

CODA
OSLO
INTERNATIONAL
DANCE FESTIVAL

10 ÅR 2012

13–21 OCTOBER

Innhold/Contents

Kjære publikum	3
Hilsen fra Byråd for kultur & næring	4
2Faced Dance Company <i>In the Dust</i>	6
Danse- og musikkworkshop	8
En dans på skinner	9
Emio Greco PC <i>La Commedia</i>	10
Panta Rei Danseteater <i>I wish her well</i>	12
CODA 2002–2012	14
Bildecollage	16
Dear audience	19
What Every Body Knows	20
The Triangle	22
Dans med CODA	24
Dance with CODA	25

BILLETTER & ARENAER TICKETS & VENUES

BILLETTER/TICKETS

WWW.CODADANCEFEST.NO

ARENAER/VENUES

DANSENS HUS

MØLLERVEIEN 2
0182 OSLO
WWW.DANSENSHUS.COM
ADKOMST: TRIKK LINJE 11, 12, 13 (SCHOUS PLESS)
BUSS 34, 54 (MØLLERVEIEN)

ROMMEN SCENE

KAREN PLATOVS VEI 21
0988 OSLO
WWW.STOVNERUNGDOM.NO/ROMMENSCENE.HTML
ADKOMST: T-BANE LINJE 5 (ROMMEN STASJON)
BUSS 301 (SVEIVA HOLDEPLASS)

TRIKKEHALLEN PÅ KJELSÅS

MIDTODDVEIEN 12
0494 OSLO
WWW.TRIKKEHALLEN.NO
ADKOMST: TRIKK LINJE 11, 12.
BUSS 25 (KJELSÅS)

CODA OSLO INTERNATIONAL
DANCE FESTIVAL
MØLLERVN. 2
N-0182 OSLO
WWW.CODADANCEFEST.NO

STYRET/MEMBERS OF THE BOARD
GRETHE FJELD HELTNE STYRELEDER/
CHAIRMAN OF THE BOARD
HELGE SKANSEN NESTLEDER/
ASSISTANT CHAIRMAN
ODD JOHAN FRITZØE
LARS JACOB HOLM
VIGDIS LIAN

VARAMEDLEMMER/DEPUTY MEMBERS
ANNE-BERIT HAAVIND
EIVIND BRYNE
JORUNN KJERSEM HILDRE

FESTIVALDIREKTØR & KUNSTNERISK
LEDER/CEO & ARTISTIC DIRECTOR
LISE NORDAL

ADMINISTRASJONSSJEF/
HEAD OF ADMINISTRATION
LIVE ROSENVINGE JACKSON

INFORMASJONSANSVARLIG/
INFORMATION MANAGER
MAGNE ANTONSEN

PROSJEKTLEDER CODAUNG/
PROJECT MANAGER
ANNE EKENES

PROSJEKTLEDER CODAFRIVILLIGE/
PROJECT MANAGER CODAVOLUNTEERS
JORUNN KJERSEM HILDRE
STOR TAKK TIL ALLE FRIVILLIGE.
A BIG THANK YOU TO ALL VOLUNTEERS

TEKNISK SJEF/TECHNICAL DIRECTOR
STEFAN DÖMBEK

REGNSKAP/ACCOUNTING
ANNE HILDE ØDEGÅRD

REVISJON/AUDIT
BDO AS

SAMARBEIDSPARTNERE/COLLABORATORS
DANSENS HUS NORWAY
PANTA REI DANSETEATER
BYDEL STOVNER/ROMMEN SCENE/
THE PLANET
BYDEL NORDRE AKER/TRIKKEHALLEN PÅ
KJELSÅS
BYDEL GRÜNERLØKKA/
X-RAY UNGDOMSKULTURHUS

DOKUMENTASJON/DOCUMENTATION
ARTICLE 19/NEIL NISBET
SUPPORTED BY UD/NORGES AMBASSADE UK

CODA 2012 ER STØTTET AV/SUPPORTED BY
KULTURRÅDET OG OSLO KOMMUNE

WEB & PRESSE/PRESS
KULTURBYRÅET MESÉN

DESIGN
MÅNELYST AS

ANSVARLIG UTGIVER/
EXECUTIVE PUBLISHER
LISE NORDAL, CODA OSLO
INTERNATIONAL DANCE FESTIVAL

REDAKTØR/EDITOR
MAGNE ANTONSEN

I REDAKSJONEN/EDITORIAL STAFF
LISE NORDAL, MAGNE ANTONSEN
SKRIBENTER/WRITERS
INGER-MARGRETHE LUNDE,
DONALD HUTERA, DIANE OATLEY

OVERSETTELSE/TRANSLATION
DIANE OATLEY

KORREKTUR/PROOF
TONE WESTAD

TRYKK/PRINT
TS-TRYKK

Oslo kommune

KULTURRÅDET
Arts Council
Norway

Kjære publikum!

Det er med stor glede jeg ønsker velkommen til CODA-festivalen 2012. I år er det 10 år siden den første festivalen fant sted, og jubileet markeres blant annet med et utvidet tilbud til barn og ungdom. CODAUng 2012 samarbeider med bydelene Stovner, Nordre Aker og Grünerløkka med både forestillinger og workshops i dans, musikk og rap. Det er Panta Rei Danseteaters kunstneriske leder, Anne Ekenes, som har ledet dette spennende prosjektet. Resultatene av de ulike arrangementene vises på Rommen Scene, i Trikkehallen på Kjelsås og på Dansens Hus. Det engelske kompaniet 2Faced Dance Company, som sammen med Panta Rei har vært en aktiv samarbeidspartner i prosjektet, sparker bokstavelig talt i gang årets festival med *In the Dust* på Rommen Scene - en kritikerrost forestilling for syv mannlige dansere som integrerer break, hip hop og samtidsdans.

På Dansens Hus får et norsk publikum for første gang støtte bekjentskap med den internasjonalt anerkjente koreograf-duoen Emio Greco og Pieter C. Scholten. *La Commedia* er festivalens festforestilling under markeringen av CODA 10 år, og den etterfølges av en norsk urpremiere - *I wish her well* - av Panta Rei Danseteater.

I år har festivalen invitert tre stemmer som fritt har fått velge sine egne bidrag til årets jubileumskatalog. Skribent og dansekritiker Inger-Margrethe Lunde har fulgt CODA siden Merce Cunningham Dance Company åpnet den første festivalen i Oslo Konserthus i 2002. Donald Hutera – britisk skribent og dansekritiker – dekket festivalene i Dance Europe i

2002 & 2007 og Diane Oatley, dansekritiker og forsker, har gjennom sine faglig gode oversettelser fulgt CODA både fra sidelinjen og i salen gjennom de siste fem festivalene. I sin artikkel stiller Oatley spørsmålet: Hva ligger foran festivalen i fremtiden? Vil den hvile på sine laurbær - og er den blitt så vellykket i sin streben at den har fullført sin rolle og gjort seg selv overflødig? Et betimelig spørsmål som CODA vil måtte gi svar på gjennom kommende festivalers programmering. Samtidig er det et spørsmål som vi til stadighet stiller oss selv, og spesielt nå som festivalen har passert 10 år og ikke lenger er et prosjekt, men har vokst seg til å bli en av Nordens største festivaler for samtidsdans. Er det et mål i seg selv å bli størst? Mitt svar er nei. Ettersom vi nå har fått en ny opera med flere scener, et nytt Dansens Hus – og Bærum Kulturhus har fått status som regionalt kompetansesenter for dans – må CODA i enda større grad tydeliggjøre sin identitet og forsøre sin plass i det stadig voksende tilbud av norsk og internasjonal dansekunst i hovedstaden. Vi fortsetter og ser oss litt tilbake, men beveger oss stadig fremover – i håp om å finne ”de skjulte perlene” som gjør CODA-festivalen til en unik og levedyktig dansefestival i fremtiden. Jeg avslutter slik som Diane Oatley i sin artikkel: CODAs arbeid har så vidt begynt.

Lise Nordal
Kunstnerisk leder

Foto: Odd Geir Sæther

Foto: Terje Heiestad/Millimeterpress.

OSLO ER STOLT OVER Å VÆRE VERTSKAP FOR CODA OSLO INTERNATIONAL DANCE FESTIVAL 2012

Det er i år siden den første CODAfestivalen åpnet. Festivalen har i stor grad bidratt til utviklingen av norsk dans, ikke minst gjennom festivalens satsing på fremføring av internasjonal dansekunst og nyskapende forestillinger.

CODAs formål er å presentere et mangfold innen norsk og utenlandsk samtidsdans på et høyt kunstnerisk nivå. Ved forrige gjennomføring i 2011, var CODA Nordens største dansefestival. Jeg synes det er gledelig og inspirerende at Oslo har en dansefestival av et slikt format, som inkluderer både bredde og mangfold. Gjennom CODAfestivalen får norske dansekompanier mulighet til å vise seg for et bredt publikum, et internasjonalt fagmiljø og presse.

CODAfestivalen 2012 markerer 10-årsjubileet med et utvidet CODAUng-program. Dette workshop-tilbuddet for barn og ungdom består av dans- og musikkverksteder i samarbeid med Panta Rei Danseteater og gjennomføres i samarbeid med bydelene Stovner, Grünerløkka og Nordre Aker.

Jeg ønsker at Oslo skal være talentenes by. CODAUng er et tiltak der unge talenter får prøvd seg, og som jeg setter særlig stor pris på. Dans er et universelt språk som forstås av alle, uavhengig av kulturell bakgrunn.

Jeg ser frem til CODA 2012, en berikende festival der både nyskaping og tradisjon har sin plass. Lykke til med 10-årsjubileet og festivalen!

Oslo kommune

Hallstein Bjercke

Byråd for kultur og næring

OSLO IS PROUD TO BE THE HOST OF THE CODA OSLO INTERNATIONAL DANCE FESTIVAL 2012

10 years have passed since the first CODA Festival. The festival has made an important contribution to the development of Norwegian dance, not least through its investment in the presentation of international dance art and innovative dance productions.

CODA's objective is to present a diversity of Norwegian and international contemporary dance of a high artistic calibre. At the time of the last festival in 2011, CODA was the largest festival in the Nordic Region. I find it a pleasure and an inspiration that Oslo has a dance festival of such a scope, offering both breadth and diversity. Through the CODA Festival Norwegian dance companies get the opportunity to present their work to a broad audience, and to an international professional community as well as media.

The CODA Festival 2012 commemorates the 10-year anniversary with an expanded "CODAUng" programme. This programme for children and young people includes dance and music workshops in collaboration with Panta Rei Danseteater and will be implemented in co-operation with the Oslo city districts of Stovner, Grünerløkka and Nordre Aker.

I would like Oslo to be a city of talents; CODAUng is an initiative that I greatly appreciate as it gives young, budding talents an opportunity to test out their abilities. Dance is a universal language, understood by everyone, regardless of cultural background.

I am looking forward to CODA 2012, a festival that enriches Oslo, and in which there is room for innovation as well as tradition. The best of luck with the 10-year anniversary and the festival!

Hallstein Bjercke

Oslo City Government – Department of Cultural Affairs and Business

CODA
| 2012
UNG

IN THE DUST

2FACED DANCE COMPANY (UK)

17/10 19.00 ROMMEN SCENE

18/10 18.00 TRIKKEHALLEN PÅ KJELSÅS

2Faced Dance Company er et av Englands ledende dansekompesjoner innen en urban dansesjanger med kun mannlige dansere. *In the Dust* er en energisk og actionfylt forestilling, formet i et unikt koreografisk språk med teknikker fra break, hip hop og samtidsdans. Forestillingen er full av kontraster og svinger fra det rå og brutale til det sarte og sårbare. Passer for alle mellom 10 og 100 år, som ønsker å se noe nytt og spennende.

2Faced Dance Company is one of the UK's leading all male, urban contemporary dance companies. *In the Dust* is an energetic, action-packed production, composed in a unique choreographic language employing techniques from break, hip hop and modern dance. The production is full of contrasts ranging from raw brutality to fragile vulnerability. Suitable for everyone age 10 to 100 with an interest in seeing new and exciting dance.

I tillegg presenteres resultater fra verksteder under **CODAung**, ledet av **Panta Rei Danseteater** og **2Faced Dance**.

The results of the workshop series during **CODAung**, led by **Panta Rei Danseteater** and **2Faced Dance** will also be presented.

IN THE DUST

2FACED DANCE COMPANY

ARTISTIC DIRECTOR TAMIN FITZGERALD

SUBTERRANIA

CHOREOGRAPHY TOM DALE

MUSIC SHACKLETON

DURATION 25 MIN.

7.0

CHOREOGRAPHY TAMIN FITZGERALD

MUSIC ALEX BARANOWSKI

DURATION 22 MIN.

*POLITICKING OATH**

CHOREOGRAPHY FREDDIE OPOKU-ADDAIE

MUSIC ALBERTO BERNAL

DURATION 15 MIN.

* SKOLEFORESTILLING / SPECIAL SCHOOL PERFORMANCE

STØTTET AV KULTURRÅDET, BYDEL STOVNER, BYDEL NORDRE AKER,
UTDANNINGSDIREKTORATET

SUPPORTED BY ARTS COUNCIL NORWAY, CITY DISTRICT OF STOVNER,
CITY DISTRICT OF NORDRE AKER, THE NORWEGIAN DIRECTORATE FOR
EDUCATION AND TRAINING

© Daniel Moncure-sime

DANSE- OG MUSIKKWORKSHOP

DANCE AND MUSIC WORKSHOP

13 - 18/10

ROMMEN SCENE, TRIKKEHALLEN PÅ KJELSÅS

Panta Rei Danseteater, 2Faced Dance Company, artisten Samsaya & DJ Purpurr Purple, samt rapper Mari Røsjø, rapper Jester fra Gatas Parlament og dj-gruppen Oh Mama! Crew vil holde en workshop-serie fra 13. - 18. oktober.

Danseverkstedene har fokus på dynamisk dans, løft, fart og fysikalitet samtidig som det tas utgangspunkt i deltakernes egen dansestil. Verkstedene i musikk vil gi deltagerne enkel innføring i låtskriving og arrangement. **Samsaya, DJ Purpurr Purple, Rapper Mari Røsjø og Oh Mama! Crew** leder kurset med heftig musikk og inspirerende undervisning.

Deltakerne er inviterte ungdomsgrupper fra The Planet og skoler i Bydel Stovner, Trikkehallen på Kjelsås, ADS Dance Studio og skoler i Bydel Nordre Aker, samt X-Ray ungomskulturhus i Bydel Grünerløkka.

Resultater fra workshopene presenteres i forbindelse med forestillingen *In the Dust* med 2Faced Dance Company på Rommen Scene og Trikkehallen på Kjelsås.

Resultatet fra samarbeidet med X-Ray og ungdommer fra Bydel Nordre Aker, vises i forbindelse med urpremieren på *I wish her well* med Panta Rei Danseteater på Dansens Hus.

Panta Rei Danseteater, 2Faced Dance Company, the singer Samsaya & DJ Purpurr Purple, along with rapper Mari Røsjø, rapper Jester from Gatas Parlament and the DJ group Oh Mama! Crew will hold a workshop series 13 - 18 October.

The dance workshops will focus on dynamic dance, lifts, speed and physicality with a parallel emphasis on the participants' own dance style. The music workshops will give participants a simple introduction to song writing and arrangement. **Samsaya, DJ Purpurr Purple, rapper Mari Røsjø and Oh Mama! Crew** will lead the course with powerful music and inspiring instruction.

The invited participants are youth groups from The Planet and schools in the Oslo city district of Stovner, Trikkehallen på Kjelsås, ADS Dance Studio and schools in the Oslo city district of Nordre Aker, along with X-Ray Youth Culture House in Grünerløkka city district.

The results of the workshops will be presented in connection with the performance *In the Dust* by 2Faced Dance Company at Rommen Scene and Trikkehallen culture centre in Kjelsås.

The results of the collaboration with X-Ray and youth from Nordre Aker city district, will be presented in connection with the premiere of *I wish her well* with Panta Rei Danseteater at Dance House Norway.

Samsaya © Solveig Selj
In the Dust © 2Faced Dance

EN DANS PÅ SKINNER

A DANCE ON TRACKS

17/10 CA. KL 20.00

18/10 CA. KL 19.00

STOVNER T-BANE TIL JERNBANETORGET

TRIKKEHALLEN PÅ KJELSÅS TIL JERNBANETORGET

I En dans på skinner vil barn og unge sammen med profesjonelle dansere fra **Panta Rei Danseater** og **2Faced Dance Company** skape koreografer for T-bane, trikk og holdeplasser mellom Stovner og Oslo Sentrum og Trikkehallen på Kjelsås og Oslo Sentrum. 80 barn og unge deltar i prosjektet sammen med profesjonelle utøvere. En dans på skinner har identitet og trender blant barn og unge som tematisk utgangspunkt.

Children and young people will perform together with professional dancers from **Panta Rei Danseater** (NO) and **2Faced Dance Company** (UK). The project allows children and young people to participate in a theatrical and site-specific dance in collaboration with professional dancers. The subway and the tram will be visited by the choreographies created from the project. PRD's children and youth projects have received both national and international recognition for its creativity and innovation.

© Panta Rei Danseater

Mari Røsjø © Jørgen Kittelsen

© Jester fra Gatas Parlament

© DJ Purpurr Purple

LA COMMEDIA

EMIO GRECO | PC (NL)

19/10 19.00 DANSENS HUS HOVEDSCENEN
20/10 20.00 DANSENS HUS HOVEDSCENEN

Den internasjonalt anerkjente koreograf-duoen **Emio Greco** og **Pieter C. Scholten** nyeste forestilling *La Commedia* er basert på høydepunkter fra deres prisbelønte triologi inspirert av Dantes Den guddommelige komedie. Forestillingen krysser virtuos dans med humor, musikk og energi, og sirkusmanesjen blir en metafor på verden. En konferansier introduserer syv briljante dansere kledd opp som sirkusartister. Ensemblet guider oss gjennom ukens syv dager, der hver dag representerer sin dyd og last. Med sin kommuniserende, lekende og reflekterende form appellerer *La Commedia* til et bredt publikum, fra de helt unge til voksne.

In this new creation, the worldwide known choreographers **Emio Greco** and **Pieter C. Scholten** show their comical side. *La Commedia* presents the highlights of the award-winning Dante-cycle and stirs it up with a circus ring in which the dancers account for the seven days of the week, which also represent the seven mortal sins. This glorious contemporary dance performance has a broad audience appeal, suitable for young people as well as adults.

CHOREOGRAPHY, DIRECTION EMIO GRECO, PIETER C. SCHOLLEN
CONCEPT SOUND, SET AND LIGHT PIETER C. SCHOLLEN, EMIO GRECO
PERFORMERS JESUS DE VEGA GOMEZ, VICTOR CALLENS, DERECK CAYLA, VINCENT COLOMES, SAWAMI FUKUOKA, EMIO GRECO, NEDA HADJI-MIR-ZAEI, SUZAN TUNCA
LIGHT DESIGN HENK DANNER
COSTUME CLIFFORD PORTIER
DEVELOPMENT SCENOGRAPHY PAUL BEUMER, ETTA LILIENTHAL
PRODUCTION INTERNATIONAL CHOREOGRAPHIC ARTS CENTRE (ICK)
DURATION 70 MIN.

WORLD PREMIÈRE 23 JUNE 2011, HANGAR BICOCCA, MILAN, IT
DUTCH PREMIÈRE 24 JANUARY 2012, STADSSCHOUWBURG AMSTERDAM, NL

FORESTILLINGEN PRESENTERES I SAMARBEID MED DANSENS HUS.
THE PERFORMANCE IS PRESENTED IN COLLABORATION WITH DANSENS HUS NORWAY.

STØTTET AV KULTURRÅDET, DEN NEDERLANDSKE AMBASSADE
SUPPORTED BY ARTS COUNCIL NORWAY, NETHERLANDS EMBASSY IN
OSLO NORWAY

I WISH HER WELL

URPREMIERE PANTA REI DANSETEATER (NO)

20/10 18.00 DANSENS HUS STUDIOSCENEN
21/10 18.00 DANSENS HUS STUDIOSCENEN

Fire kvinner, mange fortellinger og et stort speil. Det er de små historiene som fortelles, de hverdaglige tingene som er så viktige, men likevel usynlige, når den store historien skal skrives. **Panta Rei Danseater** samarbeider med den britiske komponisten **Nathaniel Reed**, som skaper melodios og stemningsfull musikk. *I wish her well* byr på akrobatiske elementer og høyt tempo.

Four women, many stories and a huge mirror. It is the simple stories that are told, the everyday things that are so important, but nonetheless invisible when the official history is to be written. **Panta Rei Danseater** collaborates once more with the British composer **Nathaniel Reed**, who creates music that is melodious and full of atmosphere. *I wish her well* offers acrobatic elements and a high tempo.

I forbindelse med forestillingen vil ungdommer fra **Bydel Stovner, Nordre Aker** og **X-Ray ungdomskulturhus** m.fl. opptre.

In connection with *I wish her well*, youth from the city district of **Stovner, Nordre Aker** and **X-Ray youth Culture house** will be performing.

ARTISTIC DIRECTOR ANNE HOLCK EKENES

CHOREOGRAPHY ANNE HOLCK EKENES, PIA HOLDEN

DANCERS JULIE DRØNEN EKORNES, SILJE BÆVRE LIAN,
HENRIETTE HAMLI, KARI SKOTNES VIKJORD

MUSIC NATHANIEL REED

SET DESIGN FIONA CHIVERS

COSTUMES CAROLINE DRØNEN EKORNES

LIGHT DESIGN PETER ALBERS

DURATION 60 MIN.

FORESTILLINGEN PRESENTERES I SAMARBEID MED DANSENS HUS.

THE PERFORMANCE IS PRESENTED IN COLLABORATION WITH DANSENS
HUS NORWAY.

STØTTET AV KULTURRÅDET, SPENN.NO

SUPPORTED BY ARTS COUNCIL NORWAY, SPENN.NO

20/10 CA 17.30 DANSENS HUS FOAJÉ

OPPTREDEN MED SAMSAYA OG ANDREAS GREGA.

SAMSAYA WILL BE PERFORMING WITH ANDREAS GREGA.

© Thomas A. Strømsnes/Agendum AS

CODA 2002-2012

FESTIVAL & WORKSHOP

ALAN LUCIEN ØYEN/WINTER GUESTS (NO)
ALEXANDER MEDIN (NO)
ALIEN NESS (US)
ALTER SESSIO/FABRICE PLANQUETTE (FR)
AMUND SVEEN (NO)
ANTONIA BAEHR (DE)
BABY-Q DANCE COMPANY (JP)
BALLET PRELJOCAJ (FR)
BATSHEVA DANCE COMPANY (IL)
BIBBI WINBERG (NO)
CARLOS CORTIZO (DE)
CANDOCO DANCE COMPANY (UK)
CARTE BLANCHE (NO)
CIE MICHELE ANNE DE MEY (BE)
CCN ROUBAIX NORD-PAS DE CALAIS/
CAROLYN CARLSON (FR)
CLAUDIA DE SERPA SOARES (PT/DE)
CRISTINA CAPRIOLI/CCAP (SE)
CHRISTINA KLISSIOUNI (GR)
CRISTINA MOURA (BR)
CHRISTINE GAIGG (AT)
DANSDDESIGN (NO)
DAVID SWENSON (US)
DAVID ZAMBRANO (NL)
DEBORAH HAY (US)
DEBORAH SAXON (UK/AU)
DJ PURPURR PURPLE AKA ANNETTE
KVITHYLL (NO)
ELLA FISKUM DANZ (NO)
EMIO GRECO | PC (NL)
ERLEND SAMNØEN (NO)
ERVI SIRÉN (FI)

FRANS POELSTRA (NL)
GUILLAUME SIARD (FR)
GUNHILD BJØRNNSGAARD /
COMPANY B. VALIENTE (NO/FR)
HUYEN HUYHN (NO)
IMPRO ENSEMBLE (NO)
INGUN BJØRNNSGAARD PROSJEKT (NO)
IVAN WOLFE (CH)
HENRY MONTES (UK)
JAHN MAGNUS JOHANSEN (NO)
JEANNIE STEELE (US)
JILL SIGMAN (US)
JO STRØMGREN KOMPANI (NO)
JORMA UOTINEN (FI)
JOSÉ NAVAS/COMPAGNIE FLAK (CA)
JUAN KRUZ DIAZ (ES/DE)
KARMACONSULT/ELLEN JOHANNESEN (NO)
KEREN LEVI (IL/NL)
KJERSTI ENGEBRIGTSEN (NO)
KRISTIN NDERVAL (NO/US)
KREUTZERKOMPANI/
EVA CECILIE RICHARDSEN (NO)
KUMIKO HAYAKAWA (NO/JP)
LAURENT CAVANNA (FR/UK)
LES BALLETCS DE LA B / ALAIN PLATEL &
FRANK VAN LAECKE (BE)
LISE FERNER (NO)
LOTTE HENRIKSEN (NO)
LOUISE LECavalier (CA)
MAREK JEZ (NO)
MARI RØSJØ (NO)
MARIT ØDEGAARD (NO)

MARTA LOPEZ ZABAN (US)
MARTIN SONDERKAMP (DE)
MASJA ABRAHAMSEN (NO)
MASSIVE MONKEES (US)
MERCE CUNNINGHAM DANCE COMPANY (US)
MICHAEL JAHODA (US)
MOUVoir / STEPHANIE THIERSCH (DE)
NASJONALBALLETEN (NO)
NILS JAKOB JOHANNESEN (NO)
ODD JOHAN FRITZØE (NO)
OH MAMA! CREW (NO)
PANTA REI DANSETEATER (NO)
PAR B.L.EUX/BENOÎT LACHAMBRE (CA)
PARI NADERI (UK)
PAT CATTERSON (US)
PATH NGUYEN TAN (NO)
PAUL OLD (UK/AU)
PEGGY JARRELL KAPLAN (US)
PETER SPARLING (US)
RACHAEL OSBORN (IL)
REVEAL (US)
ROBERT STEIJN (NL)
RUNE GARBERG (NO)
SABINA DALFJÄLL (SE)
SAMIR AKIKA & LES PETITS POISSONS (DE)
SAMSAYA (NO)
SAMULI NORDBERG (FI)
SANNA MYLLYLAHTI (FI/NL)
SARAH WARSOP (UK)
SASHA ROUBICEK (UK)
SASHA WALTZ & GUESTS (DE)
SHELLEY WASHINGTON (US)

SIOBHAN DAVIES DANCE COMPANY (UK)
SISSEL M. BJØRKLI (NO)
SUSANNE LINKE (DE)
SØLVI EDVARDSEN (NO)
TERO SAARINEN (FI)
THOMAS CALEY (SE)

TORKJELL LEIRA (NO)
TSUUMI DANCE COMPANY (FI)
TY BOOMERSHINE (US)
UGO DEHAES (BE)
WEE/Francesco Scavetta &
GRY KIPPERBERG (NO)

YVONNE RAINER (US)
ZERO VISIBILITY CORP./
INA CHRISTEL JOHANNESSEN (NO)
ØYVIND JØRGENSEN (NO)
2FACED DANCE COMPANY (UK)
MED FLERE/WITH MORE

CODACLUB 2002-2012

AGNES BUEN GARNÅS (NO)
ANNA WESTBERG (SE)
ANNIINA TIKKA & IMA (FI)
BASIA LIPSKA (PL)
BRITT JUUL (NO)
CARL NILSEN-LOVE (NO)
CECILIE LINDEMAN STEEN (NO)
CHRISTINE KJELLBERG (NO)
CHRISTOPHER AROUNI (NO)
COSMIC DELAY (NO)
DJ DEADSWAN (NO)
DJ EVA CAZAL (DE)
DJ OLLE ABSTRACT (NO)
DJ STRANGEFRUIT (NO)
ELECTRIC LANE (UK/NO)
FRODE HALTLI (NO)
GISLE HASS (NO)
GRUPO UNIAO NA CAPOEIRA (BR)
HENRIETTE PEDERSEN (NO)
HILD TAFJORD (NO)
HILDE RUSTAD (NO)
HÅKON THELIN (NO)

INGEBJØRG VESAAS (NO)
INGER MALENE GLETTE (NO)
INGER-REIDUN OLSEN (NO)
ISIRA MAKULOLUWE (UK)
JANE HVEDING (NO)
JORMA UOTINEN (FI)
KATE PENDRY (NO/UK)
KATRINE KIRSEBOM (NO)
KNUT BRY (NO)
KRISTIANNE MO (NO)
KRISTINE KARÅLA ØREN (NO)
KYRRE TEXNÆS (NO)
LARS PETTER HAGEN (NO)
LOTTA MELIN (SE)
LUN (NO)
MAJA RATKJE (NO)
MARIANNE ALBERS (NO)
MIA HABIB (NO)
NEW FASHION ROCKERS (NO)
NINA BRAATHEN (NO)
OLE-HENRIK MOE (NO)
OST OG KJEX (NO)

PEDER HORGREN (NO)
PIA HOLDEN (NO)
PERNILLE BØNKAN (NO)
POING! (NO)
RISTO HOLOPAINEN (SE/NO)
ROLF ERIK NYSTR.M (NO)
SIRI JØNTVEDT (NO)
SNELLE HALL (NO)
TEAM ANTIHARRS (NO)
TERJE TJØME MOSSIGE (NO)
TINNA GRETARSDOTTIR (IS)
THOMAS GUUNDERSEN (NO)
TORKJELL LEIRA (NO)
TOYBOYS (NO)
TRULZ OG ROBIN (NO)
ULF NILSENG (NO)
VEBJØRN SUNDBY (NO)
VIRGINIE MIRA (FR)
VIVILD BERGERSEN (NO)
XISCO (NL)
MED FLERE/WITH MORE

1. Carolyn Carlson/Tero Saarinen BLUE LADY [REVISITED] © Anna Solé
2. Les Ballets C de la B GARDENIA © Luk Monsaert
3. Merce Cunningham Dance Company EVENT © Dee Conway

4. Cristina Moura LIKE AN IDIOT © Milla Petriño
5. Ella Fiskum Danz MURDER IN DREAMLAND ©Anwar Saab

6. Siobhan Davies Dance Company BIRD SONG © Joel Chester Fildes
7. Sasha Waltz & Guests IMPROMTUS © Jochen Sandig

8

11

13

9

12

14

8. Baby-Q Dance Company ALARM! © Yoshikazu Inoue
9. Candoco Dance Company THE PERFECT HUMAN
© Hugo Glendinning
10. Panta Rei Danseater WE FICTION & PRIVATE RITE
© Kim Solve

11. Pina Bausch/Wim Wenders PINA © arthaus
12. Susanne Linke SOLOS © Georg Schreiber

13. Jorma Uotinen SENTIMENTAL SECRETS
© Kirsi Koskinen
14. Zero Visibility Corp/Ina Christel Johannessen TYVEN/
THE THIEF © Carina Musk Andersen

Vi gratulerer CODA med 10 år!

RIKS SCENEN

DEN
NORSKE
OPERA
&
BALLET

PANTA REI
DANSETEATER

winter guests
alan lucien eyren

tanz

INGUN BJØRNSGAARD PROSJEKT
www.bjornsgaard.no

ccap

JOSÉ NAVAS
Compagnie Flak

DANCE COMPANY
BABY-Q

TEROSAARINEN COMPANY

Centre chorégraphique National
Roubaix Nord-Pas de Calais
Carolyn Carlson

NORGES DANSEHØYSKOLE

NORSKE
DANSEKUNSTNERE

 Government of Canada
Embassy of Canada

KULTURBY
RAET MESĒN

Scandic
VULKAN

mænelyst

DANSSENS
HUS
NASJONAL SCENE FOR
DANS

CARTE
BLANCHE
NORGES NASJONALE KOMPANI
FOR SAMTIDSDans

MERCE
CUNNINGHAM
TRUST

sasha waltz & guests

BALLET PRELJOGAJ

 international
choreographic
arts
centre
amsterdam

stellaris
Dansteater

 KRITIKERLAGET
NORWEGIAN CRITICS' ASSOCIATION

Kingdom of the Netherlands

Istituto
Italiano
di
Cultura
OSLO

VULKAN™
annerledes tanker krever annerledes rom

bærum
kulturhus
www.baerumkulturhus.no

DANSEINFORMASJONEN®

ZERO VISIBILITY CORP

ELLA FISKUM DANZ

IMPULSTANZ
VIENNA INTERNATIONAL DANCE FESTIVAL

ZODIAK®

SIOBHAN
DAVIES
DANCE

les ballets C de la B

candoco
dance company //

KUNSTHØGSKOLEN I OSLO
OSLO NATIONAL ACADEMY OF THE ARTS

PARBLEUX

2 FACED DANCE CO

PRODA
PROFESSIONELL DANSEUTENING

 TRIKKEHALLEN PÅ KJELSÅS
www.trikkehallen.no

KUOPIO
TANSSI SOI
International Dance Festival

INSTITUT
FRANÇAIS

arthaus 20
1992-2012
20 år med de beste filmene fra hele verden!

U.S. EMBASSY - OSLO

BDO

OSLO KINO

Gratulasjonsannonse

Dear audience!

It is with great pleasure that I welcome you all to the CODA Festival 2012. This year marks the passage of 10 years since the first festival was arranged, and the anniversary will be commemorated with an expanded programme for children and young people. CODAUng 2012 hosts collaborations with the Oslo districts of Stovner, Nordre Aker and Grünerløkka on both dance productions and workshops in dance, music and rap. Panta Rei Dansestreater's artistic director Anne Ekenes has headed this exciting project. The results of the various programmes will be presented at Rommen Scene, at Trikkehallen in Kjelsås and at Dansens Hus Norway. The English group 2Faced Dance Company, which along with Panta Rei has been an active collaborating partner in the project, literally kicks off this year's festival with its critic-acclaimed *In the Dust* at Rommen Scene, a production integrating break, hip hop and contemporary dance for seven male dancers.

At Dansens Hus Norway, the Norwegian audience will have the opportunity to experience for the first time the internationally renowned choreographer-duo Emio Greco and Pieter C. Scholten. The dance work *La Commedia* is the festival's gala performance on the occasion of CODA's 10-year anniversary, and will be followed by a Norwegian premiere: *I wish her well* by Panta Rei Dansestreater.

This year the festival has invited three writers to contribute to the anniversary catalogue on the topic of their choice. Writer and dance critic Inger-Margrethe Lunde has followed the festival since

the evening when the Merce Cunningham Dance Company opened the first CODA festival in Oslo Concert House in 2002. Donald Hutera – a British writer and dance critic – covered the festivals in Dance Europe in 2002 & 2007, and Diane Oatley, dance critic and scholar, has through her proficient translations followed CODA both from the sidelines and in the theatres for the last five festivals. In her article Oatley asks the question: what lies ahead for the festival in the future? Will it now simply rest on its laurels – and has it been so successful in its efforts that it has fulfilled its mission and hereby made itself redundant? It is a well-directed question and one which CODA will be obliged to answer in the programming of future festivals. It is also a question that we ask ourselves all the time, and particularly now that the festival has passed the 10-year mark and is no longer a project, but has grown into one of the Nordic region's largest festivals for contemporary dance. Is becoming "the largest" an objective in its own right? My answer is no. In that we now have a new opera house offering a number of stages, a new Dansens Hus Norway – and given that the Bærum Culture House has achieved the status of a regional centre of dance expertise – CODA must to an even larger extent clearly define its identity and defend its position in the ever growing roster of Norwegian and international dance art to be found in the capital. Our work continues and we look back, but we also move continually forward – hoping to find "the hidden jewels" that will make the CODA Festival a unique and viable dance festival in the future. I will conclude as Diane Oatley does in her article: CODA's work has only just begun.

Photo: Odd Geir Sæther

A handwritten signature in black ink, appearing to read "Lise Nordal".

Lise Nordal
Artistic Director

What Every Body Knows

Embodied intelligence is a form of knowledge that we all possess and use in our daily lives. From this perspective rather than being an elitist art form for a select audience, or a superficial form of entertainment, dance becomes a source of insights of critical relevance to our society on any issue that can be traced back to the body.

BY DIANE OATLEY

One of the founding principles of the CODA Festival is that dance is for everyone. In keeping with this, the festival has consistently worked to do away with elitist misconceptions that have to varying degrees served to isolate and define contemporary dance in Norway as an art form for a very specific and narrow audience. CODA has achieved this through programmes for young people, through the inclusion of persons with disabilities in dance, through workshops and seminars on themes from yoga to dance history – and most recently in the last festival, through a focus on age and dance.

At the time of the opening festival in 2002, there were few venues for the staging of contemporary dance in Oslo. The last decade has seen the opening of the new Opera House at Bjørvika, Dance House Norway and Bærum Culture House, along with other venues. Certainly CODA, in increasing the visibility of dance as an art form, has played a part in this development. But what lies ahead for CODA in the future? Can CODA simply rest on its laurels now, harvesting the fruits of expertise hard won? Has it been so successful in its efforts as to produce its own redundancy?

The 2004 festival programme stipulated that CODA “is a festival that makes Oslo move ... sets a focus on the body. No competition. Common languages. New images. Movement for pleasure and expression offers other ethical perceptions than those provided by sports.” This is an insight that cannot be repeated often enough,

to the extent that dance remains to a large extent overlooked or misunderstood, an art form offering an oddly resistant barrier to interpretation. Despite the production over the past 30 years of a plethora of theories about the body, we somehow remain stumped, the body, movement, and dance sources of some impenetrable mystery, perhaps best left to own devices.

This is unfortunate not least because dance has some valuable insights to offer on any issue that can be traced back to the body. Such a claim however presents exactly the type of “barrier” I refer to above. It sounds nice, even plausible, but how, in fact, does dance accomplish this? Philosopher Mark Johnson in his work “The Meaning of the Body” writes about the primary body processes which he holds to be essential to our acquisition of knowledge in interaction with the world – processes that are as equally essential as cognitive development. He writes: “As animate creatures we are born moving. It is originally through movement that we come to inhabit a world that makes sense to us – that is, a world that has meaning for us. Movement thus gives us knowledge of our world and at the same time, reveals important insights about our own nature, capacities, and limitations.” (Johnson 2007, p. 20).

Dance offers a window highlighting those dimensions of knowledge explored by Johnson as significant to the creation of meaning and knowledge – without privileging them. The term “embodied intelligence”, a term that often confounds

more than clarifies, hereby becomes commonsensical: it is according to Johnson a matter of an intelligence that we all possess and use in our daily lives. Dancers have dedicated themselves to making an art form of such intelligence, through its profound exploration and attunement, honed on creating a physical and aesthetic language for the expression of inner worlds.

Why is this type of knowledge meaningful? Because it is within such processes that one will unearth and dislodge deeply embedded prejudices and taboos. As such, from a human rights perspective, the question becomes: Can we really afford to continue merely scratching the surface of this form of knowing? Dance’s manner of being in the world represents a veritable treasure chest – offering knowledge of critical relevance to our society. We overlook it at our own peril.

In enabling dance in Norway to step out of the elitist closet and making it more accessible, the CODA festival has succeeded in creating a stable platform from which to begin an investigation of this knowledge, of the multitude implications of embodiment. And as such, to return to my opening question, I would hold that CODA’s work has only just begun.

Diane Oatley is a freelance writer, scholar and translator. For more than 20 years she has addressed issues of embodiment in journal articles, dance criticism and poetry in Norway and internationally.

The Triangle

BY DONALD HUTERA

I've been making a living watching and writing about dance, theatre and live performance for more than three decades now. At this point I can only venture a guess as to how many hundreds... no, thousands of productions I've witnessed during that time.

A fair amount of what I've seen has been experienced within the context of festivals like CODA, where the focus tends to be split between native artists and companies and those from abroad. For me this kind of event is invaluable. Consider the Edinburgh Festival. It was during several editions of this massive, city-wide international arts party that I first became acquainted with the work of, among so many others, the continually self-reinventing Frenchman Boris Charmatz, the Brazilian hip hop conceptualist Bruno Beltrao and the two-headed entity known as Emio Greco | PC (whose production *La Commedia* comes to CODA this year). At the opposite end of the spectrum is the unique, pocket-sized Full Moon Festival, held annually in an unassuming town in the midst of the forests and lakes of central Finland. After several visits, I've learnt that you can understand Finnish dance better simply by taking note of the quality of light in summer versus winter.

As for the bigger picture, gradually I've realized that what keeps me going, in part, and what it is my pleasure and privilege to do, is directly related to what I view as a three-sided relationship.

Occupying one point of this imaginary triangle are professional watchers who, like me, earn a living in some facet of the arts industry. In another corner are 'real' people – in other words, members of the paying public who might 'merely' occasionally wish to have a great night out. Last, but by no means least, are the artists or – borrowing a term that the English choreographer Rosemary Lee likes applying to herself – the 'makers' whose purpose is to entertain and, with any luck, likewise somehow enlighten us through their work about what it means to be alive.

For several years I've been wondering just what it is that people on each side of the triangle want and need from each other. After all, isn't it this multi-directional form of human expression and communication that the arts are especially good at helping to facilitate? I recognize, of course, that any reply to the question 'What do we want and need from each other?' in terms of the arts is bound to be different for each individual. Still, it's a line of enquiry worth pursuing.

It seems only fitting that I begin by answering the question myself.

What I generally hope to glean for from any theatre-going event or cultural experiences is a new

way of looking at the world or, at the very least, some evidence of intelligence, creativity and talent on the part of the people both in the spotlight and behind the scenes. I welcome the chance to be transported or transformed as a result of breathing the same air as the performers and my fellow audience members. I enjoy observing and pondering others' varied reactions to whatever is happening, whether in art gallery, auditorium or outdoor space through which unwitting spectators pass. And, on a purely practical, economic level journalists need artists to make work so that we have things to write about.

Okay, that's me sorted out. But what might artists want or need in return? I'll attempt to answer the question as a 'critic,' although that's not a label of which I'm particularly fond. (I'd much prefer to be identified as an 'arts writer' or plain old 'journalist.') In any case, honesty and fairness are what the majority of artists deserve even if it's unadulterated praise or even adoration they might sometimes most desire. It's my contention that in almost all cases the underlying intention is to give us their best. Artists tend to know more about their work – including its strengths and weaknesses – than I do. I respect that. My job is to provide some sort of informed, evaluative response to what they've produced. (I'd choose to describe it this way, too, rather than say that I'm passing judgment.) The goal is to fulfil my professional obligations with as much clarity and wit as I can, and in such a way that readers or, if I happen to be communicating in a medium other than the

printed word, listeners might be able to gain some insights and guidance. It's not about wielding power but, rather, trying to do justice to a shared creative act as responsibly as I can.

Shifting perspective on the triangle yet again, what is it that artists might want or need (if, indeed, they want or need anything at all) from audiences? I suspect they appreciate attention paid to them and their creations. This, in turn, can require some alert looking and listening from us. But isn't the unspoken contract between any 'maker' and his or her public predicated on the notion of a fair exchange? An artist has invested time making something which could/should have meaning and value for others. Perhaps, ideally, the key is to try and receive whatever we're being given with an open mind and heart as possible.

Or am I being too idealistic? I'd like to think not. And if these words of mine are at all effective, you

might well be asking yourself what you want and need from your next creative or cultural experiences and, for that matter, to any responses to it from the likes of me. Just remember, we're all in this together.

Donald Hutera writes for many publications and websites including The Times of London, Dance Europe, Dance Magazine, Animated, Pulse and many others.

Dans med CODA

AV INGER-MARGRETHE LUNDE

CODA-festivalen er en gave til Oslo. Her møtes internasjonalt anerkjente kunstnere med vidt forskjellig uttrykk. Festivalen har maktet det kunststykket å forene det mest raffinerte og eksklusive med det mer fargerike og åpenbart tilgjengelige innen dansekunst. Kunnskap, nettverk og hardt arbeid er nøkkelord bak suksessen.

På 1980-tallet fikk Norge to internasjonale arenaer for scenekunst: Oslo Internasjonale Teaterfestival (Gjøllerfestivalen) og Bergen Internasjonale Teater (BIT). De to gjorde en uvurderlig innsats for å åpne for et videre syn på teater og dansekunst. De la et fundament og var grunnleggende for norske scenekunstnere i emning. Gjøllerfestivalen måtte dessverre lukke dørene i 1991. BIT, derimot, vokste til å bli et sentralt arnested for kunstnere i møte med den internasjonale avantgarden.

Da CODA Oslo Internasjonale Dansefestival så dagens lys i 2002, var det noe som skjedde. Vi merket det kanskje ikke med en gang, men gradvis og nå ti år senere og med syy tilbakelagte festivaler, kan man sammenligne hendelsen med et aldri så lite jordskjelv. Som forhenget som revnet i tempelet, den historien vi kjenner fra Bibelhistorien, eller som når man sitter i en teatersal, og

til alles forskrekkelse opplever at sceneteppet, forteppet, ramler ned. På scenen står de største blant dansekunstnere: Merce Cunningham, Siobhan Davies, Michèle Anne De Mey, Sasha Waltz, José Navas, Cristina Caprioli, Candoco Dance Company, Alain Platel, Carolyn Carlson, Susanne Linke, Angelin Preljocaj sammen med norske enere som Ingun Bjørnsgaard Prosjekt, Carte Blanche og Kreutzerkompani, for å nevne noen.

CODA har gitt hovedstaden et springbrett og skapt en tumlelass på øverste hylle i dansen. Da Dansens Hus og scenene i Bjørvika åpnet sine dører i 2008, ble mulighetene større. Det store og det lille formatet, det sære og det storlagne, kunne få kvalitetssikret visningsplass. Da Merce Cunningham Dance Company gjestet festivalen i 2002, måtte de slite med dårlige forhold i Oslo Konserthus, selv om det for publikum ble en sjeldent begivenhet. Tidligere ballettsjef Espen Giljane ved Nasjonalballetten har med velvilje åpnet for samarbeid. CODA har utover det et stort nettverk av samarbeidspartnere og scener å spille på.

Scenekunstlivet i Oslo er mangfoldig. Nivået er jevnt over bra. Med CODA har kvalitetskravet til scenekunsten blitt desto større. Ikke bare med hensyn til kunsten å imponere gjennom ekstrem kroppsbeherskelse. Det går også på forståelsen av dans og hva dans kan være og faktisk er i sitt mangfold. For det norske scenekunstmiljø og publikum er dette en formidabel vitamininnsprøyting. Det som er godt, spennende, utfordrende og vakkert genererer nesten alltid enda mer av det gode.

Med CODA kan vi ikke lenger lukke øynene for dansens betydning og iboende kraft. Den er oftest språklos, derfor treffer den over landegrensene. Dansen tar på en eller annen måte fatt i noe universelt, enten det er Cunninghams handlingsløse bevegelser og minimalistiske musikk, eller Waltz' organisk ekspressive, samtidig forfinede fornemmelsjer av eksistens og oppsiktstvekkende bruk av klassisk musikk. Gjestespillet i 2011 med Les Ballets C de la B og ni fargerike transvestitter rusket opp i våre forestillinger om hva som er normalt. Vi er ikke vant til oppleve slikt i Oslo. Vi kan reise til Amsterdam, Brussel og Paris og oppleve det samme. Det er allikevel noe annet. Få verden hjem, la verden møte oss og våre kunstnere.

CODA har utviklet seg sakte men sikkert til å bli en helstøpt og avansert festival av internasjonalt format. I tillegg til det store forestillingstilbuddet kommer alle workshops, mindre evenementer spredd rundt i byen og ikke minst prosjekter rettet mot ungdom og unge dansere. Konseptet er svært solid og langsiktig fundert.

Det tar lang tid å bygge opp en festival og et renommé. CODA kom raskt opp å stå. Både organisasjon og profil har skapt interesse og respekt langt utover det norske dansemiljøet. CODA har med festivalen satt Oslo på det internasjonale dansekunstkartet. Det er en bragd!

Inger-Margrethe Lunde er skribent og dansekritiker gjennom tre årtier i norske publikasjoner og tidskrifter, senest i Aftenposten.

Dance with CODA

BY INGER-MARGRETHE LUNDE

The CODA Festival is a gift to Oslo. Here internationally renowned artists offering extremely disparate expressions meet. The festival has accomplished the feat of uniting the most refined and exclusive dance works with productions that are more playful and accessible. Knowledge, network, and hard work are the secrets to this success.

In the 1980s Norway acquired two international arenas for the performing arts: The Oslo International Theatre Festival (Gjølferfestivalen) and Bergen International Theatre (BIT). These two forums made an invaluable contribution towards opening up the landscape of possibilities for theatre and dance art. They lay a foundation and were of essential significance to budding Norwegian performing artists. Gjølferfestivalen was unfortunately obliged to shut its doors in 1991. BIT, on the other hand, has evolved into a central hotbed for artists in meeting with the international avant-garde.

When CODA Oslo International Dance Festival was born in 2002, something occurred. We did not perhaps notice it right away, but looking back now, ten years later and with seven festivals behind us, this event appears to have had the impact of a small earthquake. As with the veil that was torn in two in the temple, the story we know from the Bible, or as if one were sitting in the theatre and to everyone's astonishment the front curtain falls asunder. On stage stand some of the most widely acclaimed dance artists: Merce Cunningham, Siobhan Davies, Michèle Anne De Mey, Sasha Waltz, José Navas, Cristina Caprioli, Candoco Dance Company, Alain Platel, Carolyn Carlson, Susanne Linke, Angelin Preljocaj together with celebrated Norwegian artists such as Ingun Bjørnsgaard Prosjekt, Carte Blanche and Kreutzerkompani, just to mention a few.

CODA has given the Norwegian capital city a

springboard and created a top notch playground for dance. When Dance House Norway and the stages at Bjørvika opened their doors in 2008, further opportunities presented themselves. Formats large and small, expressions both curious and majestic, were now granted a quality-assured showcase. When the Merce Cunningham Dance Company visited the festival in 2002, they had to make do with the less than ideal conditions of the Oslo Concert House – although for the audience it was an unparalleled experience. The former Director of the National Ballet has with his goodwill demonstrated openness for collaboration. CODA has, beyond this, a large network of collaborating partners and stages to draw from and work with.

There is diversity in the performing arts in Oslo. The level on the whole is good. Through CODA the quality requirements for the performing arts have been heightened. Not only with respect to the art of impressing through technical virtuosity. The bar has been raised also with respect to the understanding of dance and what dance can be and in fact is in its many facets. For the Norwegian performing arts community and audience this is like a powerful vitamin injection. Good, exciting, challenging and beautiful productions generate almost without fail even more of the same.

With CODA we can no longer shut our eyes to the importance and inherent potency of the dance. As a rule not employing language, it hereby communicates across national borders. Dance

works in some sense with something universal, whether it is a matter of Cunningham's non-narrative movements and minimalistic music or Waltz's organically expressive and refined sense of existence - and sensational use of classical music. The visiting performance in 2011 of Les Ballets C de la B and nine outlandish transvestites destabilized our perceptions of normality. We are not used to having such experiences in Oslo. Although we can go to Amsterdam, Brussels and Paris and experience the same thing, it is nonetheless something else. Bring the world home, let the world meet us and our artists.

CODA has developed slowly but surely into a full-fledged and advanced festival of an international format. In addition to the great performance offers on the programme are all the workshops, small-scale happenings taking place throughout the city and not least, projects designed for young people and young dancers. The concept is very solid and has been painstakingly established.

It takes a long time to build up a festival and a reputation. CODA quickly found its feet. Both the organisation and the profile have attracted interest and won respect far beyond the Norwegian dance community. With the festival CODA has put Oslo on the international map for dance art. That is an achievement!

Inger-Margrethe Lunde is a writer and dance critic and has for three decades written for Norwegian publications and journals, most recently for Aftenposten.

15

15. Carte Blanche/Club Guy & Roni WHEN CLARITY VISITS © Erik Berg

*«CODA løfter dansen i Norge»
«CODA raises the status of dance in Norway»
– Aftenposten 2009*

16

17

18

19

20

21

22

23

16. CCAP/Cristina Caprioli CICADAREMIX
© Alexander Kenney
17. Merce Cunningham EVENT © Jed Downhill

18. Batsheva Dance Company HORRA © Gadi Dagon
19. Antonia Baehr LATTER/LACHEN © Jan Stradtmann
20. Ingur Bjørnsgaard Prosjekt OMEGA AND THE DEER
© Erik Berg
21. Ballet Preljocaj EMPTY MOVES [PARTS I & II]
© JC Carbonne

22. Yvonne Rainer/Pat Catterson TRIO A PRESSURED
(1966/2011) © Yi-Chun Wu
23. Gunhild Bjørnsgaard/Company B. Valiente
THOUSAND ROOMS WITH UNEXPECTED
CHANGES © Fabrice Bats

BALLET HØSTEN 2012

SEPTEMBERDANS 2012 Urpremiere 29. august / Scene 2

Spilles også 30. og 31. august,
1. september.

NACHO DUATO Norgespremiere 22. september / Hovedscenen

Spilles også 25., 26., 27. og 29.
september, 4., 6., 12., 14., 16., 18. og
20. oktober.

NASJONALBALLETTENS MUSIC HALL Premiere 3. oktober / Scene 2

Spilles også 5., 8., 9., 10., 11., 15. og
17. oktober.

MESTERAFTEN 2012 Premiere 3. november / Hovedscenen

Spilles også 5., 7., 8., 10., 12., 13., 15., 16.,
17. og 18. november.

NEDERLANDS DANS THEATER 1 Norgespremiere 22. november / Hovedscenen

Spilles også 23., 24. og 25. november.

NØTTEKNEKKEREN Sesongpremiere 5. desember / Hovedscenen

Spilles også 7., 10., 11., 12., 13., 15., 16.,
17., 18., 20., 21. og 22. desember.

MOVE

2012 ODE

KOREOGRAFER

Subjazz – «morph»

Jo Strømgren – «Kvant»

Tine Erica Aspaas – «as if we were the same»

OSLO DANSE ENSEMBLE

Spilles på Dansens Hus, 1. – 9. desember 2012

DANSENS
HUS NASJONAL SCENE FOR DANS

D Danseinformasjonen – Forside

LETER DU ETTER NOE?

DANSEINFORMASJONEN

SØK I DANSEINFO.NO

29. APRIL ++

KUNSTNERISK "KONFLIKTRÅD"

NYTTIG!

ADRESSE OG ÅPNINGSTIDER

VENNER OG SAMARBEIDSPARTNERE

CODA

OKT OBER DANS

DANSENS HUS

Hjem PRØVELOKALE OG ALTERNATIV SCENE

Aktuelle forestillinger

10 anniversary CODA - Oslo International Dance Festival CODA 2012 (FESTIVAL)

Forside Nyheter / Frister / Jobber Aktiviteter i Norge og utlandet Scenehuset Dansens Dager Bibliotek "Danseterapi" Dansearkivet Projekter Lenker Danseinformasjonen på papir Om Danseinformasjonen In English 10 spørsmål

Scenehuset
Prøvelokalet Scenehuset på Majorstua er Norges viktigste produksjonsrom for dans. Scenehuset er også en alternativ scene.

Les mer →

Dansearkivet
Arkivet inneholder et omfattende materiale fra den norske dansehistorien; intervjuer, filmer, fotografier, avisutklipp og dokumenter. Foredrag tilbyss.

Les mer →

10 spørsmål til en dansekunstner
Med jevne mellomrom stiller vi 10 spørsmål til aktuelle personer i dansekunstfellet. Under fanen til venstre kan du lese alle tidligere intervjuer bl. a. med Lise Nordal, kunstnerisk leder i CODA.

Les mer →

Utlysning fra Skuespiller- og danseralliansen
Skuespiller- og danseralliansen AS utliser

Feiring av Dansens Dager
Danseinformasjonen er nasjonal koordinator for feiringen, som finner sted i tilknytning til Unescos internasjonale Dansens Dag den 29. april. Klikk i menyen til venstre eller gå til dansendager.no

Les mer →

Aerowaves 2013
Aerowaves er et nettverk som årlig legger til rette for at unøe europeiske

søk ...

Søk

Okt 2012 Ma Ti On To Fr Lø Sø

DANSEKALENDER
Alle arrangementer Neste 7 dager Alle steder Søk

SØK ETTER DANSEFORESTILLINGER

HVA SKRIVER ANDRE?
Det statsfinansierte klasseskillet Aftenposten 27-08-2012
Om tåspissingen i Trondheim Musikk-Kultur 27-08-2012
Krever innsyn i kulturen Klassekampen 27-08-2012
- Gledelig, men halvhjertet Scenekunst 22-08-2012
Nyt kompanji i Den Kongelige Ballett Kulturkompasset 21-08-2012
Åpen dag i Operoen Ballade 21-08-2012
Tåspiss, ikke spisse albuer Scenekunst 21-08-2012

NEWSFEED FRA ANDRE MEDIER

VI ER PÅ FACEBOOK

D Danseinformasjonen på Facebook 575 personer liker Danseinformasjonen.
Aurora Dayse Marq Vibek Svetlana Mikolaj Caroline

WWW.DANSEINFO.NO

NASJONALT INFORMASJONSKONTOR OG KOMPETANSEENTER FOR DANS

CHRISTOPHER AROUNI (SE)

«GOODBYE PENELOPE»

1. - 4. NOVEMBER

PEEPING TOM (BE)

«32. RUE VANDENBRANDEN»

7. - 8. NOVEMBER

YASMEEN GODDER (ISR)

«LOVE FIRE»

15. - 16. NOVEMBER

JO STRØMGREN KOMPANI (NO)

«GRENSEN»

17. - 25. NOVEMBER

OSLO DANSE ENSEMBLE (NO)

«MOVE»

1. TIL 9. DESEMBER

FOTO: HERMAN SORGELOS

DE SISTE LEILIGHETENE TIL SALG PÅ VULKAN!

Størrelsene varierer fra 2- til 4-roms, fra henholdsvis 36 til 149 kvm BRA, hvorav de fleste har balkong, øvrige leiligheter får takterrasse.

Ferdigstilles førstehalvår 2014.

For mer informasjon, se

www.vulkanbolig.no

VULKAN™

Røisland & Co
prosjektsalg as