

L'INTERVIEW

HENRI LECONTE

ENFANT DE LA BALLE

Véritable personnalité internationale et grand-ducale, Henri Leconte a côtoyé les plus hautes sphères du tennis dans les années 80. Depuis, ce résident luxembourgeois s'engage dans ses projets et entretient avec cœur ses passions, comme le voyage, l'automobile, et surtout le golf. Échange avec ce fou de petites balles.

Interview **Anne Ciancanelli** Photos **Christian Wilmes**

PREMIUM 96

Henri Leconte est un personnage, dans tous les sens du terme. Personnalité connue, il possède l'un des plus beaux palmarès du tennis français. Au cours de ses quinze années passées sur les courts, il remporte, entre autres, Roland-Garros en double avec Yannick Noah en 1984, la Coupe Davis à Lyon avec l'Équipe de France en 1991, et se classe cinquième meilleur joueur au monde en 1986. Excusez du peu. Ceux qui ont pu croiser son chemin vous diront également, sans ciller, qu'il est un personnage du simple fait qu'il est difficile d'y rester indifférent. Avec sa générosité, son franc parler et son obstination, Henri Leconte embarque les gens dans son sillage. C'est sans nul doute grâce à ce tempérament de feu et de cœur qu'il fédère autant de personnes autour de ses projets, notamment son événement Henri Leconte & Friends, un tournoi de golf qu'il organise une fois par an au profit d'une association caritative.

PREMIUM : Comment devient-on un passionné de golf lorsqu'on est déjà fou de tennis et qu'on a été aussi loin surtout ?

Henri Leconte : Parce que c'est un sport aussi fantastique que difficile. Lorsqu'on a eu une belle carrière dans le tennis, le foot ou peu importe, c'est un sport qui nous permet d'aller vers d'autres horizons. Le golf semble simple de prime abord, mais c'est l'un des sports les plus compliqués car il faut toujours se remettre en question tous les jours. Puis c'est une activité qu'on peut partager avec tout le monde. Je me souviens qu'il était un sport très élitiste dans les années 80, et même s'il l'est encore un peu aujourd'hui, il s'est beaucoup démocratisé.

PREMIUM : Vous venez de parler brièvement de votre belle carrière au tennis, et c'est peu dire car vous avez quand même fait partie du top 5 des meilleurs joueurs au monde. Lorsqu'on a été aussi loin dans le classement mondial, est-il possible d'appréhender un autre sport sans un esprit de compétition ?

H. L. : On n'y parvient pas complètement car c'est ancré, ça fait partie de notre ADN. En ce moment, je modifie un peu mon swing, donc ça part un peu dans tous les sens, mais je le fais parce que je veux progresser, je veux être fier de moi. On dit « J'aime pas la compétition », mais au contraire, à l'intérieur, je veux sortir un index à un chiffre. Je crois que dans la vie de tous les jours, que ce soit dans le sport ou le business, il est important de se donner un but, de pouvoir se provoquer, avoir une détermination. On a besoin de ça dans la vie.

PREMIUM : Est-ce que la pratique du tennis et du golf demandent des qualités différentes ?

H. L. : Disons qu'au golf, comme au tennis, chacun a sa propre pratique. L'avantage du golf est que la balle ne bouge pas. On n'a pas besoin d'un physique extraordinaire pour y jouer. Même si le sport a énormément évolué et qu'il devient de plus en plus physique aujourd'hui, que ce soit dans le swing ou dans la percussion, il reste accessible

à tous. C'est le mental qui fait toute la différence. Il m'arrive souvent de jouer avec des gens plus âgés que moi, qui ont un swing parfois hasardeux mais qui décrochent un putt, deux putts. Et toi de ton côté tu as un super swing, pourtant tu tapes souvent dans les arbres, à droite, à gauche. Mais c'est beau. Il y a beaucoup d'humilité dans le golf. Ce sport est une occasion de convivialité et de partage. Et ça, j'adore.

PREMIUM : Vous avez parlé de votre volonté constante de vous améliorer dans la pratique du golf ; est-ce que, pour ce faire, vous apportez une attention particulière aux outils ou instruments que vous utilisez ?

H. L. : Le club est très important, c'est comme une raquette. Cela engage une sensibilité, un feeling. Personnellement, j'ai la chance d'être avec Callaway. Toutefois, il n'y a pas de secret, il faut passer du temps, il faut être assidu. Ce n'est pas la raquette ni le club qui font le joueur, c'est quelque chose que vous devez travailler vous. Il faut s'entraîner sans relâche sur comment appréhender la pente, comment bien putter. C'est complexe.

« Je crois que dans la vie de tous les jours, que ce soit dans le sport ou le business, il est important de se donner un but, de pouvoir se provoquer, avoir une détermination. »

PREMIUM : Ça vous remet toujours en question.

H. L. : Tout à fait. Dans le golf, il faut avoir une très très grande humilité. Ce qui est fantastique avec ce sport, c'est qu'on peut jouer mal pendant 9 trous, puis revenir sur les 9 derniers et surtout faire un Birdie avec un coup fantastique... et là vous ne pensez qu'à ça. Vous oubliez totalement les coups précédents. A la suite de quoi, on parle, on échange sur les bons coups et les mauvais. C'est cette compétition et cette convivialité qui sont extrêmement agréables.

PREMIUM : Avez-vous des parcours de prédilection ?

H. L. : Le Golf de L'Isle Adam est exceptionnel, il est situé dans les Yvelines à Paris. Sinon j'aime beaucoup Le Prieuré à Paris. Ici, bien entendu, il y a Le Grand-Ducal, où je suis membre, mais aussi Junglinster ou Preisch. On a la chance d'avoir des parcours assez fantastiques.

PREMIUM : En nous parlant continuellement de convivialité, de partage, difficile de ne pas faire le lien avec votre projet Henri Leconte & Friends. Pouvez-vous nous en parler ?

H. L. : C'est un projet que l'on a mis en place avec Barbara Forsy et Ludovic de Golf Planet Events il y a 3 ans. J'avais déjà organisé un événement de ce genre à Strasbourg avec Christophe Schalk sous le nom du Trophée des Personnalités, qui a très bien fonctionné. C'est pour cette raison qu'on a voulu se lancer dans quelque chose de similaire ici à Luxembourg. À chaque tournoi Henri Leconte & Friends, on invite entre 18 et 20 personnalités. L'édition de cette année se tiendra le 26 septembre prochain. C'est un événement qui permet de passer un moment agréable avec différentes personnalités du monde du sport, de la télé, du journalisme, des acteurs, etc, pendant une belle journée. Plusieurs prestations sont mises en place, notamment la possibilité d'avoir son propre trou à son effigie, pour différentes sociétés. Et surtout on partage ce moment-là. C'est extraordinaire car, chaque année, les personnalités parlent entre elles et reviennent avec un enthousiasme assez incroyable. C'est un moment de partage extraordinaire. Et surtout on rétrocède tous les bénéfices à la Fondation Kribskrank Kanner qui vient en aide aux enfants atteints d'un cancer. C'est quelque chose de très important pour moi.

Tournoi de golf Henri Leconte and Friends
Le mardi 26 septembre 2023
Au Golf de Luxembourg-Belenhaff à Junglinster

Henri Leconte & Friends

PREMIUM 97