

DANS

Dansens Hus – Høst 2016

Hooman Sharifi – norsk teatersjef
med iranske røtter

Karen Foss – stillhetens opprører

Kan 0-3 åringer absorbere kunst?

Dansende hjerner

Hvorfor er Belgia
en ledende nasjon
innen samtidsdans?

Ansvarlig utgiver

Dansens Hus

Redaktør

Erik Arsland

I redaksjonen

Lars Hamli

Tale Hendnes

Karianne Skåre

Design

Neue Design Studio

Omslag

Wim Vandekeybus /

Ultima Vez

*Revival: In Spite Of**Wishing And Wanting.*

Foto: Danny Willems

Bidragstere

Helen de Bellis

Torunn Liven

Kristin Valla

Sissel Fantoft

Alan Lucien Øyen

Kjøp billetter påwww.dansenshus.com**Samarbeidspartnere:**

Innhold

2 – Risikovillig sjef

Carte Blanches sjef begynner å bli varm i trøya. Erfaringene som teatersjef er mange, både på godt og vondt. Hooman Sharifi deler noen av disse med oss.

8 – Dans over Europa

Da John Ashford forlot lederjobben ved The Place i London for å jobbe med danse-nettverket Aerowaves kalte han britisk dans kjedelig. Han angrer litt på det i dag.

11 – Measure Your Crew

Mehdi Ashtiani og Measure Your Crew er åpne for alle typer dans når Dansens Hus igjen inviterer til denne superpopulære dansekonkurransen.

12 – Belgisk bevegelse

Vi har besøkt Brussel for å undersøke hvorfor akkurat Belgia er blitt en ledende dansenasjon i Europa.

22 – Fremtid

Ina Christel Johannessen og zero visibility corp. ser fremover i sin nye forestilling. Danserne forteller om ulike stadier i prosessen frem til ferdig forestilling.

31 – En måned i The Watermill

Arbeidsoppholdet på Robert Wilsons prestisjetunge The Watermill er over for Alan Lucien Øyen og Winterguests. Hva skjedde?

39 – Frokost med Ulf

Vi har spist frokost med koreograf og dansekunstner Ulf Nilseng hjemme på kjøkkenet hans.

42 – Betydningsfull og populær

Oslo Danse Ensemble er mer populære enn noensinne. Tre veteraner forteller litt om erfaringene fra kompaniet, og tre unge dansere i kompaniet portretteres – i Oslo.

50 – Av historisk grunn

Av historisk grunn er en forestilling og et kunstprosjekt. Forestillingen hadde premiere i august 2015 utenfor Den Norske Opera & Ballett.

54 – Kunst for de minste

Er det noe poeng i å lage kunst for barn helt ned i babytadiet? Ja mener nestorer på feltet, Leif Hernes og Ellen Os.

58 – Stillhetens opprører

Karen Foss mener det er viktig med stillhet og langsomhet for å kunne lytte seg inn i en forestilling. Noe av denne stillheten finner hun på Tjøme, der vi har besøkt henne.

64 – Når hjernen danser

Hva skjer med og i hjernen når vi danser? Ett er i hvert fall sikkert: den påvirkes. Positivt.

67 – Rytmiske røtter

Tabankas signatur er Talawateknikken, som er i ferd med å spre seg over hele kloden – hvordan skal man ellers tolke 87.000 delinger på Facebook? Vi har møtt to av danserne.

Aldri vært på Dansens Hus?

Send HØST til 2012 og få halv pris på to billetter til valgfri forestilling.

Alle kjenner seg igjen i viktigheten av å ta vare på våre nærmeste. Og ingen er vel i tvil om nødvendigheten av å ta vare på våre barn. Men er det bare våre egne barn som skal ivaretas? Hvilket ansvar har vi for felleskapet?

FREMTID OG FELLESKAP

Foto: Tale Hendnes

Den norske koreografen Ina Christel Johannessen åpner sesongen med *Future* – åtte dansere og syv barn danser i et rom inspirert av et forlatt barnehjem. Koreografen stiller spørsmål ved hvordan vi investerer i fremtiden vår.

Uken etter er Carte Blanche på besøk. Også her er fellesskapet utgangspunktet, noe tittelen *We Are Here Together* indikerer. Norske Mia Habib og brasilianske Marcelo Evelin løfter på ulike måter det kollektive inn i en rituell og suggererte forestilling.

De unge kunstnerne i Aerowaves, nettverket for ny, europeisk dans, reiser høyaktuelle problemstillinger knyttet til kunstnerens rolle. Hvordan kan kunsten bety noe for fremtiden i et fragmentert Europa?

Bare noen uker etter terroren i Brussel, reiste journalist Kristin Valla til Belgia for å skrive om noen av de toneangivende kunstnerne i Europa for dette nummeret av *DANS*. Hun møtte blant andre Wim Vandekeybus i *Ultima Wez* og Gabriela Carrizo og Frank Chartier i *Peeping Tom*, som er aktuelle kunstnere i høstens program. Vi ville vite mer om hvorfor akkurat Belgia har vært helt i forkant når det gjelder utviklingen av samtidsdans i Europa. Vandekeybus forteller om et tidligere Belgia fylt av håp og fremtid, der alt er lov og kunsten ikke hadde noen begrensninger. Et Belgia som på 80-tallet satset på kunst for å bygge identitet. Interessant lesning i et dagens Europa, hvor kunstfeltet, både i Belgia og andre land i Europa, utsettes for store og dramatiske kutt i bevilgningene, og hvor vi ser fremveksten av politiske holdninger og retorikk som dyrker skillene mellom oss og dem.

Det er et brennende behov for å snakke om ytringsfrihet. Det er et brennende behov for å vise åpenhet og vennlighet i stedet for lukkede dører og stengte grenser. På *Dansens Hus* er vi stolte av vår internasjonale profil. La oss se fremover med mot for å kunne reflektere over en stadig mer komplisert verden. La oss stole på en intuitiv og sensitiv forståelse. La kunsten stille spørsmål fremfor å forvente svar. ●

Un-Magritt Nordseth
Kunstnerisk leder, Dansens Hus

Ingenting er bedre enn å være sjef for en institusjon som har både muligheten, viljen og forventningen om å tøye grenser. Det er ren luksus.

RISIKOVILLIG SJEF

Carte Blanche har som mål å være nyskapende innen samtidsdansen. Da må man ta sjanser og tørre å gi publikum noe de ikke visste de ville ha.

Hooman Sharifi, risikovillig teatersjef for landets nasjonale kompani for samtidsdans, inviterer på søte dadler og bittersvart te i leiligheten sin på Grünerløkka. Han rister litt på hårmanken og sukker over at krøllene er blitt gråsprenge i løpet av de siste årene, men skylder mer på genene enn på jobben. Han har sittet to år i sjefsstolen, er midtveis i åremålet, og har fått mengder av ros og ris, harde spark og høy jubel.

– Kritikk, diskusjoner og motstand er helt greit. Jeg hører på alt og alle. Både fordi jeg trenger informasjon for at prosjektene skal gå bra, og fordi jeg aldri vet hvor en god idé kan komme fra. Finner jeg noe i kritikken som er nyttig, tar jeg den til meg og siler ut resten, sier Hooman Sharifi som karakteriserer seg selv som en målorientert

leder. Han vet at det kan skape konflikter, men at det også fører til kreativitet.

Hans største utfordring som fersk leder for Carte Blanche var å finne ut hvordan en stor institusjon fungerer, og å forstå tankegangen, rutinene og systemet. Hvordan snakker man med kollegene for å gjøre visjoner, ideer og avgjørelser tydelige?

– Prosessen har vært lærerik og mye vanskeligere enn jeg trodde. Jeg er fortsatt ikke god nok til å kommunisere internt, men jobber hardt for å bli bedre. Det er dager jeg skylder på alle andre, eller på systemet. Da tar jeg meg selv i nakken, går en tur, får ut frustrasjonene og kommer tilbake med et smil.

Dristig improvisasjon

Hooman Sharifi tar et symbolsk tak i eget nakkeskinn og smaker høytidelig på begrepet

«Som kunstner skal man gå sine egne veier. Men følger ikke publikum med på ferden, har man gått seg vill, og jeg må si takk for meg. Publikum i dag forstår at dans er mye mer enn kropp i bevegelse og forventer seg noe nytt og utfordrende.»

«Norges nasjonale kompani for samtidsdans». Carte Blanche betyr store ressurser, dyktige dansere og rause muligheter til å utforske og utfordre det meste innen samtidsdansen. Det betyr også høy risiko og tungt ansvar. Han tar gjerne en sjanse for å realisere sine visjoner, men er alltid redd for at noe skal gå galt. Han er overbevist om at det er bra å kjenne på frykten, for den skjerper sansene og tankene.

– Om vi gjør opp status midtveis i åremålet, hva er du da mest stolt av og hva har du lykkes med?

– Et viktig mål for Carte Blanche er å skape dialog og debatt, og det tror jeg vi har klart. Jeg er stolt av helheten i det arbeidet vi holder på med. Vi gir ut et eget magasin som er en viktig del av informasjonen til publikum. Fra forskjellige land har vi invitert inn unge koreografer som har spennende tanker og uttrykk. Det mest fantastiske var hvordan hele huset, fra dansere til teknisk stab, tok imot og stilte seg bak «av carte blanche»-prosjektet. Det var et dristig prosjekt! Vi laget en serie forestillinger hvor vi iscenesatte oss selv uten koreograf og improviserte frem forestillinger i samspill med levende artister, der og da på scenen. Til og med lyssettingen var improvisert. Danserne delte ansvaret seg imellom og tok eierskap for sitt bidrag. Musikerne var kjempefornøyde, og publikum var tett på og helt med. Når vi klarer å skape et slikt engasjement blir jeg stolt og veldig glad.

Alene i Norge som 14-åring

I leiligheten på Grünerløkka slår vi oss løs med

nye runder dadler og te servert i hundre år gamle japanske krus. Vakre asymmetriske krus som ifølge teatersjefen har kostet skjorta. Blikkfanget er et gammelt beduinteppe på veggen med detaljer fra Kasakhstan-kvinnenes brudestas. Teatersjefen er ivrig samler av kunsthåndverk som rare tepper, sakeflasker fra 50-tallet, røffe industrilamper og skandinaviske designmøbler. Vi beundrer smekre linjer, glødende farger og merkelige mønstre, men det viktigste er at tingene har en sanselighet og en historie.

– Da jeg kjøpte mitt første teppe fikk jeg høre at en god selger er den som klarer å gi deg en fortelling om teppet. Ellers får det aldri noen virkelig betydning for deg. Jeg liker å tenke på menneskene som har skapt og brukt tingene, men klarer aldri å kle meg i brukte klær. Da føler jeg at en annens kropp har formet plagget slik at det ikke sitter riktig på meg. Det blir som å ta på seg en fremmeds hud.

Hooman Sharifi kaller seg en *tvekulturell* person, og ser det som en bonus å kunne bruke erfaringer fra to kulturer i sitt kunstneriske arbeid. Han vokste opp i Teheran, med den iranske revolusjonen og krigen mot Irak på 1980-tallet. Ayatollahene satt med makten og ofret barn og ungdom ved fronten som mineryddere og ubevæpnede soldater, eller som såkalte «menneskelige bølger». Derfor sendte mange familier barna sine til trygghet i utlandet. En av dem var Hooman Sharifi, som kom alene til Norge som 14 åring. I dag flykter tusenvis av barn og unge til Norge fra andre nød- og krigsrammede områder. Det opplever han sterkt.

– Jeg får skjelvninger i kroppen og rammes av en slags mental whiplash ved tanken på at barn og ungdom settes i transitt med utsikter til å sendes tilbake til krigsødelagte land. I praksis betyr transitt en tilstand av frykt, usikkerhet og venting i årevis. Det motiverer dem antakelig mer til kriminalitet enn til å satse på en utdannelse de ikke vet om kan fullføres eller brukes i en uklar fremtid. En slik politikk er både umenneskelig og upraktisk. Vi burde kanskje begynne å tenke på disse ungdommene som en fremtidig ressurs istedenfor et problem? Det er vanskelig å forstå det politiske språket nå. Da jeg kom til Norge var språket tydelig og ideologiene klare. Nå handler retorikken mest om manipulering og tåkelegging. Vi har fått egoisme istedenfor samfunnsforståelse. Ministerposten til Sylvi Listhaug staves helt feil. Hun burde kalles en «stopp-all-innvandring- og integrerings minister». Det hadde vært en mer passende tittel.

Politisk dans?

– Bør dansekunsten bli mer politisk og samfunnsengasjert slik den var på 70-tallet da størrelser som Mads Ek koreograferte for Cullbergballetten?

– Det kan jeg ikke se for meg, jeg tror det blir overtydelig for vår tid. Politikk er blitt mer komplisert i dag, og publikum er lei av å bli fortalt hva som er riktig og galt. Men samtidsdansen kan fungere politisk når den stiller spørsmål og skaper et rom som utfordrer tanker og meninger.

– Hvor langt kan man eksperimentere og tøyegrenser i dansekunsten uten å miste publikum?

– Publikum er viktig, og kommunikasjonen mellom sal og scene står helt sentralt for meg. Som kunstner skal man gå sine egne veier. Men følger ikke publikum med på ferden, har man gått seg vill, og jeg må si takk for meg. Publikum i dag forstår at dans er mye mer enn kropp i bevegelse og forventer seg noe nytt og utfordrende. Da er det viktig hvordan man snakker til publikum, hvilke bilder man bruker og hvordan man lager forbindelser til andre kunstuttrykk. Det kan tenkes at noen vil falle av lasset, mens andre vil slenge seg på.

Ettermålet

– Gjennom 27 år har Carte Blanche hatt flere markante ledere som har satt sine fingeravtrykk på kompaniet. Hvordan tror du din periode vil beskrives i ettertiden?

– Det er for tidlig å svare på det spørsmålet, fordi jeg fortsatt er i en læringsprosess. Det eneste jeg våger å si er at jeg håper det beskriver NOE. Om det skrives en ny bok om Carte Blanche om 20 år vil jeg og min periode fylle noen få sider. En av kostymedesignerne på huset i Bergen ynder å si til meg; «Ja, ja, Hooman, du gjør det sånn, og andre gjør det slik. Du er bare en av dem som gjør det sånn.» Jeg elsker den damen! Hun setter jobben i perspektiv, og bremser meg fra å bli en altfor selvopptatt, navlebeskuende gjøk. Min rolle er å definere Carte Blanche i en kort periode, og gi alt jeg kan for at noe av det kan brukes i en lang periode fremover. Denne institusjonen har et gigantisk potensiale til å utfordre hva dans er nå, og hva dans kan bli fremover. Derfor tenker jeg mer på den jobben enn hva ettertiden kan komme til å mene om meg.

Ny forestilling

Så lenge han kan huske, har Hooman vært omgitt av sterke kvinner, og ser opp til dem. De har humor, sensualitet og mengder av mot. De har

også kjempet seg til likestilling. Mange menn er i tvil om sin rolle, hva det betyr å være mann i dag. Hooman er opptatt av å samarbeide med kunstnere bevisste sin identitet og dens rolle, enten det er kjønn eller etnisitet. Her ligger det mye spennende materiale han skal ta fatt på fremover. I oktober kommer Carte Blanche til Dansens Hus med dobbeltforestillingen *We Are Here Together*, koreografert av Mia Habib og Marcelo Evelin.

– Tittelen dukket opp da vi snakket om massebevegelse og opplevelsen av å være mennesker sammen i et scenerom. Vi har de store massebevegelserne som demonstrasjoner, opprør rundt om i verden og fredelige 17. mai-tog. Så har vi de mindre, der folk beveger seg fra et sted til et annet for å være sammen i et offentlig rom og dele noe felles. Det ble temaet og grunnlaget for forestillingen. Vi er jo her sammen. ●

CARTE BLANCHE (NO)

We are here together, 22.-25. september

Koreografene Mia Habib og Marcelo Evelin, to spennende personer med stor appetitt på, og vilje til både å konfrontere seg selv og andre, til å utfordre andres meninger og gå inn i andres kropper har koreografert denne dobbeltforestillingen.

DANS OVER EUROPA

John Ashford har vært redaktør for dansestoffet i Time Out London, og han var i mange år kunstnerisk leder for The Place, en vesentlig scene for samtidsdans i London. Aerowaves ble startet for å bedre samarbeidet og promotere nye dansekunstnere i Europa. John Ashford sto bak.

Hvorfor ble Aerowaves opprettet i 1996?

- Det er jo så lenge siden, men jeg tror jeg syklet avgårde på vei til jobb og lurte på hvem jeg skulle invitere til The Turning World, den internasjonale sesongen som akkurat var lansert på The Place. Vi var første faste spillested i London for dansekunstnere som Anne Teresa De Keersmaeker, Sasha Waltz og Rui Horta. Da jeg kom på kontoret og spilte av telefonsvareren min lå det beskjed fra en litt engstelig finsk koreograf som ville forsikre seg at VHSen deres var kommet fram til oss i posten. Og fra faxmaskinen kom det kryptende ut et hastespørsmål fra Oonagh i Paris om å sende videre en videotape til en festival i Madrid - enten jeg hadde fått sett den eller ikke. Videoer var kjempedyre på den tiden, og unge kunstnere hadde ikke råd til å sende ut mer enn en om gangen. Bokhyllen bak meg bugnet av usette videoer fra hele Europa. De fleste var fra velkjente koreografer land som gjerne ville komme ut med forestillingene sine, og da var The Place et sannsynlig spillested i London. Men hvordan skulle jeg klare å sjekke hva som var virkelig bra? Vel, slå på telefonen til venner, få råd - Guy i Ghent, Laura i Madrid, Marianna i Helsinki.

Hvordan ble nettverket stablet på bena, og hvordan fikk du støtte til prosjektet?

- Siden få visste mye om kunstnere utenfor sitt eget land, og få av mine venner og kontakter kjente hverandre, inviterte jeg en del av dem til London. De skulle rådgi meg på hvem jeg skulle invitere til The Place. Det fungerte superbra! Ikke bare fikk jeg gode råd, men mange av dem inviterte også kunstnerne til egne spillesteder og festivaler. Vi møttes i Helsinki året etter og dermed begynte snøballen å rulle. De første 14 årene mottok vi ingen offentlig støtte, men finansierte det hele ved generøse bidrag fra alle partnerne. Siden det eneste som var garantert var at forestillingene skulle vises på The Place, var det også The Place som finansierte frakten av hauger med

videokassetter rundt omkring i Europa. I dag er hovedsponsoren EU.

Kan du beskrive Aerowaves fra starten fram til dagens vitale organisasjon?

- Aerowaves vokste samtidig som samtidsdansen og de frie gruppene utviklet seg. Nye visningssteder kom stadig til, og nå teller nettverket 33 land. Over 500 kunstnere søker hvert år, og heldigvis slipper vi å sende videoer rundt over hele Europa. I 2009 ble Aerowaves fristilt fra The Place, og jeg sluttet i min gamle jobb for å konsentrere meg om Aerowaves. Vi gikk fra å være et uformelt nettverk til å bli en egen, selvstendig organisasjon. Det første vi gjorde var å etablere Spring Forward, en årlig dansefestival hvor alle de utvalgte kunstnerne skulle presenteres. Det begynte i Lubljana i 2011, og har siden ambulert til ulike byer over hele Europa. Allerede ved første forsøk kom det 80 internasjonale gjester, og i dag er festivalen toneangivende for den nye dansekunsten i Europa. Det andre vi gjorde var å sikre at over 100 forestillinger var tilgjengelige for presentører (dansescener og festivaler red. anm.) over hele Europa. Hver og en bestemmer selv hva som skal vises, men man er forpliktet til å vise minst tre forestillinger i året.

Hvordan velges kunstnerne ut og hvordan promoterer de?

- Først går jeg selv gjennom alle videoene og sørger for at det blir tatt ut et fem minutters representativt utdrag. Dette bruker jeg ca. syv uker på. Når alle partnerne møtes går vi gjennom dette materialet. De har også fullstendige videoer tilgjengelig i forkant. Hver og en presenterer en video fra eget land, resten blir gått gjennom av grupper på syv. De best likte vises til alle. Hele gruppen ser cirka 70 videoer, og av disse stemmes det fram de 20 beste. Disse promoterer gjennom nettverket i ett år, og kan altså bli invitert til å spille på ulike scener i nettverket. Men også

forestillinger som ikke er blant topp 20 kan oppleve å bli invitert. Av de 20 blir minst 10 vist på Spring Forward, og dermed også sett av presen-tører langt utover Aerowaves-nettverket, og kan følgelig bli invitert til scener utenfor Europa.

Hva er hovedidéen bak Aerowaves?

– På vår nettside beskrives det slik: Aerowaves er en base for å oppdage ny dansekunst i Europa. Vi identifiserer noen av de mest lovende, nye dansekunstnerne og promoterer disse over landegrensene. Aerowaves sitt nettverk av partnere i 33 land gjør det mulig for nye dansekunstnere å møte nytt publikum. Det er vel ikke så verst?

Hvilken status har Aerowaves i Europa? Noen kritiske røster?

– Jeg tror de fleste kunstnerne opplever at de blir behandlet bra. De som er blant de 20 utvalgte, men likevel ikke får spille på Spring Forward, har jo for så vidt grunn til å være litt misfornøyde. Men de 20 er bare en liste, å programmere en festival krever andre bedømmelsesmetoder. Forhåpentligvis blir vi oppfattet som noe mer enn en kortvarig greie som er etablert for å imøtekomme EUs finansielle kriterier, men jeg tror nok at vi av enkelte kan oppfattes som lite tilgjengelig.

Hva har Aerowaves oppnådd gjennom disse årene?

– Det viktigste er at helt ukjente kunstnere har blitt programmert på store og mindre scener over

hele Europa. På Dansens Hus i Oslo for eksempel, vises det i høst tre kunstnere som kunstnerisk leder ikke hadde visst om uten Aerowaves, og som er helt ukjente for det norske publikummet.

Framtidplaner?

– Spring Forward holdes i Aarhus neste år, året etter i Sofia, og står Paris og Rijeka for tur. Vi ser også på mulighetene for samarbeid med en Sørøst-Asiatisk plattform i Taiwan. Det ser også ut til at vi får nye presentasjonsmuligheter i irske Limerick, Novi Sad i Serbia og på Edinburgh-festivalen. Vår konferanse om publikumsutvikling i Montemor-o-novo i Portugal tror jeg vil sette agendaen på dette feltet de neste fire årene. Springback Academy er et treårig prosjekt som fokuserer på dans og tekst, ledet av Oonagh Duckwort (ja, den samme Oonagh som gjorde The Turning World med meg – vi sender ikke faxer lenger).

Da du forlot The Place i 2009 for å lede Aerowaves på heltid beskrev du britisk dans som kjedelig i et intervju i Time Out. Har det skjedd noe positivt på den fronten siden?

– Åh, hvor er det blitt av retten til å bli glempt? Jeg prøvde vel egentlig bare å få rettet oppmerksomheten mot min siste internasjonale sesong på The Place, og i sammenligning var britisk dans ganske så kjedelig. Men jeg bommet nok litt, trodde jeg var på trygg grunn siden jeg var den første redaktøren av dansstoff i Time Out – ha! Jeg syns at britisk dans fremdeles sliter med å utvikle subjektiv koreografi, man makter ofte ikke å utvikle dans som reflekterer måten verden beveger oss nå – i dag. Men det finnes lyspunkt. Vi er gode på teater i UK, og derfor også gode på danseteater. Ben Duke's briljante *Paradise Lost* er fullt fortjent nominert til Sky Arts Award. Og Sadlers Wells (Londons største teater for dans red. anm.) forsetter å vokse som en innovativ virksomhet med internasjonal programmering og finansielle nyvinninger i vanskelige tider, noe som resulterer i at de snart åpner et nytt teater med nye studioer i Olympic Park. ●

Aerowaves:

MIRJAM SÖGNER (AT)

Lara, 10. – 11. september, kl. 18.00

Hva skjer med kroppens bevegelsesmønstre når dataverdens naturlige kvaliteter får fotfeste i vår virkelige verden? De naturlige kvalitetene i dataspillenes landskap overføres til kroppen, og en merkelig og fascinerende hybrid av noe overnaturlig skapes.

PUBLIC IN PRIVATE/JASNA L. VINOVRSKI (CRO/GER)

Staying Alive, 10.–11. september, kl. 19.00

«Staying Alive» har et klart tema: refleksjoner rundt orden og kontroll knyttet til immigrasjon. Med subtil humor og absurditeter bygge kroatisk Jasna L. Vinovski denne soloforestillingen opp til en slags akutt krisesituasjon.

CHRISTOS PAPADOPOULOS/LEON AND THE WOLF (G)

Elvedon, 10.–11. september, kl. 20.15

Papadopoulos er sterkt inspirert av Virginia Woolfs poetiske roman «Bølgene». Han utkrystalliserer den komplekse historien til en meditasjon over tidens gang.

Alle som danser kan i utgangspunktet delta i dansekonkurransen Measure Your Crew. Alle dansestiler er velkomne, poenget er å begeistre publikum.

MEASURE YOUR CREW

For det er publikum som bestemmer hvem som vinner, eller rettere sagt: Styrken på applausen avgjør. Den eller de som vekker størst begeistring vinner. Measure Your Crew ble etablert som en plattform for å synliggjøre utøvere og bredden i dansefeltet. Det er et uhøytidelig lavterskeltilbud, og primus motor er Mehdi Ashtiani fra Floorknights. Han framhever hvor viktig det er nettopp dette med synliggjøringen, og at det også for tilskuerne er en stor, energisk og fantastisk opplevelse å være tilstede på Measure Your Crew. Han har tidligere sagt i et intervju at det som gjør sterkest inntrykk er den vanvittige formidlingsevnen gruppene har.

– En livsglede og en energi man sjelden ser andre steder.

Køen står vanligvis langt ut på Vulkanområdet av forventningsfulle publikummere, det er derfor et hett tips å følge godt med sånn ca to uker før, for da legges nemlig gratisbilletter ut. Først til mølla-prinsippet gjelder. 1. oktober er datoen!

Foto: Antero Hein

Tekst Kristin Valla
Forestillingsfoto Danny Willems,
Ultima Wez: *In Spite of Wishing and Wanting*
Øvrige foto Natalie Hill

Hvordan har et av Europas minste
land blitt en av verdens største
nasjoner innen samtidsdans?
Vi dro til Brussel for å finne svar.

BELGISK

BEVEGELSE

- Vi var den første generasjonen som begynte å reise utenlands. Jeg husker jeg lånte penger i banken for å ha råd til flybilletter til New York. Vi sov hjemme hos teknikerne og spilte fire kvelder på rad med jetlag. Iggy Pop satt i salen. Så dro vi hjem.

Wim Vandekeybus sitter ved kjøkkenbordet i leiligheten sin i bydelen Saint-Gilles i Brussel og snakker seg 30 år bakover i tid. På sofaen i stuen sover den åtte år gamle sønnen hans med en kanin i armkroken. I en alder av 52 er den belgiske koreografen ikke bare en moden pappa, men en veteran innen internasjonal samtidsdans. Det var i 1987 at han reiste til New York med kompaniet sitt *Ultima Vez* for å fremføre deres aller første forestilling, *What the Body Does Not Remember*, som siden er blitt en klassiker og vist på Dansens Hus våren 2013.

I dag er Wim Vandekeybus en av de store stjernene innen samtidsdans, med godt over 20 forestillinger bak seg. Kompaniet hans, *Ultima Vez*, turnerer over hele verden og kommer også til Dansens Hus og Oslo i høst. Men da han vokste opp på landsbygda utenfor Antwerpen, fantes det ikke samtidsdans i Belgia. I Operahuset i Brussel var det fremdeles de klassiske ballettene som dominerte, og selv om ballettsjefen her, Maurice Béjart, tok de første, småkontroversielle skrittene mot et mer moderne uttrykk, var det meste godt plantet i tåpissko og klassisk skolering. For Vandekeybus, som var sønn av en veterinær og ofte hjalp faren med å dra ut lam under fødsel

fordi han hadde så små hender, var dette en fjern verden forbundet med fransk høykultur. Han reiste etter hvert til Leuven for å studere psykologi. Ved en tilfeldighet kom han over en audition til en danseforestilling av tusenkunstneren Jan Fabre.

- Han lagde disse utrolig lange, moderne stykkene på mellom fire og åtte timer hvor publikum alltid reiste seg og gikk. Dersom én tredjedel satt igjen på slutten, var det en god kveld, sier Vandekeybus og smiler.

Han var 22 år gammel da han fikk en rolle i Fabres fire og en halv timer lange stykke *The Power of Theatrical Madness*. Forestillingen ble Fabres store internasjonale gjennombrudd, og ett år senere la Vandekeybus psykologistudiene på hylla og grunnla sitt eget kompani.

- Jeg er vel den yngste i den eldste generasjonen, sier han og refererer til det lille knippe koreografer som radikalt endret dansescenen i Belgia på 1980-tallet.

- Ingen av oss hadde dansebakgrunn, bortsett fra Anne Teresa De Keersmaeker, som kom fra Mudra-skolen til Maurice Béjart. Jan Fabre var billedkunstner. Alain Platel var ortoped. Jeg var fotograf, psykologistudent og drev med kampsport. Det fantes ikke noe dansemiljø. Vi møtte hverandre på bar nå og da. Og fordi ingen av oss egentlig visste noe om disse tingene, fantes det heller ingen begrensninger. Det var ingen tradisjon, ingen oppfatning av hvordan dans skulle være. Vi sto fritt til å gjøre ting på vår måte.

→

- Hvis jeg føler at jeg gjentar meg selv, så slutter jeg, sier Wim Vandekeybus, som har laget samtidsdans i Belgia i 30 år. Akkurat nå planlegger han nye forestillinger basert på både Shakespeare og science fiction.

- De nye koreografene kom fra periferien, som en slags protest. I dag er det de som er sentrum av belgisk kulturliv. Men selvsagt, det tok 25 år.

Bart Caron, belgisk politiker, kontrabassist og glødende kulturentusiast, sitter bak skrivebordet sitt i det flamske parlamentet. Han har vært en ivrig deltaker i belgisk kulturliv omtrent like lenge som samtidsdansen har eksistert i landet, nå forsøker han å svare på hvordan et lite land med knappe 11 millioner innbyggere og et areal mindre enn Nordland fylke har så mange samtidsdanskompanier i verdenstoppen.

- Det å investere i unge kunstnere har vært en stor politisk satsning i dette landet, sier han.

- På slutten av 1980-tallet begynte vi å utforme en helhetlig kulturpolitikk i Belgia, som hovedsakelig er blitt til på den flamske siden. Den har vært videreført fra regjering til regjering, uavhengig av politisk tilhørighet.

Det er den flamske delen av Belgia som har jobbet frem de kulturelle støtteordninger, det er noe ikke bare Caron, men alle dansekunstnerne jeg snakker med, poengterer.

- Kultur har vært helt sentralt i utviklingen av den flamske stat. Det er byggesteinen i vår identitet, slår Caron fast med smilende øyne bak en regnbuefarget brilleinnfatning.

- Ja, vi har store flotte museer med historiske samlinger og et stort operahus i Belgia, men vi visste at det ikke var her vi kunne skille oss ut. Det kunne vi gjøre med samtidskunsten. Og så hadde vi flaks i den forstand at vi fikk en hel generasjon interessante teaterregissører og koreografer som tok initiativet til dette selv. De fikk regjeringens støtte.

Hvert femte år kan alle kompanier i Belgia søke om pengestøtte. Vurderingene de får av det offentlige er ofte gjenstand for engasjert og folkelig debatt i de belgiske mediene.

- Det som skjer nå, er at de store, etablerte kompaniene ikke har like høy anseelse i fagmiljøene. De som deler ut pengestøtten vil ikke ha på seg at de er gammeldage i smaken, derfor satser de gjerne på yngre utøvere. Det er selvsagt løgn å si at Wim Vandekeybus, Alain Platel og Sidi Larbi Cherkaoui ikke er viktige, de er fortsatt kremen av internasjonal samtidsdans. Men de har nytt godt av disse bevilgningene i tre tiår. De er kanskje kommet på et nivå hvor de klarer å finne pengene selv? sier Caron ut i luften.

- Det kommer en ny bølge dansekunstnere nå. De fortjener den samme muligheten til å vokse og utvikle seg som den eldre generasjonen fikk.

←

- Vi føler at folk støtter oss her, sier argentinske Gabriela Carrizzo og franske Franck Chartier, som etter å ha danset for den første generasjonen belgiske samtidsdansere grunnla sitt eget kompani, Peeping Tom.

I et kjellerlokale i det som kalles KVS Box, et tilbygg til Brussels eget byteater, er en kulisser konstruert av pappkartonger. På stumtjenere og klesstativer henger det som best kan beskrives som flagrende skatter fra bestemors loft. Der hvor samtidsdansen ofte er ganske nedstrippet, er det belgiske kompaniet Peeping Tom det stikk motsatte. De er mye, på alle måter.

- Scenografi er veldig viktig for oss, sier argentinske Gabriela Carrizo.

Sammen med franske Franck Chartier grunnla hun Peeping Tom i 2000, et kompani som tilhører «mellomgenerasjonen» innen belgisk dans. Forestillingen som øves inn i kjelleren hos KVB heter *Moeder* og er andre del i en trilogi. Også den kommer til Dansens Hus til høsten. Første del, *Vader* ble vist på Dansens Hus høsten 2014. Uttrykket i *Moeder* er som vanlig surrealistisk, humoristisk og mørkt på samme tid, og ikke minst: Helt deres eget. Det er godt gjort av to koreografer som begynte som klassiske dansere, allerede før samtidsdansen oppsto i Belgia.

- Jeg danset for Maurice Béjart til å begynne med, men så gikk alle pengene til den nye generasjonen, sier Franck Chartier og smiler.

Da Béjart ble ballettsjef i Operaen i Brussel, ble Chartier med.

- For en fæl by! tenkte jeg første gang jeg kom hit, sier han.

- Jeg bodde her i tre måneder og hadde bare lyst til å komme meg vekk. Men etterhvert innså jeg at rommet for å skape noe var langt mer åpent her enn i Frankrike. Du hører det bare i måten vi franskmenn snakker på. *C'est pas mal* (det er ikke så verst), sier vi når vi egentlig mener at noe er bra. Det er litt deprimerende, akkurat det der. Holdningen i Frankrike var dessuten at det meste var blitt gjort før.

I Belgia er det helt motsatt, oppdaget Chartier.

- Hvis du har lyst til å gjøre noe her, så bare gjør du det. Du tar ikke hensyn til hva andre mener. Den friheten elsker jeg.

Denne gå-på-holdningen synes ikke bare å gjelde samtidsdansen, men også en rekke andre felt hvor Belgia gjør det bra akkurat nå. Landslaget deres i fotball er rangert som nummer to i verden etter Argentina, og innen internasjonal tv og film snakker man nå om «den flamske bølgen.»

- Belgierne er veldig åpne for å gjøre ulike ting sier Henie Avdal, norsk koreograf med tilholdssted i Brussel siden 1990-tallet.

- De er ikke så bundet opp i roller og tradisjoner,

slik du ser i for eksempel Frankrike, Tyskland eller de andre store europeiske landene, derfor har det nok vært lettere for nye tanker og nye uttrykk å vinne frem.

Vi har beveget oss et stykke ut fra Brussel nå, til universitetsbyen Leuven og det omfangsrike kunstsenteret Stuk. Heine Avdal og kompaniet hans Fieldworks, som han driver sammen med kona Yukiko Shinozaki, har hatt kunstnerresidens i senteret i fire år. I et stort, lyst lokale i øverste etasje er de i ferd med å øve inn åpningsforestillingen til Ultima-festivalen i Oslo, i samarbeid med komponisten Rolf Wallin.

- Mye av samtidsdansmiljøet i Belgia oppsto nettopp her i Leuven, sier Avdal, som danset i flere år for den amerikanske koreografen Meg Stuart etter først å ha gått på Anne Teresa De Keersmaekers danseskole Parts i ett år. Avdal opplevde at belgierne tok imot både Stuart, ham selv og hans japanske kone Yukiko Shinozaki som sine egne.

- Belgia har vært utrolig åpne når det gjelder å ta inn mennesker av ulik nasjonalitet inn i sitt dansemiljø. Da Meg Stuart kom hit fra USA var det ingen som sa: Nei, du er ikke belgisk, så du slipper ikke til. I stedet fikk hun full støtte og et helt apparat ble satt i gang for å hjelpe henne.

Mye av dette apparatet handler om bygninger av den typen vi sitter i, nemlig kunstsentrene. Hver belgisk småby med respekt for seg selv har ett, i tillegg til et teater. Her er både scener og øvingsrom åpne for alle.

- Det som er spesielt med disse kunstsentrene er at nesten ingen av dem har sitt eget huskompani. De baserer driften sin på frie grupper. Det er kanskje den største forskjellen fra Norge, som i så stor grad er dominert av institusjonsteatre. Her kan hvem som helst ta kontakt, fortelle om prosjektet sitt og om de er heldige få en nøkkel i hånda.

Vi blir tatt med på en omvisning i Stuk, som åpnet i 2002, og er en sammenfletting av nye og gamle bygninger fra universitetet. Vi rusler fra øvingssal til øvingssal, forestillingsrom, kontorer, kantine og restaurant. Så plutselig kommer vi til et auditorium. På scenen står en vever dame kledd i svart. Det er Anne Teresa De Keersmaeker. Hun snakker til en sal med studenter, flere av dem foroverlent, intenst lyttende. Keersmaeker går over scenen mens hun både forteller og viser hvordan hun frigjorde seg fra bevegelsene i den klassiske balletten. Fra avstand ser hun like ung ut som da hun grunnla kompaniet sitt Rosas på åttitallet.

I virkeligheten er hun blitt 55 år gammel. For studentene er hun en historisk skikkelse. En legende. Det finnes en tradisjon for samtidsdans i Belgia nå, og den er skapt av mennesker som henne.

- Selv om vi fornyer oss, så er det litt sånn «åååh, Ultima Vez.»

Wim Vandekeybus drar en hånd gjennom glorien av krøller under kjøkkenlampen.

- De som programmerer er unge og foretrekker å jobbe med sin egen generasjon. Du kan fortsatt være kjempegod, men folk ser på deg på en annen måte fordi du er etablert.

Vandekeybus sover ikke lenger på gulvet hos teknikerne når han turnerer. I dag eier han og kompaniet en bygning i sentrum av Brussel med flere dansestudioer hvor også Peeping Tom holder til. Både dansere og koreografer får betalt fra det øyeblikket de vandrer inn dørene her. Og det kommer mange.

- I dag gir 24-åringene workshops og vet akkurat hvordan de skal skrive en søknad når de går ut av danseskolen. Sånn var det jo ikke da jeg startet - vi gikk konkurs annenhver måned.

Han ler, litt oppgitt.

- Danseverdenen i dag er en liten kokong av vakre mennesker som snakker samme språk og tenker helt like tanker. Derfor forsøker jeg å lete etter mennesker andre steder.

Han forteller om en tykkfallen ung mann som kom gående inn på en audition med over 700 dansere. Den tykke mannen sto for de mest interessante bevegelsene Vandekeybus så den dagen, derfor fikk han rollen «selv om han ikke orker å øve mer enn fire timer i strekk.»

- Men han forandret noe gjennom det han gjorde i rommet. Det er viktig for meg, sier Vandekeybus og fortsetter:

- Jeg pleier å spøke med at hvis jeg fikk bestemme, ville jeg si til de unge: Du er interessant, så du skal få penger av meg. Men jeg betaler deg for ikke å snakke med de andre. Hvis jeg ser deg sammen med dem, må du betale meg tilbake.

Han ler.

- Det er rart, men det er først nå jeg har innsett hvor viktig isolasjonen og det å ikke vite, har vært for meg. I mange andre land lærer de deg at "sånn skal det gjøres." Her i Belgia har vi ikke hatt noen spesialister. I stedet har vi fått sterke individer. ●

→

- Miljøet i Belgia har vokst enormt. Det har blitt en magnet for samtidsdanskunstnere fra hele verden, sier Heine Avdal, som sammen med kona Yukiko Shinozaki og kompaniet Fieldworks har jobbet i Belgia i mange år.

ULTIMA VEZ/WIM VANDEKEYBUS (BE)

Revival: In spite of wishing and wanting
16.-18. september

Forestillingen ble en sensasjon verden over etter urpremierer i 1999. Nå har Vandekeybus sammen med nye dansere løftet forestillingen fram i lyset, og den går nok en gang sin seiersgang over hele verden.

PEEPING TOM (BE)

Moeder, 3.-5. november

Moeder er andre del av en trilogi som begynte med *Vader*, vist til stor suksess på Dansens Hus høsten 2014. PEEPING TOMs forestillinger er beskrevet som teatraliske elektrosjokk og virtuose, filmatiske, sceniske mareritt.

Tekst Lars Hamli

Foto Antero Hein / Yaniv Cohen

Koreograf Ina Christel Johannessen og hennes kompani zero visibility corp. lager en ny forestilling som har fått tittelen *Future*. Framtiden omfatter selvfølgelig barna, og hva er mer naturlig enn å ha barn med i en slik forestilling? Vi har fått noen innblikk fra de voksne danserne i forberedelsene til forestillingen.

FREMTID →

INA CHRISTEL JOHANNESSEN/ZVC (NO)

Future, 1.-4. september

Ina Christel Johannessen setter barnet i sentrum for sin utforskning i «Future». Hva gir vi videre til barna, bærerne av fremtiden? Forestillingen utvikles i nært samspill med åtte danserne som sammen med en gruppe barn, utgjør ensemblet i forestillingen.

MARIA CHIARA MEZZADRI

Jeg har nå akkurat ankommet Oslo fra Paris, etter å ha fullført mitt engasjement ved GöteborgsOperans Danskompani. Vi skal arbeide i Oslo i en uke, før vi som dansere i zero visibility corp. sammen med Ina, reiser til Portugal for et to ukers residensopphold. Gjennom store deler av mitt liv har jeg reist og flyttet på meg. Jeg forlot hjemlandet mitt, Italia, da jeg var 14, og har vært utlendig siden. På grunn av dansen flyttet jeg først til Østerrike, og så videre til Frankrike, Nederland og Sverige. Det å jobbe internasjonalt er en vitaliserende inspirasjonskilde i vårt arbeid. Som dansere kommer vi jo ofte fra mange ulike kulturer og bakgrunner, så et residensopphold synes jeg er en veldig fin måte å bli bedre kjent på. I denne omgang skal vi på residens både i Tyskland og Portugal, noe som for meg er kjempefint ettersom jeg er helt ny i denne gruppen. Men jeg har jo arbeidet med Ina en gang tidligere, i forestillingen *Wasteland* for GöteborgsOperans Danskompani. Gjennom dette arbeidet fant jeg en måte å relatere meg til hennes metoder og måte å

tenke på, og vi fikk etterhvert også en felles forståelse for hverandre. Det var på grunn av denne fine arbeidsrelasjonen vi fant her, at jeg valgte å være en del av produksjonen *Future*. Jeg setter utrolig stor pris på Inas ærlighet, og det at hun har et stort sosialt og politisk engasjement. Ina er oppriktig interessert i oss og våre meninger, som gjennom diskusjoner og tankeutvekslinger også ender med å være en del av den faktiske forestillingen. Jeg føler meg veldig privilegert som får jobbe med henne. Jeg har ikke arbeidet med mange kvinnelige koreografer tidligere, og jeg føler absolutt det er klare forskjeller på den mannlige og kvinnelige rollen i yrket som koreograf. Jeg kan virkelig relatere meg til sensibiliteten i Inas arbeider. Det blir også spennende å begynne å jobbe med barna som skal være med i forestillingen. De er helt fantastiske, og representerer på mange måter en særlig form for ekthet. De har så rene intensjoner, og er mindre

bevisst valgene som tas i møte med det iscenesatte. Dette aspektet er interessant. Hvordan kan jeg stå i det samme, ved siden av dem. Dette stiller også spørsmålstegn ved oss selv og hvordan vi vil kunne utøve. Å arbeide med barn får en også til å forstå hvor utrolig viktig språket er, for det er uten tvil en språkbarriere her. Det gjør at jeg må utforske ulike måter å kommunisere på, gjennom kropp og bevegelse.

Foto: Yaniv Cohen

I dag er vi alle på Scenehuset på Majorstua i Oslo, forrige uke var vi i Darmstadt i Tyskland, snart skal vi til Portugal i residens. Det er fint med disse avbrekkene, selv om det også er intensivt. Men deilig å komme bort fra min hverdag og komme inn i en ny rutine og atmosfære som påvirker produksjonen på en positiv måte. Det er fint å reise rundt og oppleve nye steder. Hver gang jeg har jobbet med Ina, har det vært en form for residens. Det er en måte å samle gruppen på, vi kommer oss vekk, jobber tettere... nesten teambuilding på en måte. Spiser sammen, jobber sammen, er sosiale og utveksler ideer. Det er alltid nye tema vi jobber med. Arbeidsmetoden kan kanskje være ganske lik, men vi får oppgaver og kan improvisere mye rundt dette. Hver forestilling har sin grunntanke og tematikk, og selv om Ina alltid har en ganske klar visjon for de ulike forestillingene, er hun også enormt åpen for

diskusjon og lydhør for hva vi som dansekunstnere tenker og mener om retningen for forestillingen. Så har hun på en måte det store ansvaret for å lede oss i den retningen, samtidig som hun er åpen for endringer og lar oss være delaktige i prosessen, noe som også gir oss et eierskap til materialet i forestillingene. Første gang jeg skulle jobbe med Ina, var det en stor, men samtidig litt skummel opplevelse, siden jeg nettopp var uteksaminert fra Kunsthøgskolen i Oslo, og så skulle jeg plutselig jobbe med Ina og en etablert gruppe som hadde jobbet sammen i over 20 år. Det var en stor, men spennende overgang, også fordi jeg kjente så godt til Ina og zero visibility corp. fra før og hva hun står for. Jeg så hennes *(Im)possible* i 2011 og tenkte at kompaniet hennes var noe jeg måtte og ville jobbe med, og så ble det til slutt en realitet. I dag har jeg jobbet med Ina i fem produksjoner. Selv om dans er mitt hovedyrke, så fotograferer og filmer jeg mye dans. Jeg har en følelse av hvordan kamera bør bevege seg i forhold til dansernes bevegelser og det som skjer fysisk i bildet. Jeg har kanskje en annen forutsetning for å ta dansebilder siden jeg vet hvordan dansehjernen fungerer, og jeg er ganske visuell av meg, ser rommet, jeg leser rommet. Det handler om rom og plassering i rom i forhold til motivet, som i mitt tilfelle ofte er en danser. Det er slike ting jeg tenker på som både dansekunstner og fotograf.

Foto: Yaniv Cohen

**ANTERO
HEIN**

LINE TØRMOEN

Vi er i Portugal om dagen, i residens, i et vakkert kloster en drøy time utenfor Lisboa. Det er noe med atmosfæren som er helt spesiell her, hele atmosfæren i det gamle bygget, arkeologene som graver utenfor... det har en deilig mystikk over seg, det har skjulte rom, sjel, mange historier i veggene. Tiden står liksom stille her føler jeg. Det å være her i residens med de andre danserne gir meg en fantastisk ro og et totalt fokus på prosessen vi er i, uten å være avbrutt av hverdagen. Jeg har barn, og når jeg er i Oslo har jeg kanskje et annet fokus på dette med arbeidstider. Her har jeg ikke noe jeg skal rekke. Her får vi også tid til de gode, lange samtalene om kunsten, om prosessen vi er i gang med. På mange måter er vi jo alltid på jobb når vi er i residens, men her føles det ikke stressende på samme måte. Residensene utarter seg veldig forskjellig i forhold til hvor de er lokalisert. Er man i en hektisk by som Barcelona, ønsker man jo å bli påvirket av det! Men her i Montemor-O-Novo, har byen et stille slør over seg, som inviterer til et annet fokus som jeg liker veldig godt. Vi var også her da vi jobbet med Inas forestilling *The Guest*, og det jeg liker med disse prosessene er også den sosiale delen av det. For eksempel hadde vi forskjellige happenings rundt omkring på klosteret, vi fikk se små kreasjoner og miniforestillinger som vi gjorde for hverandre som en del av prøveprosessen. Stemmene våre er også viktige i disse kreative prosessene og de kommer kanskje sterkere frem når man er i residens nettopp fordi man har tiden på sin side og kan gå så dypt inn i materialet. Jeg skal også ha med sønnen min

i forestillingen *Future*, noe jeg opplever som en berikelse, samtidig som fokuset mitt blir annerledes. Ikke bedre, ikke vanskeligere, men annerledes. Det blir interessant å ha med barn, samtidig som aspektet med barna og tematikken fremtiden jo gjør at jeg har begynt å reflektere mer over hva som skal komme... Vi snakker mye om fremtiden, og barna representerer jo fremtiden i forestillingen, men hvilken plass har barna i verden i det som skjer over alt nå? Det er jo ikke sånn at vi skal plassere noe moralsk ansvar eller gi svar eller løse alle verdens problemer, men håper at vi klarer å gi noen bilder på hva vi tenker om fremtiden. Ina jobber veldig fokusert på denne måtenforsker og går i dybden på temaer som sier noe om samtiden... Hva betyr dette personlig for oss? Hva er fremtiden? Det kan jo åpne for større perspektiv og fokuset vårt blir kanskje automatisk rettet inn i samfunnsdebatten.

Foto: Antero Hein

18. juni fyller jeg 39 år! Det er faktisk andre gangen jeg har fødselsdag i residens her i Montemor-O-Novo. Men det at jeg nå fyller 39 betyr jo også at jeg har danset i mange år - helt siden 1995 da jeg startet på den Kungliga Svenska Ballettskolan i Stockholm. I 1996 opplevde jeg Inas arbeider for aller første gang, da jeg så en forestilling med henne i Stockholm - noe jeg husker som både merkelig og fantastisk. Men første gang vi møttes profesjonelt var mange år senere, da jeg arbeidet i Carte Blanche. Det er alltid spennende med Inas arbeider, det å få jobbe med hennes improvisasjonsmetoder og kreative prosesser der vi aktivt tar del i diskusjonene rundt verket. Det er ikke bare dans, det er så mye mer. Alt henger

sammen: scenografi, lys, lyd, kostymer. Det er enormt gjennomarbeidet og gjennomtenkt. Og så er det jo en fantastisk gjeng jeg jobber med. Kanskje blir jeg mer selektiv på hvem jeg jobber med desto eldre jeg blir, men Ina vil jeg liksom alltid jobbe med. Nå som vi er i residens er det ekstra intensivt. Man legger bort sitt privatliv og er en del av gruppen hele tiden. Dette gir noe helt spesielt til prosessen, da vi er i en konstant og kollektiv utvikling. Vi snakker mye om fremtiden, om livet, om mulighetene og om prosessen. Fremtiden, Future, kan kanskje virke dystert og full av skremmende nyhetsbilder, men vi vil ikke svartmale alt heller. Det er jo også derfor vi er i residens, for å jobbe med og utforske retningene, diskutere, drøfte og se ulike perspektiver. Kanskje kan en ny tanke eller idé oppstå rundt middagsbordet. Det blir spennende å se hvordan vi får løst dette med fremtiden og barna. I starten var jeg veldig skeptisk, ettersom jeg har til gode å se en god forestilling hvor barn medvirker. Men Inas forestillinger har så mange lag og er så mye mer komplekse, så jeg godtok premisset. Min datter, Inés, var med på en workshop vi hadde i Oslo i mai, men hun skal ikke være en del av selve forestillingen. Hun har jo sett og opplevd mye dans, så for henne er dette en helt naturlig greie. Hun så på det hele mer som en lek, og en fin mulighet til å møte andre barn. Hun ble til og med forelsket.. Og hun er bare 7..

Foto: Yaniv Cohen

**EDHEM
JESENKOVIC**

MERETE HERSVIK

Jeg elsker virkelig de sterke vinklingene i Inas arbeider, og også de store ulikhetene som finnes i hver prosess. Future, som vi nå arbeider med, er min tredje produksjon med Ina. Tidligere har jeg gjort *Terra o Motel* og *The Guest*. Motel var en prosess hvor vi arbeidet teatralt både i kroppen og scenografien, mens vi i *The Guest* snakket mer gjennom det fysiske språket - og nå med Future skal vi altså jobbe med barn. Dette er jo helt ulike universer, om jeg kan ordlegge meg slik. Likevel vil jeg si at det alltid finnes visse elementer man kan gjenkjenne i hennes arbeid - det er noe med rommet, kostymene, det sorte, lydbildene og det fysiske språket. Det er liksom henne! Også som person. For jeg har jo fulgt Inas arbeider i en del år, og vi møttes da jeg gikk på Kunsthøgskolen. Så for meg har det vært fantastisk å få muligheten til å arbeide med en koreograf som tidligere har gitt meg såpass mange sterke opplevelser som publikumer. Jeg setter utrolig stor pris på at hun både er direkte og åpen. Jeg finner alltid en stor utfordring og interesse i prosessen, i form av ulike oppgaver, arbeidsmetoder og diskusjoner. Men nå er vi altså i Portugal på residens, noe jeg opplever som helt fantastisk og ekstremt utmatende.. Faktisk har jeg vært i residenser med Ina som strekker seg helt fra Beijing til Hammerfest, og der har vi jo et par kontraster på veien. Når vi i august kommer tilbake til Oslo, skal vi begynne å arbeide med barna igjen. Det som har vært en særlig interessant kontrast i møtet med dette arbeidet, er forskjellen mellom barna vi arbeidet med i Oslo og Tyskland. I Oslo var jo barna kjenninger i kraft av at de hadde en direkte relasjon

Foto: Antero Hein

til danserne, enten de var døtre, sønner eller nie-ser. Kanskje fordi de fleste foreldrene også selv er dansere og dermed har en annen kroppslig tilnærming, opplevdes disse fysiske møtene som mye enklere. I Tyskland jobbet vi med lokale barn vi ikke kjente, og som kanskje også hadde en mindre fysisk kjennskap til både kropp og dans. Jeg kjente derfor veldig på det at grensene ble kortere, og jeg ble mer bevisst den kroppslige tilnærmingen - hvordan jeg kommuniserte med barnet og hvordan jeg fysisk rørte ved det.

OLE KRISTIAN TANGEN

Jeg traff Ina i Barcelona i 2015 da jeg jobbet i IT Dansa, men dette er min første produksjon med zvc. Jeg ble introdusert for Ina da jeg så en av kompaniets forestillinger for en del år tilbake og har siden den gang hatt stor interesse for arbeidet. Det er noe med blandingen av det fysiske og dansen, samt det teatrale som jeg liker veldig godt. For tiden er jeg i Darmstadt på residens med kompaniet. Nå jobber vi med lokale barn, noe som er veldig spennende. Det er en naturlig språkbarriere- og det er kroppen som skaper tilliten. Det er kjempeinteressant å se hva slags kommunikasjon man får til uten språk. Det er viktig for oss å skape fortrolighet og tillit for å kunne jobbe sammen. Tanken er at vi skal turnere med barna fra forestillingen, samtidig integrere barn fra de forskjellige stedene vi spiller. Det blir interessant å se hvordan barna fra de forskjellige kulturene kommuniserer. Det å være i residens, som da vi var i Beijing i mars, gjør noe med hele den kunstneriske prosessen. Ikke minst at vi jobber i et fremmed land med en helt annen kultur, men jobben er med deg hele tiden. Man har ikke andre elementer av daglige gjøremål som skal gjøres. Jeg har muligheten til å være i prosjektet hele tiden. På mange måter er det en styrke - men man skal også tilbake til virkeligheten. Nå i startfasen er det veldig fint, fordi vi skal få i gang produksjonen og tankene rundt den kommende prosessen. Vi jobber tett hele tiden, og Ina er veldig lydhør for tanker og innspill. Vi får virkelig mulighet til å dykke dypt ned i materialet. Ina har selvfølgelig klare rammer, ønsker og visjoner for sine prosjekter, men det at vi som dansekunstnere får lov til å være så delaktig gir meg veldig mye tilbake.

Foto: Antero Hein

Det er fremdeles tidlig i prosessen for forestillingen *Future* som vi er i gang med. Men det var en ganske rørende opplevelse for meg å se min yngste sønn Mikkel på fem utfolde seg på Scenehuset under de innledende prøvene. Det er noe med barns åpenhet, lekenhet og nysgjerrighet – alle ideene vi på forhånd hadde snakket med Ina om, hvordan vi ønsket å ha barn sentralt i forestillingen, og plutselig så vi ideen på dansegulvet. Jeg er veldig fasinert av og har stor respekt for Inas verk. Hennes blanding av det teatrale og det fysiske språket. Hvordan hun alltid jobber med nære menneskelige relasjoner-, men samtidig

reflekterer over større samfunnssammenhenger ... hvordan ting kan henge sammen, eller ikke henge sammen, avhengig av den som ser. Det er en av grunnene til at jeg har jobbet med Ina gjennom 12 produksjoner nå.. I forestillingen *Future* skal begge barna mine være med. Det er utfordrende på mange måter. Jeg er først og fremst mamma, og beskyttelsesinstinktet slår raskt inn... fordi dansen betyr så mye for meg personlig ønsker jeg at de skal få den samme opplevelsen. Å ha med barn i forestillingen gir oss muligheter til å kommentere og uttrykke barns situasjon sett i en større sammenheng. Hvordan tar vi egentlig vare på barna – som faktisk er fremtiden? Den første helgen vi jobbet sammen var en veldig spesiell og vakker helg. Det er vanskelig å sette ord på det, men det som overrasket meg mest var hvilken kapasitet barna hadde, ikke bare hvor nysgjerrige de var men også hvor lenge de klarte å holde konsentrasjonen i en oppgave. De tar lek på alvor og har en iver og ærlighet som er nydelig. For tiden jobber vi i residens i Darmstadt Tyskland. Det gir andre impulser og jeg blir inspirert av miljøene vi jobber i. I går var vi på toget til Wiesbaden. På et gammelt bygg var det skrevet med sterke farger No Human is Illegal! – det gir noen perspektiver til forestillingen.

PIA ELTON HAMMER

Foto: Antero Hein

YANIV COHEN

Alle de andre danserne i *Future* er i Portugal nå, i et gammelt kloster i Montemor-O-Novo utenfor Lisboa. Jeg har vært der før, det er virkelig et vakker sted. Det var da vi jobbet med Inas forrige forestilling, *The Guest*. Dessverre kunne jeg ikke være med denne gangen, siden jeg også er med i Alexander Ekmanns *Swan Lake* med Nasjonalballetten. Jeg liker slike arbeidsopphold som i Portugal, det kan skape en slags kreativ boble. Det kan være veldig forfriskende, veldig intenst og konsentrert. Siden jeg ikke kunne være med fra begynnelsen av er det sannsynligvis best at jeg heller møter dem når de er tilbake i Oslo. Dette er mitt andre prosjekt med zero visibility corp., men jeg arbeidet med Ina første gang i 2004. Da koreograferte hun *I lie, I speak* for Carte Blanche i Bergen, hvor jeg jobbet da. Det er spennende å få jobbe med henne igjen nå. For det første: Hun er en fantastisk person, jeg liker virkelig hennes personlighet. For det andre er hun veldig åpen overfor andre, og jeg liker...eller jeg har lært meg å like hennes åpne arbeidsprosesser. Det er mye plass til den individuelle danseren, og oppgavene vi får er ofte veldig åpne, noe som inspirerer min trang til å utforske min fysikalitet. Apropos: Jeg må si at jeg fremdeles overraskes over hva kroppen kan utføre. Jeg visste jo at det ville bli vanskeligere i den livsfasen jeg er i nå, men jeg lar meg overraske over hvor mye kroppen tåler med tre forestillinger i uka i Operaen og lange prøvedager i tillegg. Det er selvfølgelig krevende, men samtidig veldig tilfredsstillende. For å være helt ærlig så oppleves det ikke som arbeid. Mer som inspirasjon og lek, egentlig. I den nye forestillingen til Ina er min fire år gamle datter med. Det kan kanskje høres ut som en klisje, men det har vært veldig bevegende og emosjonelt å se hvordan hun og de andre barna responderer på bevegelsene og oppgavene de får. På en prøve lå

hun i armene mine mens jeg danset. Det var veldig rørende å se hvor avslappet hun lå der. Jeg elsker også at barna ikke er profesjonelle dansere plukket ut fra balletten, men bare er unge individer som ikke er farget av tillærte bevegelser. Det kan gi en mer ærlig og rå følelse til forestillingen. Vår datter eksponeres for veldig mye dans gjennom Camilla (Spidsø red. ann.) og meg, og vi danser faktisk veldig mye hjemme. Da imiterer Lovi oss ofte, og det er så morsomt å se. Barna er veldig nysgjerrige, noe som gjør dem sårbare, og det blir en utfordring for oss voksne å la barna få være barn. Men det å få bringe min egen datter inn i min danseverden...føles rett og slett veldig vakkert!

Foto: Antero Hein

Tekst Alan Lucien Øyen
Foto Brian Lynch

Alan Lucien Øyen og Winterguests skal endelig lage en oppfølger til gjennombruddsforestillingen «America – Visions of Love». Da er det greit å bli tilbudt en måneds arbeidsopphold i Robert Wilsons The Watermill Center utenfor New York. Ikke bare greit, men sensasjonelt!

EN MÅNED I THE WATERMILL

ALAN LUCIEN ØYEN/
WINTERGUESTS (NO)
America Ep. 2 – Psychopatriot
17.–20. November

En humoristisk og utleverende utforsking av kunstnerne i winter guests respons på den amerikanske virkeligheten, hvor bevisst og ubevisst manipulasjonen av fakta og fiksjon, begjær og frykt lett får det ene til å flyte over i det andre.

Hva skjedde denne måneden? Hvordan jobber de? Her kommer noen innblikk i en leken prosess som i skrivende stund akkurat har begynt. De korte dagbokliknende notatene og utdrag fra det som kanskje blir et manus viser hvordan Alan og Winterguests fiksjonaliserer seg selv, hvordan de leker uhøytidelig med virkeligheten, hvordan tilfeldighetene får råde og hvordan de utvikler et flunkende nytt screen play som skal bli *America Ep. 2 – Psychopatriot*.

**Friday, March 11.
Hamptons, Long Island
Entry #16 – NOT THE BEGINNING**

This is not the beginning. This is really not even nearly the beginning. Nothing is really begun. I'd like to say, that nearly two weeks in to the process, things are beginning to come together. Perhaps characters, scenes, threads of plot are beginning to align themselves and we have, at the very least, a direction, but no. Two weeks in to the woods, thinking round in circles and writing myself in to one dead end after another. That, and occasionally, pottering in to «The Centre».

**Sunday, March 20.
The Staff House.
Entry #24 – DREAM BIG**

In the past, they just made everything big didn't they? Big was good... big was strong... big was going to be forever. And now it feels like they've realized what crap that is... and they're starting to admit to themselves that they're not immortal – they're not the masters of the universe... and it's frightening...

Because they're suddenly too small for the massive parking lots, and highways and condos. They're waking up from the dream, and beginning to remember that they're too fragile for this massive landscape... nature's sneering, and will overwhelm them.

Every time I close my eyes, I see a little boy on a bike in a wide, empty suburban street – peddling for his life. And it kills me.

**Sunday March 6, 2016,
Manhattan/Dead Trail Road
Entry #4 – SVETLANA**

INT. SVETLANA'S CAR - DAY

Close up on SVETLANA - a woman in her 50's. She's in the driver seat. She looks down. She looks out of the window. She's struggling. Breathes heavily.

SVETLANA

This is very hard.

(breathing heavily)

I think about this. A lot ... It's difficult.

EXT. 57 OLD TRAIL ROAD - CONTINUOUS

SVETLANA'S car is parked in the cul-de-sac driveway outside a typically oversized 80's Hampton house in Watermill. The engine is off.

INT. SVETLANA'S CAR - CONTINUOUS

From the passenger seat ALAN holds a mic up.

ALAN

That was beautiful. Can you do one where you put yourself in a slower place. Everything you're doing is great just kind of speak in a more ... take a little more time. Andrew?

ANDREW, a boyish looking man, with silver grey hair, in his 50's, answers from the back seat.

ANDREW

It was lovely when you had to search your thoughts... And you let your sentences break, so you didn't feel like you had to-

ALAN

Finish them ...

ANDREW

-force the flow. To continue a flow, in any way.

SVETLANA

Well, I basically don't like Sundays. I really don't like Sundays ... I don't like to slow down ...

**Monday, March 7, 2016,
The Summer Office at TWC
Entry #8 – REALTY**

It's been a week now. Three weeks left... The winds are thrusting at the glass garage gates - there's a whole wall of them - separating "the summer office" at The Watermill Center from the winter outside of it. The timing of the thrusts and the sounds they make so resembles random traffic on a deserted road that I have to remind myself that I'm in the middle of nowhere. "Nowhere" in this instance is the Hamptons, Long Island, perhaps the most expensive piece of real-estate in the United States.

Andrew questioned this the other day, as we stole our way through a bit of forest path between two dead ends - two cul-de-sacs, separated by private wilderness, clearly marked "POSTED. Private Property. No Trespassing". On the other side was another posting; a neat wooden pole sticking up, with a sign swinging gently: Harrison Realty.

- What makes it real? Why the real in real-estate?

Realty for reality.

Andrew slides a hair-grip across the table.

I put it in my hair.

I wonder why it was that I wanted to revisit this project? Was it about wanting to go back to the topic of "America", or the desire to experience again how the first project came about? Andrew suddenly looks up from his laptop and asks, "How do you get a dream?"

He thinks to himself then continues "You realize it don't you?" He looks down and continues writing.

Realizing dreams - confronting expectations - our first installment of America in 2009, "Visions of love" was very much about this.

At the time everything seemed new. I seemed new myself, when I think back at it. There was a lot to look at. I remember driving with Åsmund the set designer in Arizona, taking photographs of sacred land. I remember brick lanes in Boston, and Andrew running up ahead, like a child. The incongruous group of friends at The Flour Bakery. Everything was new. The sign, «Employees must wash hands before resuming work» was a strange discovery. Everything was new. In 2009 I had a camera that could make movies. Now I have some footage that might be out of focus.

Andrew looks up again. "We had a lot of characters in the first one didn't we?" I nod.

"We don't have any characters ... ". I shake my head. He thinks about it, then continues. «I do feel quite good about the piece of text I'm writing now, because I don't feel like it's me.

Performing this would feel like performing 'an artist working at the Watermill'». He continues writing.

The wind roars as another imaginary motorbike thrusts itself at the flimsy garage doors. The sun has moved across the perfect lawn outside.

I don't know what we expect to find this time. We're waiting, I guess. Waiting for something to happen. For our perspectives to change. I think of the word America and I think of Simon and Garfunkel, but it's their song «Old friends» that starts playing in my head. America has changed in our minds - our new acquaintance has become an old friend - I sound like Sarah Jessica Parker in Sex and the City, how embarrassing! - "And just like in an old friendship, I know exactly what role I'm expected to play."

**Wednesday, March 16,
The Library, TWC
Entry #17 – POSING**

I entered the library and saw Alan sitting behind his iPad mini, a large pile of books on the desk beside him, suggesting a game of scholarly Jenga. The Collected Poems of Allan Ginsberg. A book of Chinese sculpture. And a pamphlet cataloguing Robert Wilson's video-portraits of lady Gaga. He certainly looked the picture of an intellectual/creative artist - consuming a vast library of written and visual information, before sifting it through the great baleen of his freakishly overdeveloped brain, and jotting down one or two brilliantly concise conclusions, culled from the overwhelming mass of published material he'd recently digested. I sat down and took my computer out of its case. I said, "I don't know why I'm getting my computer out. It's not as if I have anything to say ... I don't know how you do it." Thankfully, Alan freely admitted that he was, in fact, "Just posing".

**Thursday March 17,
Williamsburg
Entry #23 – COWBOYS AND NATIVE AMERICANS**

INT. THE CAPRICE, WILLIAMSBURG - MORNING

Andrew and Alan have taken a day trip from the Watermill Centre into Manhattan. They are in a small French pastry-shop- slash-coffee-bar on Williamsburg's North 6th street. Alan is by the counter ordering his second double latte. It's 9:45 AM. Andrew is perched on a tiny French-sized seat by an equally minuscule table. Facing his laptop, shoulders raised, eyebrows furrowed, his fingers clatter on the rubbery rainbow-colored keyboard cover. It's hard to imagine the tips of his fingers ever away from the keys. It's as if he's grown, via his fingers, out of the laptop. Trendy 30-something men on all sides. We hear the voice-over of Andrew's thoughts mixed with the muffled keyboard, clattering.

ANDREW (V.O.)

The thing about Williamsburg is; not everyone is as cool as they'd like to be.

The young guy in Caprices 'by Sophie' - the French café on N 6th. Street - with his California curl and his baseball cap pulled back - his thrift store, 'worn- so-thin' pullover and his slung-low sloppy jeans... he does the aesthetic so well. And his puppy dog energy is beyond enviable. Really... it's beyond me ... it's left me behind... years ago. I'm old, and picking youths apart at a distance ... what could be sadder. But it's all I've got. So here I go.

He's got a nervous snigger - two little tones attached to the end of every sentence he speaks - heh heh ... it kills me. So he'll burst in to his bright-but- cool West-coast via Williamsburg patter as soon as someone steps inside the door, "Hey! Howa'ya doin'? Heh heh ... " and the customer will say, "Great!" because they're always great in Williamsburg, unless the touchscreen has fucked-up on their iPad, or maybe someone's spilt ginger, lemon and basil tea on their latest copy of 'Kinfolk' magazine. Then they're only, "Good man!" "What can I do for-

ALAN

I'm not feeling the fear anymore.

Andrew is jolted out of his concentration. He looks terrified.

ANDREW

What?

Alan smiles. He seems excited, stirring five table spoons of sugar into his coffee. He's been thinking. He's looking out of the window. They're not looking at each other.

ALAN

I'm not feeling the fear anymore – because it's just like we're standing in front of a whole herd of ... characters?

Andrew thinks about it.

ANDREW

We've just got to pick 'em out

ALAN

I'll be using my double-barreled shot gun. We've just got to find a way to-

ANDREW

When it comes to thinning out the ideas. You've got to be brutal – just stand and watch them die...

ALAN

Of course I was imagining finding a way of "bringing them all in" – what do you call it?

ANDREW

Herding? Rallying?

ALAN

I like this metaphor because it goes with the whole Indian thing.

ANDREW

Native American.

ALAN

We're not cowboys. When we're standing in front of the herd. We be "Indians".

ANDREW

Native Americans.

ALAN

Cowboys had cows ...

ANDREW

(resentful)
Native Americans had buffalo and wild horses, cool things ... not cows.

ALAN

(excited)
Yea, 'Cow' boys and ... "not" Indians.

FRØKOST MED ULF

Vårsolen står inn gjennom stuevinduet i det sjarmerende kjøkkenet i en leilighet øverst på Grünerløkka, nesten der det begynner å hete Torshov. Veggene er hvite og nymalte. Gulvet er parkett. På kjøkkenet står en grå, funky stol kjøpt i Berlin, perfekt for en dansekropp, siden den har en vippefunksjon. Annie Lennox henger på veggen. I en snorremse henger regninger til forfall. Over kjøkkenbordet henger det et stort, gammelt sort-hvitt fotografi av en ung jente man ser tilhører en annen generasjon og en annen tid.

- Det er tante Randi. Min mors søster. Hun døde da hun var 12 år gammel av tuberkulose. Da jeg var en liten gutt på Lillehammer hang dette bildet hos min mormor. Jeg var alltid så fengslet av det. Tante Randi var døvstum så mamma kunne bruke tegnspråk. Dette har jeg alltid latt meg fascinere av - hvordan man kan kommunisere med kroppen eller med dans og bevegelse. Min interesse har kanskje ikke ligget i det verbale, men i bevegelse og kroppskommunikasjon. Kanskje det er derfor jeg har en tunghørt kjæreste i dag? Han bruker tegnspråk men kan også snakke, så vi snakker en del på Skype fra Cuba. Han bor på Cuba. Men vi kunne faktisk ikke skype for bare ett år siden, så det har nettopp kommet til Cuba. Ting skjer raskt på Cuba om dagen...

Nykokte egg er ferdig. Det finnes et eget system for hvordan Ulf får et perfekt bløtkokt egg: Helle kaldt vann i en kjele, ha egget oppi og sette på

varmen. I samme stund setter han over kjelen med te vann, og når te vannet har kokt opp er også egget ferdig - perfekt bløtkokt.

- I tillegg til egg spiser jeg avocado til frokost. Alltid avocado. Og loff. Og gresk yoghurt med blåbær og bringebær. Og grønn te, da. Og så avslutter jeg med nydelig, sterk cubansk kaffe. Med frokosten er jeg ganske konservativ, men bare når jeg er hjemme. Jeg reiser jo mye, så når jeg for eksempel er på Cuba går det i omeletter og juice. Nydelige juicer forøvrig. Så sitter jeg her på denne halvødelagte stolen i kroken min med en iPad med radioen på, leser nyheter, gjør kontorarbeid, sender epost og styrer. Eller jeg kan lage meg frokostbrett og ligge i senga. Først etter frokost hopper jeg i dusjen, og så går jeg på trening før jeg går i studio på Frysja. Så kan dagen starte.

ULF NILSENG - EN TOYBOYSPRODUKSJON (NO)

Be-longing, 24.-27. november

Be-longing er en personlig, rettlinjert og enkel forestilling som går rett inn i det eksistensielle.

Det blir mye snakk om Cuba, om cubansk kaffe, latinsk væremåte, kroppsspråk og cubansk kjæreste.

- Dette med cuba startet som en tilfeldighet. TOYBOYS snappet opp via en felles bekjent av oss at hans mor drev en dansefestival på Cuba. Vi hadde nettopp gjort forestillingen vår *While we were sleeping*, og ville gjerne spille den mer. Derfor vi søkte om å komme til dansefestivalen på Cuba, ble akseptert og reiste. Cuba var veldig spennende. Her fikk vi holde workshops og klasser, og vi videreutviklet det konseptet vi holdt på med. Det er 11 år nå. Det er litt trist at jeg fremdeles ikke kan snakke noe særlig spansk. Eller, jeg snakker spansk, men snakker alltid i presens... haha... Men jeg kommuniserer med kroppen. Kjæresten min bruker tegnspråk, men hører jo litt også, og leser på leppene. Det er en fin miks av det verbale og det å snakke med kroppen.

Det blir servert en ny runde cubansk kaffe, eller espresso som vi kanskje ville kalt det her hjemme. Den sitter i hvert fall som et skudd i kroppen.

- Jeg jobber ganske prosessorientert i alle mine arbeider. Dette betyr at den endelige forestillingen kan bevege seg ganske langt vekk fra en opprinnelig tanke. Dette med *Be-longing* startet langt tilbake i tid. Jeg leste på et tidspunkt en veldig interessant bok om døve og deres situasjon. Boka sa noe om at selv om mange døve føler et slags utenforskap er det slett ikke uvanlig at de reiser inn til de store byene for å skape seg nye fellesskap med likesinnede, skape seg nye familier og finne noen av sine egne. Da jeg leste dette tenkte jeg mye på min egen historie som homo, for det er mange av de samme mekanismene som skjer blant homofile. Det var ikke sånn at jeg reiste fra Lillehammer fordi jeg ikke likte Lillehammer, men fordi det var noe som manglet. Jeg trengte veldig sterkt å møte likesinnede. Og ordet *belonging* kommer nettopp fra den boka jeg leste. Det føltes så dekkende for det jeg ville prøve si noe om. Altså *to be - å være* og *longing* - enten å lengte til noe eller å ha tilhørighet til noe. Derfor er forestillingen for meg mer eksistensiell, mer enn at den handler konkret om Cuba eller om døve. Det er mer et utgangspunkt. Bare spis avocado om du vil! Se, her er en skje.

- I studio prøver jeg å nullstille meg, og så ser jeg hvilken retning det går. Jeg kan starte med en basal bevegelse. Og så føler jeg på kroppen at den ene bevegelsen kan føre til en annen bevegelse. Alternativt å bare stå stille, men det blir jo fort kjedelig. Jeg er så heldig å jobbe med Sjur

Miljeteig igjen, en fantastisk musiker som også jobber veldig mye med det intuitive og følsomme, med varhet og tilstedeværelse. Og så jobber jeg med med Huy Le Vo som er skuespiller, men som ikke har noe tekst i forestillingen, i tillegg til disse består crewet denne gangen også av Kai Rennes og Magnus Mikaelson. Jeg liker å samarbeide med forskjellige kunstnere og kunstutrykk. Det er med på å skape og forme det visuelle men også i selve prosessen lar jeg alle få være delaktige, det er guppearbeid. Det liker jeg, selv om det til slutt er jeg som sier ja eller nei.

Frokosten nærmer seg slutten, kaffen er drukket og avocadoen er spist og mye er snakket og fortalt om Cuba, kjærligheten og livet. Men siste ord er ikke sagt. Så hva drømmer du om, Ulf?

- Som menneske og kunstner er jeg kjønnsanarkist og jeg mener at forestillingene bærer preg av at jeg også utforsker mannsrollen, på godt og vondt. Det heteronormative tankesettet er innfiltrert i de fleste av oss som noe som er sant, og derfor utfordrer jeg meg selv og andre med å sette spørsmålsteget ved noen vedtatte sannheter angående kjønn, seksualitet og identitet. En drøm jeg faktisk har er at flere kunne lært seg tegnspråk, at det ikke-verbale språket blir mere verdsatt, at dansen får større plass i samfunnet som en likeverdig kommunikasjonsform. Jeg er jo faktisk i flere av forestillingene mine opptatt av blant annet maktstrukturer når det gjelder språk, både *forestilling om fall* og *be-longing* har maktstrukturer i verbalt språk kontra det ikke-verbale som tema også. ●

Betydningsfull og populær – I over 20 år, har Oslobaserte Oslo Danse Ensemble markert seg som et av de mest populære dansekompaniene i landet. Kompromissløst har de satset på spektakulær dans med røtter i jazzdansen. Mange er danserne som har fått sine første, og kanskje også største utfordringer i dette kompaniet. Møt tre veteraner som har medvirket i kompaniet tidligere, og tre nåværende dansere fotografert på ulike locations Oslo.

ØKERNSENTERET

O

E

SELVVASK
Ren bil
Kr 60,-

GURO NAGELHUS SCHIA

- f. 1978

- Utdannet ved Kunsthøgskolen i Oslo, Balletthøgskolen (2000).

- Hun har arbeidet som danser i Carte Blanche fra 2001 til 2009. Der jobbet hun blant annet med Sharon Eyal, Ohad Naharin, Amanda Miller, Ingun Bjørnsgaard og Ina Christel Johannessen. Guro har også vært danser med zero visibility corp, Kreutzer Kompani og Oslo Danseensemble

- Guro har jobbet mye med Sidi Larbi Cherkaoui både som danser og som hans koreografiassistent. Hun ble med i hans kompani Eastman i 2009, med produksjonen Das Rheingold ved Teatro Alla Scala. Etter det ble det flere produksjoner som Rein, TeZuka, 4D, Shellshock og Rigor Mortis noe som har ført til at hun har stått på de mest prestisjefylte scenene rundt i verden.

- Guro hadde sin spillefilmdebut som Annushka i Anna Karenina, regissert av Joe Wright der hun spilte mot Keira Knightley og Jude Law, og jobbet som koreografassistent.

- I 2013 var hun Dansens Dag-ambassadør.

- De siste årene har hun laget forestillinger med den indiske musikeren Anoushka Shankar, og med samboeren Vebjørn Sundby, inne i mellom arbeidet med Sidi Larbi Cherkaoui.

Hva er ditt første Oslo Danse Ensemble- minne?

– Mitt første ODE minne er en forestilling jeg så på Château Neuf. Jeg tror det var i 1996, og drømmen om å danse med dem ble nok til der og da. Jeg syntes danserne var helt fantastiske!

Hva har ODE betydd for din egen karriere?

– Rundt de siste ukene på Statens Ballett-høyskole var jeg nervøs for hva som ventet på meg ute i den profesjonelle danse-verden. Ville jeg få en dansejobb? Var jeg god nok? På en av de aller siste skoledagene blunket Merete Lingjærde lurt til meg og sa at det lå noe til meg på garderobeplassen min. Jeg gikk spent dit og der lå det en konvolutt. Jeg rev opp konvoluttene og var i himmelen! Jeg hadde fått tilbud om jobb i ODE's neste produksjon! Jeg kunne ikke fått en bedre start på arbeidslivet. I kompaniet var det et fantastisk miljø hvor jeg som fersking ble tatt godt vare på og fikk supre utfordringer!

På hvilken måte syns du ODE har bidratt i dansefeltet i Norge?

– ODE når ut til et stort publikum. De har klart seg over mange år og hele tiden bidratt med en energifyllt, ekspressiv og fysisk dansekunst.

Hvor tenker du ODE er om 10 år?

– Jeg håper de fortsatt gjør suksess, at de videreutvikler jazzdans- sjangeren og at de gleder mange med sine energirike forestillinger.

ARLENE FRANCES WILKES

- f. 1964
- Grunnleggende medlem av Carte Blanche (1984–1989)
- Grunnleggende medlem av Oslo Danse Ensemble (1993–2000)
- Har vært med i en lang rekke musikaler, teateroppsetninger og TV-produksjoner.
- Jobbet som danser og musikalartist på Oslo Nye Teater, Centralteatret, Det Norske Teatret, Nationalteatret, Trøndelag Teater, Den Nationale Scene
- Mottok Heddeprisen for fremragende sceneprestasjon i rollen som Velma i *Chicago* (2002)
- Mottok Kritikerprisen for ballett (1996)
- Danset i ODE forestillingene *DANS* på Chateau Neuf (1993), *mer DANS!* på Chateau Neuf (1994), *Vår '95* på Chateau Neuf 1995, *HØST'95* på Black Box teater (1995), *VÅR'96* på Chateau Neuf (1996), *VÅR'97* på Chat Noir (1997), *(J)'azz you like it* med Riksteateret (1998), *VÅR'99* på Chateau Neuf (1999), *ODE 2000* på Black Box Teater (2000.)

Hva er ditt første Oslo Danse Ensemble-minne?

– Jeg husker godt prøvene til *Dans*, den første produksjonen vår på Chateau Neuf i 1993. Vi var en fin gjeng med unge, sultne, talentfulle dansere. Jeg danset i 5 av 7 koreografier. Det var kjempeutfordrende men utrolig gøy. Mye arbeid og slit for bare en forestilling, men det var verdt det. Vi ante at vi var med å skape noe spesielt. Det var en spennende og fin tid.

Hva har ODE betydd for din egen karriere?

– Jeg er veldig stolt over å kunne si at jeg var med å starte ODE. Jeg fikk muligheten til å jobbe med mange av Norges fremste dansepedagoger og koreografer, som hjalp å utvikle meg som en sterk og allsidig danser.

På hvilken måte syns du ODE har bidratt til utviklingen av dansefeltet i Norge?

– ODE har formidlet danseforestillinger på et høyt internasjonalt nivå som appellerer til et bredt publikum. Kompaniet har samarbeidet med mange av Norges toppdansere og koreografer innen jazzdans og samtidsdans og har også ansatt mange unge, håpefulle dansere og gitt dem muligheten til å kunne utvikle de nødvendige kunnskaper, ferdigheter og holdninger som skal til for å bli sterke, skapende og bevisste dansere med høy danseteknisk kompetanse.

Hvor tenker du ODE er om 10 år?

– Jeg håper virkelig at ODE vil fortsette å få den støtten fra staten som det fortjener, så kompaniet kan fortsette å levere danseforestillinger med høy kvalitet, masse energi, rytme, kraft, humor og spre danseglede til mange publikummere fremover.

JAN NICOLAI WESNES

- (f. 1982)
- Utdannet ved Kunsthøgskolen i Oslo (2001-04).
- Vært tilknyttet Jo Strømgren Kompani, Den Norske Opera & Ballett og Hålogaland Teater. Koreografert for TV (to sesonger av Showbiz, NRK), film, revyer og sceneshow. Han har tidligere gjestet Oslo Nye i Guys and Dolls, Singin' in the Rain og West Side Story. Han koreograferte Postkort fra Lillebjørn og Spring Awakening på hovedscenen på Oslo Nye.
- Han var med i Oslo Danse Ensemble fra 2004 til 2008.

Hva er ditt første Oslo Danse Ensemble-minne?

– Jeg husker jeg så Oslo Danse Ensemble på Gjøvik Kino da jeg gikk på ungdomsskolen. Det var første gang jeg så jazzdans live på en scene, og var nok en stor faktor i at jeg bestemte meg for å satse videre på dans.

Hva har ODE betydd for din egen karriere?

– Min første jobb ut av KHiO var med Oslo Danse Ensemble sin 10års-jubileumsforestilling. Jeg kunne ikke drømt om en bedre start på karrieren. Jeg lærte enormt mye fra de ulike koreografene og mine kolleger de årene jeg var med i kompaniet. Jeg ville nok ikke vært der jeg er i dag hvis jeg ikke hadde fått den sjansen i 2004!

På hvilken måte syns du ODE har bidrat til utviklingen av dansefeltet i Norge?

– ODE var for meg, og helt sikkert for mange andre også, en døråpner for å se hvor stort og mangfoldig dansefeltet er. ODE har vært og er en unik formidler av dans i Norge, i tillegg til å være en rekrutterer av unge talenter som drømmer om å en gang få jobbe i kompaniet.

Hvor tenker du ODE er om 10 år?

– Det er jo alltid vanskelig å spå om fremtiden, men forhåpentligvis får ODE lov til å vokse til å bli et permanent fulltidskompani. ODE representerer noe helt eget i danse-Norge, og det hadde vært veldig fortjent om det fikk fortsette å være en arena for koreografer og dansere!

OSLO DANSE ENSEMBLE (NO)

ODE 2016, 10.–18. desember

Oslo Danse Ensemble på Dansens Hus i desember er blitt en juletradisjon. Nok en gang fyller dette populære kompaniet huset med fengende, flott og fengslende dans koreografert av SUBJAZZ og Ole Martin Meland.

Mariama Sláttøy, Barcode.

Daniel Sarr, Økernsenteret.

Gard Hjertaas Bjørnson, Bislett Stadion.

Tekst Lars Hamli / Av Historisk Grunn
Foto Av Historisk Grunn v/ Eivind Seljeseth
og Simen Dieserud Thornquist

Av historisk grunn er en forestilling og et kunstprosjekt. Forestillingen hadde premiere i august 2015 utenfor Den Norske Opera & Ballett.

LANDET RUNDT AV HISTORISK GRUNN

Kunstnerne bak prosjektet er danserne og koreografene Eivind Seljeseth, Kristin Ryg Helgebostad og Ingeleiv Berstad. De har satt opp sitt reflekterende speiltelt ved 15 av landets nybygde kulturhus. Med tilhenger og stenger på taket kjørte de høsten 2015 til Lofoten og jobbet seg nedover kysten til Stavanger konserthus. Vår 2016 fortsatte de turneen rundt sørøstlandet. I tillegg til å vise forestillingen på alle de ulike stedene har undersøkelsen av det valgte utenforskapet og møtene med kulturhusene vært en viktig del av prosjektet. Videre følger en samling bilder fra ulike steder, stemninger, større og mindre kriser de støtte på under sin utstrakte turnering.

Når *Av historisk grunn* gjester Dansens Hus høsten 2016 tar den igjen en ny form. Forestillingen plasseres nå på innsiden av en institusjon, på Hovedscenen der den breier seg ut, opptar et større volum og har med flere utøvere. Seljeseth, Helgebostad og Berstad har også gått sammen med både Danseinformasjonen og Dansens Hus om å invitere til idémyldring rundt kulturhusenes framtid. Men først: Et lite innblikk i den landsomfattende turnéen. ●

BERSTAD/HELEGBOSTAD/SELJESETH (NO)

Av historisk grunn, 13. – 16. oktober

Av historisk grunn er en forestilling om en potensiell norsk dansehøst og koreografiske verk som kunne ha blitt skapt. Prosjektet er spilt over hele landet, og spilles på Dansens Hus i en ny, utvidet versjon.

Den Norske Opera og Ballett, Oslo

12.08.2015

Vi er fornøyde og svette etter premieren på Den Norske Opera og Ballett. Sølvdraktene viste seg å være ypperlige svettedraktar.

15.08.2015

Det midlertidige signalbygget tiltrakk seg oppmerksomhet med sine mystiske lyder og røyksignaler mellom forestillingene.

16.08.2015

Det diffust reflekterende kulturhuset ble stående utenfor hovedinngangen til DNB i fem dager. Forestillingen ble vist ti ganger.

Lofoten Kulturhus, Svolvær

29.08.2015

Opprigg utenfor Lofoten kulturhus etter to døgn kjøring fra Oslo. Hengerhjulet har akkurat punktert. Sola skinner, enn så lenge.

30.08.2015

Stille før stormen. Fiskekongen passer på, men teltet kunne ikke stå imot vindkastene som kom fra fjellene den natten.

31.08.2015

I Svolvær kunne flyplassen melde om kraftige mountain waves. Nabo-teltet Visit Trollfjord ble omskapt til abstrakt pinneveg av naturkreftene. Vi måtte melde Force majeure. Og reise til Stilledal utenfor Bodø for å sy sammen teltet igjen før visningene ved Stormen.

05.09.2015
Plassen, Molde

Omsider på plass på plassen i Molde. Vi spilte forestilling samtidig som Edward Snowdenmottok Bjørnson-prisen 2016 inne på hovedscenen via skype.

**Voss Kulturhus,
Voss**

14.09.2015

Voss kulturhus er som flere av landets nye kulturhus: bibliotek, kino med kiosk, kulturskole, galleri og konsert/forestillingssal (som også brukes til kino.) Her har vi plassert oss rett utenfor bibliotekdelen med utsikt til Vangsvatnet.

15.09.2015

Siste forestilling på Voss ble en ensom affære. Her ønsker vi velkommen til de fremmøtte før vi gjorde forestillingen for alle de som ikke kom.

04.09.2015
**Mellom Ørland
kultursenter,
Brekstad og
Plassen, Molde**

I en oppoverbakke sa kløtsjen takk for seg og vi ankom Molde ved hjelp av redningsservice.

19.09.2015
**Stavanger Konserthus,
Stavanger**

Teltet ble lite utenfor Stavanger konserthus. Vi viste tre forestillinger og skapte bølger i lokale sosiale medier.

22.09.2015

Bømlo Kulturhus, Bømlo

På Bømlo møtte vi på et engasjert lokalt dansemiljø og ivrige barn som fikk låne PA-anlegget til sang imellom slagene. En hyggelig overraskelse på teltets siste stopp før vi kjørte tilbake over fjellene til Oslo for vinteren.

Hamar Kulturhus, Hamar

09.05.2016

Med god hjelp fra ansatte i Hamar kommune gikk oppriggen midt i "den sosiale sirkel" utenfor Hamar kulturhus smertefritt.

09.05.2016

De mest risikable delene av oppriggen på Hamar er unnagjort og hjelmen får hvile.

10.05.2016

Utenfor ruller russen, inne i teltet er det trygt og godt. Noen kjente på stive muskler etter en natt på Stortorget, men det tekniske utstyret var i det minste trygt.

Bølgen Kulturhus, Larvik

28.05.2016

Det mystiske teltet ble et naturlig samtaleemne for brukere av havnepromenaden i Larvik denne dagen.

28.05.2016

De tre sjarmerende utøverne ønsker velkommen til et forventningsfullt publikum på brygga i Larvik.

AABEN DANS (DK)

Igen, 27. september–2. oktober

Igen er en gledefylt forestilling: Gleden ved å oppdage kroppen sin og mestre bevegelsen. Gleden ved å la musikken ta overhånd. Gleden ved å være sammen. For barn fra 6 mnd. –4 år.

LANDING (NO)

Safarium, 12.–16. oktober

Safarium er både forestilling og verksted, laboratorium og safari. Barna inviteres til å erfare rom og bevegelse sammen med tre dansere. For barn fra 1–3 år.

«STOR KUNST FOR SMÅ BARN»

- Samarbeid mellom Sparebankstiftelsen og Dansens Hus for å utvikle nye danseforestillinger for barn i alderen 0–5 år.
- Sparebankstiftelsen støtter prosjektet med 1,5 mill.
- Av 20 søkere ble følgende valgt ut av juryen: Ingri Fiksdal, Siri Dybwik og Anne Kathrine Fallmyr.
- Jury: koreograf og professor Leif Hernes, teatersjef ved Teater Innlandet Janne Langaas, danskunstner Loan Ha og kunstnerisk leder ved Dansens Hus Un-Magritt Nordseth.
- Starter opp høsten 2016 under ledelse av Leif Hernes og førstelektor Ellen Os.

Første forestilling vises våren 2017, den andre høsten 2017 og den siste våren 2018.

Smårollinger mellom 0 og 3 år er like mottakelige for kunst som alle andre, så lenge kunsten har en klar intensjon og kommuniserer med barna. Norge ligger langt fremme når det gjelder kunstformidling til de yngste.

Tekst Sissel Fantoft

Foto Tom Øverlie, fra forestillingen *Landing*

KUNST FOR DE MINSTE?

De neste tre årene vil Dansens Hus presentere tre helt nye forestillinger for denne gruppen. Frem til slutten av 1990-tallet var profesjonell kunst for barn under tre år nærmest ikke-eksisterende i Norge. En erkjennelse av at også de minste har glede av – og rett til – å oppleve kvalitetskunst, har ført til at det i Norge har vokst frem et betydelig kunsttilbud for de aller yngste de siste tjue årene.

Mye av æren for dette har Leif Hernes, professor i drama ved Høgskolen i Oslo og Akershus og førstelektor Ellen Os ved samme institusjon. Os har spesialkompetanse på barn mellom 0 og 3 år, og Hernes har bakgrunn som danser, koreograf og førskolelærer.

Da Kulturrådet i 1998 lanserte det ett-årige prøveprosjektet «Klangfugl – kulturformidling med de minste» ble Os spurt om å være prosjektleder.

– Frem til da var det ingen tradisjon for kunstformidling for de yngste barna i Norge. Dette var noe helt nytt, og man hadde en forestilling om at kunst for så små barn måtte basere seg på barnas delaktighet, forteller Hernes.

Fem kunstnere innen dans, billedkunst, tradisjonskunst, musikk og teater ble plukket ut for å lage forestillinger for de yngste.

– Det gikk over all forventning, og det var en positiv overraskelse for alle at barna var engasjerte og interesserte. Prosjektet var så vellykket at Kulturrådet fulgte opp med det tre-årige prosjektet «Klangfugl – kunst for de minste», forteller Os.

Intensjon og kommunikasjon

Det kom inn hele 80 søknader, og erfaringene fra prøveprosjektet førte til at det også ble satset på kunst hvor de yngste var publikum og ikke for enhver pris måtte delta selv.

- «Klangfugl - kunst for de minste» munnet ut i 17 prosjekter i et stort mangfold av kunstsjangre. Vi opplevde at de yngste barna klarte å forholde seg til de aller fleste kunstkonvensjonene, så lenge forestillingen kommuniserte med dem og det lå en tydelig intensjon bak. Barna har uansett sjanger stor sympati med den som står på scenen, og vi ble forbauset over hvor fokuserte de aller fleste var. Vi opplevde at det betydde mye at barna på forhånd var forberedt på hva som skulle skje, og at de ble tatt imot på en god måte i lokallet, sier Hernes.

- Vi gir jo barna det beste vi har i håp og tro om at det skal medføre noe godt for dem. Det handler om verdier, og kunst er en av de tingene vi ser på som viktig. Det er vanskelig å måle hva slags utbytte så små barn har av en kunstopplevelse, men vi vet blant annet at estetisk virksomhet i barnehager er en viktig del av innholdet også for små barn, sier Os.

Bygde kompetanse

Etter suksessen med «Klangfugl»-prosjektene var Hernes og Os involvert i det europeiske samarbeidsprosjektet «Glitterbird - Art for the very young» (2006-2009), hvor nærmere 80 kunstnere fra Italia, Frankrike, Ungarn, Danmark, Finland og Norge var med.

- Vi møttes minst en gang i året og diskuterte, delte erfaringer og forestillingsarbeid, og hadde forelesninger, diskusjoner og festivaler. Det var artig å se de ulike landenes kulturelle forestillinger om hva som passer for små barn. I Ungarn og Frankrike er man for eksempel opptatt av om kunsten kan være skadelig for de yngste, og har et tett samarbeid med psykologer, forteller Os.

Flere av «Glitterbird»-forestillingene lever fremdeles, ti år etter at prosjektet ble avsluttet.

- Det er helt avgjørende at det settes av midler og bygges et apparat for at slike forestillinger skal leve lenge. Publikum i aldergruppen 0-3 år skiftes jo ut ofte, og det kommer stadig nye til som vil ha glede av forestillingene, sier Hernes.

Hernes og Os har sammen med Ivar Selmer-Olsen samlet

«Barn har tradisjonelt hatt lav status som kunstpublikum, og den laveste statusen har de aller yngste hatt.»

erfaringene fra «Klangfugl»-prosjektene og «Glitterbird» i boka «Med kjærlighet til publikum» (2010).

- I perioden 1998-2006 bygde vi mye kompetanse innenfor kunstformidling for små barn i Norge. I begynnelsen fikk vi ofte spørsmålet om hva som var vitsen med kunst for så små barn og om de i det hele tatt fikk noe ut av det. Det tok ikke lang tid før vi fikk bekreftet at små barn har stor glede av å møte kunst, og at de fint klarer å forholde seg selv til abstrakte kunstuttrykk, sier Os.

Gledelig utvikling

Dansens Hus har helt siden opprettelsen i 2004 vært opptatt av å sette sammen et godt og variert programtilbud for barn mellom 0 og 3 år. Med 1.5 millioner kroner i støtte fra Sparebankstiftelsen skal det produseres tre splitter nye danseforestillinger for denne aldersgruppen i løpet av de neste tre årene. Leif Hernes og Ellen Os deltar begge som ressurspersoner i prosjektet, som har fått navnet «Stor kunst for små barn».

- Prosjektet er spesielt fordi det finansieres med private midler, derfor kan det gi vide rammer for hva slags prosjekter som velges, sier Hernes.

- Ideen er at alle som er involvert i de tre forestillingene juryen velger deltar fra begynnelse til slutt, slik at vi skaper et miljø hvor man kan dra nytte av hverandre, tilføyer Os.

Alle profesjonelle dansekunstnere er invitert til å søke. Forestillingene skal vare i 20-30 minutter, og være lett turnébare i inn- og utland.

- Slike prosjekter er viktige fordi de bidrar til å skape et miljø for kunstformidling til de yngste. Barn har tradisjonelt hatt lav status som kunstpublikum, og den laveste statusen har de aller yngste hatt. Derfor er det gledelig å se at det nå finnes mange profesjonelle dansere og koreografer som ønsker å lage forestillinger for de yngste, sier Hernes.

Forholder seg til invitasjonen

Den gamle forestillingen om at det er umulig å få barn

mellom 0 og 3 år til å sitte stille og følge oppmerksomt med på det som skjer på scenen er altså kraftig tilbakevist gjennom prosjektene som Hernes og Os har vært involvert i.

- Barna forholder seg til den invitasjonen de får: Blir de invitert til å delta gjør de det, hvis ikke sitter de fleste rolig og ser på og trækker ikke over den imaginære scenekanten hvis de ikke blir invitert inn, sier Os.

Det er viktig at kunstnerne har et bevisst forhold til hvordan de skal reagere på barnas respons. Det verste man kan gjøre hvis et barn begynner å stille spørsmål eller på andre måter opptrer forstyrrende for resten av publikum er å overse det.

- Hvis man lar være å svare vil barnet bare fortsette. Jeg husker en forestilling hvor en liten jente spurte «hva gjør de?» høyere og høyere, helt til hun fikk svar: De heller vann. Da var hun fornøyd, legger hun til.

Høy kvalitet

Små barn har lenge vært undervurdert som publikum, men har altså gode forutsetninger for å ta imot ulike former for kunstuttrykk.

- Barn er like forskjellige som voksne. De svarer på bevegelser og lyder - det handler om kommunikasjon. Bare tenk på en nyfødt baby, hvis du rekker ut tunga vil barnet svare ved å rekke ut sin tunge. Det er en ganske avansert form for kommunikasjon, og noe mer enn bare herming, sier Hernes.

FNs barnekonvensjon artikkel 31 slår fast at barn har rett til å delta i kunst og kulturliv.

- Det fine med prosjektene i regi av Kulturrådet er at profesjonelle kunstnere har fått muligheten til å skape kunst av høy kvalitet for de aller yngste. Det er uhyre viktig at barna får tilgang til profesjonell kunst laget for dem, og ikke bare «snille» versjoner av forestillinger beregnet på større barn eller voksne, fastslår Hernes.

- Det har skjedd enormt mye siden satsingen på kunst for de yngste startet i Norge i 1998. Nå gjelder det at vi tar godt vare på den kompetansen og miljøene som har vokst frem, og ikke minst sørger for at forestillingene får leve, sier Leif Hernes. ●

Tekst Torunn Liven

Foto Tale Hendnes

- Overlevelse i dag handler om å kunne lytte. Forestillingens appell til stillhet og langsomhet er et politisk prosjekt for meg, sier koreografen Karen Foss.

EN
STILLHETENS
OPPRØRER

→
Karen Foss,
Lyst blick, (2015)
Foto: Stein Jarle
Nilsen

Vi møter en av norsk dans' førstedamer hjemme i et lite hvitt hus ved havet på Tjøme. Hit flyttet hun for snart ti år siden etter et travelt liv gjennom mange år i kunstbegivenhetenes sentrum, fra frilanstilværelsen i New York til arbeidet som kunstnerisk leder for Carte Blanche. Fortsatt pendler hun til Bergen for å undervise lærerhøgskolestudenter i dans som instrument for liv og læring. Men det er omgitt av det åpne kystlandskapet, i godt selskap med skogkattene Chasing og Brande, at den tidligere danseren unnfanger sitt koreografiske arbeid i skjæringspunktet mellom blick for skjønnhet og et sterkt sosialt engasjement.

– Kanskje har jeg feiget ut ved å flytte fra byen, men det er veldig tilfredsstillende å bo slik jeg gjør. Det gir en plassering som en del av en større sammenheng, og hvile for hodet. Det er vanvittig mye skjønnhet her.

Musikalsk sansning

Etter en karriere innenfor både klassisk ballett og samtidsdans i Norge, Canada og USA, har koreografen siden 2002 produsert fjorten performative verk i regi av Karen Foss Quiet Works. I et tidløst poetisk landskap, og med stor estetisk og danseteknisk presisjon, formidler forestillingene hennes en kritisk uro knyttet til opplevelsen av samtiden. Også høstens urpremiere, *vakt*, bærer bud om en latent krise, som dansen forsøksvis kan overskride.

– Dansen er for meg mest av alt en måte å utfolde seg på musikalsk, gjennom kroppen. Jeg er opptatt av dans som en kunstnerisk form for sansning og persepsjon, og jeg ønsker at *vakt* skal utfordre publikums lydhørhet til sansning, bortenfor teoriene og ordene. I forestillingen forsøker vi å ta noe av naturens umiddelbarhet inn i scenerommet, som når trærne vokser umerkelig

«For meg representerer stillheten et musikalsk rom for refleksjon og uforstyrret sansning, og et årvåkent område av muligheter for gode mellommenneskelige løsninger.»

eller det som skjer rett før en storm, når alt er på vent. Vi kan relatere det til møtet med andre mennesker som en lyttende åpning. Egentlig er det å lytte en eldgammel, kall det gjerne sjamanistisk, praksis. Det var en måte å overleve på, som når man jakter og alle sansene må være skjerpet. Slik er det fortsatt, mener jeg. Vi har strukket dagens materialisme altfor langt, og må basere oss på en helt annen årvåkenhet for å klare oss.

Tap av fellesskap

Boken *Why Nations Fail: The Origins of Power, Prosperity, and Poverty* av økonomene Daron Acemoglu og James A. Robinson, ligger oppslått på kjøkkenbordet hvor Karen Foss serverer jasminte og knekkebrød med hjemmelaget eggssalat. Koreografen har sine tydelige meningers mot, og sier om seg selv at hun prater som en «Foss» og sannsynligvis kommer til å gå inn i politikken

etterhvert. Inntil videre er samfunnsengasjementet en rasende drivkraft i det kunstneriske arbeidet.

– Mitt raseri over jaget etter det materielle som til syvende og sist går utover fellesskapet og naturen rundt oss, ligger nok som en undertone i forestillingen. Vi har alle et ansvar for fellesskapet, men vi besvarer ikke disse spørsmålene i samfunnet vårt i dag. Jeg tror ikke at kunst kan redde verden, men at den kan peke på andre måter å løse ting på og få oss til å kjenne bedre etter. Jeg ønsker jo også å formidle håp og å gi publikum et rom for utpust.

Ikke minst er det for koreografen håp i dansen som kroppslig skjebnefellesskap fordi vi alle først og fremst befinner oss nettopp i kroppen.

– I *vakt* arbeider vi med at forestillingen skal lage et slags fysisk avtrykk hos publikum. Gjennom dans blir erfaringer og emosjoner internalisert i kropp og sjel, og man er umiddelbart på

Karen Foss

- Norsk koreograf, danser og pedagog, født 1957 i Vancouver, Canada, av norske foreldre
- Kom inn på Operaens heldagsskole som 16-åring
- Også utdannet i Canada ved the Royal Winnipeg Ballet School's professional programme
- Danser bl.a. ved Carte Blanche (Oslo) og med koreografer som Kjersti Alveberg, Lise Eger, Ingun Bjørnsgaard, Un-Magritt Nordseth, Øyvind Jørgensen, Kjetil Skøien, Ina Christel Johannessen, Anzu Furukawa og Min Tanaka
- Kunstnerisk leder for Östgötaballetten (1995-1996) og Carte Blanche (1997-2001)
- Etablerte produksjonsenheten Karen Foss Quiet Works i 2000
- Tildelt Statens garantiinntekt for kunstnere fra 2008

KAREN FOSS QUIET WORKS (NO)

Vakt/2016, 27.-30. oktober

Spent opp mellom lyd og bevegelse, er dette en fortelling bestående av en rekke sansbare hendelser, med assosiasjoner til signaler som ras, jærtegn, konsentrasjon, flyt, strøm og plutselige kast, brudd og skift.

sporet av essensiell livskraft. Jeg blir lei meg når jeg ser hvor lite barn og unge får lære om seg selv som dansende, musikalske mennesker i dag fordi kunstfagene har altfor liten plass i skolen. Derfor utvikler de ofte stengte kropper, og liten erfaring med ikke-verbal kommunikasjon.

Som kompaniets navn tilsier, har Karen Foss også utpreget tro på den virksomme stillhetens muligheter.

– For meg representerer stillheten et musikalsk rom for refleksjon og uforstyrret sansning, og et årvåkent område av muligheter for gode mellommenneskelige løsninger. Stillheten er også et forsøk på å demme opp for den tsunamien av informasjon som vi er forventet å delta i til enhver tid i dag. De fleste av oss trenger tomrom for å kunne orientere oss overhodet. Jeg ser hvordan studentene mine er suverene på Facebook-kulturen, men de aner ikke hva de skal gjøre når de må gå over gulvet uten musikk eller lyd. Etter noen uker er de tilstede i kroppene sine på en helt annen måte, og bedre i stand til å konsentrere seg.

Skjør skjønnhet

For Karen Foss åpner stillheten også opp et rom for usikkerheten som er en sentral del av hennes vesen og metode, og som potensielt kan sette publikum ut av vanetenkningen.

– Jeg liker at det inntreffer noe famlende og usikkert slik at forestillingen åpner seg for publikum, og jeg er veldig skeptisk til eget arbeid dersom det blir for skråsikkert. Men for mange kan usikkerhet også skape ubehag. Andre sier at det er så deilig å være i rommene jeg skaper. Det er krevende å balansere denne intensjonen i forestillingen, det må ikke bli konstruert og påtatt. Jeg vet at vi hele tiden vipper på kanten her, og jeg er like redd hver gang det skal lages en forestilling. Skjørheten hun er på jakt etter er også knyttet til dragingen mot et skjønnhetsbegrep som ikke først og fremst er idealiserende, men snarere krakelerende.

– Den generelle avskaffelsen av skjønnhet i samtidskunsten kan godt tas opp til diskusjon igjen. For meg er skjønnhet en utstråling som inneholder sårbarhet og dette menneskelige som gjør at man nesten mister pusten. Det handler om noe som er i ferd med å gå i oppløsning, og er et så treffende uttrykk for den menneskelige tilstanden. Jeg spør ofte meg selv om det egentlig er noe poeng å lage dans for dansens egen skyld, og tenker at jeg kanskje heller burde gjort noe mer dokumentarisk. Men jeg har kommet frem til at dansen har en estetisk dimensjon som vi ikke slipper unna, og at higen etter skjønnhet er en av de meningsbærende aktivitetene som folk flest involverer seg i, i en brutal verden. Dermed har estetikken også en etisk overbygning. Har den ikke det? Jo, jeg tror det!

Dansen som rituale

Koreografen bryter ut i et lettelsens smil nå. For henne medfører det privilegiet det er å motta offentlige midler et vesentlig samfunnsansvar. Det innebærer også et behov for å

utsette seg for høy kunstnerisk risiko. For eksempel er et hel-hvitt scenerom for de fleste scenekunstnere en anstrengende topografi å jobbe i gjennom en serie produksjoner. Men i *vakt* fortsetter hun å gjøre akkurat det. For «Foss the boss,» som flere av hennes medvirkende kaller henne, representerer den hvite ørkenen et nødvendig uttrykk for modernitetens eksistensielle ødeland, men også et nomadisk fristed.

– I de fleste spirituelle tradisjoner er en slags ørkenvandring som tilbaketrekning til stillhet og kontemplasjon en viktig øvelse. Med fare for å virke pretensjøs dreier det seg om en tilstedeværelse som også har med åndsnærvær å gjøre. Ånd som fenomen interesserer meg, og jeg har veldig sansen for forestillingen om at det finnes et guddommelig prinsipp. Også om det skulle vise seg at det egentlig ikke eksisterer, så er ideen veldig god. Jeg går nok egentlig og lytter etter elementer av dette når vi arbeider frem forestillingen, slik taoister organiserer billedflaten med en plass som ikke males for å åpne opp for det guddommelig uforutsigbare. Det lar seg jo ikke jakte på eller kontrollere. Men det må være rom for at det kan inntreffe. ●

↑
Karen Foss, *To* (2010)
Foto: Marit Anna
Evanger

Mange vil mene at dans først og fremst er kroppslig bevegelse. Men dansen uttrykker seg ikke kun i den synlige kroppen. Den sitter også gjemt inne i hodet.

NÅR HJERNEN DANSER

Hjernen deltar i dansen uten at vi kan se eller merke det, og lenge trodde vi den var upåvirket av dansen og hva vi for øvrig gjorde, tenkte og følte. Vi kjente ikke hjernens funksjon. At den er med på å gi oss dansens opplevelse og selv påvirkes av dansen visste vi lite om for 30 år siden.

May-Britt og Edvard Moser, som fikk Nobelprisen i 2014 for sin hjerneforskning, kom til i Trondheim i begynnelsen av 1990-årene. Jeg var instituttstyrer på Psykologisk institutt, og vi inviterte Moser-parets læremester ved Universitetet Oslo, professor Per Andersen, til å holde gjesteforelesning. Da var hjerneforsker Andersen et stykke opp i 60-årene, og etter datidas kunnskap om hjernen burde han og hjernen hans ha stivnet for lengst. Men måten han innledet forelesningen på tydet på noe annet, og jeg glemmer det aldri: «Jeg må revurdere alt jeg har kunnet om hjernen. Det er ikke som jeg har trodd, at hjernen (og vi mennesker) har en bestemt kapasitet som bestemmer våre prestasjoner. Det er omvendt: prestasjonene, det vi gjør og tenker, bestemmer hjernens kapasitet». Pioneren i norsk hjerneforskning måtte altså for mindre enn 30 år siden revurdere sin kunnskap om hjernes virkemåte. Nyere hjerneforskning hadde snudd opp ned på hans og vår viten. Spesielt forestillingen om at hjernen ikke endrer seg på annen måte enn at hjerneceller dør.

Hjernen er plastisk

1996 var et dramatisk år for hjernevitenskapene. Ny forskning viste at hjernen kunne repareres. Ja, den reparerte

seg selv ved å danne nye forbindelser – synapser – mellom hjernecellene. Forskerne oppdaget at hjernen er «plastisk» og endrer struktur, og selv læremesteren til de kommende Nobelprisvinnerne måtte starte på nytt for cirka 20 år siden. Det som var ny og radikal kunnskap den gang hører med til barnelærdommen nå. I dag vet vi at hjernen er plastisk, at den ikke har en begrenset kapasitet eller en fastlagt arkitektur, men at dens oppbygning endrer seg i takt med hva vi utsetter den for av bevegelser, tanker og følelser. May-Britt og Edvard Moser studerer som kjent rottehjerner, og de fleste har fått med seg at rottas hjerne er kompleks. Men sammenliknet med menneskehjernen er rottehjernen enkel. Den veier i underkant av 2 gram. Menneskehjernen veier ca. 1,4 kg, altså 7 000 ganger mer, og er minst 7000 ganger så komplisert.

Menneskehjernen har i underkant av 200 milliarder nerveceller eller nevroner. De fleste dannes før fødselen. Også mange av celleforbindelsene (synapsene) – hovedveiene mellom nevronene er dannet før vi er født. Men de fleste synapsene dannes etter fødselen, avhengig av hva vi gjør, tenker og føler, og hvordan miljøet påvirker oss. En nyfødthjerne vokser med fenomenal hastighet. Ved fødselen veier den bare ¼ av en voksen hjerne, og ved 3-års alderen 80 prosent. Ved 2-3 års alderen, når vi tilegner oss morsmålet, dannes det to millioner synapser hvert sekund! Hjernen utfordres av språket i kulturen som på dette alderstrinnet overføres og internaliseres i hvert enkelt individs hjerne.

Språket representeres i hjernen som nevroner og synapser i bestemte hjernestrukturer, og takket være den konservative hjernen blir språket hos de fleste værende i hjernen som et hjelpemiddel livet ut.

Hjernen er nemlig konservativ – men liker utfordringer.

Hjernen vil helst gjenta det den har gjort før, dvs. bruke de nevroner og synapser som allerede er benyttet. Dersom vi overlater til hjernen å bestemme kan vi ende med kun å gjenta oss selv. Men vi kan få den til å velge nye spor, forlate hovedveiene og trække nye stier. Det er en mulighet vi bør benytte oss av. Vi bør ta kontroll over hjernen, utfordre den ved å oppleve noe nytt, stille krav om oppretting av nye forbindelser og nevralt mønstre. For selv om hjernen i sin funksjon er konservativ, så «liker» den å bli utfordret, og dermed få muligheten til å ta i bruk mer av den nærmest uendelige kapasiteten hjernen har. I løpet av livet «dør» det millioner av hjerneceller, langt flere enn det nydannes. Mange synapser kuttes også ut, bl.a. fordi de ikke brukes og holdes vedlike. Men hjernen har altså enorme ressurser til rådighet. 200 milliarder celler er uhorvelig mange, og når hver celle har forbindelse med i gjennomsnitt 15 000 andre celler blir nettverket så komplekst at hjernen selv antagelig har problemer med å holde oversikten.

Danseshjerne?

Fordi hjernen også er «konservativ» vil den tilpasse seg det vi holder på med. Konservatismen kommer til uttrykk som stadig dypere hjulspor i hjernens plastiske masse, for å bruke en metafor. Kjente synapseforbindelser gjentas, men det skapes ingen nye. De forbindelsene som er aktivert tidligere blir aktivert igjen, kreativiteten og kombinasjonsevnen svekkes, repetisjonen eller gjentakelsen forsterkes. Det blir enda vanskeligere å komme ut av tilvante tankespor og bevegelsesmønstre. Dansere kan få en danseshjerne, slik taxisjåfører i London utviklet en taxihjerne: Etter noen år med å finne fram i Londons jungel med taxien, fikk sjåførene mer grå substans (tettere nevralt nettverk) i bakre Hippocampus. Effekten økte med kjørelengden og tyder på at erfaring med å finne fram er årsaken til endringene i hjernen. Det samme gjelder dansere. Hjernen deres får flere synapser enn folk flest i bestemte strukturer ved trening, og danseferdigheten øker. Men styrking og fordypning av noen spor i hjernen kan altså være et tveegget sverd fordi det fører til at de praktiserte bevegelsesmønstrene blir lettere å utføre, samtidig som det kan bli vanskeligere å lære nye. Vi blir flinkere til å repetere enn til å fornye oss, – derfor må vi huske på

å variere bevegelsesmønstret, tankene og følelsene for å utfordre og bruke en større del av hjernen. Å bryte vaner og atferdsmønstre er ikke så enkelt, men det er viktig for kreativiteten og for å finne løsninger på mange problemer med hjernens hjelp.

Speilnevroner

Et danseensemble består ofte av flere individuelle dansere med ulike hjerner som skal koordinere innsatsen og bevegelsene. Nyere forskning viser det finnes bestemte hjerneceller, eller nevralt strukturer, såkalte speilnevroner som gjør at en dansers hjerne kan «speile» eller etterape det som foregår i en annens danser hjerne (og uten at en er klar over det). Koordineringen i dansen foregår altså til dels automatisk eller ubevisst, med hjelp fra speilnevronene.

Hindre hakk i plata

Hjernen påvirkes altså av det vi gjør, tenker og føler. Det betyr at vi kan endre hjernen, og oss selv, ved bevisst å handle, tenke og føle annerledes enn før. Da dannes nye forbindelser mellom hjerneceller. Vi får rikere nettverk av nevroner. Hjernen får «flere brikker å spille med» og blir ikke stående å hakke i det samme sporet. Hvis vi vil hindre hakk i plata må vi altså gjøre noe annet enn det vi har gjort før.

For å «trene» hjernen, utvide kraften, kapasiteten, kompleksiteten, bli dyktigere og lykkeligere må vi gjøre noe annet enn det vi har vent oss til å gjøre. Finne aktiviteter vi aldri har tenkt på tidligere, slik vi var nødt til å gjøre som barn: Gå på travbanen, på bingo, skrive dikt, delta i sangkor, samle på frimerker, bli muslim, bli medlem av Fremskrittspartiet eller Rødt, ta deltidsjobb på RIMI, seile jorda rundt, begynne å strikke, svømme over Oslofjorden (som prosjekt), gå baklengs, skriv med den hånda vi vanligvis ikke skriver med, anskaffe et eksotisk dyr, dyrke sukkererter og ikke minst: Se en danseforestilling! Mulighetene er uendelige for å utfordre og utvikle hjernen til å danne mer komplekse mønstre. ●

Arnulf Kolstad

Professor emeritus ved Psykologisk institutt ved Norges teknisk-vitenskapelige universitet (NTNU), og professor II ved Høgskolen i Nesna. Han er utdannet sivilingeniør, spesialpsykolog, kulturpsykolog og sinolog, og er en aktiv samfunnsdebattant.

RYTMISKE

RØTTER

Gjennom utforskning av karibisk og afrikansk dans har Tabanka og kunstnerisk leder Thomas Prestø utviklet en egen, systematisert teknikk kalt Talawa-teknikken. Teknikken har spredd seg over hele kloden, og er delt mer enn 87 000 ganger på Facebook. Danserne jobber beinhardt for å hele tiden utvikle seg – innen Talawa. Vi tok en prat med danserne Wolman Michelle Luciano og Pearl Tawia fra kompaniet.

Pearl Thelma Theresa Tawiah

(født 1988, Ghana/ Togo)

Utdannelse: Principal Dancer & Masterstudent

Hvorfor valgte du å bli danser?

– Familien min har alltid vært kreativ. Mamma var danser i Ghana, så det har alltid vært en del av vår familie, tradisjonen og kultur. Det å danse og dansegleden har alltid stått sterkt hos oss. Selv da vi lagde mat hadde vi musikk på som vi smådanset til. Dansen gjør noe med deg. Jeg føler meg bedre med dansen. Familien flyttet til Norge fra Ghana. Da jeg begynte på skolen her i Norge var jeg vel ikke akkurat kjempepopulær, og det var mye mobbing. Men så fant jeg dansen og Tabanka i Dancers With Attitude, noe som for meg var ganske grenseoverskridende, for jeg var ganske sjenert og tilbakeholden på den tiden. Men jeg ble pushet på treningen. Det var en spesiell opplevelse, men det ga meg guts til å fortsette. Siden har jeg alltid danset, uansett hva jeg gjør eller hvor jeg er.

Hva er det beste med å være danser?

– Jeg føler meg levende! Jeg føler meg tilstede og jeg gjør noe med livet mitt. Jeg kunne sikkert hatt en vanlig åtte til fire jobb som jo veldig mange har, men jeg ville uansett alltid danset. Danser du fremdeles om 10 år? Absolutt! Enten som solist, som koreograf, i et kompani eller med Tabanka. Jeg har jo vært med Tabanka i over 15 år nå, så jeg ser ingen grunn til å slutte.

Er det en enkeltepisode i karrieren din du husker spesielt godt?

– Første gangen Thomas ringte meg og tilbød meg en solodans i en forestilling. Det var stort for meg. Det er en av de første gangene i livet mitt

hvor jeg tenkte at jeg har oppnådd noe stort. Jeg følte meg så trygg i dansen at jeg visste at jeg kunne klare det, både emosjonelt og fysisk. Da jeg danset soloen følte jeg at jeg ga så mye av meg selv at jeg nesten glemte meg selv og ble ett med dansen. Under applausen kunne jeg nesten ikke husket at jeg hadde danset, for jeg hadde vært så tilstede i øyeblikket og bare gitt alt.

Hvordan kan en vanlig dag for deg se ut?

– Hmm...jeg står tidlig opp om morgenen. Spiser frokost og starter med tekniske øvelser hvor jeg jobber med hele kroppen fra hode til tær. Håndposisjoner, benposisjoner, mage og rygg, altså øvelser som kreves for å kunne danse den dansestilen vi gjør. Det er viktig at vi i jobben vår er allsidige. Så er det dansetrening i studio. Her er det flere tekniske øvelser, vi går gjennom koreografier og legger opp planer for kommende forestillinger og andre aktiviteter. Vi kan holde på 5-6 timer i strekk. Vi trener så nærme tradisjonstrening som mulig. I Afrika eller i Karibia må man kanskje gå fem mil etter vann. Da er det ikke vanlig at man småspiser og drikker hele tiden, så vi trener på tom mage. Spiser man går mye av blodet til magen, og med den danseteknikken vi bedriver er vi avhengige av at blodflyten i hele kroppen også er rytmisk. Det blir rett og slett vanskeligere for oss å gjennomføre denne danseteknikken hvis vi har masse mat i magen.

Wolman Michelle Luciano

(f. 1991, Den dominikanske Republikk)

Utdannelse: Principal Grand Master Dancer fra Tabanka School og NTNU i Trondheim.

Du har en utdanning fra NTNU blant annet, fortell litt om denne.

– Jeg gikk der var fra 2011 til 2012. Tabanka

hadde et samarbeid med NTNU der vi skrev et helt pensum for at vi som dansere skulle få formalisere vår kompetanse. Det var på fakultet for dansevitenskap i Trondheim. Vi gikk inn og forandret på noen moduler som gjorde det mulig å se på afro-karibisk påvirkning på 1900-tallsdans. Var det alltid Tabanka som var aktuelt, eller kunne du for eksempel tatt en klassisk utdanning? Tabanka var det riktige valget for meg, og hadde de elementer ved seg som jeg kjente igjen fra min egen kultur. Det var et sted jeg fikk lov til å utvikle meg selv. Jeg respekterer alle dansesjangre, men jeg kommer fra en karibisk kultur og for meg var det riktig å velge Tabanka.

Hva gjør det med deg å stå på scenen foran et så entusiastisk publikum?

- Det gjør meg jo først og fremst enormt glad. Det gir meg glede å vite at den jobben jeg har gjort betyr noe for mottakeren, eller publikum. En gang på Dansens Dager, kom det en liten gutt bort til meg og spurte om han kunne bli med og danse. Da tenkte jeg at det vi gjorde betydde noe, og at vi hadde nådd frem.

Hvor er Tabanka om 10 år?

- Da har jeg tatt over kompaniet og Thomas ligger på stranda i Bahamas ... haha. Nei, da driver vi vel kompaniet som vi gjør i dag. Vi har antakeligvis spredd oss mer utover og jobber kanskje mindre begrenset geografisk enn i dag. Det er mange talenter i kompaniet, så jeg håper vi blir en slags kreativ base der vi får utløp for mange kreative ideer, med dansen som felles samlingspunkt. Jeg vil fortsatt drive med dans, men gjerne bruke flere verktøy som lyd og bilde for å forsterke uttrykket.

Hva er det mest spesielle stedet dere har spilt?

- Det tror jeg må være i Operaen. Det var spennende og nervepirrende. Det var stort. Da fikk jeg en wow-følelse, og jeg tenkte at nå har vi kommet langt med dansen vår og fått en større anerkjennelse for det vi gjør. Vi har vært på tilsvarende scener i utlandet, men aldri her hjemme. I Norge blir vi ofte dyttet inn i en sånn flerkulturell boks som ikke nødvendigvis er helt kompatibel med verken kunsten vår eller profesjonaliteten vår. Det er kanskje første gang vi har følt at vi ble tatt på alvor som profesjonelle dansekunstnere her hjemme. Vi har kanskje forholdt oss mer kunstnerisk til det britiske publikummet, mens det norske er ganske annerledes, så det at vi kom inn på Operaen, var jo en stor anerkjennelse for oss alle. ●

TABANKA

Pulse, 29.-30. oktober

Pulse er en rytmisk manende og pulserende forestilling med dype røtter i Afrikas og Karibias rituelle bevegelsesteknikker hvor Voudunvibrasjoner møter gester fra bla. norske hverdagsritualer.

Aldri vært på Dansens Hus?
Send HØST til 2012 og få halv pris på
to billetter til valgfri forestilling.

Dansens Hus

Vulkan 1
0182 OSLO

Trikk: 11, 12 & 13 til Olaf Ryes Plass
Buss: 34 & 54 til Telthusbakken
Parkering: Vulkan P-Hus

Kjøp billetter på
www.dansenshus.com