ANALYSE FILMIQUE D'UNE SEQUENCE GOSHU le violoncelliste

Première séquence L'orage - 3 minutes 19 secondes

Repère	IMAGE Cadrage et Contenu	SON
Plans 1 à 6 De 1'31 à 1'56	Plan général fixe : paysage le mont IWATE belle journée estivale Plan d'ensemble en contre-plongée et léger panoramique sur arbre vénérable. Gros plan fixe sur une cigale. Gros plan fixe en plongée sur des fourmis. Gros plan fixe en plongée à la surface de l'eau. Plan d'ensemble fixe en contre-plongée: un cheval hume le vent qui se lève.	1- Bruitages: pépiements d'oiseaux, batraciens. 2- Bruitages avec davantage d'aigus et un volume plus fort (contribuant à donner une impression de rapprochement). 3- Bruitages: pépiements d'oiseaux (beaucoup plus doux). 4- " 5- Bruitage: goutte d'eau. 6- Bruitages: pépiements d'oiseaux.

Dans les 2 premiers plans, L'IMAGE et le SON restituent des perceptions données comme « objectives »

C'est le son (notamment les pépiements d'oiseaux) qui permet de faire le lien entre les plans successifs.

	7- Plan d'ensemble en contre-plongée avec un zoom arrière sur un pont avec des pêcheurs et des badauds. Le vent agite, au 1 ^{er} plan quelques herbes. Une libellule traverse l'écran.	7- Musique : fin du 3 ^{ème} mouvement de la symphonie pastorale (réunion joyeuse des paysans) + quelques bruitages peu perceptibles.
Plans 7 à 9	8- Plan général avec zoom avant : un moulin à eau dans la nature, sa roue seule tourne.	8- "
De 1'56 à 2'21	9- Plan moyen avec travelling latéral vers la droite : le long du potager du moulin. Au 1er plan, les plants de tomate, au second plan un chat.	9- La musique s'arrête brutalement, restent les bruitages de l'eau 9B- Musique : les premières mesures du 4 ^{ème} mouvement de la symphonie pastorale (orage et tempête) à l'apparition du chat + bruitages.

Un élément dramatique : un « contretemps » moteur de suspens : des silhouettes humaines, arrêtées au milieu du pont, inconscientes de la menace qui
monte à l'arrière-plan. Les humains sont trop loin pour être avertis par les signes avant-coureurs montrés au premier plan.

	10- Plan d'ensemble fixe: le chat roule une tomate verte entre ses pattes. L'image s'assombrit. Le chat lève les yeux vers le ciel.	10- " + bruitages des premiers grondements de tonnerre.
	11- Plan général fixe: en contre-plongée : des nuages gris courent dans le ciel.	11- "
	12- Plan d'ensemble fixe: le chat observe les nuages, et, apeuré, court se mettre à l'abri.	12- La musique s'arrête lorsque le chat regarde les nuages, seuls persistent les bruitages. La musique reprend avec la course du chat.
	13- Plan d'ensemble fixe : le chat, de dos, court vers le moulin.	13- Musique (toujours le même thème) + bruitages plus présents de l'eau (du moulin)
	14- Plan d'ensemble fixe: le chat se faufile entre deux lattes d'une paroi en bois.	14- "`
Plans 10 à 25	15- Plan moyen fixe: le chat, dans sa cachette, observe le ciel d'un œil inquiet.	15- "
De 2'21 à 3'27	16- Plan général fixe : la campagne gris sombre sous l'orage.	16- Musique, le thème continue ; à la fin du plan, en même temps que l'éclair, accents des timbales sur le thème du 4ème mouvement +
	17- Plan moyen fixe : le chat, dans sa cachette, baisse la tête et ferme les yeux.	bruitages du tonnerre essentiellement, du vent, de la pluie (très en retrait) 17- "
	18- Gros plan fixe en plongée : la pluie tombe sur le miroir de l'eau.	18→ 23 Musique qui continue avec accents synchrones avec les éclairs + bruitages vent, pluie, tonnerre ; la musique est au premier
	19- Gros plan fixe sur la barrière en bois du jardin.	plan les bruitages au second. Petit à petit, le volume de la musique diminue légèrement et celui des
	20- Plan général fixe en contre-plongée : la campagne sous la pluie d'orage.	bruitages augmente (tuilage)
	21 : Plan d'ensemble panoramique : 3 silhouettes courent à toutes jambes sous la pluie, traversent un pont et sont rejointes par un 4ème personnage.	

- 22- **Plan moyen** fixe en plongée : entre les toits, une rue, des passants courent.
- 23- Plan d'ensemble fixe: la rue en enfilade vue du pont
- 24- **Plan général**, légère contre-plongée, zoom avant avec un léger panoramique vers la droite : au loin, sur les remparts du château, un pavillon en surplomb.
- 25- **Plan moyen** en plongée : derrière les branches d'un arbre, des fenêtres éclairées à l'étage du pavillon.

24- Bruitages seuls ; la musique s'arrête.

On entend uniquement des accents d'orchestre sur les éclairs en plus du bruitage.

25- Accent de l'orchestre toujours synchrone avec l'éclair.

Dans cet ensemble de plans, s'accomplit la synchronisation des événements météorologiques avec la musique. Le temps de la musique et celui de la nature sont réconciliés. Le spectacle d'orage auquel on assiste, avec ses bruitages, est redoublé symboliquement par la musique. Le déchaînement météorologique envahit l'espace visuel et sonore. L'expérience personnelle de chaque spectateur est sollicitée.

Plans 16 à 30

De 3'27 à 3'38

26-27- **Plans américains** fixes. Le percussionniste frappe sur sa timbale – éclairs – Le chef d'orchestre en pleine exécution – éclairs.

28-29- **Plans rapprochés** en légère contre-plongée fixes. Violoncelles, violons, coups d'archets – éclairs.

30- **Gros plan** fixe, avec arrière-plan. Les mains du percussionniste frappent avec des baguettes les timbales. En arrière-plan, une partie de l'orchestre. Tout au fond, le chef d'orchestre. Eclairs

26→ 34 Roulement de timbales, disparition des bruitages et poursuite du 4ème mouvement de la symphonie. La musique qui était OFF devient IN. Les plans sont synchrones avec les instrumentistes qui ont le thème.

Grondements de tonnerre par intermittence, synchrones avec les éclairs.

La musique vient de passer du statut de **musique de fosse** à celle de **musique d'écran**. Elle ne peut plus apparaître comme un « **complémentaire off** » de l'orage choisi par le réalisateur, mais comme **partie prenante** de l'histoire. Dans cet accord entre la musique et le déchainement des éléments naturels, apparaît un enjeu dramatique à part entière.

		31- Plan d'ensemble fixe. L'orchestre suit les indications du chef. Par intermittence des éclairs.	
		32- Plan américain fixe : le chef d'orchestre pose un doigt sur ses lèvres.	
		33- Plan moyen panoramique: l'orchestre s'exécute et joue pianissimo. Le plan se termine sur les 2 violoncellistes.	Musique pianissimo
		34- Plan moyen avec zoom-arrière sur les vents : flûte, hautbois, clarinette, basson. Fondu enchaîné sur le plan suivant.	
	Plans 31 à 41	35- Plan d'ensemble panoramique sur le moulin sous la pluie.	35- Bruitage du vent puis de l'eau plus présents, la musique continue ; elle devient HORS CHAMP.
	De 3'38 à 4'16	36- Plan moyen fixe : un lapin et son petit se sont réfugiés derrière la roue du moulin; fondu enchainé sur le violoncelle.	36- Bruitage de l'eau au premier plan, la musique au second.
		37- Gros plan fixe sur le violoncelle de gauche.	37→ 39 La musique est de nouveau IN, disparition des bruitages.
		38- Gros plan fixe sur un violon.	
		39- Plan rapproché fixe sur le chef d'orchestre.	
		40- Plan rapproché sur les cuivres.	40- Musique synchrone (accent des cuivres) avec le plan sur les cors.
		41- Plan américain , en légère plongée, avec zoom-arrière pour arriver à un plan général = le chef, puis l'ensemble de l'orchestre – multiples éclairs.	41→ La musique continue, les accents des timbales sont synchrones avec les éclairs.
ŀ			

La musique d'écran supplante la réalité sonore de l'orage. Toute l'intensivité dramatique se lit dans l'expression qui anime le visage du chef d'orchestre et dans l'investissement physique des musiciens. Il y a totale synchronisation entre l'exécution vue et le son entendu : nous sommes pris pour les spectateurs fictifs d'un concert.

	42- Plan d'ensemble, en plongée, fixe. L'orchestre dans une clairière sous les bourrasques de la tempête. Succession d'éclairs, puis un blanchiment de l'image.	
	43 - Plan d'ensemble en contre-plongée, fixe. Chef d'orchestre de dos au premier plan et l'orchestre en arrière-plan.	43- Réapparition des bruitages du tonnerre.
	44- Plan américain en contre-plongée et contrechamp du précédent plan.	44- Accents des cuivres synchrones avec les éclairs.
Plans 42 à 50	45 - Plan moyen fixe. Joueurs de cor et trompette adossés dans le vent.	
De 4'16 à 4'49	46- Plan moyen fixe. Violonistes en rang contre le vent.	
	47- Plan moyen fixe. Violoncellistes.	
	48- Plan américain fixe les joueurs de picolo et de flûte sont emportés par un vent ascendant.	48- Accent du picolo synchrone avec le plan des flutistes.
	49- Plan d'ensemble mouvement complexe. Les musiciens un à un s'envolent dans le ciel. Chef d'orchestre en gros plan très courroucé.	49- Montée et descente des cordes sur la musique qui continue.
	50 - Gros plan fixe. Retour dans la salle de répétition. La baguette du chef frappe sur le pupitre.	50- 4 coups de baguette du chef sur le pupitre et decrescendo rapide de la musique jusqu'à arrêt.

Le changement progressif de plans en fondu-enchaîné nous transfère d'un espace de réalité à celui de l'imaginaire.