49.

 79

La thématique du manque est donc constitutive de l’univers durassien car il

contamine tout autant l’intrigue, que les personnages et le langage. Mais cette thématique

du manque est-elle réellement une finalité de l’œuvre durassienne ? N’y a-t-il pas, à travers

la mise en scène du manque, une volonté d’explorer de nouveaux territoires au sein de

l’écriture ?

 80

Chapitre 8 – Exploration du travail de l’écrivain

Le mouvement romanesque dans ces trois romans met en place une véritable

dynamique du manque qui constitue un élément essentiel de l’écriture durassienne. Cette

dynamique met en place un mouvement de relance qui rompt avec les attentes du lecteur et

offre de nouvelles possibilités romanesques. Mais la démarche de Marguerite Duras n’est-

elle pas autre ? La dynamique du manque ne serait-elle pas un rouage qui participerait à la

création d’une écriture du désir ?

Une dynamique du manque

La thématique du manque est au centre de l’écriture de Marguerite Duras qui ne

cesse de la renouveler au sein de ses romans. Mais cette thématique, mise en scène par les

multiples mouvements du texte durassien, est-elle une finalité de l’œuvre ou au contraire

un élément participant à une certaine dynamique d’écriture ? N’y a-t-il pas une dynamique

du manque qui rythme le récit et joue avec les attentes du lecteur ? Afin de mettre en

exergue cette dynamique en jeu dans l’écriture durassienne, nous étudierons quelques

passages issus de ces trois romans.

Moderato cantabile : « Un cri […] retentit. »1

Dans Moderato cantabile, la dynamique du manque est mise en place dès le début

du roman par l’intrusion d’un « cri » au sein de la salle dans laquelle le fils d’Anne

Desbaresdes prend des cours de piano. L’évènement va peu à peu briser l’ordre normal du

récit et mettre en place une structure singulière basée sur une dynamique du manque. En

effet, dès le début du roman, un évènement vient bouleverser le récit :

« Dans la rue, en bas de l’immeuble, un cri de femme retentit. Une plainte longue, continue,
s’éleva et si haut que le bruit de la mer en fut brisé. Puis elle s’arrêta, net.

-Qu’est-ce que c’est ? cria l’enfant.

-Quelque chose est arrivé, dit la dame.

Le bruit de la mer ressuscita de nouveau. Le rose du ciel, cependant commença à pâlir. »2

1 DURAS, Marguerite. Moderato cantabile. Paris : Les Editions de Minuit. 1958. Collection double n°2.
p.12.
2 Ibid. p.12.

 81

Cet évènement a des répercussions sur l’espace, le temps, les personnages, et prend

de plus en plus d’ampleur au fil du premier chapitre du roman. Ce « cri » dont on ne

connaît pas l’origine ni la cause au début du roman, va mettre en mouvement l’héroïne et

ainsi amorcer le début d’une dynamique qui va parcourir l’ensemble du texte. La présence

de la musique dès le premier chapitre (et dans le titre du roman), désigne le mouvement de

la sonatine de Diabelli (Moderato cantabile) mais également le mouvement du texte, à la

fois régulier et lent, mélodieux et chantant.

L’évènement est tout d’abord matérialisé par des indications auditives qui laissent

présager quelque chose de grave, puis lorsque Anne Desbaresdes sort de l’immeuble, la

vue vient apporter de nouveaux détails sur cet évènement :

« Anne Desbaresdes se renseigna.

-Quelqu’un qui a été tué. Une femme.

Elle laissa son enfant devant le porche de Mademoiselle Giraud, rejoignit le gros de la foule
devant le café, s’y faufila et atteignit le dernier rang des gens qui, le long des vitres ouvertes,
immobilisés par le spectacle, voyaient. Au fond du café, dans la pénombre de l’arrière-salle,
une femme était étendue par terre, inerte. Un homme, couché sur elle, agrippé à ses épaules,
l’appelait calmement.

-Mon amour. Mon amour. »1

Cependant, ces détails à la fois auditifs et visuels constituent l’unique source de

savoir d’Anne Desbaresdes au sujet de ce crime. La patronne du café donnera quelques

indications supplémentaires sur la vie de la victime, mais rien sur les raisons du meurtre.

Les interrogations de l’héroïne, ainsi que sa fascination pour ce crime, vont mettre en place

une véritable dynamique qui va structurer le texte autour du manque d’informations qui

entoure cet évènement. Le mystère autour de ce meurtre, en apparence passionnel, va

motiver les déplacements de l’héroïne, mais également ses discussions avec Chauvin dans

le café du port. L’ensemble du roman se structure à partir de cette dynamique qui relance

sans cesse la narration autour de ce manque qui ne parvient pas à être comblé, et qui

déstabilise le lecteur en jouant avec ses attentes. L’histoire du crime n’est pas racontée au

profit de celle entre Anne Desbaresdes et Chauvin. Cette dernière met en place un

métarécit, constitué par les dialogues au sein du café, et prend pour origine la fin de

l’évènement (la mort) afin de construire une histoire inventée qui revient sans cesse sur

1 Ibid. p.17.

 82

elle-même ou lieu de se développer. Le récit est toujours ramené au même fait : le crime

qui l’a instauré. Marguerite Duras met en place dans Moderato cantabile une véritable

dynamique du manque qui détourne les attentes du lecteur et bouleverse les codes

traditionnels du roman.

Dix heures et demie du soir en été : La découverte de Rodrigo Paestra.

Dans Dix heures et demie du soir en été, les attentes du lecteur sont encore une fois

mises à mal grâce au travail d’écriture de l’écrivain. La dynamique du manque, présente

dans Moderato cantabile, se manifeste également dans ce roman grâce à l’irruption d’un

évènement marquant similaire : un crime passionnel. Cependant, dès le début du roman

l’évènement tragique est déjà antérieur au présent des personnages, et ce n’est qu’à travers

une discussion dans un bar que l’héroïne va prendre connaissance de ce meurtre.

L’adultère est la cause du double assassinat perpétré par Rodrigo Paestra. La situation

conjugale de Maria dans le roman est identique à celle de Rodrigo Paestra avant le meurtre.

L’héroïne voit se dérouler sous ses yeux la relation amoureuse naissante entre son mari et

sa meilleure amie, situation douloureuse et sans issue. L’histoire de Rodrigo Paestra

passionne Maria et la met en mouvement lorsqu’elle découvre ce dernier caché sur un toit.

Cette découverte va vraisemblablement enclencher cette dynamique du manque, déjà sous

jacente depuis le début du roman. La mort de Rodrigo Paestra est annoncée depuis le début

du roman, mais sans cesse retardée en raison des conditions météorologiques qui rendent

les recherches difficiles pour la police. Maria va participer à la fuite du meurtrier hors de la

ville, fuite qui constitue pour elle un espoir de le sauver :

« C’était bien lui, Rodrigo Paestra.

Ils sont face à face. C’est un visage.

Le renouveau du temps s’affirme. Ils sont face à face et se regardent.

Dans la rue, en bas, tout à coup, bavarde, joyeuse déjà de l’humeur matinale de la mise à mort,
passe la police. […]

 83

Il est maintenant une heure cinquante du matin. A une heure et demie de sa mort, Rodrigo
Paestra a consenti à la voir. […] La nuit est entière, encore. Des solutions sont peut-être
possibles à l’incertitude de la conscience. On pourrait le croire. »1

Si Maria met toutes ses forces dans l’élaboration de cet acte irréfléchi, c’est qu’à

ses yeux, Rodrigo Paestra et elle se ressemblent, la douleur et le manque sont des

sensations communes. Au-delà de cette identification, l’héroïne est également fascinée par

la fatalité de la passion que Rodrigo Paestra incarne à travers son crime. Peut-être Maria

veut-elle trouver des réponses et ainsi parvenir à combler son manque, sa douloureuse

passivité face à l’inévitable fin de son amour avec Pierre. La participation active à la fuite

du meurtrier constitue une véritable dynamique motivée par le manque de l’héroïne. A

travers cet acte, Maria tente également de reprendre le dessus et de redevenir active et

maître de son avenir. Cette reconquête de soi s’accompagne d’un goût du défi, une volonté

de prendre sa revanche sur Pierre et Claire. Grâce à la découverte de Rodrigo Paestra,

Maria peut fuir son quotidien qui lui rappelle sans cesse son vide intérieur, son profond

découragement. L’héroïne croit-elle que cet acte va abolir le passé et retarder

l’accomplissement d’un douloureux futur ?

La fuite de Maria en compagnie du meurtrier marque le début de cette dynamique

du manque qui relance le mouvement romanesque et donne une tension dramatique au

roman. Cependant, cette dynamique va se rompre lorsque Maria découvre le lendemain de

sa fuite, le corps sans vie de Rodrigo Paestra à l’orée du champ dans lequel elle l’avait

laissé la veille. La mort de ce dernier représente une fin romanesque mais également le

début d’autres possibles, relancés par cette perte, ce vide et donc cet échec de Maria. La

mort de Rodrigo Paestra représente la fin d’un espoir, mais annonce également un nouveau

mouvement, motivé par cet échec et ce manque qui persiste dans la conscience de

l’héroïne. La mort de Rodrigo Paestra constitue en effet une nouvelle trahison, analogue à

l’adultère de Pierre. Cette double trahison relance la dynamique de l’écriture, toujours

motivée par un manque :

« Tu sais ce que c’est, je m’étais promis de jouer une grande partie avec Rodrigo Paestra. Et
puis voilà, voilà qu’elle a échoué aussitôt entreprise. C’est tout. »2

1 DURAS, Marguerite. Dix heures et demie du soir en été. Paris : Gallimard. 1960. Collection folio n°1699.
p.66.
2 Ibid. p.136.

 84

Tout le roman est structuré selon cette dynamique du manque qui enclenche le

mouvement de l’héroïne, le rompt puis relance l’histoire vers un autre possible, toujours

motivé par un vide qui constitue un rouage essentiel de l’écriture durassienne.

Le ravissement de Lol V. Stein : Le narrateur Jacques Hold.

Dans Le ravissement de Lol V. Stein, la thématique du manque est au centre de

l’écriture et contamine tout le roman. Ce thème est également à l’origine d’une dynamique

d’écriture qui atteint ici son paroxysme. La dynamique du manque devient de plus en plus

complexe dans Le Ravissement, et se matérialise de différentes manières. L’élément

majeur qui participe à cette dynamique est l’utilisation du statut du narrateur. En effet,

comme nous l’avons mentionné précédemment, l’histoire de Lol V. Stein met en scène un

manque, dont les raisons demeurent mystérieuses. Les carences de l’intrigue du roman sont

dues au caractère insaisissable du personnage de Lol, mais également à l’ignorance du

narrateur.

Ce dernier met en relief tout au long du roman les failles de l’histoire de l’héroïne

et structure la narration grâce à une dynamique du manque. Cette dernière est notamment

mise en scène par la rupture narrative qui bouleverse les attentes du lecteur et relance

l’intrigue sous un angle de vision différent. L’apparition d’un narrateur-personnage au

milieu du roman permet la mise en place d’une rupture qui bouleverse l’angle de vision du

lecteur et relance une nouvelle fois l’histoire. Jacques Hold n’est donc plus qu’un simple

personnage, il prend en charge la narration et conjugue son désir de reconstituer l’histoire

de Lol, s’approcher d’elle et la prendre (cf. « to hold » en anglais signifie « prendre,

tenir »), au désir de Lol, aussi insaisissable soit-il. Deux manques s’affrontent et se

réunissent afin de créer une véritable dynamique qui donne au roman ce caractère à la fois

complexe et mystérieux.

Grâce à cette rupture narrative qui relance l’histoire, Lol entraîne le narrateur-

personnage dans sa toile et parvient à le placer dans son angle de vision. Jacques Hold se

dédouble alors, sans cesser d’employer le « je » du narrateur, il utilise la troisième

personne du singulier et se désigne ainsi comme simple personnage. Ce changement

engendre l’anéantissement de ce dernier en tant que narrateur, et il devient donc, à l’image

de Lol, un personnage qui voit mais qui ne s’exprime plus. La rupture narrative au centre

du roman permet à l’écrivain de bousculer les codes traditionnels du roman, déstabiliser

son lecteur mais aussi relancer l’histoire sous un angle différent. La dynamique du manque

 85

au centre de l’écriture durassienne est sans cesse relancée, notamment grâce au procédé de

rupture narrative à l’œuvre dans ce roman. Cette dynamique permet de mettre en exergue

le caractère insaisissable de l’héroïne, le vide au centre de son histoire qui devient

également le vide au centre du roman et rend l’entreprise du narrateur-personnage Jacques

Hold vaine.

Vers une écriture du désir ?

La dynamique du manque est un rouage de l’écriture durassienne qui participe à la

mise en place d’une esthétique du mouvement. Cette dernière met en scène un plaisir de la

narration qui se matérialise par un travail sur la langue. La dynamique du manque permet

de relancer sans cesse le plaisir des mots et ainsi créer une écriture désirante qui se

renouvelle sans cesse. Mais cette jouissance de la narration ne symbolise-t-elle pas une

tentation poétique, une écriture en perpétuel mouvement entre deux genres ?

Le plaisir des mots

Le mouvement romanesque à l’œuvre dans ces textes, permet de relancer la

narration à plusieurs reprises grâce à la dynamique du manque. Cette relance de l’histoire

vers d’autres possibles, traduit un véritable plaisir de la narration, de l’écriture et donc du

travail de la langue. Marguerite Duras met en place une écriture qui exprime à la fois le

plaisir de la langue et le désir de créer toujours de nouvelles images et sensations grâce au

choix des mots. Le mouvement de l’écriture durassienne ne se réduit donc pas à la

dynamique du manque mise en place dans ces romans, bien au contraire, cette relance de la

narration à partir d’un élément manquant ouvre la voie vers de nouvelles possibilités

romanesques. Le désir créateur qui anime l’écriture durassienne symbolise une véritable

esthétique du mouvement. Cette esthétique se construit notamment grâce à la fonction

poétique du langage à l’œuvre dans ces romans.

En effet, dès Moderato cantabile, l’écrivain élabore un dépouillement de son

écriture, et accorde une importance particulière aux mots et leurs sonorités. Le titre du

roman fait d’ailleurs référence au rythme de la sonatine de Diabelli. L’écriture de Duras

affirme peu à peu son désir de créer des images poétiques grâce au travail de la langue et à

la sonorité des mots :

« Et malgré sa mauvaise volonté, de la musique fut là, indéniablement. […] Elle venait du
tréfonds des âges, portée par son enfant à elle. Elle manquait souvent, à l’entendre, aurait-elle
pu croire, s’en évanouir. […] La sonatine résonna encore, portée comme une plume par ce

 86

barbare, qu’il le voulût ou non, et elle s’abattit de nouveau sur sa mère, la condamna de
nouveau à la damnation de son amour. Les portes de l’enfer se refermèrent. »1

L’intensité des mots transparaît au sein de ce cours extrait sur la musique. Des

termes hyperboliques comme « tréfonds des âges », « barbare », « damnation », ou encore

« enfer » traduisent la violence latente que seule la musique peut exprimer. Le travail sur le

langage permet de créer une atmosphère singulière qui souligne tant l’innocence et la

légèreté de la musique, que la violence de l’amour maternel d’Anne Desbaresdes. Le choix

des mots, leurs sonorités et leurs places au sein de la phrase mettent en scène le plaisir de

la narration que semble mettre à l’œuvre l’auteur dans ce court extrait sur la musique. A

partir de Moderato cantabile, Marguerite Duras met en place une écriture en mouvement

qui révèle son plaisir et son désir de travailler le langage et produire des images poétiques.

L’élaboration d’une intrigue n’apparaît pas comme l’élément central de l’entreprise

littéraire de l’écrivain. L’esthétique singulière des romans durassiens semble provenir de

l’intérêt que l’auteur porte au choix des mots. « Je pose des mots beaucoup de fois. Des

mots d’abord »2 dit Marguerite Duras à Bernard Pivot au cours de son émission

Apostrophes datant du 28 septembre 1984. L’écrivain utilise les mots comme un matériau

infiniment modelable pouvant susciter des images et des sensations :

« Je les vois, je les place et la phrase vient après, elle s’accroche à eux, elle les entoure, elle se
fait comme elle peut. Les mots, ils ne bougent pas, ils ne bronchent pas. »3

Dans Dix heures et demie du soir en été, la phrase n’a pas encore cette forme

fragmentaire qu’elle adoptera au fil des années. Cependant, l’écriture de ce roman demeure

dans la lignée de Moderato cantabile, c'est-à-dire une écriture en mouvement, presque à

l’image d’une partition de musique. Le mouvement de l’écriture durassienne traduit

l’imagination de Maria lorsqu’elle pense au suicide de Rodrigo Paestra :

« Dans l’inconfort, le bruit des charrettes, la chaleur toujours grandissante du soleil, la présence
de cette arme dans sa poche qui le gênait pour s’allonger, pour s’endormir l’a fait se souvenir
de cette aubaine, oubliée distraitement jusque-là, la mort. Maria dort. »4

1 DURAS, Marguerite. Moderato cantabile. Paris : Les Editions de Minuit. 1958. Collection double n°2.
p.78.
2 Apostrophes, émission de Bernard Pivot. Antenne 2, le 28 septembre 1984.
3 Le Nouvel Observateur. 28 septembre 1984.
4 DURAS, Marguerite. Dix heures et demie du soir en été. Paris : Gallimard. 1960. Collection folio n°1699.
p.141.

 87

Le phrase se développe du plus concret au plus abstrait et met en place une

véritable tension, grâce notamment aux nombreuses incises, qui participent à la mise en

valeur du substantif « mort » en fin de proposition. La courte phrase « Maria dort » opère

une rupture radicale dans le rythme de la narration et permet la correspondance entre la

mort et le sommeil, métaphore utilisée subtilement par l’auteur.

Le plaisir de la narration sans cesse renouvelé, le désir de l’écrivain de trouver le

mot juste afin de faire résonner ce qui ne se raconte pas ; cette entreprise littéraire que met

en place Duras à partir de Moderato cantabile, aboutit à l’écriture du Ravissement de Lol

V. Stein. Dans ce roman, l’écrivain pousse à son paroxysme le dépouillement de l’écriture

dans le but de susciter des images de plus en plus marquantes et ainsi mettre des mots sur

ce qui ne se raconte pas dans l’histoire de Lol V. Stein. Le travail d’écriture de Marguerite

Duras transfigure les mots et leur donne une résonnance toute particulière qui permet la

création d’un univers singulier et évanescent. Ce roman met en abyme le travail même de

l’écrivain, son cheminement pour parvenir à trouver les mots et ainsi faire émerger ce qui

ne peut être dit. L’histoire ou plutôt la non-histoire de Lol V. Stein, permet de mettre en

exergue toute la complexité du langage. Marguerite Duras met en place une esthétique du

mouvement qui transcrit son plaisir des mots, son désir d’atteindre un langage pur, qui se

suffit à lui-même.

La tentation du poétique : une écriture en mouvement entre deux genres.

Peut-on parler de fonction poétique du langage pour qualifier le travail d’écriture de

Marguerite Duras au sein de ses romans ? L’écrivain met en œuvre dans ces trois romans

une écriture novatrice qui semble osciller entre deux genres : le genre romanesque et la

poésie. Tout d’abord, il est nécessaire de souligner que l’écriture durassienne ne peut être

qualifiée de prose poétique. En effet, elle est avant toute chose romanesque, même si elle

semble aspirer à une tentation poétique. Duras a toujours refusé une quelconque

classification de ses œuvres dans tel ou tel mouvement, comme par exemple le Nouveau

Roman, auquel beaucoup de critiques la rattachent toujours. Ce refus de catégorisation est

constitutif de l’entreprise littéraire de l’auteur. Duras crée une écriture à la fois romanesque

et poétique. Le mouvement romanesque participe à la construction de cette écriture aux

frontières du poétique. Le travail de l’écrivain est sans cesse tendu vers cette tentation, ce

désir de produire une langue pure, proche du travail du poète. La singularité des romans

durassiens semble provenir de cette écriture à mi-chemin entre deux genres.

 88

Dans ces trois romans durassiens, quelque chose de l’ordre de l’évènement est en

jeu et le mouvement de l’écriture va essayer de traduire ce qui ne peut se raconter, ce qui

est de l’ordre de l’indicible mais qui doit cependant surgir grâce au travail de la langue.

Dans Le ravissement de Lol V. Stein, Marguerite Duras parvient à produire une écriture

fragmentée, sèche, dépouillée, qui permet de traduire la complexité des états de la pensée

et ainsi mettre des mots sur ce qui ne peut être exprimé.

Pour répondre à cette difficulté, l’écrivain invente un « mot-trou » ou « mot-

absence » qui fait surgir et résonner l’indicible au sein du texte. D’où l’importance du

travail sur le langage et sur le choix du mot. La démarche littéraire de Duras tend en ce

sens vers une tentation du poétique qui prend appui sur le mouvement romanesque du

texte. En épurant de plus en plus son écriture, Marguerite Duras est parvenue à

l’épuisement de la fonction référentielle du langage au profit de la fonction poétique qui

prend elle-même appui sur ce mouvement romanesque. L’écriture durassienne est donc en

mouvement entre le genre romanesque et une tentation, un désir, de créer un langage

poétique.

 89

Conclusion

A partir de 1958 et la publication de Moderato cantabile, Marguerite Duras opère

une véritable rupture au sein de son entreprise littéraire. Le travail d’écriture de l’écrivain

se forge peu à peu et intègre au sein des romans un véritable mouvement qui participe à la

création d’un univers singulier et évanescent. Le mouvement romanesque qui anime ces

œuvres est engendré par l’indissolubilité des notions spatiales et temporelles. Les romans

durassiens concentrent en effet des espaces-temps mobiles qui génèrent de multiples

mouvements. La mobilité de ces espaces-temps durassiens engendre une rupture au sein

des codes traditionnels du romanesque, et déstabilise ainsi le lecteur.

Le mouvement romanesque suscite également une certaine esthétique du

mouvement, à l’œuvre dans ces romans. Les mouvements provoqués par les divers

espaces-temps mettent en scène la thématique du manque, élément indissociable de

l’univers durassien. Mais n’est-ce pas réducteur de cloisonner la richesse du mouvement

romanesque durassien à la mise en scène du manque ? Les nombreuses carences qui

constituent autant les histoires, les personnages, que le langage durassien ; ne sont-elles pas

un rouage majeur dans l’élaboration d’une œuvre singulière ? La mise en scène du manque

n’est pas une finalité de l’entreprise durassienne, bien au contraire, elle ne représente

qu’une étape de plus dans l’édification d’une œuvre complexe et mouvante.

L’exploration du travail d’écriture de Marguerite Duras met en relief une

dynamique du manque qui permet une relance infinie des possibles romanesques. Les

romans durassiens n’ont pas pour dessein de raconter une histoire linéaire, mais bien de

mettre en jeu le langage entre deux genres distincts : romanesque et poétique. Le

mouvement de l’écriture durassienne se situe donc au croisement de deux possibles, entre

une œuvre romanesque incontestable et une tentation sensible pour le langage poétique. Le

travail d’écriture de Marguerite Duras aboutit à l’effacement progressif de la fonction

référentielle du langage, au profit de la fonction poétique.

Malgré les réticences de Marguerite Duras à se positionner dans tel ou tel

mouvement littéraire, cette dernière édifie cependant un roman aux confins de deux genres,

et se rapproche ainsi de la démarche littéraire de Maurice Blanchot, c'est-à-dire une

écriture au croisement des genres. Ainsi l’écriture durassienne est une écriture en

mouvement permanent et relance sans cesse le désir de l’auteur de créer, grâce au travail

sur le langage, de nouvelles images, sensations, de nouveaux possibles littéraires.

 90

Marguerite Duras met en scène une écriture du désir qui n’en finit pas de déstructurer le

langage et de le modeler afin de parvenir à une langue pure, proche de celle du poète.

L’aspiration de Marguerite Duras n’est-elle pas proche de celle qu’exprimait Baudelaire en

ces termes :

« Quel est celui de nous qui n’a pas, dans ses jours d’ambition, rêvé le miracle d’une prose
poétique, musicale sans rythme et sans rime, assez souple et assez heurtée pour d’adapter aux
mouvements lyriques de l’âme, aux ondulations de la rêverie, aux soubresauts de la
conscience ? »1

1 BAUDELAIRE, Charles. Le Spleen de Paris. Dédicace à Arsène Houssaye. Paris : Gallimard. 1869.
Bibliothèque de la Pléiade. p.229.

 91

Bibliographie

Corpus principal :

• DURAS, Marguerite. Moderato cantabile. Paris : Les Éditions de Minuit, 1958.

160 p.

• DURAS, Marguerite. Dix heures et demie du soir en été. Paris : Gallimard,

1960. 192 p. Collection blanche.

• DURAS, Marguerite. Le ravissement de Lol V. Stein. Paris : Gallimard, 1964.

196 p. Collection blanche.

Corpus utilisé :

• DURAS, Marguerite. Moderato cantabile. Paris : Les Éditions de Minuit,

1980. 172 p. Collection double n°2.

• DURAS, Marguerite. Dix heures et demie du soir en été. Paris : Gallimard,

1986. 160 p. Collection Folio n°1699.

• DURAS, Marguerite. Le ravissement de Lol V. Stein. Paris : Gallimard,

1976. 192 p. Collection Folio n°810.

Autres œuvres de Marguerite Duras consultées :

• DURAS, Marguerite. Les Viaducs de la Seine-et-Oise. Paris : Gallimard, 1959.

152 p.

Publiée en 1959, cette pièce de théâtre fait référence à un fait divers qui obséda Duras et

dont elle tenta de se délivrer en l'écrivant. Elle la reniera par la suite, mais, dix ans plus

tard, elle la réécrira sous le titre de L'amante anglaise. L'histoire raconte le crime perpétré

par un couple de quinquagénaires sur une vieille cousine sourde et muette. Après l'avoir

dépecée, ils jettent d'un viaduc de la Seine-et-Oise les morceaux du corps. La police à leurs

trousses, ils attendent leur arrestation. Cette pièce, écrite l'année suivant le succès de

 92

Moderato cantabile, montre l'intérêt de Duras pour le journalisme. Cette activité lui

permettra de sortir de son isolement tout en continuant à écrire.

• DURAS, Marguerite. Hiroshima mon amour. Paris : Gallimard, 1972.

Collection Folio, n°9.

Ce scénario vit le jour grâce à une requête d'Alain Resnais auprès de Marguerite Duras.

Elle écrit l'histoire d'une actrice qui se rend à Hiroshima pour tourner un film sur la paix.

Cette dernière rencontre un japonais qui devient son amant et son confident. Elle lui

raconte alors son amour impossible avec un soldat allemand pendant la seconde guerre

mondiale, souvenir encore très douloureux pour elle. Ce scénario nous entraîne sur un

territoire dévasté humainement et psychologiquement : l'amour est interdit et le bien-être

impossible. Ce livre nous permet de mettre en lumière le mouvement entre l'écriture

cinématographique de Duras, qu'elle découvre grâce à ce projet, et l'écriture de ses romans

et ses pièces.

• DURAS, Marguerite. Une aussi longue absence. En collaboration avec Gérard

Jarlot. Paris : Gallimard, 1961. 108 p. Collection blanche.

Après le succès d'Hiroshima mon amour, Marguerite Duras, sollicitée par de nombreux

producteurs, écrit avec Gérard Jarlot, ce scénario inspiré d'un fait divers. Une femme a cru

voir passer dans la rue son mari, un ancien déporté de Buchenwald. Le film raconte

comment une femme croit reconnaître son mari, déporté quinze ans plus tôt, sous les traits

d'un clochard. Elle va tenter de réveiller la mémoire de cet homme. Ce scénario montre

l'obsession de Duras pour cette guerre et son besoin d'exorciser cette période à l'aide de

l'écriture.

• DURAS, Marguerite. L'Après-midi de M. Andesmas. Paris : Gallimard, 2007.

126 p. Collection L'Imaginaire, Livres & CD.

Ce roman, publié en 1962, décrit l'attente de M.Andesmas, un vieillard de soixante-dix-

huit ans, entre quatre heures et demie de l'après-midi et la tombée du jour. Ce dernier vient

d'acheter une maison pour sa fille Valérie et veut faire construire une terrasse. Il attend

 93

l'entrepreneur qui est en retard. Ce livre, écrit deux ans avant Le ravissement de Lol

V.Stein, est scandé par les thèmes obsessionnels de l'écrivain.

• DURAS, Marguerite. Le Vice-Consul. Paris : Gallimard, 1977. 224 p. Collection

L’Imaginaire, n°12.

Ce roman est composé de deux récits, racontés par deux narrateurs différents. D'une part

l'histoire de la mendiante, et d'autre part celle du Vice-consul. Ce livre est publié en 1965,

un an après Le ravissement de Lol V.Stein dans lequel le personnage féminin Anne-Marie

Stretter est apparu. Marguerite Duras reprend ce personnage dans ce livre et en fait un des

personnages principaux. Il est intéressant de souligner comment Duras fait évoluer (après

le Ravissement), à la fois certaines figures féminines devenues depuis emblématiques de

l'univers durassien, mais aussi et surtout, son écriture.

• DURAS, Marguerite. L'Amour. Paris : Gallimard, 1992. 144 p. Collection Folio,

n°2418.

Publié en 1971, ce roman se distingue par son caractère à la fois allégorique et poétique.

Souvent considéré comme un texte hermétique, il concentre cependant en lui des

thématiques déjà présentes dans Le ravissement de Lol V.Stein. Les personnages de ce

livre, une femme et deux hommes, n'ont pas de noms, ils errent le long d'une plage. Nous

pouvons tisser un lien entre ce roman et l'histoire de Lol V.Stein écrite quelques années

plus tôt, et ainsi souligner un mouvement cyclique entre quelques œuvres durassiennes.

• DURAS, Marguerite; PORTE, Michelle. Les Lieux de Marguerite Duras. Paris :

Éditions de Minuit, 1977. 120 p. Texte établi à partir de deux interviews de

télévision en 1976.

Dans ce livre, Michelle Porte dévoile ses entretiens avec Marguerite Duras au sujet des

lieux, des espaces qui habitent ses œuvres. Ces derniers ont une importance considérable

dans l'imaginaire de l'auteur car ils sont « porteurs de l'histoire », dit-elle. Les réactions de

Marguerite Duras permettent d'éclairer certaines caractéristiques propres aux espaces

durassiens.

 94

• DURAS, Marguerite. Écrire. Paris : Gallimard, 1995. 132 p. Collection Folio,

n°2754.

A la fin de sa vie, Marguerite Duras éprouve le besoin d'écrire un livre sur ce qui a peuplé

toute sa vie et ne l'a jamais quittée : l'écriture. Elle écrit alors ce livre dans lequel elle

exprime ses pensées et ses angoisses qui sont toujours aussi vives et présentes. Ecrire est

un témoignage émouvant d'un écrivain proche de la mort mais qui ne peut cesser d'écrire,

de penser à écrire.

Ouvrages critiques consacrés à Marguerite Duras :

• ADLER, Laure. Marguerite Duras. Paris : Gallimard, 2000. 960 p. Collection

Folio, n°3417.

Cette biographie de référence nous apporte de nombreux éléments nécessaires à l'étude

de la vie et de l'œuvre de Marguerite Duras. Composé de sept chapitres en ordre

chronologique, cet ouvrage nous éclaire tout aussi bien sur la vie personnelle de

Marguerite Duras que sur son travail d'écrivain et de femme engagée.

• ALLEMAND, Roger-Michel. Le Nouveau Roman. Paris : Ellipses, 1996. 118 p.

Ce livre consacré au Nouveau Roman est composé de sept chapitres qui retracent à la

fois l'histoire de ce courant littéraire, son contexte d'émergence, son affirmation, ses

horizons de convergence et son impact. La connaissance des enjeux du Nouveau Roman

est nécessaire pour étudier l'œuvre de Marguerite Duras, souvent considérée comme une

« nouvelle romancière ».

• BLOT-LABARRERE, Christiane. Marguerite Duras. Paris : Seuil, 1992. 315 p.

Les contemporains.

Spécialiste en littérature française du XX ème siècle, Christiane Blot-Labarrère focalise

en partie son travail sur l'œuvre de Marguerite Duras, auteur avec lequel elle a travaillé et

sur lequel elle a consacré de nombreux ouvrages dont cette biographie. Cet ouvrage, publié

 95

du vivant de Marguerite Duras, est certes plus ancien que celui de Laure Adler mais n'en

est pas moins intéressant et utile pour nos recherches.

• BORGOMANO, Madeleine. Le ravissement de Lol V. Stein de Marguerite

Duras. Paris : Gallimard, 1997. 205 p. Collection Foliothèque, n°60.

Cette étude du Ravissement de Lol V.Stein par Madeleine Borgomano apporte des pistes

de lecture, ainsi que des éléments pour l'analyse critique du texte. Le chapitre sur la

construction complexe du roman, ainsi que celui sur l'espace et la temporalité sont

particulièrement intéressants pour notre étude.

• BORGOMANO, Madeleine. Duras. Une lecture des fantasmes. Belgique :

Cistre Essais, 1985. 237 p.

Ce livre analyse certains textes durassiens et apporte à la fois un intérêt critique mais

aussi une certaine clarté. L'auteur tente de cerner une œuvre complexe tout en gardant une

grande liberté d'interprétation. De nombreuses images, des thèmes, mais aussi des

fantasmes propres à l'œuvre durassienne sont abordés : folie, délire, vie/mort, la figure de

la mère, les scènes de danse, de bal, etc... Madeleine Borgomano retrace à la fois

l'étrangeté et la singularité de l'univers durassienne. Cet ouvrage peut servir de modèle

pour des travaux de recherche sur l'œuvre de Marguerite Duras.

• NOGUEZ, Dominique. Marguerite Duras. La couleur des mots. Paris : Éditions

Benoît Jacob, 2001. 247 p.

Cet ouvrage contient des entretiens entre Marguerite Duras et Dominique Noguez au

sujet du cinéma, et plus précisément des films durassiens. Les chapitres correspondent aux

différents films qui font chacun l'objet de différents entretiens. Le passage qui nous

intéresse est celui consacré à India Song, film qui s'inscrit dans la continuité de certains

romans de Marguerite Duras comme Le ravissement de Lol V.Stein et Le Vice-consul.

Actes de colloques consacrés à Marguerite Duras :

 96

• Écrire dit-elle. Imaginaires de Marguerite Duras. Sous la direction de Danielle

BAJOMEE et Ralph HEYNDELS. Bruxelles : Éditions de l'Université de

Bruxelles, 1985. 268 p.

Ce sont très précisément le texte de Madeleine Borgomano (« Le corps et le texte») ainsi

que celui de Béatrice Didier (« Thèmes et structures de l'absence dans Le ravissement de

Lol V.Stein), qui nous intéressent dans ces actes de colloque consacrés à l'œuvre de

Marguerite Duras. Madeleine Borgomano analyse de quelle manière l'écriture durassienne

est liée au corps et Béatrice Didier montre que les structures de l'absence dans Le

ravissement de Lol V.Stein sont non seulement présentes au niveau de l'ensemble

romanesque, au niveau de la phrase, mais aussi au niveau du mot lui-même.

• Marguerite Duras. Rencontres de Cerisy. Sous la direction de Alain

VIRCONDELET. Paris : Écriture, 1994. 299 p.

Le texte de Monique Pinthon intitulé « Une poétique de l'osmose » met en avant un

espace fictionnel caractérisé par une indistinction absolue comme si l'écriture abolissait les

frontières pour créer un monde. L'auteur de ce texte montre que l'écriture durassienne tend

à abolir la césure entre l'Homme et le monde et évoque une poétique qui renvoie à une

métaphysique, c'est à dire une écriture qui tente de suturer une perte. Cette analyse s'appuie

notamment sur les trois œuvres de notre corpus.

Document audio :

• Les chemins de la connaissance. Entretien entre Marguerite DURAS et Viviane

FORRESTER. In Duras, Marguerite. L'Après-midi de M. Andesmas. Paris :

Gallimard, 2007. 126 p. Collection L'Imaginaire, Livres & CD. Diffusion le 27

juin 1974 sur France Culture.

Dans cet entretien, Marguerite Duras parle de la difficulté du travail d'écrivain mais

aussi de la page écrite qu'elle compare à une page de musique avec des mouvements. Elle

parle aussi de ses livres et évoque ses crises qui sont apparues à partir de l'écriture de

Moderato cantabile. L'écrivain parle du mouvement de l'écriture, de la crise que représente

 97

cet acte « abrupt ». Duras dit vouloir détruire la distance que le discours instaure. Ce

document permet de cerner la relation qu'entretient l'écrivain avec les mots, l'écriture.

Autres ouvrages :

a) Ouvrages théoriques généraux :

• BACHELARD, Gaston. La poétique de l'espace. Paris : PUF, 2009. 214p.

Cet ouvrage nous apporte une approche philosophique intéressante sur l'imagination et

la poésie, en rapport avec l'espace. Bachelard montre que l'imagination donne à l'espace

une dimension particulière, quelque chose de l'ordre du vécu. Il pose tout d'abord le

problème de la poétique de la maison et montre pour quelles raisons ce lieu peut être un

instrument d'analyse de l'âme humaine. L'auteur étudie aussi une série d'images qui

démontrent une certaine esthétique du caché puis évoque les rêveries que l'on peut avoir

envers des lieux inhabitables tels que les nids et les coquilles. L'auteur achève son étude

sur les espaces de l'intimité en parlant des coins, espaces du blotissement. Enfin, Bachelard

aborde la dialectique du petit et du grand pour finir par deux chapitres : la dialectique du

dedans et du dehors et la phénoménologie du rond. Cet ouvrage nous permet d'analyser les

liens entre les personnages et les lieux et de comprendre leurs mouvements au sein de

l'espace poétique et romanesque.

• BAKHTINE, Mikhaïl. Esthétique et théorie du roman. Paris : Gallimard. 1978.

488p.

L’étude de Mikhaïl Bakhtine vise à établir que le roman, seul genre littéraire constitué

en contact avec la réalité, est un microcosme de langages divers. L'espace et le temps

s'organisent de façon particulière, en une structure appelée « chronotope » examinée ici

dans le roman grec et latin, la biographie antique, le roman de chevalerie, le folklore, le

roman-idylle et chez Rabelais. Cet ouvrage permettra l’analyse de l’espace-temps

durassien, grâce à la structure du chronotope définie par Bakhtine.

• MIRAUX, Jean-Philippe. Le personnage de roman, genèse, continuité, rupture.

Paris : Nathan Université, 1997. 128 p. Collection 128.

 98

Ce livre met en lumière l'évolution de la notion de personnage de roman du XVII ème

siècle à nos jours, au travers des œuvres majeures de la littérature romanesque française.

La représentation du personnage, l'illusion référentielle et la constitution du portrait sont

des sujets essentiels qui modifient la condition et la construction de l'univers esthétique

romanesque.

• MIRAUX, Jean-Philippe. Le portrait littéraire. Paris : Hachette Éducation,

2003. 127 p. Collection « Ancrages », n°12.

Cet ouvrage fournit des catégories d'analyse précieuses pour l'étude d'un portrait. Les

diverses façons de d'écrire un personnage sont évoquées, ainsi que les spécificités de la

description de personnages en fonction des genres et son évolution à travers les siècles.

b) Œuvres d'écrivains :

• ANTELME, Robert. L'espèce humaine. Paris : Gallimard, 1978. 308 p.

Collection « Tel », n°26.

Déporté au camp de Buchenwald puis de Dachau, Robert Antelme, nous livre un

témoignage poignant sur son expérience des camps de concentration. Survivant, il ressent

le besoin de mettre des mots sur l'inexprimable. L'écriture, le témoignage, sont nécessaires

à la survie car même libre, la douleur reste intacte et immuable. Epouse de Robert Antelme

durant cette sombre période, Marguerite Duras restera très marquée par cette expérience,

autant dans sa vie, que dans son écriture. A l'instar de Robert Antelme, elle considèrera

l'écriture comme une expérience vitale et fera toujours un lien entre la vie et l'écriture. Ce

livre est donc intéressant pour comprendre la démarche qui anime l'écriture de Duras : un

perpétuel mouvement entre vie/mort et écriture.

• BLANCHOT, Maurice. L'Espace littéraire. Paris : Gallimard, 1988. 374 p.

Folio Essais, n°89.

Cette œuvre majeure influença la culture française des années cinquante et soixante

jusqu'à nos jours. Maurice Blanchot met en exergue les grandes questions liées à

l'entreprise littéraire telles que la solitude de l'écrivain, son abandon au profit de l'écriture,

 99

la proximité de l'écrivain avec la mort. L'auteur montre ce qui est en jeu entre l'écrivain et

sa production littéraire. Pour cela, il interroge les œuvres de Mallarmé, Kafka, Rilke ou

encore Hölderlin. Proche du cercle de « la rue Saint Benoît » à partir des années cinquante,

Blanchot eut une large influence sur Robert Antelme et Marguerite Duras. Ainsi, cet

ouvrage nous permet de définir l'engagement littéraire de Duras, engagement proche de

celui de Maurice Blanchot.

• BLANCHOT, Maurice. Le livre à venir. Paris : Gallimard, 1986. 340 p. Folio

Essais, n°48.

Dans cet ouvrage, Maurice Blanchot continue d'approfondir sa conception de la

littérature déjà exprimée quelques années plus tôt dans L'espace littéraire. Ce livre se lit en

quelque sorte comme le prolongement d'une pensée qui vise à percer le secret de la

littérature. Cette dernière doit être une exigence et doit avoir un sens pour l'écrivain. Au

même titre que le précédent, ce livre nous instruit sur la pensée d'une époque dans laquelle

Marguerite Duras vivait et écrivait.

• BOURDIEU, Pierre. La domination masculine. Paris : Éditions du Seuil, 1998.

176 p. Collection « Points Essais ».

Dans cet ouvrage, Pierre Bourdieu développe une analyse sociologique des rapports

entre les sexes et montre la domination permanente des hommes sur les femmes. Cette

étude, et plus particulièrement la partie intitulée « L'être féminin comme être-perçu »

s'avère intéressante pour notre recherche. En effet, nous pouvons confronter cette étude

aux personnages féminins durassiens et ainsi analyser la manière dont ils sont perçus dans

leurs milieux sociaux respectifs.

• DELEUZE, Gilles. L'image-temps. Cinéma 2. Paris : Les Éditions de Minuit,

1985. 384 p. Collection « Critique ».

Après un premier volume intitulé L'image-mouvement, Gilles Deleuze poursuit son

étude en abordant la question de l'image-temps. Il montre qu'après la guerre, le cinéma a

connu une mutation avec l'apparition du néo-réalisme. Le mouvement est devenu une

conséquence d'une présentation directe du temps. Le cinéma du temps procède à des ré-

enchaînements sur coupure irrationnelle, notamment entre l'image sonore et l'image

 100

visuelle. Nous nous attarderons plus particulièrement sur le chapitre intitulé « les

composantes de l'image », dans lequel l'autonomie de l'image sonore et de l'image visuelle

ainsi que les deux cadrages et la coupure irrationnelle sont abordés. Ces notions peuvent

nous aider à analyser l'écriture cinématographique de Marguerite Duras, qui est notamment

mentionnée dans cet ouvrage.

• SARTRE, Jean-Paul. Qu'est-ce que la littérature ?. Paris : Gallimard, 1985. 384

p. Folio Essais, n°19.

Dans cet essai, Jean-Paul Sartre évoque sa conception de la littérature engagée,

conception qu'il défend contre les critiques de l'époque. Il répond aux trois questions

suivantes : Qu'est-ce qu'écrire ? Pourquoi écrire ? Et pour qui écrit-on ? Sartre pense que

l'écrivain doit s'ancrer dans l'histoire et que c'est en agissant qu'il survivra. Cette vision

sartrienne de la littérature peut être confrontée à l'engagement littéraire de Marguerite

Duras.

 101

Table des matières

Épigraphe .. 2

Remerciements .. 3

Sommaire .. 4

Introduction ... 5

PARTIE 1 - DURAS DANS L’ESPACE LITTERAIRE ... 7
CHAPITRE 1 – UNE RUPTURE DANS L’ŒUVRE : MODERATO CANTABILE ...8

La genèse de l’œuvre.. 8
Moderato cantabile dans l’œuvre durassienne.. 10

CHAPITRE 2 – LE RAVISSEMENT : ABOUTISSEMENT ET ORIGINE D’UNE ECRITURE.................................... 14
Réception et enjeux du roman .. 14
Impact du roman .. 16

Influence au sein de l’œuvre durassienne.. 17
L’impact cinématographique .. 19

CHAPITRE 3 – LE QUESTIONNEMENT DU LECTEUR.. 24
Le lecteur-voyeur ... 24

PARTIE 2 - L’ ESPACE-TEMPS DURASSIEN.. 28
CHAPITRE 4 – QU’EST-CE QUE L’ESPACE-TEMPS DURASSIEN ? ... 29

L’espace ... 29
Un espace clos .. 29
Un espace ouvert... 32

Le temps... 35
Un passé réactualisé.. 35
Un temps troué.. 37
Un temps figé.. 38

L’espace-temps .. 39
La route : un chronotope récurrent.. 40
Variations des chronotopes ... 41

CHAPITRE 5 – LA MISE EN MOUVEMENT DE L’ESPACE-TEMPS... 43
Des structures génératrices de mouvement... 43

Moderato cantabile : ordre et transgression.. 43
Dix heures et demie du soir en été : une structure mouvante. ... 44
Le ravissement de Lol V. Stein : une structure complexe. ...45

Des personnages en mouvement .. 46
Des mouvements physiques .. 46
Des mouvements psychiques .. 48

Le narrateur : une focalisation mouvante ... 51
Une voix ambigüe ...51
Une rupture narrative ..53

CHAPITRE 6 – DES MOUVEMENTS SINGULIERS.. 55
Des mouvements spiralés ... 55

Moderato cantabile.. 55
Dix heures et demie du soir en été .. 56
Le ravissement de Lol V. Stein ... 57

Intérieur-extérieur .. 58
Attirance et répulsion.. 59
La fuite.. 61
Le fantasme... 62

Des mouvements labyrinthiques... 64
Une construction labyrinthique... 64

PARTIE 3 - UNE ESTHETIQUE DU MOUVEMENT ... 67

 102

CHAPITRE 7 – UNE MISE EN SCENE DU MANQUE... 68
Les carences de l’histoire ... 68

Moderato cantabile :... 68
Dix heures et demie du soir en été.. 70
Le ravissement de Lol V. Stein.. 71

Des personnages définis par le manque.. 72
Une identité indécise : quelle place pour l’héroïne durassienne ?... 72
De l’alcoolisme à la folie : des héroïnes inconstantes. .. 74

Le manque au sein du langage.. 76
« La douleur du dialogue ».. 76
Une syntaxe appauvrie .. 77

CHAPITRE 8 – EXPLORATION DU TRAVAIL DE L’ECRIVAIN .. 80
Une dynamique du manque.. 80

Moderato cantabile : « Un cri […] retentit. » ... 80
Dix heures et demie du soir en été : La découverte de Rodrigo Paestra.. 82
Le ravissement de Lol V. Stein : Le narrateur Jacques Hold. ... 84

Vers une écriture du désir ?.. 85
Le plaisir des mots .. 85
La tentation du poétique : une écriture en mouvement entre deux genres... 87

Conclusion... 89

Bibliographie... 91

Table des matières ... 101

 103

RÉSUMÉ

Cette étude est axée autour du mouvement romanesque dans trois romans durassiens (Moderato
cantabile ; Dix heures et demie du soir en été ; Le ravissement de Lol V. Stein). Le concept de
« mouvement » est particulièrement intéressant pour analyser l’écriture durassienne. A partir de la
publication de Moderato cantabile (1958), l’écriture de Marguerite Duras opère une rupture et met en place
une dynamique d’écriture bien spécifique. L’influence cinématographique et culturelle des années 50-60 a un
impact considérable dans l’écriture de ses romans. Ces derniers deviennent de plus en plus mouvants grâce à
la création d’un univers singulière engendré par la mobilité des espaces-temps au sein des romans.
L’indissolubilité des notions spatiales et temporelles créent des îlots d’espace-temps qui permettent de
donner du mouvement au texte. Les différentes structures de ces romans génèrent des mouvements entre ces
espaces-temps. Ces mouvements peuvent également être provoqués par les déplacements des personnages ou
par l’utilisation d’une focalisation mouvante. Ces multiples éléments permettent la mise en mouvement de
l’espace-temps durassien. L’extrême mobilité de ces espaces-temps produit des mouvements singuliers qui
participent à la création de cet univers durassien si singulier. En effet, des mouvements spiralés, des
mouvements intérieur/extérieur, mais également des mouvements labyrinthiques peuvent être définis grâce à
l’étude du mouvement. Mais ce concept de « mouvement » est au service d’une véritable esthétique. Grâce à
cette esthétique du mouvement mise en place par son travail d’écriture, Marguerite Duras met en scène la
thématique du manque, si récurrente dans ses œuvres. Au-delà de ces éléments qui illustrent cette thématique,
l’écrivain produit une véritable dynamique du manque qui permet une relance infinie des possibles
romanesques. Marguerite Duras met ainsi en place une esthétique du mouvement qui oscille entre deux
genres : le roman et la poésie. Le travail d’écriture de l’écrivain illustre son désir de créer un langage
poétique qui se renouvelle sans cesse grâce aux différents procédés romanesques mis à l’œuvre dans ces
romans. L’écriture durassienne ne met-elle pas en scène un mouvement permanent entre deux genres ? Ce
mouvement ne traduit-il pas le désir de l’écrivain de créer un langage singulier ?

MOTS CLÉS : Duras, mouvement, espace-temps, romanesque, manque, esthétique, écriture, rupture.

