

contemporary dance festival Oslo Norway | 20 September – 1 October 2004

Index:

KREUTZERKOMPANI (Norway)	4
CARTE BLANCHE (Norway)	5
SIOBHAN DAVIES DANCE COMPANY (Great Britain)	6
CRISTINA MOURA (Brazil)	8
ØYVIND JØRGENSEN (Norway)	9
CODAworkshop	10
CODAblå	12
CODA Seminar / Conference	13
CODAung	14

20 september - 1 october 2004 | www.codadancefest.no

Tickets and venues:

Oslo National College of the Arts / Kunsthøgskolen i Oslo Fossvn 24 - 0551 Oslo Ticnet tel. 815 11 500 / www.ticnet.no

Black Box Teater Stockholmsgt. 12 - 0566 Oslo Tel: + 47 22 40 77 70 Ticnet tel. 815 11 500 / www.ticnet.no

Blå

Brenneriv. 9C - 0182 Oslo Info: M: +47 91 36 29 83 Producer Odd Johan Fritzøe ojfritz@online.no www.blx.no

Kulturhuset i Bærum Claude Monets Allé 27 1307 Sandvika Tel: +47 67 50 36 39 Tickets: 815 33 133 www.billettservice.no

Den Norske Balletthøyskole Borggt. 7 - 0608 Oslo Info: M: +47 92 83 00 31 kirrarne@khio.no

Det Norske Teatret / Dansens hus Kristian 4. gt. 8 - 0164 Oslo Tel: +47 22 42 43 44

Engbråten skole Kapellv. 120 - 0493 Oslo Info: M: +47 90 74 67 03 anneberit.haavind@bgk.oslo.kommune.no Festival co-ordinator: Odd Johan Fritzøe Programme Committee (main programme): Lise Nordal, Odd Johan Fritzøe Magne Antonsen (on leave)

Programme Committees:

CODAblå: Odd Johan Fritzøe CODAung: Anne Berit Haavind CODAworkshop: Lise Nordal, Odd Johan Fritzøe CODAblå/ung: Reo Matugas, Christoffer Diaz, Phat Nguyen

Coordinators:

CODAblå: Odd Johan Fritzøe, Katrine Kirsebom CODAung: Liv Huseby, Anne Berit Haavind CODAworkshop: Kirre Arneberg

Host SDDC: Ingunn Rimestad Host Cristina Moura: Pia Holden

Members of the board:

Eivind Bryne, Chairman of the board Trine Hamre Bendixen, assistant chairman Ragnvald Dahl Odd Johan Fritzøe Thor S. Greni Kristine Schüssler Gunnar Thon Lossius

Deputy-members:

Anne-Berit Haavind Ellen Steen Lise Nordal Denise Ringnes

CODA 2004 is supported by:

Norsk kulturfond Oslo Kommune Oslo Kommune Bydel Nordre Aker Oslo Kommune Bydel Grüneløkka Fond For Utøvende Kunstnere British Council Bertel O. Steen

CODA 2004 in collaboration with:

Kunsthøgskolen i Oslo Bærum Kulturhus Dansens Hus - Det Norske Teatret Engebråten skole Konsertforeningen Blå Studio B Black Box Teater Gratis Daglig Trening Statens Balletthøgskole Senter for Dansekunst

Flowers provided by Florista Blomster Plane tickets sponsored by Varig Brasil

Design: Månelyst as Translation/editing: Diane Oatley Photo poster: Thomas Gravdahl

Address:

CODA administration P.O.Box 513 Sentrum N-0151 Oslo Norway codaoslo@hotmail.com www.codadancefest.no

Welcome to CODA 2004!

CODA 2004 is a festival that makes Oslo move. The third Festival for Contemporary Dance is on the cultural calendar, inviting you right in for a selection of dance experiences. International artists provide an important influence upon our cultural sphere.

Guests from Great Britain, US, Brazil, Greece, Sweden and Norway will contribute to the aim of the festival - to present contemporary dance from the international arena and create new patterns and images. Movement lovers can through- out the course of twelve days and nights enjoy performances, workshops, clubbing, breakdance, music and conferences on the art of dance.

An international dance festival 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. Movement lovers all around the world maintain a dialogue through festivals and cooperations. Oslo becomes a part of this network.

The infrastructure of the Norwegian dance world consists of a web of cooperations. Nationaltheatret, Det Norske Teatret, Carte Blanche, Senter for Dansekunst, Dans i Skolen, Norske Dansekunstnere, Kunsthøgskolen i Oslo, Den Norske Balletthøyskole, Black Box Teater, Oktoberdans and finally our new stage - Dansens Hus. Lastly, we extend a sincere welcome to The Norwegian National Ballett and hope that they will join us in the future. Such cooperations illustrate our ability to work together. CODA offers such a possibility.

The political landscape has recognised CODA as an outstanding and valuable part of Norwegian cultural life. We are proud to present a large-scale festival and to be hosts for some twenty international guests here in Oslo.

Welcome to CODA 2004.

Odd Johan Fritzøe Dancer and Choreographer

Kreutzerkompani (Norway) Synk #2 and Synk #3

Wed 22 Sept 18 30 Thur 23 Sept 18 30 Bærum kulturhus Bærum kulturhus

Choreography: Eva-Cecilie Richardsen Live video: HC Gilje Live music: Justin Bennett Dancers: Hege Holte Østbye / Therese Skauge Production: Kreutzerkompani / Tine Rude Co-producer: Carte Blanche Supported by: Arts Council Norway, Bergen City Council Tickets: www.billettservice.no, tel: + 47 815 33 133 or at the venue

Photo: Karl Hanrik Børseth

An experimental dance-video-audio for 1 dancer, 1 videoartist and 1 musician.

Synk #2 and Synk #3 are experimental dance-video-audio pieces where video and audio samples and recycles the movements of the dancer on stage, creating rich layers of images and sound.

The performances deals with transformation of time; distortion, displacement, delay, layering and buffering. The idea of Synk is that no prerecorded video or audio will be used, only material sampled during the performance are presented, to investigate live as raw material, and to impose a structure on a live situation to allow unpredictable results within that frame structure.

Kreutzerkompani was founded in 2000 (continuing the work of Demodans since 1997) by choreographer Eva-Cecilie Richardsen and videoartist HC Gilje, and developed in collaboration with freelance members of the company. In Synk Justin Bennett is musician and the dancers are Hege Holte Østbye (Wednesday) and Therese Skauge (Thursday).

Synk #2 and Synk #3 are performed respectively Wednesday and Thursday. Length of performance: 20-30 minutes.

Carte Blanche (Norway) I lie, I speak

Wed22 Sept19 30Thur23 Sept19 30

Bærum kulturhus Bærum kulturhus

Choreography: Ina Christel Johannessen Music: Martin Horntveth Set design and costumes: Kathrine Tolo Lighting design: Torkel Skjærven Dancers: Kristian Alm, Pia Elton, Vebjørn Sundby, Daniel Proietto, Hege Holte Østbye, Guro Nagelhus Schia, Camilla Spidsøe, Alan Lucien Øyen, Shlomi Ruimi, Therese Skauge, Lena Meland

In Carte Blanche's latest work «I lie, I speak», **Ina Christel** Johannessen's distinctive choreography meets with Martin Horntveth's exciting and suggestive electronic music. Horntveth, known from Jaga Jazzist, performs his grooves live on stage; he directs the unfolding of the performance from his position in the middle of the space, slowly drawing in the dancers. Thematically speaking, the piece is spun around truth and lies. What is reality and what is illusion?

Ina Christel Johannessen is the former house choreographer for Carte Blanche. In the 1990s her work comprised a leitmotif in the company's repertoire, providing the company with a number of artistic successes both at home and abroad. The current production promises a rare musical and choreographic experience. The production premiered at the Bergen annual performance art and music festival (Festspillene i Bergen) and was well received by both the public and the press. «Home victory for Carte Blanche», the newspaper Bergens Tidende declared. Will there be an "away victory" on the Bærum Kulturhus playing field, as well?

For more information: www.ncb.no and www.kulturbaerum.no Tickets: www.billettservice.no, tel: + 47 815 33 133 or at the venue

Photo: Erik Berg

Siobhan Davies Dance Company (Great Britain) Bird Song

Thur 23 Sept 19 30 Oslo National College of the Arts / Kunsthøgskolen i Oslo 24 Sept 19 30 Oslo National College of the Arts / Kunsthøgskolen i Oslo

Choreography: Siobhan Davies Movement material: The Company Dancers Contributing artist: David Ward Lighting design: Adrian Plaut Sound score and design: Andy Pink Production design: Sam Collins Costume design: Genevieve Bennett Dancers: Tammy Arjona, Laurent Cavanna, Henry Montes, Pari Naderi, Mariusz Raczynski, Sasha Roubicek, Deborah Saxon, Sarah Warsop

Fri

Tickets: www.ticnet.no, tel: + 47 815 11 500 or at the venue

Bird Song is the company's second major work to bring the audience strikingly close to the dancers and is presented 'in the round'. Eight extraordinary performers move through different layers of light, images, music and sound. Revealed at the centre of this complex and entertaining work is the inspiration for Bird Song, the clear call of the Australian Pied Butcher bird.

Featuring Critics Circle National Dance Award Winner 2002 Henry Montes, who was awarded the prize for outstanding male artist for his performance in SDDC's Plants and Ghosts (premier in Oslo, CODA 2002).

«A soft glow pours over the bodies, throwing scalpel-sharp shadows, and you blink, unable to believe your eyes.» - The Daily Telegraph

Siobhan Davies formed her company after having created more than 17 works for London Contemporary Dance Theatre. Her style of choreography comes from an interest in the way energy moves through the body and her Company is committed to developing new movement material. The most important element of the work is the relationship between the movement and the music. set and lighting as well as the relationship between the dancers themselves. All of Siobhan Davies' work is visually arresting and she regularly works with internationally and nationally acclaimed set, lighting and costume designers and composers.

«Siobhan Davies makes us see movement rather than just watch it.»

- The Financial Times

«Siobhan Davies' status as one of Britain's top choreographers is based on extreme dedication to craft, plus salutary doses of sheer inspiration. Her latest work Bird Song, received its world premiere as part of the third edition of Dance Northern Ireland's Earthquake Festival of International dance.

Devised in collaboration with eight members of Davies' company, the hour-long piece is laced with felicitous discoveries and quiet marvels. None of her exemplary dancers are pretending to be one of our feathered friends. Rather, the impetus behind their efforts is an investigation into how sound shapes movement. The performance heightens and blends our senses in a way that enables us to watch closely what we hear and listen intently to what we see.

Davies's starting point was the Australian Pied Butcher bird, whose alluring call is heard midway. The dance fans out in either direction from this concentrated centre point. The unusual structural choice is paralleled by unconventional seating, with the audience three rows deep on all sides of a square performing space. Such proximity, Davies rightly feels, fosters a greater intimacy between the dancers and ourselves.

The ensemble's range of motion operates on different levels against a rich, varied aural landscape assembled by Andy Pink. The opening moments have a witty efficiency and spark, with the dancers responding as a unit to ten second sound-bites - a motor that won't kick over, a sustained whistle, a rewinding tape. Davies sends all of them into quicksilver queues, like hot notes dropped onto a stave. Certain sections are improvised, during some of which focus is lost.

The filigree of fidgety rhythms eventually subsides, inducing an alert calm that is the heart of the Bird Song. It's the solos that got me. The wonderful Gill Clarke lands two, both beautifully cast in a combination of David Ward's floor-filling video projections and Adrian Plaut's masterful lighting. In one, set to a soundtrack of clicks, Clarke keeps reaching up in a manner that is at once nervous, insouciant and joyous. In his solo, Henry Montes is pure poetry in motion, alternating between arching back with raised arms, twitching his middle and sudden stillness. Clarke and Montes also pair up, melding their superbly attuned bodies together. Theirs is the kind of dancing that seems to make time stand still. This is what Davies' work, at its best, is made for. In our noisy, hyperactive world, her meticulous subtlety is a cause for genuine excitement.»

Donald Hutera - The Times

Cristina Moura (Brazil) Like an Idiot

Tue28 Sept19 30Wed29 Sept19 30

Det Norske Teatret Det Norske Teatret

Choreography and Dance: Cristina Moura Dramaturgic advice: Carmen Mehnert Music concept: Bert Halberschmidt and Cristina Moura Music: Beat Halberschmidt using music of Mozart, Saincko Namtchylak, Gilberto Gil, Lauryn Hill Lighting design: Sergio P. Management: Dieter Jaeniche

Tickets: Det Norske Teatret, tel: + 47 22 42 43 44

Together with the newly established Dansens Hus in Oslo, CODA 2004 is proud to present Brazilian born Cristina Moura to the Norwegian public. She is a natural choice since Brazilian capoeira training has been a part of the festival since 2002.

Like an Idiot had its world premiere at «Panorama RioArte de Danca festival» in Rio de Janeiro and can be described as a choreographic and performance study extending from different impulses, sometimes physical, sometimes thematic. The interpreter creates a duo with herself, being herself and being the other, or trying to be the many others that one has inside oneself. This dynamic is situated in an emotional, political and at times even irrational context. The body is transformation, the body as a storehouse of emotions.

Cristina Moura, born 1969 in Niteroi in Rio de Janeiro, completed her early career at the Academy of Ballet in Brasilia. Her first experience with contemporary dance was with an experimental dance group, EnDanca at the University of Brasilia, where she remained until 1995, a stint which included touring Latin America, the US and Europe. Later she joined outstanding European companies such as Ballet C.de La B. (Belgium), Rui Horta (Portugal), L´Equissse (France). Another important duo piece «ImPulso» was commissioned for the festival - Centro Cultural Banco do Brasil and the collaboration with the performance artist Adriana Macial includes vocal experimentation, sounds, and the musicality of words.

Besides working as a dancer and professional choreographer Cristina Moura has also worked as a dance teacher at several universities, superior dance schools, workshops and other contexts in Brazil, Denmark, Germany, Portugal and now in Norway. The Oslo National College of the Arts presents CM through an educational workshop for professional dancers and dance teachers. Additionally, CM will teach morning classes at Gratis Daglig Trening - the national dance training program in Oslo.

Øyvind Jørgensen (Norway) Peer Gynt nr. 371

 Wed
 29 Sept
 19 00

 Thur
 30 Sept
 19 00

 Fri
 01 Oct
 19 00

Black Box Teater Black Box Teater Black Box Teater

Choreography: Øyvind Jørgensen Dancers: Sittibancha Bampen, Nils Jakob Johannesen, Biniam Yhidego Composer/sounddesigner: Petter Wiik Lightdesign: Ruth Marie Bottheim Set design: Joseph B. Kennedy Costumedesign: Helene D. Sunde Costumeforming and seam: Silje Fjellberg Production: Stiftelsen Ø. J. Prod.

Choreographer and dancer Øyvind Jørgensen concentrates on an expressive and dynamic approach to dance. His main sources of influence have been his studies at the Martha Graham School, as a performer with the Martha Graham Ensemble, Butoh and European contemporary dance. Through a synthesis of these different experiences and techniques Jørgensen has developed a strong personal form of expression.

This season he presents two new performances where the emphasis is a devotion to important novel figures in European literature, «Peer Gynt» of Henrik Ibsen and «Don Quijote» of Miguel de Cervantes Saavedra.

Peer Gynt nr. 371 refers to the number of plays being performed inside a certain cultural circle. The figure of Peer Gynt, played by three different young men - a triple Peer with origin from Norway, Thailand and Eritrea. The choreographer works with the dancers and has an abstract approach to the epics, where the dancers will perform both individual and unison interpertations of «the persona» Peer Gynt.

Supported by Norsk kulturfond, Fond for lyd og bilde, Det Norske Komponistfond, Fond for utøvende kunstnere.

www.ojprod.com

Also Black Box Teater Oct 2 - 3 at 19 00 School Performances Oct 4 at 18 00 and Oct 5 at 13 00

Tickets: www.ticnet.no, tel: + 47 815 11 500 or at the venue

Photo: Stein Jarle Nilsen

CODAworkshop - professionals and semi professionals

CODAworkshop professional 20 - 24 Sept Pedagogue: Cristina Moura			Morning classes at Den Norske Balletthøyskole, Borggata 7 (be early - no more than 30 people in class). No fee. Workshop at TRAFO, Hovinveien 1. (10 minutes walk from Borggata 7).				
	Time 1000-1130	Mon Sept 20 GDT Modern technique	Tue Sept 21 GDT Modern technique	Wed Sept 22 GDT Modern technique	Thur Sept 23 GDT Modern technique	Fri Sept 24 GDT Modern technique	
	1300-1600	Workshop Composition and improvisation	Workshop Composition and improvisation	Workshop Composition and improvisation	Workshop Composition and improvisation	Workshop Composition and improvisation	
	Cristina Moura - Contemporary Dance Technique The class consists in a strong floor work and sequences of movement based in her personal movement language. The warming up is basicly on the floor, starting with relaxation and breathing, slowly coming to easy sequences on the floor where the aim is to introduce a fluent and organic movement characteristic. The awareness of the weight/gravity, center and balance is very important in this work and the control			between relaxed and not relaxed movements as well. Still on the floor the dancers start to develop into sequences travelling in the space, combining falls and slides. Afterwards they go to standing exercises, arms and big travels in space. Then they start with more complex dance phrases using the material of the class and also introducing choreographic material and searching for movements at the same time.			
CODAworkshop professional25 - 27 SeptAll activity at The National College of the Arts, FossynPedagogues:Siobhan Davies, Laurent Cavanna, Pari24, 0551 Oslo.Naderi, Henry Montes, Sasha Roubicek, Deborah Saxon, Sarah WarsopSarah Warsop					of the Arts, Fossvn		
	1030 Siobhan Davies and her company welcome the works		shop participants. Q & A: question and answer				
	Time 1100-1300 1315-1430 1430-1530	Sat Sept 25 Alternative training - Improvisation SDDC process workshop Lunch SDDC process workshop cont.	Time 1030-1215 1230-1400 1400-1500 1500-1630	Sun Sept 26 Masterclass Workshop Bird Song repertoire Lunch Workshop Bird Song repertoire	Time 1030-1215 1230-1400 1400-1500 1500-1600	Mon Sept 27 Masterclass SDDC process workshop Lunch Q & A session	
		workshop cont.	1630-1645 1645-1800	Pause Yoga			
CODAworkshop - semiprofessional 25 - 27 Sept Pedagogues: Siobhan Davies, Laurent Cavanna, Pari Naderi, Henry Montes, Sasha Roubicek, Deborah Saxon, Sarah Warsop				The National College of Arts, Fossvn 24, 0551 Oslo. Two groups to run concurrently in separate studios, apart from the welcome session.			
	1030 Siobhan Davies and her company welcome the works			kshop participants.	shop participants. Q & A: question and answer		
	Time 1100-1245 1300-1430 1430-1530 1530-1700	Sat Sept 25 Improvisation SDDC process workshop Lunch SDDC process workshop cont	Time 1030-1215 1230-1400 1400-1500 t. 1500-1700	Sun Sept 26 Technique class SDDC process worksho Lunch Bird Song repertoire	Time 1030-1215 p 1230-1400 1400-1500 1500-1630	Mon Sept 27 Improvisation SDDC process workshop Lunch Q & A session	

Siobhan Davies Dance Company Master Class

These sessions are between 11/2 hours to 2 hours long, and are professional level in release technique or Improvisation

dance classes. These classes reflect the way the company train on a daily basis. They explore the energy pathways of the body and focus on the use of the breath, as well as the skeletal connections within the body.

Task-Based Creative Process Workshop

These workshops describe and deliver the process by which dance material is created by the Siobhan Davies Dance Company. Working intensely with the workshop leader, the participants explore their own physical interests and thought processes in order to find dance material that has personal meaning to them – allowing individual dancers to take ownership of their own dance material and therefore invest their work with commitment and responsibility and a better knowledge of what their bodies are doing. In younger dancers, this increases confidence incredibly and encourages a thinking dancer.

Repertoire Workshops

These sessions are from 2 to 2 1/2 hours long (which can be divided into two sessions) and are based on the company's current work on tour. The session leader works through a solo or section of a solo to transfer to the participants as much physical and intellectual knowledge: the way it was made, the tasks it was based upon, and the ideas the performer has when thinking about the dance material.

There is a very useful reason from our point of view not only to learn repertoire, but also to teach it. The teaching of one's own solo means finding a language to express what it is you are doing physically. But not only that - what are you thinking as you move your body; where is your concentration and focus; how are you going to shift your weight from A to B; is there a choice to be made, and if there is, why choose one and not the other? These sorts of processes are thrown into sharp relief when the dancer is called upon to teach a section of repertoire. Our dancers are experienced and knowledgeable and have much to say about their roles and the movement material that they have created.

Alternative Training

Our company ethos requires our dancers to move beyond structured dance techniques. The pull of muscle memory is strong, so the absence of structured techniques (e.g.: Cunningham, Graham) allows the dancers' bodies to respond uniquely to the tasks Siobhan Davies sets out for each new work. The company utilizes Release technique, Yoga, Improvisation, Contact Improvisation, Body Mind Centering and Alexander Technique to prepare their bodies and minds for work. Company members experienced in these fields attentively lead these sessions.

Discussion/Question & Answer Session

This is a 1-hour session where the workshop leader introduces the company and talks about the background and current creative interests of Siobhan Davies. This is a very informal session, usually in a studio following a class or workshop session with the company dancers. Participants have the chance to ask the Dancers about company life, their backgrounds, their working process - in fact, any burning questions they may have. There is no presentation of dance work in this session.

CODAworkshop 27 Sept - 1 Oct			Studio Wee, Seilduksgt. 25		
Pedagogue: Christina Klissiouni			Price: 1000,- NOK or 250,- NOK per class		
Title : The Expansive Energy of Listening. Skin, Breath			Contact - Kirre Arneberg kirrarne®khio.no		
and Flow.			or tel: +47 92 83 00 31		
Time 1700-2000	Mon Sept 27 Body awareness and contact improvisation	Tues Sept 28 Body awareness and contact improvisation	Wedn Sept 29 Body awareness and contact improvisation	Thurs Sept 30 Body awareness and contact improvisation	Fri Oct 1 Body awareness and contact improvisation

Christina Klissiouni

Christina Klissiouni (Greece) is an international movement teacher, performer, choreographer and therapist from Athens, Greece since 1991. She studied various forms of Contemporary Dance (Merce Cunningham), New Dance, Contact Improvisation, Performance Art and Voice in New York(1986-90) and other places in Europe. Her work is based on Release techniques such as the Alexander technique, Body-Mind Centering, Authentic Movement, Meditative practices and Contact Improvisation that she explores since 1987. She has collaborated with important artists in the field such as Ka Rustler, Mary Prestidge, Melissa Matson, Suprapto Survodarmo and many other performing and teaching intensive workshops. Simultaneously she is a qualified Body-Psychotherapist and Shiatsu practitioner and this aspect of her work influences deeply her approach to peoples' process in the group. This is the second time she teaches in Oslo.

In this workshop the participants explore their sensory awareness through contact, one stimulate oneself in using new pathways for movement expression. Change comes when one open up to inner space, to the unknown of silence within. You use as a base the awakening of the skin as an organ that gives a connection to the boundaries. One investigate the correlation between form and structure, form and content. The warm-up is based on Body-Mind Centering and the principles of the Alexander technique.

While you bring mindfulness to the body, various qualities of physical and emotional expression become apparent. Thus there is more openness, trust and integration to move in and out of contact. You dance in duets and trios while practicing skills such as rolling, spiralling, falling, momentum and flow, flying, the forces of levity and gravity, being in and out of balance. You will inspire your curiocity for communication, creativity and playfulness improvising in small or large groups. An important part of the work is feedback and sharing of the experience. All levels are welcome.

CODAworkshop Christina Klissinouni is a collaboration with Studio B.

CODAblå

Thur 23 - Fri 24 Sept Sat 25 Sept

Bar from 21 00 (shows start at 22 00) 19 00 - 23 00

Tickets: at the venue (NOK 120 and NOK 70 for members)

CODAblå is a small club festival situated downtown east at the popular music club Blå. Blå means "Blue" in Norwegian and after two successful years - and by request - we present three festival nights from Thursday 23 until Saturday 25.

Thursday night opens with a successful improvisation group L.U.N. The third CODA year they open this club festival with accomplished dance and jam sessions by Sissel Bjørkli, Erlend Samnøen, Gaute Storsve, Pål Hausken, Ketil Einarsen and Jan Martin Smørdal. A trio from Telemark, our out of Oslo guests, are the popular folk singer Agnes Buen Garnås together with dancer Ingebjørg Vesaas and violinist Per Anders Garnås.

The evening jams up with the duet Siri Jøntvedt & Snelle Hall in close encounters with Ivar Grydeland & Ingar Zach. Watch out. This evening 20,000 people are expected to pass by the beautiful festival club. ELVELANGS is an annual walk along the river. So be sure to have a ticket - the house seats a maximum of 230 people!

Friday is a blue and yellow evening. The Swedish colours include Lotta Melin in collaboration with Norwegian noise artists Maja Ratkje and Hild Tafjord, followed by a Swedish-Norwegian encounter: Swedish Måns Erlandson in even closer contact with Norwegian dancer Hilde Rustad.

Later TOYBOYS toyingly play around gender images and dance in collaboration with musician Kelly Davis. Nothing will prevent the audience from continuing to dance late into the Saturday morning.

Saturday 1900 - 2300

Scratch, funk, break, battle! Saturday early evening show! Lil Lazy, Juse Jaxon and K Beautiful are the Massive Monkees (US) special show guests, together with Norwegian youngsters and experienced dancers on the dance floor. Do not miss these breathtaking images.

Music is provided by the Swedish band Bodysnatchers, DJ Saber and DJ Goldfinger. Grupo União na Capoeira will provide a hot and wild live show, which includes subtle fighting and acrobatics. Capoeira is a Brazilian martial arts dance form with roots in African dances and rituals. Battle two against two.

X-Ray Youth Club and CODA are hosts.

CODAung gives young people the possibility to dance throughout an entire week at Engerbråten School. Have a look at the CODAung website. Scratch, jam, break and funk. Do not miss this outstanding evening at Blå!

CODA Seminar / Conference

National Conference on Cultural Competence in Education

Fri 24 - Sat 25 Sept Blue Movements

This conference was initiated on the basis of the still saddening situation of the arts in education in general, and dance in particular. The hope is to create "Blue Movements" and prevent what might end up as "movement blues" in the schools of the future.

The conference aims to:

- Establish premises for the role of the arts in education in the schools of the future.
- Reflect upon the legitimacy of the arts and discuss their content and methodology.
- Make the contribution of the arts to development and learning visible.
- Highlight the gap between curriculum and practice in the schools and the need for competence building on the part of students, teachers and artists.
- Focus on the effects of the interfacing of art and pedagogy.
- Network building and cooperation between different art communities.

Fri 24 - Sun 26 Sept Nordic Dance Meeting

Nordic Dance Meeting (NDM) is a meeting place for Nordic dance professionals and an arena for discussion and reflection on the field of the art of dance. This year's NDM will be the fourth meeting since 2000 and is arranged by The Norwegian Centre for the Art of Dance in collaboration with the House of Dance in Oslo.

NDM 04 in Oslo will have an international panel of artists and academics working within the dance field.

The discussions will revolve around:

- "Network towards a strong Nordic identity", key speaker Anne-Sofie Ericsson, NordScen
- "Action towards articulation", key speaker Anne Grete Eriksen, Dansdesign

NDM 04 wishes to reach artists, producers, programmers and information centres from all the Nordic and Baltic countries.

See NDM 04 website at www.dance.no to read more about our exciting panellists, or contact Anne H. Ekenes, tel: +47 92 01 22 64 or Margunn Kilde at Senter for Dansekunst, tel: +47 22 41 27 00 / ndm2004@dance.no

NDM 04 is open to the public and free of charge.

Oslo National College of the Arts / Kunsthøgskolen i Oslo

Organizers:

The Federation of the Arts in Education, (Fellesrådet for Kunstfagene i skolen), FKS Dance in Education, (Dans i Skolen), DiS

For more information about the conference: www.fellesradet-fks.no

Dance in Education, (Dans i Skolen), DiS:

DiS is a non-profit organisation for the arts in education DiS consists of dance consulting, a board and members DiS is approved by The Federation of the Arts in Education DiS develops means for teaching dance DiS organizes workshops and conferences DiS works politically in relation to the education system DiS makes contact between artists and teachers DiS' main goal is to strengthen and make dance visible in education

To contact DiS: dis@dansiskolen.no www.dansiskolen.no

CODAUNG - Classes in breakdance, circus & acrobatics

Mon Sep 27 - Fri Oct 1 1100 - 1600 Engebråten School

Is this something for you? Don't try this at home. Circus and acrobatics with Torkjell Leira and Rodrigo Porcini.

Info and registration liv.husby@bna.oslo.kommune.no t: +47 90 74 67 03

CODA views the inclusion of youngsters in the festival as very important. Engebråten School already has a reputation as an active meeting place for breakers. We hope CODAung will be a place where young people from different cultures, different environments and different age groups will meet, have fun and make new friends!

Workshops in Breakdance and Circus & Acrobatics from 12 years and up. Beginners and elementary.

How to get there

Engebråten School, Kapellveien 120, Kjelsås Tram or underground from the city centre to Storo. Bus no 55 to Grefsen Stadium Bus no 25 Majorstua/Stovner to Grefsen Stadium Bus no 54 or train from Central Station to Kjelsås Station

Fee

NOK 50 per class or "dance as much as you like" throughout the week NOK 300 $\,$

Teachers

Breakdance: Marcus "JuseJaxon" Garrison (USA), Samnith "Lil Lazy" Ly (USA) and Kasi "K Beautiful" Farrar (USA). Circus/Acrobatics: Rodrigo Porcino (BRA) and Torkjell Leira (N)

Classes in breakdance, circus & acrobatics

Time 11.00- 13.00 13.00- 14.00 14.30- 16.00 Mon 27 Sept Circus & Acrobatics Breakdance 1 Breakdance 2

Tue 28 Sept Circus & Acrobatics Breakdance 1 Breakdance 2 Wed 29 Sept Circus & Acrobatics Breakdance 1 Breakdance 2 **Thur 30 Sept** Circus & Acrobatics Breakdance 1 Breakdance 2 Fri 1 Oct Circus & Acrobatics Breakdance 1 Breakdance 2

Breakdance 1= Beginners/Elementary. Breakdance 2= Elementary/Experienced

Breakdance

First developed in the poorer districts of New York City in the early 1970s. Young people developed their own way expressing themselves through dance instead of violence. The interest for breakdance flourished as the other elements of street culture developed. Acrobatic movements are characteristic for breakdance.

Starring guests: Juse Jaxon, Lil Lazy & K Beautiful – MassiveMonkees (US). Our guests from Seattle will take part in the Saturday night event at Blå Music Club and they will be the instructors for the break classes.

Juse has been dancing for eight years and says he's on a mission to show and teach the world about how he and his crew Massive Monkees feel about dancing. He loves playing and just wants to show what he feels. He says that competitions, battles, money and all those things are insignificant to the real idea. He teaches to give back what the dance gave him; he doesn't want to influence, he just wants to light that spark in everybody's minds because it's inside all of us.

Lazy has also been dancing for eight years. His family moved from Cambodia to Seattle when he was a child. Lazy is a family man so when he met the MassiveMonkees it was a perfect match because they all trust one another and feed off each other as a family. How to describe the way Lazy dances? His biggest inspirations were LAZY (and that gave Lil Lazy his name), and that's about it. He is out to show and teach the world how he feels - and it's powerful!

Kasi K Beautiful has been dancing for three years. She was a great swimmer, but eventually she started to understand her full physical and mental potential. Juse says that she had to be tricked into dancing, but ever since she has been busting her butt and really has the potential to take the girls to the next level. The way she dances is natural and pure and after only three years it seems as if she has been dancing for ten. Kasi is great with people and children so in that way she will add a little light in the classes!

Classes in Circus & Acrobatics

During this class the participants will learn different circus techniques. Mainly they will learn acrobatics where they will be taught the basics of acrobatic moves. The participants who master the basics will get to try out volts and series of volts. They will also be taught balance exercises such as standing on their heads and hands, and work together in pairs or groups with different kinds pyramids - so called acrobalance and pair acrobatics.

Juggling is another main activity. We use rings, balls and cones. A third group of techniques is air acrobatics. We will get up in the air, use a trapeze and climb fabrics hanging from the ceiling. We guarantee a thrill. Through this course the participants will develop coordination, strength, fitness and flexibility. The techniques and skills can easily be transferred to other activities like modern dance, gymnastics, break dance, physical theatre and capoeira.

Teachers: Rodrigo Porcino (BRA) and Torkjell Leira (N)

Rodrigo Porcino is a young artist trained at Brazil's national circus school in Rio de Janeiro. He has many years training in circus techniques like acrobatics, trapeze, fabrics, juggling and trampoline, as well as comic techniques, stuntman acrobatics and pedagogy. Rodrigo has worked as a circus artist and stuntman in Brazil, and he has joined circuses in Argentina, USA, Puerto Rico and Germany. He now lives in Norway and started the circus school "BraSirkus" in order to be a part of creating an environment for modern circus in this country.

Torkjell Leira is a professor in the Brazilian martial arts dance capoeira. He has also attended a circus school in Brazil. Last year he taught acrobatics and air acrobatics at several circus schools in Norway as well as at the National Academy of Dramatic Arts. As a performer he has been part of various dance and theatre projects and has appeared as a circus artist on TV. Torkjell taught classes in capoeira during CODA 2003.

Supported by Norsk kulturfond and Oslo Kommune

CODAUng party

CODAung invites all the young people who have participated to a "come together" with movies, open café, surprises and performances at Trikkehallen.

Fri Oct 1 1900 Trikkehallen, Midtoddveien 12

info: www.codadancefest.no

Jazzworks - Den norske Balletthøyskole 30 september - søndag 3 oktober

Parallellt med CODA-festivalen arrangerer Den Norske Balletthøyskole en workshop i jazzdans med gjestepedagogene Cherida Langford og Geraldine Armstrong, som et tilbud til de studenter som har fordypning i jazzballett. Tilbudet gjelder også profesjonelle dansere og pedagoger ved ballettskoler.

Presentasjon av pedagoger:

Cherida Langford er danser, koreograf og pedagog har spesialisert seg innen Musical-dansen, og besitter en lang merittliste med hovedrolle fra London-oppsetningen av "Cats", "Song & Dance", "Dr. Dolittle". Cherida skal undervise i repertoar fra kjente musical-oppsetninger bl.a. "Cats", Dr. Doolittle, etc. NB! Kun originale koreografier!

Geraldine Armstrong fra Grenada, begynte sin dansetrening i London hos Matt Mattox og Molly Molloy, og i Paris fortsatte hun trening med Matt Mattox, Rick Odums og Ganine Loringet. Hun begynte sin karriere som utøver i kompaniene Jazz Arts (Mattox), Off Jazz (Loringet) og i produksjoner med Serge Alzetta, Serge Keuten, Larry Vickers, Reney Deshauteurs, og Rick Odums. Klassene i Afrojazz vil inneholde teknikk samt repertoar fra hennes arbeider i kompaniet, inspirert av gospel, blues og afro-jazz.

Program Jazzworks

Klokkeslett	tor 30.09	fre 01.10	lør 02.10	søn 03.10		
1130 - 1400	GA	GA	GA	GA		
1430 - 1700	CL	CL	CL	CL		
(Med forbehold om endringer)						

Sted: Studio 4, Den Norske Balletthøyskole, Borggata 7, inng. Gunhilds gt. v/Tøyen T-bane, buss 20/37/60

Antall plasser:

NB! Begrenset antall plasser. Kun ca. 30 plasser tilgjengelig!

Priser:

Kr 1125 for alle fire dager. Kr 560 for to dager. Kr 300 for én dag.

Påmelding / betaling:

www.dnbh.no

Kontonr.: 6079.05.25747. Vennligst merk giro med "Jazzworks" Den Norske Balletthøyskole, Postboks 2956 Tøyen, 0608 Oslo

Kontaktinformasjon:

Corinne@dnbh.no, tel. 23 24 18 00 (9-16) www.dnbh.no

SPIN OFF DANSESTUDIO

Kurs for amatører på alle nivåer og profesjonelle: Jazz, klassisk, moderne, flamenco, stepp, strekk, pilates, yoga, kreativ dans for barn fra 4 år, klassisk for barn fra 7 år, funkjazz, hip-hop, streetjazz, electric boogie, break, tåspiss, ungdomsgruppe mm.

Intensivt Kveldsstudium. Spin Off Forstudium i Dans: Ettårig skole på dagtid.

Storgt.22. Vis á vis Operaen Tlf.fax: 22 17 06 56 livgreli@spinoff.no www.spinoff.no

ÅRETS ULTIMATE FILMOPPLEVEL

Med navn som:

- Vaslav Nijinsky
- Édouard Lock & La La La Human Steps
- Meg Stuart
- Wayne McGregor
- Akram Khan
- Wim Vandekeybus & Ultima Vez
- Javier de Frutos
- **Kitt Johnson**
- **Peeping Tom**
- **Rosemary Butcher**
- Marina Abramoviç
- **Gilles** Jobin
- Louis Andriessen
- Ben Craft & Peter Greenaway
- Lloyd Newson & DV8 Physical Theatre
- Med mange flere

Alle filmene vises på CINEMATEKET Filmens Hus, Dronningens gate. 16, N-0105 OSLO Tlf: +47 22 47 45 00 (08.00 - 17.00) +47 22 47 45 89 (17.30 - 21.00) cinematek@nfi.no www.nfi.no/cinemateket

For fullstendig program og mer informasjon: www.dansforkamera.no

FILMINSTITUT

ansekunst

. my madness is my love for mankind ... " Vaslav Nijinsky

JLTIMA FILM — DANS FOR KAMERA OSLO CONTEMPORA MUSIC FESTIVAL

Opplev Oslo Danse Ensemble i Bærum Kulturhus fra 14/10. Turné med Riksteatret fra 29/10. Koreografi og urpremierer av Jonas Digerud. Alexandre Magno. Jo Strømgren. Ferraz/Byer/Lingjærde.

DDE fyller 10 år

Bertel O. She

Shakespeares komedie i en forrykende ballettversjon – med perfekt blanding av komedie, slapstick og fantastisk dans!

Norgespremiere 9. oktober!

CTOLL KAIN EMMES -politisk ukorrekt ballett, som kan gi krampe i lattermusklene!

Dette er Nasjonalballettens store premiere i høst! Koreografert av den legendariske John Cranko!

I hovedrollene møter du: Katherina: Alexandra Santana/ Christine Thomassen Petruchio: Richard Suttie/ Christopher Kettner Riana: Maiko Nishino/Eugenie Skilhand

Bianca: Maiko Nishino/Eugenie Skilnand Lucentio: Dirk Weyershausen/Kaloyan Boyadjiev

SIEMENS PRICEWATERHOUSE COPERS DOBNOR

Musikk: Kurt Heinz Stolze basert på Domenico Scarlatti Musikalsk ledelse: Robert Reimer Scenografi/kostymer: Elisabeth Dalton Lysdesign: Steen Bjarke Den Norske Operas orkester

Aftertalk: Møt ballettsjefen på scenekanten etter forestillingen 13/10. Lørdans: lør. 25/9 kl.14 i Norsk Form.

ColorLine ementor

Oslo City: lør. 2/10 kl.15 Nasjonalballetten viser smakebiter fra Troll kan temmes

Spilles: 9/10, 11/10, 13/10, 15/10, 16/10, 19/10, 20/10, 21/10, 22/10, 23/10 og 25/10.

Billetter: 815 444 88/ salg@operaen.no

NASJONALBALLETTEN

bit teatergarasjen

Internasjonal Dansefestival 8.-17. oktober

zero visibility corp. / Ina Christel Johannessen (Norge) "The Terror of Identification" - Meg Stuart / Damaged Goods (Belgia) "Disfigure Study" - Siri & Snelle prinsesse Show (Norge) - Kreutzerkompani (Norge) "Twinn" - Carte Blanche (Norge) "Ex Tempore"(klubbevent) - Jonathan Burrows / Matteo Fargion (England/Italia) "Both Sitting Duet" - Meg Stuart / Benoît Lachambre / Hahn Rowe Damaged Goods & par.b.l.eux (Belgia/Canada/USA) "FORGERIES, LOVE AND OTHER MATTERS" - Martin Bélanger (Canada) "Spoken word/body" - Carte Blanche (Norge) "I lie, I speak" - Knot (Norge) "Alice" // Alexandra Bachzetsis (Sveits) "SHOWING" - Deep Blue (Avdal/Shinozaki/DeBoeck) (Belgia/Norge) "closer" - Jo Strømgren Kompani (Norge) "Departementet" - Alan Øyen (Norge) "Excerpts of citation without context"// Kjos/Wahlstrøm (Norge) "ME&U" (Presentasjon av forestillinger) - Henriette Pedersen (Norge) "Small stick, big bird" - Sanja Neskovic-Persin / Branko Potocan (Slovenia) "Quick Story" - Impure Company/Hooman Sharifi (Norge) "Hopefully someone will carry out great vengeance on me" - Ayelen Parolin (Argentina) "25.06.75" - Dance moves - into the social and political context, seminar - Faglig forum - GDT Danseklasser - Workshop med Helen Pickett - Videovisning norsk dans.

Billettbestilling > Billettservice 815 33 133 eller www.billettservice.no Forsalg > På Posten og Billettservice sine øvrige utsalgssteder > Sesongkort koster 250,- og gir 50% rabatt på alle forestillinger i regi av BIT Teatergarasjen og gjelder for innehaver med følge. For ytterligere informasjon kontakt > BIT Teatergarasjen > Nøstegaten 54, 5011 Bergen > Telefon 55 23 22 35 > Epost info@bit-teatergarasjen.no Oktoberdans 2004 arrangeres av BIT Teatergarasjen i samarbeid med Carte Blanche, Bergen Dansesenter, Barnas Hus, Kulturhuset USF og BergArt.

Statens balletthøgskole 25 år

Sted: Kunsthøgskolen i Oslo, Fossveien 24 Koreografier av: Kjersti Alveberg Ingun Bjørnsgaard Michael Corder (utdrag Romeo & Julie) Christopher Huggins

Dansere: 2. og 3. års studenter ved avd. SBH

Foto: Erik Berg

Nye Mercedes-Benz A-Klasse. Skrytt opp i skyene!

NYE MERCEDES-BENZ A-KLASSE 3-DØRS FRA KR 212.600,- 5-DØRS FRA KR 219.900,- FRAKT, LEVERINGSOMKOSTNINGER OG ÅRSAVGIFT PÅ KR 5.877,- KOMMER I TILLEGG. PRISEN GJELDER LEVERT OSLO. DRIVSTOFFORBRUK VED BLANDET KJØRING 0,49 - 0,72 L/MIL. CO2-UTSLIPP 130 - 170 G/KM. BILDET KAN AVVIKE FRA TILBUDT MODELL. IMPORTØR BERTEL O. STEEN AS

Følger du ivrig med på motorekspertenes testing av nye biler? Da har du sikkert fått med deg oppslagene om nye Mercedes-Benz A-Klasse. Nå kan du selv se, prøve og bedømme bilen hos din nærmeste autoriserte Mercedes-Benz forhandler. Prisen starter på 212.600 kroner. Noen bedre?

Bertel O. Steen

- gode opplevelser