
Dossier de presse Nouveau théâtre de Montreuil – Centre dramatique national.

1

AJAX / QU’ON ME DONNE UN ENNEMI

d’après Drei time Ajax, Frag, Onasis et Blaubart de Heiner Müller

orchestré par Mathieu Bauer

en collaboration avec André Wilms, Sylvain Cartigny et Lazare Boghossian

CONTACT PRESSE

NOUVEAU THEATRE DE MONTREUIL Désirée Faraon

06 18 51 30 78 / desiree.faraon@wanadoo.fr

Dossier de presse Nouveau théâtre de Montreuil – Centre dramatique national.

Dossier de presse Nouveau théâtre de Montreuil – Centre dramatique national.

2

Mathieu Bauer a crée 10 ans plus tôt : Ajax/Qu’on me donne un ennemi, et l’a

présenté la saison dernière au théâtre des Bouffes du Nord.

Sous ce titre, il s’empare entre autres d’Ajax, un poème écrit 5 ans après la chute

du Mur par le dramaturge berlinois Heiner Müller, pour le porter à la scène et

l’inscrire dans l’écrin détonnant de son théâtre musical.

AJAX/QU’ON ME DONNE UN ENNEMI

D’après Drei time Ajax, Frag, Onasis et Blaubart de Heiner Müller
Orchestré par Mathieu Bauer

En collaboration avec

André Wilms

Mathieu Bauer batterie,
Lazare Boghossian sampler et basse

 Sylvain Cartigny guitare et basse

Jean-Marc Skatchko décorateur et créateur lumière
Dominique Bataille son
Stéphane Lavoix vidéo

production : Nouveau théâtre de Montreuil – centre dramatique national

REPRESENTATIONS DU 2 AU 6 DÉCEMBRE 2014

Mardi 2, jeudi 4, vendredi 5, samedi 6 décembre à 19h00

relâche mercredi 3 décembre

NOUVEAU THEATRE DE MONTREUIL / CENTRE DRAMATIQUE NATIONAL /
 GRANDE SALLE JEAN-PIERRE VERNANT
10, place Jean Jaurès 93100 MONTREUIL Métro 9 (sortie place Jean Jaurès)

tarifs de 11€ à 22€ / réservations 01 48 70 48 90

Contact presse : Désirée Faraon / 06 18 51 30 78 desiree.faraon@wanadoo.fr

dossier de presse et photos à télécharger sur l’espace presse du site :
www.nouveau-theatre-montreuil.com

Dossier de presse Nouveau théâtre de Montreuil – Centre dramatique national.

3

AJAX PAR EXEMPLE

Sylvain Cartigny, Lazare Boghossian et Mathieu Bauer distillent leur musique pour

transporter les codes du théâtre vers les territoires de la performance et couronner André

Wilms en rock star dans le rôle « du passeur de la plus remuante des poésies ».

Paru dans un grand quotidien allemand, à la fin
d’octobre 1994, mois au cours duquel Müller,
atteint d’un cancer, a subi une opération
cruciale, Ajax par exemple est un long poème
(169 vers) – ou un long monologue, les deux
formes étant pratiquement indiscernables –
à la fois sinueux et discontinu dans son cours,
en même temps que familier et savant par son
matériau. Le premier fil qui le traverse est
celui de la poésie de circonstance : c’est la
confidence d’un écrivain qui, dans une chambre
d’hôtel, entre un poste de télévision et une
fenêtre qui donne sur la partie Ouest du
nouveau Berlin, songe à écrire une tragédie.
Pour cela, il lit ou relit Sophocle, Ajax par

exemple. Mais ce premier fil est constamment
coupé de perceptions, de sensations, d’idées,
de souvenirs, de projets et de multiples
citations ou allusions. En s’accumulant, tous
ces éléments font du poème un grand puzzle
mental. Au travers de cet agencement, un
portrait de l’artiste se laisse progressivement
discerner, tour à tour humoristique ou grave :
artiste accablé par les impôts, les disputes
avec d’autres metteurs en scène (Peter Zadek)
et le coût des soins médicaux (tout l’argent que
lui avait rapporté un grand prix littéraire lui a
été repris par les dentistes) ; artiste coupé du
grand public plus friand de bestsellers, de
télévision et de films d’action que de tragédies
et qui confond Ajax avec un détergent ; artiste
en deuil de l’« innocence » politique de sa
jeunesse et à la recherche d’une place dans les
ensembles nouveaux dans lesquels il est
désormais inclus, l’Allemagne réunifiée et
l’Europe. Cette Europe dont il ranime le nom
mythique (la nymphe changée par Zeus en
génisse) à l’heure où, frappée par la maladie de
la « vache folle », elle entasse des cadavres
d’animaux sur des bûchers, évoquant la fumée,
la cendre et l’odeur d’autres hécatombes en
d’autres temps. Car le poème ne file pas
seulement, de façon discontinue, le long d’une
ligne horizontale ; il se déploie aussi
verticalement, comme une partition, en
surimposant plusieurs époques les unes et aux
autres. Peu à peu la tragédie projetée apparaît

(Germania 3, la pièce que Müller était en train
d’écrire, la dernière de son œuvre et que la
mort l’empêchera de créer) comme celle du
destin de l’Allemagne révolutionnaire au siècle
du totalitarisme, à travers deux catégories de
personnages (que réunit la figure d’Ajax) : les
partisans crédules et dévoués, mais souvent
trahis, sacrifiés, oubliés, dont il faut retrouver
les noms et les parcours, et les chefs, trop
connus, eux, Hitler et Staline,
monstrueusement différents et pourtant
interchangeables (« le Führer de la classe
ouvrière », « le Goulag de Hitler »). Comment
représenter ceux-ci ? Les faire parler ?
Les faire dialoguer ? Une nuit de guerre au
Kremlin, épaissie par l’ivresse et les fantômes
sanglants, plus proche d’Eisenstein et de
Shakespeare que de Sophocle, semble préparer
leur rencontre (Müller y renoncera finalement).
En même temps, l’histoire ainsi évoquée cite à
comparaître, dans le texte, le sort d’autres
révolutions de l’âge moderne et quelques uns
des grands retournements de l’histoire antique
: chute de Troie, fondation de Rome,
colonisation finale de la Grèce. Pour Müller, le
présent ne peut se capter sans une décision à
l’égard de l’antiquité. Ce poème est proche de
l’écriture des dernières pièces : comme dans
celles-ci, la discontinuité de l’action va de pair
avec la présence feuilletée, condensée,
compressée des données historiques et
mythiques. Convaincu que « la littérature est
faite pour opposer de la résistance au théâtre
», l’auteur a choisi, au lieu d’une progression
simple, l’enchevêtrement de plusieurs lignes
différentes, avec des sauts (ou des
glissements) déconcertants de l’une à l’autre;
au lieu d’une diction uniforme, la concurrence
de plusieurs tons (sarcastique, nostalgique,
polémique, onirique) ; au lieu d’une langue
homogène, un fourmillement de citations,
d’allusions et de références qui révèlent la
dimension hétérogène que peut revêtir un
texte littéraire. Heiner Müller est mort un peu
plus d’un an après la publication de ce texte.

Jean-Pierre Morel traducteur et spécialiste de

l’œuvre de Heiner Müller

Dossier de presse Nouveau théâtre de Montreuil – Centre dramatique national.

4

BIOGRAPHIES

HEINER MÜLLER
Heiner Müller, né en Saxe en 1929, mort en 1995
à Berlin, est l’un des principaux écrivains de
théâtre allemands de la seconde moitié du XXe
siècle. Dans son autobiographie, il dit avoir
passé sa vie « sous deux dictatures », celle
d’Hitler, qui, en 1933, a enfermé son père dans
un des premiers camps de concentration, et
celle de l’Allemagne communiste qui, pendant
une grande partie de sa carrière d’écrivain, ne
lui a pas épargné les difficultés : pressions,
vexations, textes censurés, pièces interdites,
exclusion de l’Union des Écrivains officielle
(1961), surveillance par la police politique
(1976). Réfractaire, mais non dissident, il n’a
pourtant jamais voulu quitter ce pays où il a
écrit, en quarante ans, une œuvre
considérable. De plus, à partir de 1968, il a été
plus souvent joué en Allemagne de l’Ouest, aux
États-Unis et en France que dans son pays et
est devenu, dans les années 1980, l’une des
grandes figures, à la fois célèbre et
controversée, de l’Europe littéraire. La RDA a
fini par suivre le mouvement en lui décernant à

son tour des distinctions et des privilèges.
Aussi, quand elle a disparu en 1990, Müller
n’était plus seulement l’homme des « deux
dictatures » allemandes ; ses textes, mais
aussi son expérience, sa culture et son sens
légendaire de la repartie ont fait de lui un
intermédiaire intellectuel et artistique entre le
monde communiste et l’Europe occidentale et
l’ont conduit à s’intéresser toujours davantage
au Tiers Monde et aux pays pauvres, foyers
d’une histoire en gestation qui attirait son
goût du déchiffrement et son intérêt pour
l’inattendu. Il est l’auteur d’une quarantaine de
pièces, dont les plus connues en France sont
Hamletmachine (1977), La Mission (1980) et
Quartett (1981) ; il a aussi écrit des récits et
beaucoup de poèmes, notamment à ses débuts,
puis à la fin de sa vie, entre 1990 et 1995
quand, sous la pression professionnelle et
médiatique, il ne trouvait plus le temps
d’écrire des pièces.

Jean-Pierre Morel

Dossier de presse Nouveau théâtre de Montreuil – Centre dramatique national.

5

Mathieu Bauer

Metteur en scène, musicien et directeur du

Nouveau théâtre de Montreuil.

La préoccupation majeure de Mathieu Bauer, ce
sont les enjeux de notre époque. Guidé par
l’idée d’un théâtre qui mêle intimement la
musique, le cinéma et la littérature, où le
montage est pensé comme instrument du
décloisonnement entre les formes artistiques,
Mathieu Bauer travaille à partir de matériaux
très divers : des articles de presse, des essais,
des romans, des films, des opéras et bien
entendu des pièces de théâtre.

Après une formation de musicien, il crée la
Compagnie Sentimental Bourreau avec d’autres
artistes comme Judith Henry, comédienne,
Sylvain Cartigny, musicien, Martin Selze,
comédien, animés par ce désir de dire notre
monde et notre époque. Cette aventure
collective a vu naître de nombreux spectacles
qui participent encore aujourd’hui à la
renommée de la compagnie tels que Les
Carabiniers d’après les scénarios de Jean-Luc
Godard, Rossellini et Jean Gruau (1989) ; Strip

et Boniments d’après les témoignages de
Suzanne Meiselas (1990) ; La Grande Charge

Hystérique d’après l’Invention de l’Hystérie de
G. Didi Huberman (1991) ; Va-t’en chercher le

bonheur et ne reviens pas les mains vides
d’après Nathanël West, Brecht, Gagarine
(1995) ; Satan conduit le bal d’après Panizza,
Pessoa, J.D. Vincent (1997) et Tout ce qui vit

s’oppose à quelque chose d’après Kant,
Lucrèce, G. Didi Huberman (1998-1999). A partir
de 1999, la compagnie s’ouvre à de nouveaux
collaborateurs : Marc Berman, Georgia Stahl,
Kate Strong, Matthias Girbig : Les Chasses du

comte Zaroff d’après Masse et Puissance d’Elias
Canetti et le scénario du film Les Chasses du

Conte Zaroff (2001) ; Drei Time Ajax d’après un
poème d’Heiner Müller (2003) ; L’Exercice a été

profitable Monsieur d’après Serge Daney
(2003) ; Rien ne va plus d’après Stefan Zweig et
Georges Bataille (2005) ; Top Dogs d’Urs Widmer
(2006) ; Alta Villa de Lancelot Hamelin (2007) ;
Tendre jeudi d'après John Steinbeck (2007),
Tristan et..., de Lancelot

Hamelin sur une libre adaptation du livret de
Richard Wagner (2009). Dans ce parcours, deux
théâtres de la région parisienne ont joué un
rôle prépondérant. La MC 93 Bobigny, sous la
direction d'Ariel Goldenberg puis de Patrick
Sommier. Et Le Nouveau Théâtre de Montreuil
sous la direction de Gilberte Tsaï qui a
coproduit ou accueilli trois de ses créations.
Sentimental Bourreau a été invité à des
manifestations internationales, comme le
Festival d’Avignon, le Festival Facyl des Arts de
Castilla et León (Salamanque), le Festival
Culturgest de Lisbonne, le Rhurspielefestival, le
Festival VIA à Maubeuge, le Festival Walls &
Bridges de New-York, La Bâtie – Festival de
Genève.
Artiste associé au Centre Dramatique National
d'Orléans, également artiste en résidence à la
Comédie de Béthune, Mathieu Bauer a maintenu
des collaborations fidèles avec, entre autres
lieux, le Théâtre de la Bastille à Paris, le
Théâtre National de Bretagne, Les Subsistances
de Lyon, la Maison de la Culture d’Amiens, le
Centre Dramatique Dijon-Bourgogne, Théâtre
Ouvert … Simultanément, Mathieu Bauer a
maintenu une activité indépendante de
musicien compositeur, ce qui lui a permis de
tisser des liens également avec le Marstall
Théâtre de Munich, la Schauspiele de Frankfurt.
Enfin, il collabore régulièrement avec la radio
nationale France Culture. Mathieu Bauer a été
nommé le 1er juillet 2011 à la direction du
Nouveau théâtre de Montreuil par le ministère
de la Culture et de la Communication, avec un
projet pluridisciplinaire. A l’image de son
théâtre qui décloisonne théâtre, musique,
image et cinéma, la programmation fait place à
des formes hybrides et s’ouvre à la danse, au
cirque et aux concerts. Il a créé un feuilleton
théâtral : Une Faille - Haut, Bas, Fragile,
spectacle présenté en 8 épisodes sur la saison
2012/2013 et dont la saison 2 a été confiée en
2013/2014 à Bruno Geslin et Pauline Bureau. En
janvier 2015, il créera à Montreuil son nouveau
spectacle, The Haunting Melody, qui questionne
notre rapport à l’écoute.

Dossier de presse Nouveau théâtre de Montreuil – Centre dramatique national.

6

ANDRÉ WILMS comédien
André Wilms est comédien et metteur en
scène. Au théâtre, il a travaillé sous la
direction de Klaus Michael Grüber dans La
Mort de Danton ; André Engel dans Baal,
Week-end à Yaïck, Kafka, Hôtel moderne, En

attendant Godot, La Nuit des chasseurs ;
Jean-Pierre Vincent dans Vichy fictions, Le

Dispensaire, Le Bureau de poste, La Peste, Le

Palais de justice ; Michel Deutsch et Philippe
Lacoue-Labarthe dans Les Phéniciennes ;
Christian Colin dans Othello ; Jacques Lasalle
dans Tartuffe ; Bernard Sobel dans Le

Cyclope, Walter le Moli, Marat-Sade ; Ann
Bogart dans Assimil ; Jean Jourdheuil et Jean-
François Perret dans Paysage sous

surveillance, La Route des chars, Les Sonnets

et La Nature des choses ; Luigi Nono dans
Prometeo ; Heiner Goebbels dans Ou bien le

débarquement désastreux, Max Black,
Eraritjaritjaka ; Deborah Warner dans Maison

de poupée ; Matthias Langhoff dans Dieu

comme patient ; Georges Lavaudant dans La

Mort d’Hercule, Les Cenci et enfin Les
Trachiniennes.
Au cinéma, depuis 1972, il a joué notamment
dans Coup pour coup de Marin Karmitz, Il faut

tuer Birgit Haas de Laurent Heynemann,
Tartuffe de Gérard Depardieu, La Vie est un

long fleuve tranquille, Tatie Danielle et

Tanguy d’Etienne Chatiliez, Monsieur Hire de
Patrice Leconte, La Lectrice de Michel Deville,
Drôle d’endroit pour une rencontre de
François Dupeyron, Europa Europa d’Agnieszka
Holland, La Vie de bohème, Léningrad Cow-boys

meet Moses, Juha et Le Havre d’Aki
Kaurismäki, L’Enfer de Claude Chabrol,
Bienvenue chez les Rozes de Francis Palluau,
Le Temps d’un regard d’Ilan Flamme, Ricky de
François Ozon, Pauline et François de Renaud
Fély, Sans laisser de traces de Grégoire
Vigneron, Robert Mitchum est mort d’Olivier
Babine et Fred Kihn, Americano de Mathieu
Demy, Un château en Italie de Valeria Bruni
Tedeschi et Spiritismes de Guy Maddin. Depuis
la fin des 1980, André Wilms signe ses propres
mises en scène au théâtre et à l’opéra. Il a

ainsi monté La Conférence des oiseaux de
Michaël Lévinas (1988) et Le Château de Barbe

Bleu de Béla Bartok (1990), Le Château des

Carpathes de Philippe Hersant (1993), à
Munich Toller Topographie d’Albert Ostermaier
(1995) et La Philosophie dans le boudoir du
Marquis de Sade (1997). Au Théâtre des
Amandiers à Nanterre, il monte Alfred, Alfred
de Franco Donatoni (1998) et Pulsion de F.X.
Kraetz (1999) au Théâtre de la Colline. En
2000, il crée à Munich La Noce chez les petits-

bourgeois de Bertolt Brecht, Kill your ego et
Médée Matériau de Heiner Müller sur une
musique de Pascal Dusapin (joués à Nanterre).
Il met en scène Histoires de famille de Biljana
Srbljanovic joué au TNP Villeurbanne et au
Théâtre de la Colline (2002). Au Schauspiel de
Francfort, il monte La Vie de Bohème d’après
Henri Murger et Aki Kaurismäki (2001),
Macbeth et Songe d’une nuit d’été de William
Shakespeare, Les Bonnes de Jean Genet, La

Dernière et 10 Pièces courtes de Samuel
Beckett, L’Opéra de quatre sous de Bertolt
Brecht et Barbe bleu espoir des femmes de
Dea Loher. En 2005, il met en scène Les

Bacchantes d’Euripide à la Comédie-Française.
En 2010, il est conseiller scénique sur Le

Paradis et la Péri de Robert Schuman à la Cité
de la Musique à Paris. En 2010, il met en scène
Le Père de Michael Jarell et Heiner Müller au
Théâtre de l’Athénée (dans le cadre du
festival Agora) puis Agit Prop avec l’Orchestre
de l’Opéra de Rouen et le chœur Accentus,
sous la direction musicale de Laurence
Equilbey, à l’Opéra de Rouen et à la Cité de la
Musique à Paris. André Wilms est lauréat de la
Villa Médicis hors les murs.
Ses collaborations musicales sont
nombreuses, en particulier avec les
compositeurs Heiner Goebbels ou Georges
Aperghis dans le domaine du théâtre musical.
En 2011, il joue au Théâtre des Bouffes du
Nord dans Macbeth Horror Suite (d’après
William Shakespeare et Carmelo Bene) mis en
voix par Georges Lavaudant puis en 2012 dans
une reprise de Max Black de Heiner Goebbels.

Dossier de presse Nouveau théâtre de Montreuil – Centre dramatique national.

7

Sylvain Cartigny, compositeur et

musicien

Sylvain Cartigny, compositeur, musicien, est
cofondateur de la Compagnie Sentimental
Bourreau avec Mathieu Bauer. Il participe à
tous les spectacles de la compagnie : Les

Carabiniers, Strip et Boniments, La Grande

Charge Hystérique, Va-t’en chercher le

bonheur et ne reviens pas les mains vides,
Satan conduit le bal, Tout ce qui vit s’oppose

à quelque chose, Les Chasses du comte

Zaroff, Drei Time, L’Exercice a été profitable

Monsieur, Rien ne va plus, Top Dogs, Alta

Villa, Tendre jeudi, Tristan et ...

Par ailleurs, Sylvain Cartigny exerce au
théâtre son talent de musicien auprès de
Robert Cantarella, Christophe Huysmans,
Michel Deutsch, André Wilms et Wanda
Golonka. Au cinéma, il a collaboré avec
Charles Castella, Stéphane Guisti, Charles
Berling, Stéphane Gatti. Il fait également
partie du groupe de rock France Cartigny. Il a
par ailleurs travaillé comme comédien sous la
direction de Philippe Faucon.
En 2011, Sylvain Cartigny adapte les musiques
du répertoire punk et rock, thème du
spectacle Please kill Me mis en scène par
Mathieu Bauer, créé aux Subsistances à Lyon
et au Théâtre de la Bastille à Paris, et
récemment présenté au Nouveau théâtre de
Montreuil.
Sylvain Cartigny, compose la musique de Une

Faille saison 1. Il est étroitement lié à la mise
en œuvre du projet artistique du Nouveau
théâtre de Montreuil centre dramatique
national et jouera dans la prochaine création
de Mathieu Bauer présentée en janvier 2015,
The Haunting Melody, dont il composera par
ailleurs la musique.

Lazare Boghossian, musicien

Lazare Boghossian a composé des musiques
de films pour Philippe Aratingi, Charles
Berling, Véronique Bourgoin, Charles
Castella, Nils de Coster, Henry Fellner,
Stéphane Gatti, Stéphane Giusti, Roberto
Ohrt, Stéphane Kazandjian, Christophe
Lamotte, Marion Larry, André Téchiné,

Richard Copans, Denis Vanwaerbecke, Martin
Wheeler, Hugues de Wurstemberger.
Il est également compositeur au théâtre et à
la radio pour Hélène Alexandridis, Laurent
Augée, Mathieu Bauer, Laurence Courtois,
Juliette Deschamps, Michel Deutsch, Philippe
Eustachon, Armand Gatti, Wanda Gollonka,
Claude Guerre, Blandine Masson, Jean-Michel
Rabeux, Olivier Rollin, Juli Susin, Yvett
Rotscheid, André Wilms, Nathalie Schmitt.
Il écrit et met en scène à La Parole errante
(Montreuil) Du bon usage de son instrument
(2001). Il co-écrit et met en scène avec
Aurélia Petit La cage aux blondes (2005) et
Prologue joué en 2007 au Théâtre National de
Chaillot puis adapte et met en scène avec
Aurélia Petit Lettres de la guerre de Antonio
Lobo Antunes à la MC 93 (2011).

Jean-Marc Skatchko, décorateur

et créateur lumière

Jean-Marc Skatchko crée depuis 2001 les
décors et lumières pour les spectacles de la
Compagnie Sentimental Bourreau : Alta Villa,
Tendre jeudi, Les Chasses du Comte Zaroff,
Drei time Ajax, L’Exercice a été profitable,
Monsieur, Rien ne va plus, Top Dogs, Tristan

et..., et Please kill Me.
Pour les mises en scènes de Jade Duviquet, il
signe les décors et la lumière de Un grand

singe à l'Académie d'après F.Kafka et de Cet

animal qui nous regarde, spectacle inspiré
des textes de G. Flaubert, R.M. Rilke et J.
Derrida ainsi que la lumière de Il est plus

facile d’avoir du ventre que cœur, écrit par
J. Duviquet et C. Casmèze. Il créé également
les décors et la lumière de deux mises en
scène de Luc-Antoine Diquéro : For the good

times Elvis de D.Tilinac et Les mots sont des

fleurs de néant je t’aime de R.Brautignan.
Depuis 2008, il crée la lumière des mises en
scène de Jean-Louis Martinelli de Médée de
M.Rouquette, Les Coloniaux de A.Chouaki, Une

maison de poupée de H.Ibsen et Ithaque de
B.Strauss. Il crée les lumières de Epousailles

et Représailles d’après H.Levin mise en scène
de Séverine Chavrier. Il signe la scénographie
et les lumières de Chantier Beckett d’après
S.Beckett mise en scène de Katia Hernandez.

Dossier de presse Nouveau théâtre de Montreuil – Centre dramatique national.

8

Stéphane Lavoix, vidéaste

Créateur d’image pour le spectacle vivant
depuis une dizaine d'années, Stéphane Lavoix
se forme aux techniques numériques de
trucages et de motion design en travaillant
dans la post-production cinéma et
télévision ; il œuvre également dans le
développement internet et la conception de
dispositifs plastiques interactifs. Il
s’approche peu à peu du spectacle vivant,
assurant la régie vidéo de plusieurs
spectacles au Théâtre de Nanterre-
Amandiers et au Théâtre National de Chaillot,
ainsi que sur des spectacles mis en scène par
Antoine Gindt, Rachid Ouramdane et Benoît
Bradel.
C’est à partir de 2002 qu’il collabore avec
Mathieu Bauer et notamment sur le feuilleton
théâtral Une Faille ; il collabore également
avec Joachim Latarjet, Jade Duviquet, Jean-
Louis Martinelli, Xavier Maître & Bruno
Freyssinet, Séverine Chavrier.

Dominique Bataille, son

Dominique Bataille officie à la Grande Halle de
la Villette dans les années 1990 avant de se
diriger vers le théâtre, collaborant avec
Jean-Pierre Vincent et Patrice Chéreau. Il
crée pour Jean-Louis Martinelli la bande
sonore de Schweyk de B.Brecht, celle du Jeu

de l’amour et du hasard de Marivaux pour
Philippe Calvario. Pour la Comédie- Française,
il collabore à la création de Pur de L.Norén,
mis en scène par l’auteur, des Naufragés de
G.Zilberstein, mis en scène par Anne Kessler,
de La Maladie de la famille M. de F.Paravidino,
mise en scène par l’auteur, La pluie d’été de
M.Duras mis en scène par Emmanuel Daumas.

Parallèlement, il travaille avec les
compositeurs Pascal Dusapin, François
Sahran, Wolfgang Mitterer, Oscar Bianchi
pour la sonorisation et l’enregistrement de
leurs opéras. Il obtient en 2010 l’Orphée d’Or
du meilleur enregistrement de musique
lyrique du XXIe siècle de l’Académie du disque
lyrique pour Philomela de J.Dillon.
Il retrouve Mathieu Bauer sur le projet Une

Faille saison 1 après une première
collaboration sur Please kill me, et créera le
son de son prochain projet, The Haunting

Melody.

Stan Valette, régisseur plateau

et lumière

De 2007 à 2011 Stan Valette est musicien et
créateur son dans les spectacles de la
Compagnie Cinétique (Portrait Anna Seghers
de et mis en scène par Françoise Lepoix, Jans

va mourir de A.Seghers, lecture mise en
scène de Françoise Lepoix). En parallèle, il
collabore avec Mathieu Bauer, tantôt comme
créateur lumière (Altavilla), tantôt comme
musicien (Altavilla, puis Tendre Jeudi,
Tristan et …, Une Faille, The Haunting Melody
– création 2015).
Par ailleurs il crée les lumières des
spectacles : Piscine (pas d’eau) de M.Ravenhill
mis en scène par Cécile Auxire-Marmouset,
Portrait Anna Seghers de et mis en scène par
F.Lepoix, Concert à la carte de Kroetz mis en
scène par Vanessa Larré, La Corde sensible
de V.Ozanon et J.Robart, Jill Lovers, Meurtre
puis Kroum l’ectoplasme de H.Levin mis en
scène par Clément Poirée, Eddy fils de pute
de J.Robart, Notes de cuisine de R.Garcia mis
en scène par Christophe Perton, Le gardien

du vase de Chine d’après S.Mrozek mis en
scène par Philippe Delaigue.

