
!

BERTRAND SANTINI - eMILIE LAFARGE
COlleCTiF ARTISTIQUE DU THeaTRE DE LORIENT

L E Y A R K

A partir de 7 ans

Création au Théâtre de Lorient, CDN

→ 12.12.16 - 22.12.16

LE!YARK!–!BERTRAND!SANTINI!–!EMILIE!LAFARGE! 2/11!

C R E A T I O N C O L L E C T I V E l E Y A R K
C R E A T I O N 12.12.16 → 22.12.16

A V E C Alban Aumard - Julien Chavrial - Katja Hunsinger!

T E X T E Bertrand Santini (Editions Grasset-Jeunesse)

A D A P T A T I O N E T

M I S E E N S C E N E Emilie Lafarge du Collectif artistique du Théâtre de Lorient, CDN

S C E N O G R A P H I E , L U M I E R E S

E T C O S T U M E S Katrijn Baeten - Saskia Louwaard

P R O D U C T I O N Théâtre de Lorient, Centre dramatique national!

S O U T I E N S Résidence, Ferme du Buisson / Scène nationale de Marne la Vallée

 Avec le soutien du CENTQUATRE-PARIS

 Ce spectacle s’inspire de l’œuvre de Bertrand Santini et Laurent Gapaillard,

 LE YARK, publié aux éditions Grasset Jeunesse en 2011.

 © 2011, Editions Grasset & Fasquelle, pour le texte et les illustrations!

!

! Spectacle disponible en tournée sur la saison 2017-2018 !

LE!YARK!–!BERTRAND!SANTINI!–!EMILIE!LAFARGE! 3/11!

L E Y A R K
«!Parmi!tous!les!types!de!Monstres!qui!grouillent!sur!la!terre,!l’Homme!est!l’espèce!la!plus!

répandue.!Il!en!est!une!autre,!cependant,!plus!rare!et!moins!connue.!C’est!le!Yark!».!Le!Yark!

se!nourrit!d’enfants.!Seulement!son!estomac!fragile!ne!l’autorise!à!manger!que!des!enfants!

sages.!Quant!aux!autres,!ils!le!rendent!malade,!très!malade.!«!Les!menteurs!lui!donnent!mal!

au!cœur,!les!sauvageons!des!boutons!et!les!chenapans!lui!gâtent!les!dents!».!Or,!

aujourd’hui,!les!enfants!comestibles!se!font!de!plus!en!plus!rares…!!

C’est!grâce!à!sa!quête!d’enfant!sage!que!le!Yark!rencontrera!Madeleine,!une!petite!fille!si!

délicieuse,!qu’elle!parviendra,!avec!toute!sa!philosophie!et!sa!sagesse,!à!délivrer!le!Monstre!

de!ses!travers!et!à!aider!ce!dernier!à!se!dépasser.!

!

!

!

LE!YARK!–!BERTRAND!SANTINI!–!EMILIE!LAFARGE! 4/11!

L E P R O J E T
M’adresser!aux!enfants!est!pour!moi!une!nécessité!dans!la!société!qui!nous!entoure.!

J’ai!envie!de!les!faire!rire!et!rêver,!mais!surtout!de!leur!transmettre!une!promesse!de!

liberté!et!d’humanisme,!sans!être!pour!autant!dogmatique!ou!moraliste.!Par!ailleurs,!les!

conduire!au!théâtre!est!une!belle!façon!de!leur!faire!expérimenter!la!fiction!autrement.!

J’ai!longtemps!cherché!un!texte!et!l’univers!du!conte!me!semblait!être!le!plus!approprié.!

Les!enfants!connaissent!bien!les!vertus!des!histoires!effrayantes,!seules!capables!de!les!

confronter!à!leurs!propres!angoisses!tout!en!leur!montrant!qu’il!est!possible!de!les!

surmonter.!Le!conte!est!universel.!Une!universalité!qui!signifie!que!ces!récits!mobilisent!

des!processus!inconscients!communs!à!tous!les!peuples,!faits!de!pulsions,!d’angoisses!et!

de!fantasmes!(la!peur,!la!colère,!la!haine)!que!l’enfant!ne!sait!pas!encore!maîtriser.!Les!

contes!lui!permettent!alors!de!s’identifier!à!des!personnages!qui!s’affranchissent!de!leurs!

peurs!et!du!danger.!!

Les!petits!adorent!avoir!peur!«pour!de!faux»!et!continuent!de!

trouver!au!travers!des!contes!matière!à!assouvir!cette!

délicieuse!sensation.!!

Le#Yark!est!un!conte!truculent!et!impertinent,!drôle,!immoral!et!réjouissant!dans!son!

écriture.!C’est!un!récit!à!la!fois!poétique,!philosophique!et!irrévérencieux!qui!bouscule!les!

lieux!communs.!Le!texte!évoque!à!la!fois!la!difficulté!à!se!dépasser,!la!liberté,!la!tolérance.!

Entre!les!lignes,!il!parle!de!résilience!:!

«#)#La#liberté#serait#que#tu#puisses#vivre#sans#dévorer#personne.!
)#Vivre#sans#manger#?!
)#Vivre#sans#tuer#personne.!
)#Mais#c’est#dans#la#nature#d’un#Monstre#de#manger#des#enfants#!!
)#Il#n’y#a#pas#de#loi.#Il#n’y#a#que#ce#que#chacun#décide#pour#soi.#»#

Un!texte!qui!nous!questionne!aussi!sur!la!définition!même!du!Monstre,!sur!la!dualité,!sur!

notre!nature!profonde.!

"La#nature#qui#ne#connaît#point#de#morale,#se#fiche#malheureusement#de#ce#qui#est#bien#et#

de#ce#qui#est#mal".!

Bertrand!Santini!aime!les!mots!qu’il!fait!merveilleusement!chanter!et!rimer.!La!fable,!le!

rythme,!l’effervescence!des!émotions!que!le!texte!suscite,!des!personnages!très!bien!

dessinés!et!la!richesse!des!dialogues!en!font!pour!moi!une!écriture!rêvée!pour!le!théâtre.!

L’idée!d’un!spectacle!poétique,!joyeux,!décalé!et,!qui!plus!est,!philosophique!m’enchante.!

Je!souhaite!m’adresser!aux!petits!(et!aux!grands)!à!partir!de!7!ans.!

Le!texte!de!Bertrand!Santini!permet!aux!acteurs!d’avoir!la!part!belle!et!leur!laisse!un!

grand!espace!pour!le!jeu.!Nous!avons!travaillé!un!premier!temps!à!la!table!et!avons!

conservé!autant!que!possible!le!texte!original,!ce!qui!ne!nous!a!pas!empêché!pas!

d’enrichir!notre!travail!d’improvisations!au!cours!des!répétitions!–!afin!d’aborder!ensuite!

le!texte!avec!une!plus!grande!liberté.!

B O U S C U L E R L E S
L I E U X C O M M U N S

LE!YARK!–!BERTRAND!SANTINI!–!EMILIE!LAFARGE! 5/11!

Pour!ce!qui!est!du!jeu!et!de!la!mise!en!scène,!il!y!aura!!des!adresses!au!public!et!un!jeu!

très!direct,!au!présent.!Les!narrateurs!jouent!aussi!des!personnages!et!se!changent!ou!

déguisent!à!vue.!

Un!décor!de!laine!et!de!bois,!un!rétrojprojecteur,!et!de!la!

magie,!mais!où!le!théâtre!sera!aussi!dénoncé.!Pour!exemple,!

de!grandes!ombres!de!monstres,!de!fourchettes!ou!de!mains!

qui!deviendront!moins!effrayantes!dès!lors!que!nous!aurons!vu!l'acteur,!éclairé!par!la!

lumière!du!rétroprojecteur,!manipuler!les!objets!en!question.!

Les!enfants!entreront!ainsi!dans!l’histoire!en!ne!perdant!pas!de!vue!que!nous!sommes!au!

théâtre!et!que!nous!jouons.!J’imagine!un!Monstre!baroque!avec!un!costume!fait!«de!

toutes!sortes!de!poils,!une!flore!qui!lui!pousse!par!endroits!et!des!ailes!aussi!car!il!vole!

(oui!oui,!très!simplement!et!sans!grands!enjeux!techniques).!

Je!travaille!pour!ce!faire!avec!les!scénographes!Saskia!Louwaard!et!Katrijn!Baeten.!

!

Emilie!Lafarge,!octobre!2016!

!

!

"Mieux#vaut#parfois#l'humanité#du#monde#sauvage#plutôt#que#la#sauvagerie#de#l'humanité"#

Jean!Itard!

!

N O U S S O M M E S A U
T H E A T R E

LE!YARK!–!BERTRAND!SANTINI!–!EMILIE!LAFARGE! 6/11!

I N S P I R A T I O N S

LE!YARK!–!BERTRAND!SANTINI!–!EMILIE!LAFARGE! 7/11!

B E R T R A N D S A N T I N I

Bertrand!Santini!est!né!à!AixjenjProvence.!Il!a!d’abord!été!graphiste!avant!de!devenir!

scénariste!et!réalisateur!de!séries!animées.!!

Il!est!l’auteur!d’une!dizaine!d’ouvrages!pour!la!jeunesse!qu’il!a!illustrés,!pour!certains!

d’entre!eux,!comme!par!exemple!Le#Journal#de#Gurty.!!

Ses!livres!Le#Yark,!vendu!à!10!000!exemplaires,!et!Jonas,#le#requin#mécanique#ont!été!

lauréats!de!nombreux!prix!et!traduits!dans!une!dizaine!de!langues.!Bertrand!Santini!

travaille!aujourd’hui!à!l’adaptation!cinématographique!de!ces!deux!titres,!ainsi!que!sur!

une!bande!dessinée!à!paraître!chez!Delcourt.!

E M I L I E L A F A R G E
Emilie!Lafarge!débute!sa!formation!de!comédienne!au!Cours!Florent,!puis!la!poursuit!au!

Conservatoire!National!Supérieur!d’Art!Dramatique!de!1997!à!2000.!A!sa!sortie,!elle!entre!

comme!pensionnaire!à!la!ComédiejFrançaise!où!elle!reste!jusqu’en!2002.!!

Au!théâtre,!elle!joue!sous!la!direction!de!JeanjLouis!Benoît!dans!Le#Bourgeois#

gentilhomme#de!Molière!(2000j2002)!et!Du#malheur#d’avoir#de#l’esprit#d’Alexandre!

Griboïedov!(2007j2008),!et!Frédéric!BélierjGarcia!dans!Biographie,#Un#Jeu#de!Max!Frisch!

(1999j2000)!et!La#Ronde#d’Arthur!Schnitzler!(2004j2005).!Elle!joue!également!dans!Le#

Chanteur#d’opéra#de!Frank!Wedekind!mis!en!scène!par!LouisjDo!de!Lencquesaing!(1996j

1997),!La#Mère#confidente#de!Marivaux!mis!en!scène!par!Sandrine!Anglade!(2001)!et!Les#

fragments#du#discours#amoureux#de!Roland!Barthes!mis!en!scène!par!Mathias!Woo!(Hongj

Kong!2003).!!

En!2008!commence!sa!collaboration!avec!le!Collectif!Les!Possédés!lorsqu’elle!interprète!

Anne!dans!Derniers#remords#avant#l’oubli#de!JeanjLuc!Lagarce!mis!en!scène!par!Rodolphe!

Dana.!Suivent!Cot#Cot#City#de!Marie!Nimier!mis!en!scène!par!Nadir!Legrand!(2012),!Tout#

mon#amour#de!Laurent!Mauvignier!mis!en!scène!par!Rodolphe!Dana!(2012),!Au#beau#

milieu#de#la#forêt#de!et!mis!en!scène!par!Katja!Hunsinger!(2014),!ainsi!que!Platonov#

d’Anton!Tchekhov!(2014).!!

Au!cinéma,!elle!a!travaillé!avec!les!cinéastes!Raymond!Depardon!dans!Paris#(1999),!

Hélène!Angel!dans!Peau#d’homme#coeur#de#bête#(1999),!Erick!Zonca!dans!Le#Petit#voleur#

(1998),!Patrick!Chesnais!dans!Charmant#garçon#(1999),!Serge!Lalou!dans!Entre#nous#

(2000),!JeanjPaul!Civeyrac!dans!Fantômes#(2000).!Elle!continue!par!la!suite!avec!Tout#le#

plaisir#est#pour#moi#d’Isabelle!Broué!(2004)!et!Comme#une#image#d’Agnès!Jaoui!(2003).!!

En!2005,!elle!tourne!dans!Selon#Charlie#de!Nicole!Garcia!et!Du#jour#au#lendemain#de!

Philippe!Le!Guay.!En!2008,!elle!tourne!dans!Versailles#de!Pierre!Schoeller!et!Un#balcon#sur#

la#mer#de!Nicole!Garcia.!Elle!a!également!participé!à!une!quinzaine!de!films!pour!la!

télévision.!Émilie!Lafarge!est!membre!du!Collectif!artistique!du!Théâtre!de!Lorient.!

auteur
Metteure en scene

LE!YARK!–!BERTRAND!SANTINI!–!EMILIE!LAFARGE! 8/11!

L e s a c t e u r s

A l b a n a u m a r d
Alban!Aumard!débute!sa!formation!aux!cours!du!Théâtre!ALEPH!puis!à!l’École!d’art!

dramatique!Périmony!(1994j1997).!Au!théâtre,!il!joue!sous!la!direction!de!Daniel!

Mesguich!dans!Paroles#d’acteurs#(2000),!d’Arlette!Téphany!dans!Le#Chapeau#de#paille#

d’Italie#d’Eugène!Labiche!(2002),!de!Philippe!Calvario!dans!Roberto#Zucco#de!Bernardj

Marie!Koltès!(2003)!et!Richard#III#de!Shakespeare!(2005),!de!Jacques!Weber!dans!Ondine#

de!Jean!Giraudoux!(2004).!Il!collabore!à!plusieurs!reprises!avec!Victor!GauthierjMartin!

dans!Les#Petites#Choses#(1998),!Un#Baiser#dans#la#tête#(2001),!La#Vie#de#Timon#d’après!

Timon!d’Athènes!de!Shakespeare!(2005),!Gênes#01#de!Fausto!Paravidino!(2007),!Le#Laveur#

de#visages#de!Fabrice!Melquiot!(2007)!et!Dr#Faustus#de!Christopher!Marlowe!(2010).!Plus!

récemment,!il!joue!dans!Andorra#de!Max!Frisch!mis!en!scène!par!Fabian!Chappuis!et!De#

l’origine#du#monde#d’après!Courbet!par!la!Compagnie!Paradoxe!(2016).!Au!cinéma,!il!

travaille!notamment!avec!François!Dupeyron!dans!La#Chambre#des#officiers#(2000),!Gilles!

Marchand!dans!Qui#a#tué#Bambi#?#(2002),!Patrick!Bouchitey!dans!Imposture#(2005),!Albert!

Dupontel!dans!Enfermés#dehors#(2005)!et!Catherine!Corsini!dans!Trois#Mondes#(Sélection!

Un#certain#Regard#Festival!Cannes!2012).!!

Julien chavrial
Julien!Chavrial!suit!une!formation!A3!à!Strasbourg!où!il!rencontre!Philippe!Berling!qui!le!

met!en!scène!pour!la!première!fois!dans!La#Petite#Catherine#de!Heilbronn!de!Heinrich!Von!

Kleist!(1992),!puis!dans!Peer#Gynt#d’Henrik!Ibsen!(1995),!La#Cruche#cassée#de!Heinrich!Von!

Kleist!(1998),!Il#est#de#la#police#d’Eugène!Labiche!(2002),!La#Sortie#au#théâtre#de!Karl!

Valentin!(2004),!Feu#la#mère#de#Madame#de!Georges!Feydeau!(2003)!et!Le#Mariage#de#

Figaro#de!Beaumarchais!(2004).!Il!a!aussi!travaillé!avec!Frédéric!Fisbach!pour!À#trois#de!

Barry!Hall!(1999),!Frédéric!Aspisi!dans!Rien…#Euh,#Pardon#?,!Philip!Boulay!pour!Les#

Caprices#de#Marianne#d’Alfred!de!Musset!et!Christian!François!pour!Les#Oiseaux#

d’Aristophane!(2004).!Il!participe!également!à!la!création!de!la!Compagnie!d’Edvin(e)!

d’Éric!Ruf!et!joue!dans!Du#Désavantage#du#vent#(1998)!et!Les#belles#endormies#du#bord#de#

Scène#(1999).!En!2008,!il!joue!dans!Hop)là#!#Fascinus#!,!un!spectacle!réunissant!trois!

collectifs!:!Le!Cheptel!Aleïkoum,!la!Compagnie!Octavio!et!Les!Possédés.!!

Avec!le!Collectif!Les!Possédés,!il!joue!dans!Le#Pays#Lointain#de!JeanjLuc!Lagarce!(2006),!

remplace!Rodolphe!Dana!dans!Oncle#Vania#d’Anton!Tchekhov!(2004),!joue!dans!Merlin#ou#

la#terre#dévastée#de!Tankred!Dorst!(2009),!Tout#mon#amour#de!Laurent!Mauvignier!(2012)!

et!Platonov#d’Anton!Tchekhov!(2014).!Avec!Philippe!Berling!il!participe!à!de!nombreuses!

actions!culturelles!lors!de!ses!résidences.!Membre!du!Collectif!artistique!du!Théâtre!de!

Lorient,!il!y!occupe!la!fonction!de!responsable!pédagogique!depuis!janvier!2016.!

LE!YARK!–!BERTRAND!SANTINI!–!EMILIE!LAFARGE! 9/11!

Katja hunsinger
Katja!Hunsinger!a!suivi!une!formation!de!journalisme!en!Allemagne.!Elle!est!licenciée!en!

études!théâtrales!de!l’Université!de!Strasbourg!et!poursuit!sa!formation!de!comédienne!

au!Cours!Florent.!Elle!y!rencontre!Éric!Ruf!qui!la!fait!jouer!dans!Du#Désavantage#du#vent#

(1998)!et!Les#belles#endormies#du#bord#de#Scène#(1999).!En!2002,!elle!fonde!le!Collectif!Les!

Possédés!avec!Rodolphe!Dana.!Ensemble,!ils!créent!plusieurs!spectacles!dans!lesquels!elle!

joue!également!:!Oncle#Vania#d’Anton!Tchekhov!(2004),!Le#Pays#lointain#(2006)!et!

Derniers#remords#avant#l’oubli#de!JeanjLuc!Lagarce!(2007),!Merlin#ou#la#terre#dévastée#de!

Tankred!Dorst!(2009),!Bullet#Park#de!John!Cheever!(2011),!Platonov#d’Anton!Tchekhov!

(2014)!et!Le#Coup#droit#lifté#de#Marcel#Proust#d’après!Marcel!Proust!(2016).!Elle!est!

lauréate!de!la!Fondation!Beaumarchais!avec!sa!pièce!Au#beau#milieu#de#la#forêt,!publiée!

aux!Impressions!Nouvelles,!qu’elle!met!en!scène!au!Théâtre!Monfort!(2014).!Elle!a!

également!écrit!une!pièce!sur!Luigi!Tenco,!Una#vita#inutile,!présentée!au!Théâtre!de!la!

Bastille!(2015).!Katja!Hunsinger!est!membre!du!Collectif!artistique!du!Théâtre!de!Lorient.!

Elle!signera!en!avril!2017!une!création!avec!des!adolescents!amateurs!dans!le!cadre!du!

Festival!Eldorado,!consacré!à!la!jeunesse.!

LE!YARK!–!BERTRAND!SANTINI!–!EMILIE!LAFARGE! 10/11!

C o l l a b o r a t e u r s
a r t i s t i q u e s

K a t r i j n b a e t e n
Katrijn!Baeten!suit!des!études!en!architecture!d’intérieur!et!en!scénographie!à!l’Académie!

des!BeauxjArts!d’Anvers.!Elle!se!forme!en!vidéojanimation.!Souvent!en!duo!avec!Saskia!

Louwaard,!elle!travaille!avec!Galin!Stoev!pour!Genèse#n°2#d’Ivan!Viripaev!au!Théâtre!de!la!

Place!à!Liège!(2006),!à!la!ComédiejFrançaise!pour!La#Festa#de!Spiro!Scimone!(Théâtre!du!

VieuxjColombier!2007),!Douce#vengeance#et#autres#sketches#de!Hanokh!Levin!(Studioj

Théâtre!2008),!L’Illusion#comique#de!Corneille!(Salle!Richelieu!2009)!et!Danse#«Delhi»#

d’Ivan!Viripaev!à!La!Colline!(2011).!Elle!travaille!également!avec!Emmanuel!Daumas!pour!

L’Ignorant#et#le#fou#de!Thomas!Bernhard!au!Point!du!Jour!à!Lyon!(2007)!et!Anna#(2013),!

Jasper!Brandis!pour!Kabale#und#Liebe#(2012)!et!Der#Geizige#(2013)!en!Allemagne!et!David!

Hernandez!sur!ses!chorégraphies.!Elle!collabore!avec!le!Collectif!Les!Possédés!depuis!la!

création!de!Merlin#ou#la#terre#dévastée#de!Tankred!Dorst!(2009)!et!pour!Platonov#d’Anton!

Tchekhov!(2014),!Au#beau#milieu#de#la#forêt#de!Katja!Hunsinger!(2014),!Le#Coup#droit#lifté#

de#Marcel#Proust#d’après!Marcel!Proust!(2016).!Au!cinéma,!elle!participe!au!film!flamand!

Rotkop#de!Jan!et!Raf!Roosens!(2010).!

S a s k i a l o u w a a r d
Née!en!Hollande,!Saskia!Louwaard!suit!des!études!de!sculpture!à!l’Académie!royale!des!

BeauxjArts!d’Anvers!puis!de!scénographie!à!la!RietveldjAcademie!d’Amsterdam.!Depuis!

1993,!elle!réalise!différentes!scénographies!et!collabore!à!plusieurs!reprises!avec!les!

théâtres!Toneelhuis!Het!Paleis!et!Zuidpool!Theater!à!Anvers,!NTGent!et!KVS!à!Bruxelles.!

Elle!travaille!aussi!au!NNTjGroningen,!au!Theater!Aachen!avec!Jasper!Brandis,!au!Het!

Gevolg!/!Turnhout!avec!Ignace!Cornelissen.!Elle!collabore!notamment!avec!Emmanuel!

Daumas!pour!La#Pluie#d’été!de!Marguerite!Duras!(Théâtre!du!VieuxjColombier!2011),!

Christophe!Sermet,!Tom!van!Bauwel,!Luk!Perceval,!Rik!Hancké,!Tom!van!Dyck.!Souvent!

avec!Katrijn!Baeten,!elle!travaille!avec!Galin!Stoev!pour!Genèse#n°2#d’Ivan!Viripaev!au!

Théâtre!de!la!Place!à!Liège!(2006),!à!la!ComédiejFrançaise!pour!La#Festa!de!Spiro!Scimone!

(Théâtre!du!VieuxjColombier!2007),!Douce#vengeance#et#autres#sketches!de!Hanokh!Levin!

(Studioj!Théâtre!2008),!L’Illusion#comique!de!Corneille!(Salle!Richelieu!2009),!Danse#

«Delhi»!d’Ivan!Viripaev!à!La!Colline!(2011),!et!plus!récemment!La#vie#est#un#rêve!de!Pedro!

Calderón!de!la!Barca!(2012).!Elle!collabore!avec!le!Collectif!Les!Possédés!depuis!la!création!

de!Merlin#ou#la#terre#dévastée!de!Tankred!Dorst!(2009)!et!pour!Platonov!d’Anton!

Tchekhov!(2014),!Au#beau#milieu#de#la#forêt!de!Katja!Hunsinger!(2014),!Le#Coup#droit#lifté#

de#Marcel#Proust!d’après!Marcel!Proust!(2016).

SCENOGRAPHIE, lumieres et
COSTUMES SCENOGRAPHIE, lumieres et
COSTUMES

LE!YARK!–!BERTRAND!SANTINI!–!EMILIE!LAFARGE! 11/11!

C O N T A C T S !

Théâtre de Lorient, Centre dramatique national
Parvis du Grand Théâtre
CS 40325
56325 Lorient cedex

!

PRODUCTION
Frédérique Payn
Directrice des productions
et de la programmation
f.payn@theatredelorient.fr
02 97 02 22 75
06 23 78 38 66

!

TECHNIQUE
Julien Cocquerez
Directeur technique
j.cocquerez@theatredelorient.fr
06 84 01 34 93

Visuel de couverture © Laurent Gapaillard

