

Cette vieille magie noire

De Koffi Kwahulé, mise en scène de Claude Bokhobza

Plongée dans l'univers de la boxe, épousant les rythmes du jazz, Cette vieille magie noire met en scène deux boxeurs, l'un blanc, l'autre noir.

Leur combat dépasse largement les cordes du ring en brossant le tableau d'une Amérique à deux couleurs qui, pour se mesurer elle-même laisse échanger à deux hommes, coups, esquives et feintes. Image de cette dualité, ces deux boxeurs qui sont aussi deux amis deviennent l'un pour l'autre un miroir qui renvoie une gueule cassée autant qu'une âme meurtrie, image de deux blessés dépassés par l'enjeu du combat.

Car pour gagner, il faut être prêt à la pire alliance, au pire des pactes, celui que seul le diable peut proposer, celui qui mène le gagnant à sa perte aussi sûrement qu'à sa victoire.

Car si le diable aime les combats, ce n'est pas seulement pour la beauté de leur danse effrénée mais c'est aussi et surtout parce qu'il est le maître du KO et qu'il prend toujours plus que ce qu'il donne. Cette vieille magie noire propose donc cette danse infernale, ce combat diabolique que Faust fût le premier à mener et à perdre et que d'autres depuis tentent encore et toujours.

En noir et en blanc, avec une musique aux mille couleurs, Cette vieille magie noire a la beauté du diable...

MISE EN SCÈNE : Claude Bokhobza SCÉNOGRAPHIE: Michel Jacquelin

ÉCRITURE MUSICALE: Michel Barbaud et Sébastien Brun

LUMIÈRE: Lionel Doucet SON: Jean-François Tomelin

IMAGES VIDÉO: Andréa Flores, Agathe Giraud CHARGÉE DE PRODUCTION : Ariane Patouillard

AVEC: Claude Bokhobza, Stéphane Delbassé, Sylvie Goussé, Koffi Kwahulé, Jocelyn Lagarrigue, Virgile M'fouilou ET: Michel Barbaud (clavier et électronique), Viviane Ginapé (chant et jeu), Yann Joussein (batterie et électronique)

COMPAGNIE EDOUARD 80 BIS, RUE DE ROMAINVILLE 93260 LES LILAS

Ariane Patouillard Tél: 06 82 76 13 61 ariane@menilmontant.com bokhobza@neuf.fr

CRÉATION Edouard / COPRODUCTION ARCADI, La Ville de Coulommiers, CORÉALISATION l'Atelier du Plateau, le Théâtre du Garde Chasse, AVEC LE SOUTIEN de la Ville de Bagnolet

Atelier du Plateau du 6 au 17 novembre 2007 20H00, relâche dimanche et lundi Jauge limitée : réservation conseillée - 12, 10, 8 €uros 5, rue du Plateau - 75019 Paris - M° Botzaris Location: 01 42 41 28 22 - http://atelierduplateau.free.fr