31/05/2009 – MOMENTO – La Libre Belgique

Le plaisir en travaillant

[image: image1..pict]De 1989 à 1993, Laurence Bibot effectue ses premiers pas sur scène à la ligue d’improvisation. A la même époque, elle rencontre les Snuls et participe à leurs sketchs télévisés. En 1990, elle écrit son premier spectacle seule en scène, La Velue, qui sera suivi par d’autres. A partir de 1999, elle chante sur scène avec son compagnon, le chanteur Marka, dans des spectacles dont paroles et musiques sont écrites en commun. Ce duo porte le nom de “A Nous Deux” et donne naissance à l’album éponyme en 2000. Elle passe ensuite à la mise en scène pour “Un Homard où ça ?” de Sébastien Ministru, “Décollage Immédiat” de Charlie Dupont, Benoit Forget et elle-même, mais aussi “Noooon pas eux” de Jean-Luc Fonck. Dès 2007, elle participe aux “Monologues du Vagin” de Eve Ensler. Elle s’associe une nouvelle fois à Marka pour devenir “Monsieur et Madame” dans un duo electro-pop-rock. Fidèle au théâtre, en 2008, elle joue dans la pièce “Qui est Le Véritable Inspecteur Dupif ?” de Tom Stoppard et mise en scène par Olivier Massart. Elle enchaîne avec “Cendrillon ce Macho”.

LAURENCE BIBOT EN 6 DATES

18.01.1968 : Je nais. 05.11.1988 : Je tombe amoureuse. 13.12.1992 : Naissance de notre fils. 03.12.1994 : Naissance de notre fille. 13.06.2004 : Mon enterrement de vie de jeune fille. 14.02.2009 : La première projection du court métrage “Hors Cadre” réalisé avec Marka. C’était très important. Un vieux rêve qui se réalisait. Depuis toujours, j’ai envie de faire du cinéma, mais comme je suis autodidacte, il a fallu le temps que j’apprenne et Isabelle Truc, ma productrice, m’a bien aidée pour arriver à écrire le mot fin et à trouver le financement. Ah ! L’argent... C’est pas comme au théâtre où il suffit presque de le vouloir pour arriver à monter un projet. J’ai adoré chaque étape, de l’écriture en solitaire, au tournage et à la postproduction. Toutes mes expériences précédentes me servaient. C’était magique de voir son texte dit par d’autres, quand les comédiens le transforment, se l’approprient, le transcendent. J’ai longtemps joué à la poupée, très longtemps; en fait je ne me suis jamais arrêtée, sauf qu’ici elles étaient géantes et intelligentes. Alors, pour les remercier encore une fois et parce que les courts métrages ont une diffusion confidentielle, les voici dans l’ordre d’apparition du film : Colette Emanuelle, Nathalie Uffner, Alexis Goslain, Benoit Pauwels, Julie Duroisin, Julie Lenain, Nicole Shirrer, David Pion, Marie Paule Kumps, Frédéric Nyssen, Stéphanie Van Vyve, Laurent Capelutto, Olivier Massart, James Deano, Barnard Marbaix, Gaëtane Bibot. Vous étiez formidable ! Je veux recommencer !

 

UN EVENEMENT QUI M'A MARQUEE

J’AI EU LA CHANCE DE JOUER DANS UNE PIÈCE intelligente et drôle “Cendrillon ce macho” mise en scène par Nathalie Uffner et écrite par Sébastien Ministru. Durant ses représentations le mot “troupe” a pris tout son sens. C’était formidable : huit comédiens et pas un “chieur” ou une “chieuse”, phénomène assez rare pour être souligné. Cela dit, que ce soit avec les Snuls ou l’équipe du jeu du dico, j’ai été gâtée dans le genre humour de troupe. Le plaisir en travaillant, c’est mon sacerdoce.

 

UNE PHRASE

Je ne retiens jamais les citations, j’ai une mémoire de poisson. Mais j’aime bien “Mieux vaut en rire”. Si quelqu’un connaît son auteur, qu’il écrive à Momento.

 

TROIS LIVRES

“Martine fête son anniversaire” J’aurais pu tous les citer, je suis une admiratrice du dessinateur Marcel Marlier. Des dessins ultra-sophistiqués d’une précision et d’une rigueur incroyable. De l’art populaire de qualité avec un truc magique en plus.

“Lolita” de Nabokov. Sulfureux, sexy, intelligent, adapté au cinéma par Stanley Kubrick, avec les irrésistibles James Mason et Peter Sellers. Magnifique !

“American Psycho” de Breat Easton Ellis. Des scènes de cul et de violence incroyables, un malaise palpable, une critique glaçante et trash de notre époque.

 

TROIS FILMS

“Blanche neige” de Disney. C’est la première fois que j’allais au cinéma. Je m’identifiais à la méchante reine et à Simplet...

“Roma” de Fellini. Pour deux scènes, celle où le clergé défile en soutane sous des lumières de foires mi-psychédéliques mi-oniriques et la découverte de fresques antiques dans un chantier en sous-sol.

“Belle de Jour” de Bunuel. Je vendrais mon âme au diable et à tous ses copains, pour avoir les cheveux de Catherine Deneuve. “Le charme discret de la bourgeoisie”, “Le fantôme de la liberté” et “Le journal d’une femme de chambre”, font partie de mes DVD de chevet.

 

TROIS LIEUX

New York. C’est d’une banalité sans nom mais c’est vrai, I love New York. Quand j’y suis, j’ai l’impression d’être dans un film, il y a toujours quelque chose dans cette ville qui vous évoque autre chose. Elle est tellement mythique que tout le monde s’y retrouve au propre et au figuré.

Tokyo. Un exotisme urbain, une modernité classieuse, il n’y a pas de délinquance, pas de violence et j’aime les sushis, ça tombe bien !

Linkebeek. C’est ma commune, c’est la plus belle.

 

UNE DATE

L’invention de la pilule contraceptive... C’était quand ?

 

Ph: Johanna De Tessières
