

Dansens Hus – Høst 2017

Hvem lager egentlig dansen?

Amerikansk kultur -
ble vi hjernevasket?

Brasil etter OL - dans
i favelaen

DA NIS


SÅRBARHET GIR STYRKE

- Å arbeide i favelaen gjør deg sårbar. Det er ikke det samme som å være skjør. Sårbarhet gir deg motstand. Og styrke.

Lia Rodrigues.

Lia Rodrigues er en av Brasils mest innflytelsesrike dansekunstnere. Hun holder til i Favela de Maré, som er et lukket og svært fattig område i Rio de Janeiro. I favelaen har Lia Rodrigues sitt arbeidssted hvor hun skaper sine nye verk, arbeider administrativt og driver skole for barn og ungdom. Undervisningen er gratis og det er lange ventelister med barn som vil danse. Flere av danserne hennes kommer fra favelaen og alle nye verk hun skaper har premiere der før de reiser ut.

I favelaen er det ingen penger til drift. Det er heller ikke sykehus eller skoler. I tillegg er favelaen regnet for å være ekstremt farlig. 45 % av de som lever der er under 35 år og drapsstatistikken er høye. Hvert 29. minutt myrdes en ung mann i Brasil.

Men favelaen er mye mer enn vold. Det er et pulserende sted og erfaringene fra å jobbe der skriver seg inn i kroppene. Hvis du spør Rodrigues om hva som driver henne, svarer hun med overskriften til sitt siste verk: For å hindre at himmelen faller ned. I *For the Sky not to Fall* undersøker Rodrigues ritualer, med utgangspunkt i Yanomami-folkets sjamanistiske filosofi.

Ressursforvaltning, territorier og flukt er også tema hos flere av høstens kunstnere. Hooman Sharifi og Carte Blanche behandler erfaringer fra mennesker på flukt, og Ina Christel Johannessen tar utgangspunkt i frølageret på Svalbard, hvor verdens største sikkerhetslager for frø er plassert. Frøhvelvet er en verdensomspennende forsikring for matforsyningen til kommende generasjoner, og kan leses som en forebygging av global katastrofe. Israelske Hofesh Shechter danser det han kaller *Grand Finale* i et endelikt med utgangspunkt i jødernes historie, hvor forflytninger og forfølgelse er sentralt.

Et prosjekt vi driver litt mer i det stille er *POW (People of the World)*. På initiativ fra Norsk Organisasjon for Asylsøkere har vi i vår invitert unge, enslige asylsøkere til forestillinger og ulike typer aktiviteter og arrangementer, for om mulig å gjøre hverdagen ørlite grann lettere for barn og ungdom på flukt.

Dette nummeret av DANS gir deg innsikt i og bakgrunn for mye av det som skjer hos oss. Jeg ønsker deg velkommen til Dansens Hus og som leser av DANS.

Un-Magritt Nordseth
Kunstnerisk leder, Dansens Hus


Ansvarlig utgiver
Dansens Hus

Redaktør
Erik Årsland

I redaksjonen
Lars Hamli
Tale Hendnes
Karianne Skåre

Design
Neue Design Studio

Layout
Tale Hendnes

Foto omslag
Lia Rodrigues – *For the Sky not to fall*
Foto: Sammi Landweer

Hofesh Shechter – *Grande Finale*
Foto: Rahi Rezvani

Oslo Danse Ensemble – *Salve Regina*
Foto: Tale Hendnes/Dansens Hus

Lia Rodrigues – *For the Sky not to fall*
Foto: Sammi Landweer

Bidragstere
Torkjell Leira
Anette Aarsland
Torunn Liven
Ingeborg Husbyn Aarsand
Sigrid Ø. Svendal
Lise Nordal
Hanne Bernhardsen Nordvåg
Solveig Styve Holte
Arnulf Kolstad
Marie Haakstad

Trikk:
11, 12 og 13 til Schous Plass

Buss:
34 og 54 til Telthusbakken

Parkering:
Vulkan p-hus

Kjøp billetter på
www.dansenshus.com


Innhold

5 – Så himmelen ikke skal falle ned

Brasilekspert Torkjell Leira beskriver hvordan Amazonas-indianernes visjoner og favelen i Rio preger brasilianske Lia Rodrigues' forestillinger.

10 – Rockestjerna

Fra blakk musiker til koreograf med rockestjernestatus – Hofesh Shechter har en litt annerledes inngang til dansen.

14 – Vestavind

Alan Lucien Øyen er opptatt av Amerika i kunsten sin. Det er han ikke alene om. Litt om USAs innflytelse på kunsten får du her.

19 – Kaldkrigsdans

USA har hatt stor innflytelse på danse-kunsten i Europa, ikke minst takket være en storstilt satsning fra USA under den kalde krigen.

20 – Dans ute, dans inne

Spektakulære, japanske utendørsopplevelser blir det når både Satchie Noro og Min Tanaka/ Fujiko Nakaya/Ryuichi Sakamoto gjester Oslo.

22 – Alle skal vi dø

Unge, superspretne menn blir gamle og grå når Absence sjekker ut hva som skjer på gamle hjemmet i forestillingen *Old School*.

24 – Berøring som tema

Stine Nilsen overtar ledelsen av CODA Oslo International Dance Festival etter gründer Lise Nordal. Det er ikke første gang hun hopper etter Wirkola.

29 – En lang dags ferd

Vi møtte tre av danserne i Carte Blanche dagen etter urpremierer på *While they are floating*. Bildene får du her.

36 – Pust ut

Dette er mottoet til Anette Aarsland, som forteller om hvorfor pust er så viktig – sett bort fra helt åpenbare grunner.

39 – Arktisk teater

Da Inger Buresund ble teatersjef på Hålogland Teater lanserte hun begrepet arktisk teater. Det betyr mer enn bare geografi.

40 – Bak ryggen på Jo

Hvem er Jo Strømgren? Vi har snakket med faren, broren, kona, bestevennen og norsklæreren som alle gir sin versjon.

45 – Hvem bestemmer?

Hvem lager dansen: koreografen eller danserne? Kanskje er det ikke enten eller? Tre dansere som lager forestilling sammen og en koreograf forteller om respektive prosesser.

50 – Hoomanisme eller humanisme

Koreografene Belinda Braza og Hooman Sharifi har røtter i streetdansen. Begge er opptatt av immigrasjon, på hver sin måte.

53 – Hva trenger barnehjernen?

Professor emeritus Arnulf Kolstad ved NTNU, skriver om barnehjernen utvikling og hvorfor varierte sanseinntrykk er så viktig.

Aldri vært på Dansens Hus?

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


46 → Vi følger Carte Blanches
dansere dagen etter urpremieren på
While they are floating.


I et Brasil preget av sosial uro og store miljøutfordringer skaper Lia Rodrigues dans midt i favelaen. Det handler om overlevelse.

SÅ HIMMELEN IKKE SKAL FALLE NED

I dag, etter tjue års opptur, er Brasil inne en dyp politisk og økonomisk krise. Arbeidsledigheten er rekordhøy, økonomien krymper og i fjor ble den valgte presidenten Dilma Rousseff kastet etter en tvilsom riksrettssak. På toppen av det hele ruller verdens største korrupsjonssak opp. Hundrevis av milliarder av kroner er borte, og mange av landets mektigste politikere og næringslivsledere er fengslet. Regjeringen til den nye presidenten, Michel Temer, besto utelukkende av hvite, rike, middelaldrende menn, og høsten 2016 forsøkte de å legge ned kulturdepartementet. Brasils kunstnere protesterte høyløyt. Lia Rodrigues var blant dem. Lia Rodrigues er en av de store navnene på Brasils danshimmel. Etter en karriere på førti år som danser og koreograf og et utall av priser og utmerkelser, gjester hun Oslo med forestillingen *For the Sky not to fall*. Den ble nylig kåret til årets beste danseforestilling i Brasil.

- Brasils demokrati er i krise akkurat nå. Jeg gjør hva enhver bevisst borger burde gjøre, jeg protesterer mot den illegitime president Temer. Riksrettssaken var et forkledd kupp, og nå river den nye regjeringen ned mye av det vi har bygd opp i Brasil de siste årene. Men det er klart, av og til føler jeg meg helt lost. Hvordan skal vi klare å gi de unge håp i en slik situasjon? Men så er det ofte de unge som gir meg håp, med den enorme skapertrang og kreativiteten de har.

- Hvordan påvirker dagens krise kunstnerne i Brasil?

- Alt er blitt mye vanskeligere. Det har aldri vært enkelt

selvfølgelig, vi har alltid måtte kjempe for plass, anerkjennelse og penger. Nå er alle offentlige kraner skrudd igjen. I år har Rio kommune drøppet å utbetale stipender som allerede var tildelt og prosjektstøtte som allerede var innvilget. På delstatsnivå er det null å hente, det samme på nasjonalt nivå. Noen private kilder finnes fremdeles, og for min egen del bidrar de internasjonale turneene til å finansiere arbeidet mitt i Brasil.

Militær okkupasjon under OL

For ett år siden var Rio de Janeiro vertskap for sommer-OL.

- Et OL er en veldig kortsiktig måte å tenke byutvikling på. Det er helt feil prioritering. Folk flest bor ikke der investeringene kom, folk flest trenger skoler, sykehus og infrastruktur, slike ting som binder samfunnet sammen. De stratosfæriske OL-kostnadene kom ikke befolkningen til gode.

Et av de mest profilerte tiltakene for å sikre den såkalte «arven etter OL» var å rydde opp i favelaene rundt bysentrum og bygge idrettsanlegg. Metoden var å skremme vekk narko-bandene som regjerte, sende inn spesialtrente, fredsbevarende politistyrker, kjent som UPP, og investere mer i sosiale tiltak og grunnleggende infrastruktur. Kort sagt å inkludere favelaene med resten av byen, og sørge for at stat og kommune var ordentlig til stede med grunnleggende tjenester. Mange steder lyktes Rio i perioden fram mot OL, men i dag er satsingen i vanry på grunn av manglende ressurser og stadig flere voldelige


←
Favela i Rio de Janeiro med
det legendariske fotballstadi-
onet Maracanã.
Foto: Mario Tama

I 2016 ble de 31. olympiske sommerlekene arrangert i Rio de Janeiro. Olympiaden kostet 12 milliarder kroner og delstaten Rio stod for en fjerdedel av disse. Planene for etterbruk etter OL var gode, men dessverre ble mange av dem aldri realisert. OL ble et arrangement med en mega-regning som folk flest nå må betale. I dag er delstaten nesten konkurs, og lærere og politifolk får ikke utbetalt lønningene sine ordentlig. Mange av idrettsanleggene, blant annet det legendariske fotballstadionet Maracanã står og forfaller. En rekke politikere og næringslivsledere er fengslet, mistenkt for omfattende korrupsjon i forbindelse med byggearbeidene.

LIA RODRIGUES (BR)

For the Sky not to fall, 8.–10. september

Forestillingen er utviklet i favelaen Maré i Rio i et økologisk perspektiv hvor naturens sårbarhet står i sentrum.

«I forrige uke hadde vi prøver mens det foregikk en skuddveksling i nærheten. Dette er ikke noe vi opplever på avstand, det endrer livet ditt.»

sammenstøt mellom UPP-styrker og kriminelle. Ikke sjelden blir uskyldige forbipasserende drept eller skadd i politiaksjoner, og noen ganger blir vanlige folk trakassert og fengslet, til og med bortført og drept av politiet.

- Hele UPP-satsingen har grunnstøtt. De har ikke klart å gjennomføre det som var tanken: mindre politi og mer investering i samfunnet. I Favela da Maré kom det aldri slike politistyrker. Favelaen var okkupert av militære styrker både under OL 2016 og fotball-VM i 2014.

Undertrykkende diktatur

Lia Rodrigues vokste opp i São Paulo under militærdiktaturet. Det var en tid med mye motstand og mange motsetninger. På begynnelsen av 1970-tallet, mens hippietiden blomstret, var diktaturet inne i sin mest undertrykkende periode. Lia studerte historie på universitetet og for henne var det umulig å ikke engasjere seg.

- Det har vært der siden begynnelsen. Det er et prinsipp som menneske, som borger, ikke bare som kunstner. Brasil er et samfunn med ekstrem urettferdighet, med rasisme og sexisme. Selv ble jeg født med mange privilegier, oppvokst i en hvit middelklassefamilie i São Paulo. Jeg føler jeg må bidra med hva jeg kan.

Bakgrunnen fra de alternative danse miljøene i São Paulo på 70-tallet har også formet hennes syn på dansens rolle i samfunnet. Gjennom hele karrieren har hun vært opptatt av kontekst, av verdenen rundt kunsten og kunstnerne. Kunsten kan ikke separeres fra det samfunnet den er en del av.

- Det har også vært med meg i dansen hele veien. Vi spurte oss alltid om hvorfor vi danset og for hvem. Hva er meningen med det vi holder på med?

Voldsutsatt favela

Etter noen år som danser i Europa, flyttet Lia Rodrigues tilbake til Brasil og Rio de Janeiro. I 1990 grunnla hun kompaniet som bærer hennes navn, Lia Rodrigues Companhia de Danças. To år senere startet hun opp festivalen Panorama, Rio

de Janeiros viktigste dansefestival, der flere norske kompanier har opptrådt gjennom årene.

- Det første tiåret hadde ikke kompaniet noe fast tilholdssted. Men tidlig på 2000-tallet ble vi med på ombyggingen av et gammelt hus i sentrum av Rio. Der holdt vi til i noen år, før vi på ny ble nomader. Det var da muligheten i Favela da Maré dukket opp.

Favela er det brasilianske ordet for slum og fattigområder. Rio de Janeiro er beryktet for dem, der de strekker seg oppover de vakre fjellssidene i sentrum. Men de fleste favelaene befinner seg lenger ut, i de ikke like pittoreske områdene nord i byen. Favela da Maré er en av dem, og mange nordmenn har sannsynligvis kjørt forbi den på vei til eller fra den internasjonale flyplassen i Rio. Favela da Maré har 135.000 innbyggere, men hadde ikke et eneste rom for kunst.

- Jeg ble invitert dit av organisasjonen Redes da Maré som jobbet i favelaen. Vi ønsket å få til en dialog mellom dansen og organisasjonens sosiale prosjekter, og sammen fant vi en gammel, forlatt lagerbygning. Vi pusset den opp, flyttet kompaniets produksjonsprosesser dit, og startet med gratis undervisning i dans for lokalbefolkningen. I 2009 innviet vi kunstsenteret Centro de Artes da Maré, som også er kompaniets base.

- Hvordan har dette påvirket deg og ditt arbeid?

- Det forandret meg fullstendig. I dag er alt jeg gjør gjennomstyret av favelaen. Favelaen er et sted som er i konstant endring, det er ingen forutsigbarhet som i Europa, der du alltid vet hvordan ting fungerer – som for eksempel å ta T-banen fra A til B. I favelaen må du reorientere deg hele tiden. Jeg bor sør i Rio (de velstående delene, journ. anm.) og jeg synes det er utrolig hvor fullstendig forskjellig en favela er organisert. Favelaen er veldig intens, det er alltid mye som skjer samtidig og lydnivået er konstant veldig høyt. Alt er oppe til forhandling. Det tvinger deg til å være kreativ og fleksibel hele tiden, og det krever en voldsom konsentrasjon. Jeg tror disse erfaringene skriver seg inn i kroppene våre og i vårt kreative arbeid på en eller annen måte. Men når det er sagt... I dag er det umulig å skille det ene fra det andre. Jeg er i favelaen daglig, det er blitt hverdagen min.


I dag tenker jeg ikke så mye på det.

På kunstsenteret har de nå startet opp et ungdomskompani som setter opp egne produksjoner. De unge dansene får mulighet til å trene sammen med Lia Rodrigues' kompani. Flere av dagens dansere i hovedkompaniet kommer fra favelaen.

- I forrige uke hadde vi prøver mens det foregikk en skuddveksling i nærheten. Dette er ikke noe vi opplever på avstand, det endrer livet ditt.

Én og samme verden!

Forestillingen *For the Sky not to fall* ned er en undersøkelse av ritualer. Den henter sin tittel fra en ledende urfolksleder og sjaman i Amazonas, Davi Kopenawa Yanomami. Ifølge yanomami-indianernes verdenssyn holder himmelen på å falle ned på grunn av alle skogbrannene, all forurensingen og all avskogingen i Amazonas. Yanomamiene strever med å holde ødelegelsene på avstand og for å holde himmelen oppe, ikke bare for sin egen del, men for hele verden. På spørsmål om hva som er broen mellom yanomamienes himmel og vår urbane verden, kommer det spontant fra Lia Rodrigues:

- Det er ingen bro! Det er én og samme verden! Yanomamiene holder himmelen oppe for oss alle.

For mange kan slike utsagn lukte av new age og overtro, men dagens klimavitenskap bekrefter argumentet. Avskogingen i Amazonas har allerede ført til store endringer i klimaet i Sør-Amerika. Den har bidratt til ekstreme tørkeperioder i Sør-Brasil og store flommer andre steder.

Forskningen viser at det finnes regelrette himmelelver over Amazonas - gigantiske systemer av fuktige luftmasser som fraktes fra regnskogen og sørover til Argentina, Uruguay, Paraguay og Sør-Brasil. Mindre skog i Amazonas betyr mindre fuktighet i luften, og følgelig mindre regn i områdene som er Sør-Amerikas kornkamre. Når vi samtidig vet at regnskogen er aller best bevart på indianernes områder, er det faktisk slik Davi Kopenawa Yanomami sier, indianerne holder himmelen oppe for oss alle.

Utforskning av ritualer

Etter å ha sett forestillingen på video satt jeg igjen med flere sterke og til dels motstridende følelser. Jeg så fellesskap og utenforskap, nærhet og distanse, styrke og sårbarhet. Jeg spør Lia om det er bevisst.

- Nei, vi har ikke jobbet med en intensjon om motsigelser. Din oppfattelse er basert på dine erfaringer, hver og en vil se sine ting. Vi har jobbet rundt ideen om ritualer, og danserne har vært medskapende hele veien. Vi satt med mye materiale og strevde faktisk med å finne en god struktur for forestillingen. Men da det nærmet seg premiere kjørte vi en hel gjennomgang, og da bare satt det.

Lydbildet og nakenheten i forestillingen, i tillegg til de ofte dyreaktige bevegelsene, gir inntrykk av noe organisk, nesten brutalt. Jeg mener også at jeg så spor av brasilianske urfolks danser og rytmer. Lia forklarer at det er mange ulike typer dans i bevegelsesmaterialet, det er afrikanskinspirert, det er brasiliansk folklore, det er til og med en piruett fra balletten.

- Det er en miks, en blanding, som selve verden, avslutter hun.

- Vi danser til rytmen av maskinpistoler og biler, helikoptre og sirener, vi danser i regn og storm og brennende sol. Vi danser for å bevege luften og for å ekspandere, for å drømme og besøke mørke steder. Vi danser for å bli ildfluer, for å bli svake og for å holde ut. Vi danser for å finne en måte å overleve på.

TORKJELL LEIRA

Er samfunnsgeograf og forfatter, og har gitt ut boka «Brasil - Kjempem våkner». Han har også bakgrunn fra capoeira og nysirkus og har bl.a. jobbet med Lise Nordal, Frikar og Den Norske Opera & Ballett. Nå arbeider han med norsk-brasiliansk forskningssamarbeid på Universitetet i Oslo, driver nettstedet www.BrasiLeira.no og skriver på en bok om Amazonas.

Tekst Torunn Liven
Portrett Victor Frankowski
Foto *Grande Finale* Rahi Rezvani

Hofesh Shechter (42) gikk på rekordtid fra å være blakk musiker til å bli en av britisk samtidsdans' største stjerner. Det har bare gjort han enda mer ydmyk og hardtarbeidende.

RØCKESTJERNA

Intervjuavtaler begrenset til 20 minutter er sjelden kost innenfor samtidsdansen, men når det gjelder Shechter tilsvarer PR-apparatet det samme som rundt stjernene på filmfestivalen i Cannes. Så har han da også truffet innertier på den emosjonelle kompleksiteten i tidsånden med sine helt egne totalkunstverk i rockekonsertformat. Shechters høyoktankoreografi kombinert med et rått, egenkomponert soundtrack og hans filmatiske regigrep, har forført verden med et dunkelt og livsbejaende blikk på de kaotiske kreftene som definerer verden. Selv er han ydmykheten og generøsiteten selv, spøkefull og langt på overtid for de som vil beskytte prøvetiden hans mest mulig mot samtaler med journalister.

– Hvis noen hadde fortalt meg for femten år siden at jeg skulle sitte her og gjøre intervjuer som nå, ville jeg sagt aldri i verden! Jeg har alltid lidd av en altoppslukende sjenanse. Men når jeg arbeider i studio med danserne, er jeg i komfortsonen min. Egentlig er jeg ingen kunstner i det hele tatt. Ingenting av dette kommer lett til meg. Men jeg gir meg aldri, og arbeider med forestillingen som en enorm stein jeg forsøker å skjære til i den rette formen. Utholdenhet og motstandsdyktighet er mine fremste egenskaper.

Etter apokalypsen

I *Grand Finale* meisler han ut et universelt, episk bilde av et samfunn tilsynelatende på vei mot sitt endelige.

– Jeg er på leting etter en type snublende energi som representerer hvordan vi alle i dag befinner oss i livet: som om livet er en stor vaskemaskin av forbindelser og aktiviteter som aldri stopper eller tar pause. Det foregår enorme sosiale endringer for tiden som gjør at vi alle er forbundet og involverte med hverandre, uten at noen egentlig føler seg ansvarlig for det som skjer. Jeg tror mange har en slags apokalyptisk følelse, en opplevelse av at ting er ute av kontroll.

Men til tross for undergangstonen i tittelen, er det som alltid også et sterkt håp i Shechters slående vakre mørke.

– Jeg tror at vi befinner oss både ved slutten og ved begynnelsen for det vi er kommet som menneskehet i dag. Men at denne følelsen gjelder for hver generasjon, uten at den store katastrofen faktisk inntreffer. Det er ikke opp til meg å definere hva publikum skal føle, men forestillingen formidler nok en slags feiring av øyeblikket i et forsøk på å holde tilværelsen sammen. Det er ulike måter å forholde seg til apokalypse på. Jeg er dypt interessert i hvordan mennesker kjemper, og humor er blant annet en måte å overleve på. Forestillingen har nok en dyster side, men det er også skjønnhet og mye humor i den, også når man ikke helt vet om man kan tillate seg å le.

Tøff start

Historien om Shechter som wonderboy i britisk samtidsdans er legendarisk. Den starter med at israeleren kommer til London i 2002 fra musikkstudier i Paris som perkusjonist i bandet The Human Beings. Han går på audition hos den Londonbaserte israelske koreografen Jasmin Vardimon for å skaffe en inntekt til å være musiker. Hjemme i Jerusalem danset han flere år i Ohad Naharins berømte Batsheva Dance Company («Naharin var min skole»), men han har egentlig bestemt seg for å slutte å danse. Han lager likevel sin første duett for å kombinere det å skape dans og musikk, og å overføre et umulig kjærlighetsforhold til scenen. Bare et perifert pubteater i Barnet langt nord i London, vil vise *Fragments*. Men blant publikum er daværende kunstnerisk leder ved The Place, John Ashford, som har sett en notis i *Time Out* og kastet seg på sykkelen for å rekke forestillingen. Ashford har vært instrumentell for karrierene til noen av de fremste navnene i britisk dans, som DV8 og Wayne McGregor, og vet å få øye på eksepsjonelle talenter. Han har allerede merket seg Shechters sceniske kraft, tekniske suverenitet


HOFESH SHECHTER F. 1975

Israelsk koreograf, danser, komponist og perkusjonist, født i Jerusalem. Begynte med folkedans på barneskolen og piano fra han var seks. Danset i Jerusalem Academy for Dance and Music og i Batsheva Dance Company hvor han også avtjente militærtjenesten. Kom til London som perkusjonist i 2002, og debuterte året etter som koreograf med duetten *Fragments*. Grunnla Brightonbaserte Hofesh Shechter Company i 2008, og har vært gjestekoreograf ved bl.a. Metropolitan Opera House, Royal Opera House, The Royal Ballet og Nederlands Dans Theater.

og påfallende koreografiske intuisjon som danser i kompaniet til Vardimon. Shechter blir straks utnevnt til assosiert koreograf ved The Place, og kort tid etter vinner han samtidsdansens Turnerpris (publikumsprisen ved The Place) med sekstetten *Cult* (2004). Rett før han skal i gang med bestillingsverket som er premien, insisterer han på å trekke seg, men i 2006 blir det likevel premiere og stort gjennombrudd med *Uprising*. Han beveger seg raskt over til å fylle Londons største dansescener med ikoniske forestillinger som *The Art of Not Looking Back* og *Political Mother*, også kalt et «audiovisuelt vidunder» av britiske kritikere.

– Det var en tøff start. Jeg hadde jeg ikke råd til å kjøpe meg så mye som en sandwich engang, og syntes London var stor og rotete. Men hvis du prøver hardt nok, er noe bra nødt til å komme din vei, så mange dynamiske mennesker og prosjekter som er samlet i London.

Emosjonell integritet

Egentlig begynner historien lenge før, da koreografen som barn strevde med lesing, og faren tok han med til en logoped som jobbet med bevegelsesterapi for talevanskene.

– Jeg er sikker på at det endret livet mitt og koblet meg spesielt tett på kroppen min. Siden har jeg alltid hatt en selvstendig, sterk stemme som hodet mitt ikke kan kontrollere. Kroppen er sammensatt, den representerer både fortelleren og fortellingen. Jeg var et stille barn, men det var veldig mye energi som bygget seg opp inne i meg, og dansen ga meg en mulighet til å uttrykke det uten filter. Det utfordret meg veldig emosjonelt, men ble en anledning til å føle meg mer komfortabel med meg selv og sammen med andre mennesker.

– Og det er emosjoner han primært er interessert i på scenen, gjennom bevegelse fundamentert i følelsen hos danserne, på en måte som treffer kroppen før tankevirksomheten hos publikum.

– Jeg opplever dans som mest interessant når det gjenspeiler publikums følelser slik at det gir dem en ny inngang til deres egen historie gjennom fornemmelser i kroppen. I mitt eget liv er det følelsene som til enhver tid er det mest sentrale. Hvordan mennesker håndterer livene sine - motivene i forholdet til de andre, de beskyttende lagene vi skaper for oss selv, når vi velger å kjempe eller å gi slipp - det er min fremste inspirasjon.

Gruppedynamikk

Så er da også Shechter kjent for en sterkt intuitiv dialog med danserne («Jeg tilbringer hele livet mitt med dem, så de må først og fremst være hyggelige mennesker.»), og en unik gruppedynamikk som utgjør hjertet i forestillingene gjennom beskrivelsen av individets forhold til fellesskapet. Amerikanske Rachel Fallon danser i kompaniet for første gang med *Grand Finale*.

– Å arbeide med Hofesh gir en fantastisk frihet til å forankre bevegelsesspråket han gir i oss selv. Han er virkelig dypt interessert i andre mennesker, og velger dansere og medarbeidere han kan lære av. Kompaniet er som en utvidet familie som

stuper inn i materialet med hud og hår. Noen ganger føles det som om vi går i krigen sammen for samme sak, men på hver vår måte. Hvordan kvinnelige dansere på alle måter er likestilt mennene, er også helt unikt og veldig inspirerende. Hofesh har dessuten en vanvittig sans for humor. Midt i den krevende arbeidsprosessen, er studioet alltid fylt med latter og spøk, forteller Fallon.

Frihet og fellesskap

Hofesh Shechter utvikler musikk og koreografi parallelt, og i *Grand Finale* er det også seks musikere medvirkende på scenen.

– Musikken definerer atmosfæren i forestillingen for meg. Den farger vår opplevelse på et dypt irrasjonelt vis, og er en urgammel måte å knytte oss til kroppen på. Det er veldig frigjørende å kunne jobbe med musikk og bevegelse samtidig.

Hofesh betyr «å være fri» på hebraisk, og han mener selv at det uvanlige fornavnet som faren ga han tidlig, plantet et behov for å stille spørsmålstegn ved rådende omstendigheter under oppveksten i brennpunktet mellom jødedom, kristendom og islam.

– Jeg vokste opp i et land, i en familie, preget av konflikt, hvor du innser at du er omgitt av selviske krefter som alle forsøker å selge deg sin idé, og du ikke har noen anelse om hva som egentlig er sant. Alt jeg har i bagasjen har påvirker arbeidet mitt. Muligens gjentar jeg bare det jeg kommer fra, men min erfaring har handlet mye om å jobbe hardt for å skape mening. For meg innebærer frihet det å stille spørsmål ved systemene rundt oss og det å forsøke å ha en stemme i verden.

– Ifølge Shechters nærmeste støttespiller, kompaniets dansende co-direktør, Bruno Guillore, dreier koreografens streben seg om en intens indre nødvendighet som aldri kan lene seg på tidligere suksesser.

– Det er veldig sjelden at jeg føler at – yes, vi klarte det – det er kanskje ikke helt min stil. Noen ganger drømmer jeg om et pastoralt liv på landet, men jeg hadde nok ikke holdt ut mange dagene. Jeg kan ikke huske en periode i livet hvor jeg ikke har kjempet, men det gjelder nok de fleste av oss. Hvis du kjenner noen som ikke strever med et eller annet hver eneste dag, så vil jeg gjerne ha telefonnummeret deres, ler Shechter.

PR-apparatet stanser han nå, og koreografen unnskylder seg unødig. Klokker er sent fredag kveld, og han er fortsatt i studio.

– Arbeidet pusher meg til å konfrontere meg selv og verden, og det gjør livet mitt veldig innholdsrikt. Kanskje dreier det seg dypest sett om et grunnleggende behov for å skape forbindelser til andre mennesker, og å føle meg som en del av det store menneskelige fellesskapet.


HOFESH SHECHTER COMPANY (UK)

Grand Finale, 24.-26. november

Hofesh Shechters nye forestilling viser en verden i fritt fall, hvor menneskeheten gjennom surrealistiske scener og emosjoner roterer mot sitt eget endepunkt.

Tekst Ingeborg Husbyn Aarsand
Foto Winterguests

USA ble en kulturell supermakt
utover 1900-tallet. Er vi alle
blitt hjernevasket?

VESTAVIND

«For meg var Amerika rett og slett verden.»

Jens Bjørneboe

Ingeborg Husbyn Aarsand (1981) er utdanna nordamerikaviter fra Universitetet i Oslo og University of Washington. Hun jobber for CODA festivalen og spiller plater under navnet Ingebling og med CHOPWORLD.

Vi som elsket Amerika.

Jeg har Amerikafetisj. Jeg elsker Amerika, i den grad det går an å elske et imperium. Det gjorde foreldrene mine og. De vokste opp etter andre verdenskrig og USA hadde høy stjerne. Mamma og venninnene gikk arm i arm til kinoen og så Charlie Chaplin, cowboyfilm eller dansefilm med Fred Astaire, de tuperte håret og var såre fornøyd med tingenes tilstand. De så på USA som noe fint, velstelte sovebyer, blanke biler og nyslått plen, bungalow, søt popmusikk. De delte Einar Gerhardsens og Håkon Lie sin begeistring for landet i vest. Så kom rocken og Vietnamkrigen. USA fant på mye fanteri i Latin-Amerika. Da gikk rullegardina ned. Foreldrene mine gikk i tog gjennom 70-tallet, i anti-amerikanismens storhetstid. De var en del av den intellektuelle venstresida og var redde for amerikansk utenrikspolitikk og kulturimperialisme. I furubokhylla stod *Vi som elsket Amerika* - en essaysamling av Jens Bjørneboe, diverse kinalitteratur og forlaget PAX sitt leksikon. «For meg var Amerika rett og slett verden.» skrev Jens Bjørneboe i bladet Orientering i 1966. «Jeg leste amerikansk litteratur inntil besvimelse, gikk med amerikansk slips...» Men utover 50-tallet falmet kjærligheten hans til Amerika. «Hele det opprinnelige bildet av Amerika var borte, og de skyggesider man alltid hadde visst om fra det amerikanske samfunn; brutalitet, hykleri, sanseløst pengebegjær og tilbødelse av «sterke menn», slo med ett over i den offentlige utenrikspolitikk og kom til å prege den nyanseløst.»

Europeisk snippeske.

Alan Øyen og Winterguests er tilbake med siste del av sin USA-trilogi, AMERICA Ep. 3: Super Amateur. Den andre forestillingen AMERICA Ep. 2 - Psychopatriot var en forestilling inspirert av opphold på kunstneren Robert Wilsons senter Watermills på Long Island i USA og New York Theatre Workshop. De tok med seg sin europeiske snippeske, full av misforståelser og forventninger, og reiste vestover. De lette etter noe amerikansk, de ville komme på innsiden av Amerika. Nå gjør de det igjen, i det Alan Lucien Øyen og makker Andrew Wale skriver sin nye forestilling i San Fransisco. De føyer seg dermed inn i en europeisk tradisjon. Dette har mange gjort før dem. Det er nærmest en egen sjanger.

Reiseskildringer fra USA velter seg ofte i myter om USA som et eksepsjonelt sted, annerledeslandet i vest. Du har vel lest bøker eller sett TV-programmer hvor menn kjører store biler i USA, spiser feite hamburgere og forteller om cowboyhelter fra barndommen. De leter etter det ekte Amerika. Våre egne

utøvere av sjangeren heter Frank Årebrot, Erik Bye, Erik Møller Solheim, Morten Strøksnes, Per Heimly, Ari Behn, Audun Tjomsland, Alex Rosen, Thomas Seltzer, Joar Hoel Larsen og Levi Henriksen. Europa har Jean Baudrillard, Jean-Paul Sartre og Simone de Beauvoir og Charles Dickens. Alle har de skrevet bøker, utarbeidet en samfunnskritikk eller lagd TV fra og om USA, enkelte skildringer er mer vellykkede enn andre. Den franske sosiologen og aristokraten Alexis de Tocqueville var tidlig ute som europeisk reisende og skrivende i USA. Han har blitt kalt hjernen bak det som kalles Amerikanske studier. Hans bok Democracy in America (1840) undersøkte demokratiet i den unge nasjonen, men beskrev også amerikansk kultur som rastløs og mobil. Amerikanerne blir ofte beskyldt for å være overfladiske, historieløse og besatt av det å være berømt. Derfor har de valgt en veldig berømt person som president. Amerikanisering er å gjøre amerikanere av de som immigrerer til USA. Salad-bowl kaller de det over there. Alle skal få beholde sin kultur, men innsausa i en kaloririk dressing av amerikanske verdier. Er amerikanisering også å gjøre resten av verden mer amerikansk? Hva er amerikansk kultur og står vår kultur i konstant fare for å bli amerikanisert?

Supermakt.

Barndommens uskyldige bilde av USA blir etterhvert erstatta av den unge voksnes innsikt. Akk, så banalt. Men det er typisk for mytene og forestillingene vi lager oss om Amerika. Hva er Amerika? Amerika er virkelig, det er fjellkjeder, økosystemer og meth-laber i bobiler. Det er alle forestillingene vi lager oss, mytene om den amerikanske drømmen, støvete cowboyer. I Alan Lucien Øyen sine arbeider er Amerika prosess, minner, bevegelse, agent, ikke en setting eller et bakteppe. Alan Øyen og Winterguests spør i sine forestillinger: Hvorfor er hele verden opptatt av Amerika og amerikansk kultur? Winterguests tar tak i kjærligheten, forutinntattheten og avskyen for Amerika. Det er litt å grave i og også en potensiell fallgrube. Forfatterne Stian Bromark og Dag Herbjørnsrud skriver i boka Frykten for Amerika - en europeisk historie, at nordmenn forstår amerikanerne som kulturløse og at den europeiske kultureliten har skapt et falskt fiendebilde av USA. Amerikansk kultur har hatt enorm påvirkning på verden i det tjuende århundre, det sammenfalt med modernismen og framveksten av massekultur. USA har vært en kulturell og politisk supermakt. Skal du være litt veslevoksen sier du at USA er verdens politimann. Det tjuende århundre har vært Amerikas århundre. Marilyn Monroe! Blues!

Jazz! Popart! Martha Graham! Tennessee Williams! The Great Gatsby! Det der dinerbildet til Edward Hopper. Madonna! Merce Cunningham! Frank Lloyd Wright! Jimi Hendrix! Skal du være korrekt påpeker du at Amerika er hele kontinentet, nord, middel og sør. Og Canada også! Men når folk sier Amerika mener de ofte tilstanden, kraften og myten.

Kultureksportør.

Etter første verdenskrig slo USA seg opp som kultureksportør. Det var billigere å kjøpe amerikanske TV-produksjoner enn å produsere egne, så europeerne ble sittende å glo på amerikanske serier. Hollywoodmaskineriet utvikla en formel som det var lett å tjene penger på. Standardiserte filmer med store stjerner tok verden med storm. Sitcomen *I Love Lucy* med komikeren Lucille Ball er kanskje tidenes mest sette TV-show. Den ble lagd på 50-tallet, men var populær i mange tiår etterpå, over hele verden. Ganske mange fikk også med seg *Cheers*, *Friends* og *Seinfeld*. Da første verdenskrig var slutt regnet det penger over USA. Krig er lønnsomt for noen, alle stod i gjeld til USA. Hollywoods stumfilmer fra 1920-tallet ble populære verden over. Amerikanske Josephine Baker danset charleston i Paris og Berlin, suksessen tok henne helt til Oslo. Folket fikk westerndilla. Ikke bare ville de se cowboyer på film, de kjøpte kioskromaner om Morgan Kane. Men forfatteren Kjell Hallbing var fra Tønsberg.

Kulturpåvirkning.

USA blir en kulturell supermakt utover 1900-tallet. Etterhvert blir mange redde for at amerikansk kultur ødelegger deres egen kultur. Historikeren Richard Pells argumenterer for at amerikanisering er en myte, brukt av europeere selv for å forklare uønska samfunnsutvikling. Det skriver danseviter/dansehistoriker Sigrid Øvreås Svendal i doktoravhandlingen sin om amerikansk kulturpåvirkning på dansekunsten i Skandinavia. Hun spør om amerikanisering er kulturimperialisme, moderniseringsprosess eller kulturmøte. Den tidligere franske presidenten Jacques Chirac satte en grense for hvor mange amerikanske filmer det var lov å vise på franske kinoer. Han ville ikke se «European culture sterilized or obliterated by American culture for economic reasons that have nothing to do with real culture.» I Norge har vi regler for hvor mye norsk musikk det skal spilles på radio. På Universitetet i Oslo har Svendal og flere andre forska på amerikaniseringen av Norge gjennom prosjektet Amerika i våre hjerter. «Det synes klart at Norge har vært utsatt for en sterk kulturpåvirkning fra USA, og at den også i noen grad var politisk styrt. Det er betegnende at en del av Marshallhjelpen i sin tid også skulle brukes til kjøp av amerikansk film», uttalte historieprofessor Helge Pharo til forskning.no. Forskerne fant at kulturdiplomatiet i USA hadde planer for hvordan de kunne sikre norsk oppslutning om USA sin politiske rolle, som f. eks NATO, gjennom kulturarrangement. De sendte jazzmusikere, symfoniorkestre og dansekompanier til Europa for å vise fram kulturen sin. Både moderne dans á la Martha Graham og klassisk ballett á la Balanchine ble sendt på turneer, og Svendal har blant annet undersøkt hvilken betydning disse statlige gjestespillene fikk i Skandinavia. Der man før snakka om kulturimperialisme, snakker man nå om kulturblanding eller kulturoverføring. Vi blander, vi vil selv gjerne oppleve det vi ser på som amerikansk kultur, vi ønsker oss kulturpåvirkning.

Manifest Destiny

I Amerika Episode 2: Psychopatriot adresserer Kate Pendry selveste John Wayne, en westernskuespiller som representerte amerikanske verdier som hardt arbeid og individualisme. Amerikas favorittfilmstjerne John Wayne var en slags profesjonell amerikaner. For å bli klisjeamerikansk må du ikle deg rifle og cowboystøvler, du må kunne ri og skyte. «Cowboys didn't exist. Only in John Wayne films. They were Mexicans and slaves» sier Kate Pendry i Amerika Episode 2. Det vi tror er erkeamerikansk viser seg ofte å bare være en myte. Det fantes cowboyer, joda, men de var svarte, mexicanere, indianere, en del var damer. På film og TV er damene i ville vesten oftest til salgs. Ingrid Bolsø Berdal som Armistice i *Westworld* på HBO er et gledelig unntak. I virkeligheten herjet skarpskytterne Calamity Jane og Anne Oakley rundt i det ville vesten. Mary Fields, Belle Star, Pearl Heart var andre fredløse, lista er lenger enn vi har plass til her. Da Pearl Heart ble stilt for retten sa hun «I shall not consent to be tried under a law in which my sex had no voice in making.» Det var ikke så mange av kuguttene og kujentene som var ute og drepte indianere heller. Indianerne Morgan Kane eller John Wayne sloss med i barndommens cowboybøker- og filmer ble slakta ned av staten og militæret, ikke cowboyer. John Wayne var karismatisk filmstjerne i president McCartys Amerika, et hvitt, republikansk Amerika. Wayne representerer patriotisme og frihet, men også selve ideen om Amerika som noe eksepsjonelt. John Wayne representerer "Manifest Destiny", forestillinga om at den hvite mann har en gudegitt rett til kontinentet.

The Frontier

På midten av 1800-tallet bestemte amerikanerne at hvite familier kunne få seg en jordlapp der de kunne bygge og bo. Ikke


ALAN LUCIEN ØYEN/WINTERGUESTS (DE)

America Ep. 3: Super Amateur, 1.-3. september

Winterguests og Alan Lucien Øyen er tilbake med siste del av sin Amerika-trilogi, en teaterforestilling som også denne gangen er et møte med USA, sett med Winterguests øyne.


DONALD MCTRUMP

INSTAGRAM: @IVANORAMA - SNAPCHAT: IVANORAMA.COM


←
America: Visions of Love.
(2010)

nødvendig å bruke helgene til å gå på visning og by på prospekter. Slik velta nasjonen seg vestover, folket bevegde seg i takt med spade i handa, inn i et tomt landskap, her var bare noen svært primitive indianere å se. Amerikanerne så den suksessfulle ekspansjonen utover kontinentet som et tegn fra Gud om at han var på deres side. Naturen får en slags heroisk kvalitet, landskapet blir karakterskapende, den utemmede naturen gjør Amerikanere av nybyggerne. Landskapet blir en motvekt til klassesamfunnet i England, industrialisering og byliv. Frontierhistorier som John Wayne sine, definerer den nasjonale identiteten. Det vi kan lære av cowboyer er 1) hvordan se kule ut og 2) det vi tenker på som Amerika, eller amerikansk er ofte innhyllt i en sky av kruttøyk.

Trøstesløs og talentfattig

I dag har amerikansk massekultur spredd seg over hele verden. Vi kaller det ikke kulturimperialisme lenger, men globalisering. Påvirkninga går alle veier og vi er generelt mindre redde for kulturpåvirkning. Vi er alle skyldige i kulturen vi lever i. Amerika er et ikonisk symbol for både problemer og muligheter: hyperkapitalisme, masseproduksjon, suburbia, muligheter, masseforbruk. USA mister sakte status, Trumps Amerika oppleves som umoderne og urettferdig, dermed vil våre europeiske forestillinger kanskje endre seg i en mer negativ retning. Amerikansk kunst- og kulturliv er høyst levende, men trues også av innreiseforbud og kutt i offentlige midler. Statlige programmer som National Endowment for the Arts og National Endowment for the Humanities står i fare for å legges ned. Knut Hamsun

reiste to ganger til USA på 1880 tallet. Det resulterte i boka Fra det moderne Amerikas åndsliv (1889). Han var ikke nådig, han mente det amerikanske teater manglet «kunstånd», billedkunsten behøvde «impulsgivende veiledning», og litteraturen var «trøstesløs uvirkelig og talentfattig». La oss håpe Hamsuns ord ikke blir amerikansk virkelighet men blir stående som litt surmaga europeisk kulturkritikk.

Kilder: Alexis de Tocqueville *Democracy in America* (1840), Jens Bjørneboe. <https://www.nytid.no/vi-som-elsket-amerika-del-ii>, Stian Bromark og Dag Herbjørnsrud *Frykten for Amerika - en europeisk historie*, Sigrid Øvreås Svendal *COME DANCE WITH US: Amerikansk påvirkning på scenedansen i Skandinavia 1950-1980*, Intervju med Helge Pharo: <http://forskning.no/historie-moderne-historie-stub/2008/02/elsket-vi-amerika>, 2006. Aides et Commissions. Centre National de la Cinématographie, Hamsunsenteret.no <http://hamsunsenteret.no/no/knut-hamsun/nokkelord-om-hamsun/litteratur/page/79-hamsun-og-det-moderne>

Maktkampen mellom Sovjetunionen og USA i etterkrigstiden førte amerikansk dans til norske scener. Og kulturpropagandaen, den ble møtt med åpne armer.

KALDKRIGSDANS

Gjennom hele 1900-tallet har amerikanske dansere og dansekompanier gjestet Europa, og Norge. Amerikanske dansekunstnere kom til Norge med nye danseuttrykk og påvirkningen fra USA har vært svært betydningsfull for norske dansekunstnere, særlig i tiårene etter andre verdenskrig. Noen av gjestespillene kom til Norge i privat regi, mens andre var statsstøttede gjestespill som en del av en kaldkrigsstrategi for å vinne "hearts and minds" i kampen mot kommunismen. American Ballet Theatre ble sendt på en lengre Europa-turné i 1958, finansiert av det amerikanske utenriksdepartementet for å vinne allierte, overbevise om at USA var en kulturnasjon og skape gode relasjoner.

Våren 1958 fikk det norske publikummet se typiske Americana-verk som *Fall River Legend* av Agnes deMille og *Fancy Free* av Jerome Robbins, i tillegg til mer klassiske verk som *Les Sylphides* og *Don Quixote*. Kombinasjonen av klassisk ballett og moderne dans passet godt på de statlige turneene, for da fikk man både vist at amerikanerne behersket den europeiske kunstformen klassisk ballett, og samtidig promotert egne nyvinninger i den moderne sjangeren.

I begynnelsen av kulturdiplomatiprogrammets eksistens var koblingen skjult. Det vil si at det ikke var gjort kjent at gjestespillene var finansiert av den amerikansk stat. Da man så at gjestespillene ble utelukkende godt mottatt, ønsket man å gjøre koblingen kjent, slik at USA og den til enhver tid sittende president kunne opparbeide seg "goodwill" gjennom de statsfinansierte turneene.

Den kalde krigen førte til en kulturkonkurranse mellom de stormaktsnasjonene, USA og Sovjetunionen, og det var viktig å vise frem amerikanske kunstnere. Det eksisterte en oppfattelse om at USA tiltrakk seg gode utenlandske kunstnere, men at de ikke produserte noen selv. Gjennom de statsfinansierte turneene ble det skandinaviske publikummet kjent med en rekke amerikanske koreografer som Martha Graham, Paul Taylor, Jerome Robbins, Alvin Ailey, Agnes DeMille, George Balanchine, Eugene Loring og Glen Tetley. Mange av dem har satt varige spor i den norske scenedansen.


AMERIKANSK KULTURIMPERIALISME

Fra USA kom jazzdansen! Fra USA kom moderne og postmoderne dans! Fra USA kom neoklassisk ballett! Og hvis man først skal snakke om amerikanisering, var det påvirkningen innenfor klassisk ballett som ligger nærmest hvordan vi forstår begrepet. Påvirkningen var markedsdrevet, statlig initiert og kunstnerbasert. Les mer om amerikansk påvirkning på scenedansen i Skandinavia 1950-1980 i avhandlingen COME DANCE WITH US av Sigrid Ø. Svendal/ hos Danseinformasjonen.


COMPAGNIE FURINKAI/SATCHIE NORO (JP)

Origami, 14.-16. september på Christian Frederiks plass (Jernbanetorget)

Satchie Noro er en ung fransk koreograf og utøver som gjennom dans, bevegelig arkitektur og det omkringliggende landskapet har utviklet en poetisk og slående forestilling i samarbeid med kunstner Silvain Ohl. *Origami* er inspirert av den japanske bretteteknikken, og en personlig fortelling om Noros far som ble sendt fra Japan til Frankrike i en kontainer for å lære bort Aikido. I forestillingen er det en ombygd kontainer som gjennom mekanikk åpnes og utfolder seg i ulike geometriske former som er Noros danspartner. *Origami* er en duett mellom en maskin og et menneske, der kontaineren som et symbol for globalisering omfavner den vevre størrelsen av et menneske.

Foto *Origami* Karine de Barbarin

Foto *Min Tanaka* Hayato Araki

I høst kan du se to åpne utendørsproduksjoner, begge med dansekunstnere med tilhørighet til Japan. De har valgt heller luftige scenerom å utfolde seg i.

DANS UTE DANS INNEN

Dansens Hus sine forestillinger foregår for det meste innendørs - på Dansens Hus, naturlig nok. I høst er det imidlertid klart for to ganske så spektakulære prosjekter, som tar dansen ut i det offentlige rom på ulikt vis. *Origami* vises på Jernbanetorget for alle som vil, enten de kommer dit for å se forestillingen eller de er tilfeldig forbi passerende. Til *Letters Sent From Heaven* må man kjøpe billett. Gjør man det blir man del av en historisk hendelse: Dette er første gang det vises kunst i det som snart skal bli det ferdige Nasjonalmuséet.

TANAKA/NAKAYA/SAKAMOTO (JP)

Letters Sent from Heaven, 9. september

Legenden Min Tanaka dansende i en tåkeskulptur til musikk av en japansk synthpioner - på taket til Oslos nye Nasjonalmuseum. *Letters Sent from Heaven* er en enestående og spektakulær begivenhet som skjer kun en gang og forener tre av Japans mest vesentlige kunstnere: Min Tanakas dans, Fukiko Nakayas tåkeskulptur og Ryuichi Sakamotos synthmusikk. Det er første gang det vises kunst i det ennå ikke ferdige Nasjonalmuséet. Presenteres på initiativ fra Oslo Kunstforening i samarbeid med Ultima Oslo Contemporary Music Festival, Statsbygg, Nasjonalmuséet, Ekeberg Skulpturpark og Dansens Hus.


Foto fra forestillingen Jarle Hovda Moe
Foto fra sminke Andreas Roksvåg

ALLE SKAL VI DØ


Andreas, Piero, Daniel, Halvard, Christopher og Ole Petter er bergensgutter kjent for halsbrekkende forestillinger. Ved hjelp av sminkørene Mette Noodt og Live Brædmø skrur de tiden 50 år frem.


ABSENCE (NO)

Old School, 16.-19. november

Når man har det gøy går tiden altfor fort. En dag våkner plutselig breakerne i Absence opp, og tiden har løpt fra dem.


Avtroppende direktør for dansefestivalen
CODA ønsker arvtakeren velkommen.

BERØRING SOM TEMA

CODA Oslo International Dance Festival har vært og er mitt kunstneriske og skapende hjertebarn. Jeg går av som kunstnerisk leder for festivalen i år, og det gjør jeg - som man sikkert kan forstå - med litt vemod. Å skulle gi liv til denne festivalen gjennom 17 år har vært en spennende utfordring, et løft og en inspirasjon som har gitt mot - og til tider også tappet krefter. Gleden har vært stor over å kunne presentere nasjonal og internasjonal dansekunst av høy kunstnerisk kvalitet for et norsk publikum - et løft, tør jeg håpe, for dansen i Norge. 1. september i år tiltrer danseren og pedagogen Stine Nilsen som festivaldirektør og kunstnerisk leder av CODA festivalen.

Overtar etter gründere

Stine Nilsen er født i Bodø i 1974, og som meg og mange andre dansekunstnere er hun født i Løvens tegn. Hun ble tidlig hekta på dansen, og medvirket allerede som barn i danseoppsetninger i hjembyen, og senere rundt omkring i landet. Hun gikk ut av videregående med topp karakterer og kunne egentlig velge og vrake i studier. Både optiker- og fysioterapistudier fristet, men hun bestemte seg til slutt for å satse alt på dansen. Statens Balletthøgskole slapp henne imidlertid ikke inn på danselinjen. Ambisjonene hadde alltid vært høye og hun søkte seg inn på Trinity Laban Conservatoire for Music and Dance i London. I 1997 gikk hun ut med en BA i Dance Theatre and Postgraduate diploma i dance studies, og var da fortsatt overbevist om at det var dansen hun skulle satse på. Hun ble fortalt at det ville ta tid å få seg jobb, men etter kort tid fikk hun engasjement som pedagog på Laban og danser i ulike prosjektkompanier. Senere tok hun en Master i Professional Practice (Inclusive dance Practice) ved Middlesex University. Da hadde hun jobbet som pedagog og danser i flere år, blant annet i Candoco Dance Company. I 2007 overtok hun som co-director i Candoco etter Celeste Dandeker, som sammen med Adam Benjamin startet kompaniet i 1991. Kompaniet var det første i verden til å inkludere profesjonelle dansere med funksjonsnedsettelse. I ti år har de to ledet og utviklet Candoco til dagens godt etablerte kompani med ti ansatte og syv dansere på engasjement. For Stine har det vært viktig å vise publikum et kompani som utøver både høy teknisk standard og kunstnerisk integritet - ikke bare at det ble snakket om

STINE NILSEN

Tiltrer stillingen som festivaldirektør/kunstnerisk leder for CODA festivalen 1. september 2017. Med opprinnelse fra Bodø, er Stine utdannet ved Trinity Laban og Middlesex University. Hun kommer til CODA fra stillingen som kunstnerisk co-direktør for London-baserte Candoco Dance Company som hun har utviklet til dagens internasjonalt etablerte kompani.


«karismatiske dansere». I dag turnerer kompaniet verden rundt med forestillingene sine.

Det er altså ikke noe nytt for Stine Nilsen når hun nå overtar lederjobben etter en gründer. Selv om hun ikke har drevet festival før, har hun som kunstnerisk leder i et repertoarkompani måttet tenke dramaturgi. Denne erfaringen kommer godt med når hun snart skal i gang med planleggingen av den neste festivalen som er i 2019.

Berøring

Når jeg spør henne om hun nå skal snu opp ned på hele CODA festivalen, den kunstneriske profilen, osv., svarer hun raskt at man kan ikke kaste babyen ut med badevannet. Det er viktig å ivareta festivalens grunnprinsipper, mener hun, samtidig som hun gjerne vil sette sin egen kunstneriske signatur på programmet. Men det tar tid å lage en ny visjon. Hovedfokuset for hennes kunstneriske valg er bevegelse, teknikk og kvalitet i betydningen nivå av bearbeidelse og lag av intensjon. Og hun ønsker seg en inkluderende profil bak de kunstneriske valgene: Hvordan er mangfold representert i et program? Hvordan kan programvalg kobles med norsk dansekunstmiljø? Tangerer programmet en bredde av den menneskelige opplevelsen og evner det å skape gjenklang hos et bredt, relevant publikum? Hun avslører at hun har et sterkt ønske om å jobbe med berøring – både personlig og universelt – som kilde til inspirasjon i forbindelse med sin første egenprogrammerte festival. Hvordan klarer en kunstner å formidle personlige erfaringer til sitt publikum – uten at det oppfattes som klisjeer, bli påtrengende – hvordan

makter vi å berøres, undres hun. Og videre – hva er et tema som ikke er tidsbestemt? Dette er tanker som Stine brenner for.

20 år i utlandet

CODA søkte først og fremst en kunstnerisk leder med forankring i det norske dansekunstfeltet, med bred kunnskap om norsk og internasjonal samtidsdans og et stort nettverk. Det at Stine Nilsen har drevet en kunstnerisk virksomhet til vekst i et av Europas største sentre for dans og i et økonomisk klima som til tider har vært krevende, viser en evne til å engasjere, lede og manøvrere i møte med utfordringer. Jeg spør Stine om hvordan hun vil nærme seg det norske dansemiljøet. Hun svarer at selv om hun har bodd mange år i utlandet, har hun fulgt godt med på hva som skjer på dansefronten i Norge. Hun har med jevne mellomrom vært «hjemme» og undervist og gitt workshops, blant annet under CODA festivalen, på Kunsthøgskolen i Oslo og Universitetet i Stavanger. En av hennes viktigste oppgaver det første året, sier hun, er å bli bedre kjent med dansekunstnerne. Tanken er å besøke så mange som mulig der de befinner seg i Oslo og helst i hele landet.

Nilsen har jobbet i utlandet i over 20 år. Hun beskriver seg selv som en demokratisk leder med bevissthet om sitt lederansvar i prioriteringer og valg. Hun gleder seg til jobben og håper at det norske dansemiljøet vil ta imot henne med åpne armer. Hvilke utfordringer tror hun at hun vil møte - og hva slags forventninger har hun til jobben? Hun ser helt klart den enorme utviklingen Norge har gjennomgått i løpet av disse årene hun


↑
En fornyer av flamenco-
kunsten, Rocío Molina,
åpner CODA festivalen
2017

har vært borte, ikke minst på dansekunstheltet. Vi har fått ny opera, et nyopprettet Dansens Hus, Bærum Kulturhus – alle viser dans. Hva tror hun forventes av politikere, bidragsytere – og ikke minst publikum, hva kan CODA gjøre som er annerledes enn de andre arenaene som formidler dans? Den påtroppende kunstneriske lederen mener at en festival helt klart kan gi mer dybde i opplevelsen av dans, da mange ulike uttrykk innen dansen synliggjøres i løpet av et komprimert og avgrenset tidsrom. Festivaler kan sette fokus på hva kunst og kultur har å bidra med til samfunnet, og gir dermed muligheter til å oppleve dette i en klar «ramme». En internasjonal festival hvor både norske og utenlandske kunstnere blir presentert side om side, der vi ser dansens virkningskraft på tvers av landegrensene og i relasjon til hverandre.

Når jeg til slutt spør Stine om hun kan visualisere en tanke om hvordan hun ser for seg sin første festival på åpningsdagen, lyser hun opp i et stort smil og svarer:

- Da ser jeg for meg fulle saler, et engasjert og berørt publikum, og meg selv som stolt og glad! Mine aller beste lykkeønsknin-
ger til CODA festivalens påtroppende kunstneriske leder!

C O D A F E S T I V A L E N

17. – 28. oktober presenter CODA festivalen et imponerende og omfattende program bestående av bl.a. 25 forestillinger, 11 seminarer og 9 workshops, av og med kunstnere fra 12 forskjellige land og på alle scener som viser dans i Oslo.

Åpningsforestillingen på Dansens Hus er med spanske Rocío Molina, en av de store, internasjonale fornyerne av flamenco-kunsten. I tillegg vises forestillinger av kunstnere fra Kina, Australia og Belgia, og flere fantastiske norske dansekunstnere på Dansens Hus. Festivalens avslutningsforestilling er en fascinerende blanding av dans, teater og film av den belgiske koreografen Michèle Noiret. Andre høydepunkt er Ballet de Lorraine og kinesiske Wang Yabin – begge i Operaen, den norske koreografen Ingun Bjørnsgaard feirer 25 år i Bærum Kulturhus, portugisiske Marlene Freitas kan oppleves på Black Box Teater, og østerrikske Liquid Loft på Henie Onstad. Men det er mye, mye mer å se og oppleve, så sjekk www.codadancefest.no for hele programmet.

Lise Nordal startet CODA Oslo International Dance Festival sammen med koreograf og danser Odd Johan Fritzøe. I 2006 ble hun utnevnt til kunstnerisk leder og hun går av som festivalens øverste leder 1. september 2017.

Foto Tale Hendnes


CARTE BLANCHE/HOUMAN SHARIFI (NO)

While we are floating, 9. – 12. november

Med utgangspunkt i flyktningers personlige fortellinger tar Carte Blanche og Hooman Sharifi for seg asyltematikken og menneskelige fornemmelser som smak, sanselighet og savn.

Yousef Sbieh fra Palestina, Noam Eidelman Shatil fra Israel og Caroline Eckly fra Frankrike har hele verden som arbeidssted. Nå er hjemme i Bergen hvor de jobber i Carte Blanche, Norges nasjonale kompani for samtidsdans. Vi har møtt dem rett etter urpremieren på *While they are floating*.

EN LANG DAGS FERD


Tekst Anette Aarsland

Foto Lawrence Malstaf

Har du noen gang fått et velmenende råd om å ta et dypt åndedrag når du har følt deg stresset? Det er kanskje det verste du kan gjøre.


PVST UT

Anette Aarsland er utdannet sangpedagog og operasanger. Gjennom studier av ulike pusteteknikker har hun opparbeidet seg ekspertise på pustens betydning for psykisk og fysisk helse. Hun er puste- og stemmeveileder på Consensio Behandlingscenter og Livslyst & Motivasjonssenteret.

Rådet er sikkert blitt gitt i aller beste mening, men det er faktisk det verste du kan gjøre om du allerede føler deg stresset, anspent eller nervøs. Det er nemlig en svært vanlig misforståelse at vi ikke får nok luft, og at vi derfor må ta et ekstra godt magadrag. I virkeligheten er det helt motsatt. Vi puster ikke for lite, men altfor mye luft! Russisk forskning antyder at den ideelle mengden luft å puste i løpet av et minutt er 4-7 liter. I dag puster mange i den vestlige verden så mye som 10-15 liter per minutt. Altså en klar hyperventilering. Ifølge den svenske overlegen Johannes Lindh er hyperventilering i seg selv direkte årsak til flere av sykdommene i dagens samfunn. En av sykdommene han mener er direkte forårsaket av hyperventilering er fibromyalgi.

Pust saktere

Når vi puster for store mengder luft vil mengden CO₂ i blodet bli så lav at hemoglobinmolekylene i de røde blodlegemene

tvholder på oksygenet. Oksygenet blir dermed ikke frigjort fra blodet, men blir transportert rundt og rundt som i en evig karusell i blodbanene. Det er ikke i blodet vi trenger oksygenet da det her alltid er minst 95-96 prosent oksygen, om vi ikke driver med høydetrening eller fridykking. Det er i de indre organene, i muskulaturen og i hjernen, vi behøver oksygen. For at hemoglobin skal frigjøre oksygenet der vi sårt trenger det, må vi altså puste langsommere og mindre mengder luft. CO₂-nivået vil da stige litt i blodet, og oksygenet vil bli frigjort dit vi trenger dette. Dette er grunnen til at toppidrettsutøvere har en høy CO₂-toleranse og et høyt O₂-opptak til muskulaturen. Mer oksygen i hjernen vil føre til klarere tanker, bedre konsentrasjon og bedre hukommelse.

Hvorfor vi slutter å puste riktig

Allerede som barn kan vi begynne å puste overfladisk, enten


som en følge av at vi tar etter våre foreldres pustemønstre og stress, eller fordi vi blir iført klær som strammer rundt livet. Dette vil fortelle barnet at det ikke skal bevege magen ved innpust, og føre til at barnet begynner å heve og senke bryst og krageben i stedet. Dette fører til at diafragma ikke får beveget seg fritt og at den nederste delen av lungene blir inaktiv. Dette pustemønsteret kan allerede i ung alder føre til uønskede muskelspenninger i skuldre, nakke og bryst. I tillegg fører det til at alle de indre organene blir stående i ro i stedet for å få den massasjen de er ment å skulle ha. En annen grunn til at vi ikke puster fullstendig er at vi er opplært til å holde inne magen. Det er fysisk umulig å skulle puste riktig hvis vi konstant holder magen inne og hindrer innpusten i å bevege den ut. Det er en myte at magen blir stor og dvask av at vi puster riktig og dypt. Sannheten er at jo større kontroll vi har på vår egen pust, jo større kontroll får vi på vår magemuskulatur, og desto lettere blir det å holde magen inne om det skulle være påkrevd - og det bør det svært sjelden være. Ved å trene riktig pusteteknikk trener vi samtidig den indre bukmuskulaturen og vi kommer i kontakt med kroppens kraftsenter eller kjernen. Den viktigste grunnen til et overfladisk pustemønster er nok likevel stress. Når vi stresser aktiveres det sympatiske nervesystemet og stresshormoner som adrenalin og kortisol pumpes ut i kroppen. Når vi befinner oss i en faresituasjon er dette perfekt fordi kroppen settes i kamp - fluktmodus. Vi får såkalte superkrefter for at vi skal komme oss ut av den uheldige situasjonen. Faren oppstår først når vi blir værende i denne beredskapen etter at den reelle faren er over. All energi blir da værende i armer og ben, pusten blir overfladisk, det sympatiske nervesystemet forblir aktivert og stresshormonene pumpes ut konstant. Når all energi er i armer og ben vil det si at den *ikke* er i immunsystemet eller i de indre organene. Det er da ikke vanskelig å skjønne at stress gjør oss

syke. I tillegg hindrer det oksygen til å komme ut til muskulaturen og hjernen, noe om medfører dårligere konsentrasjon og læringsevne - i tillegg til dårligere prestasjoner i idrett.

Pust skaper bevegelse

I tillegg til å puste for store mengder luft puster vi også for raskt og overfladisk. Flere av mine klienter puster utelukkende ved å heve og senke bryst og krageben. Dette betyr at vår største pustemuskel, mellomgulvmuskelen, eller diafragma blir stående i ro. Om diafragma beveger seg optimalt ved at vi puster fullstendig ut vil hjertet vårt kunne bevege seg så mye som syv centimeter opp og ned. Tenk hva dette har å si for våre indre organer, og ikke minst for tarmene våre! De får en massiv bevegelse, noe som igjen er svært gunstig for vår fordøyelse og tarmhelse. Det kan være nyttig å tenke at utpusten er aktiv og at innpusten er automatisk. Det skjer et vakuüm etter utpusten ved at lufttrykket inne i lungene våre blir lavere enn trykket ute i atmosfæren. Dette vakuümet fører igjen til at diafragma presses nedover i buken, og at lufta blir sugd inn i lungene våre. Det er ikke et eneste menneske på denne planet som har klart å kvele seg selv ved å holde pusten. I verste fall besvimer vi, og da puster vi.

Mottoene er derfor «Pust ut!» og «Slipp magen fri!» Når vi slipper magen fri vil både mage, rygg, og ribber ekspandere for hvert åndedrett, mens brystet kan få slappe av og være i ro. Et godt råd er å observere hvordan en baby puster før den har lært seg å holde magen inne. Ifølge osteopatien er fravær av bevegelse i et organ begynnende sykdom. Ved å puste fullstendig ut sørger vi for en massiv bevegelse i samtlige indre organer, og en bevegelig ryggsøyle og ribben.

HAUGEN PRODUKSJONER (NO)

Pust, 28. september - 1. oktober

Fra Tromsø kommer Liv Hanne Haugen med forestillingen *Pust*. I skjæringspunktet konsert, installasjon og dans er *Pust* en forestilling om det første og siste vi gjør her i livet.


MÅLE KREFTER

Hver gang billettene til dansekonkurransen *Measure Your Crew* blir sluppet er pågangen så stor at billettsystemet nesten kollapser og samtlige billetter rives vekk på få sekunder.

7. oktober inviterer *Measure Your Crew* dansecrews og grupper til å fremføre hver sin fireminutters koreografi for et ekstremt dedikert og jublende publikum som er med

på å bestemme hvem som vinner. Ved hjelp av lydmåler måles publikums applaus og jubel, og dette avgjør hvem som vinner. Hvert crew får en profesjonell og kvalifisert tilbakemelding samt poeng av en fagjury.

Vinnergruppa får en premie på hele 30.000 kroner. *Measure Your Crew* er åpent for alle dansestiler, men man må være minimum 2 personer i hver gruppe.


UNGARSK DANS

Ungarsk dans er kanskje ikke det som ligger lengst framme i pannebrasken.

Fra Ungarn kommer nemlig eksentriske *Timothy and the Thing* – det vil si en mannlig og en kvinnelig danser som har laget en forestilling med utgangspunkt i hverdagslige problemstillinger som: Hva er så viktig at du ikke kan ringe tilbake på tre dager? Kan det ikke vente i fem minutter? Du kan ikke bare forsvinne på den måten! Ingen kan

bli borte sånn! Når vi i tillegg vet at grunnleggeren – altså Timothy – ble født første gang i år 4367 FØR Kristus, og at han etter en rekke gjenfødelsler grunnla kompaniet før han i 2010 ble borte fra jordens overflate igjen, kan det kanskje være grunn til å tenke at dette er noe litt utenom det vanlig? Den som lever/gjenfødtes får se!

Your Mother at my Door vises 15. og 16. september på Dansens Hus.

D
C
B
B
E
L
M
O
R

Øyvind Jørgensen og Terje Tjøme Mossige har en mannsalder bak seg i dansekunsten. Nå har de gått sammen om en todelt helaftens forestilling med hver sin duett for to dansere og musikere.

Hvordan kom dette samarbeidet i gang?

Vi gikk tur i skogen, og diskuterte hva vi skulle gjøre med «livene våre», etter duetten *Fravær av Klarhet* til og fra i fire år. Så dukket idéen til denne dobbeltforestillingen opp, med to adskilte arbeider satt opp mot hverandre.

Dere har begge et langt kunstnerskap bak dere, hva er ytterpunktene i karrieren deres?

Ø: Spranget mellom showjobben på Oslo Mølla Cabaret i 1985/86, koreografien *Passion Ambigue* jeg gjorde for ungdomskompaniet *Le Jeune Ballet de France* med superdansere mellom 14 og 18 år og mitt eget butoh arbeid.

T: Musikalen *La cage aux folles* i 1988 til mitt 10-årige stipend for etablerte kunstnere som jeg fikk i 2014 og som kretser rundt improviserte soloverk, og verk hvor jeg inviterer inn forskjellige dansekunstnere.

Hva slags forhold har dere til kropp?

Kropp er topp. Kropp er sunt året rundt. Kroppen er vårt instrument, vårt arbeidsverktøy, en sanselig og energetisk størrelse som vi bruker til å kommunisere med. Utover det kan en kropp være levende eller død, vakker eller stygg, ubrukt eller brukt, sliten eller uthvilt. Kroppen vår er et tempel som vi tar vare på – eller ikke.

Hva er forskjell på dansen før og nå?

Før var dansen generelt mer livsbejaende, energifylt og med et engasjerende innhold og betydning, der det fysiske uttrykket hadde hovedfokus. I dag ser vi en tendens til at dans og koreografi blir teoretisk, konseptuell, undersøkende og utprøvende.

Forestillingene vises 25. og 26. oktober under CODA festivalen.

Et av landets nordligste teatre, Hålogaland Teater, har fått et nytt navn på engelsk: The Arctic Theatre.


ARKTISK TEATER

Da Inger Buresund overtok som teatersjef ved Hålogaland Teater lanserte hun begrepet *The Arctic Theatre*, som nå er blitt det offisielle navnet på teatret internasjonalt. Forestillingen *Frozen Songs* av Ina Christel Johannessen som vises på Dansens Hus i høst, er en del av dette prosjektet.

Hva legger du i begrepet arktisk teater?

Begrepet Arktis har allerede stor oppmerksomhet og inneholder spesielle og unike assosiasjoner som er langt lettere å formidle internasjonalt enn begrepet Nord-Norge eller Norway for den saks skyld. Teatret har sitt hovedsete i Tromsø som i dag omtales som Den arktiske hovedstad.

Dere har to hovedbolker i programmeringen for din sjefsperiode: *The Seed* og *Transit*. Hva ligger i dette og hvordan gir det seg utslag i repertoaret?

For meg er det to temaer i vår tid som er viktigere enn mye annet: Ressurser – *The Seed* – som er inspirert av Frøbanken på Svalbard og Forflytning – *Transit*. Forestillingene som legges under disse programmene har full kunstnerisk frihet, men

legges inn i en kontekst relatert til temaene. Det kan dreie seg om samarbeid med akademia, foredrag, artikler og relevante arrangementer knyttet til tematikken. Programmene tydeliggjør en tenkning både internt og i formidlingen til publikum.

Hvordan plasserer du *Frozen Songs* inn i denne tenkningen?

Jeg fikk ideen til *The Seed* i 2010 etter et møte med Frøbanken på Svalbard, og startet et internasjonalt prosjekt med fokus på ressurser. Jeg har fulgt Ina Christel Johannessens arbeid gjennom mange år, og inviterte kompaniet henne, Zero Visibility Corp., inn til et samarbeid med Hålogaland Teater som nå har resultert i forestillingen *Frozen Songs*. Forestillingen formidles som en del av programmet *The Seed* på Hålogaland Teater og internasjonalt.

Hvordan tenker du at Hålogaland Teater – eller The Arctic Theatre – kan spille en rolle internasjonalt?

Ved å sette fokus på uttrykk og historier fra Arktis, som i dag har stor oppmerksomhet internasjonalt. Området har rike ressurser, fantastisk natur og spennende kunstnere. Denne kombinasjonen håper jeg vil gi unike forestillinger og dialog med verden med klare meldinger. Jeg er opptatt av å formidle kunnskap og å berøre emosjonelt. På sitt beste gjør scenekunsten dette.

Jeg snakker med faren, broren, kona, bestevennen og den gamle norsklæreren til den verdenskjente koreografen Jo Strømgren for å finne ut hvordan han egentlig er.

BAK RYGGGEN PÅ JO

Juni 2015.

Norsklærer Gunnar Thorbjørnsen er på vei til avslutningsseminar for tredjeklassingene ved Thora Storm videregående skole i Trondheim. Den skal avholdes i Frimurerlosjen, og i parken utenfor ser han en skikkelse som sitter under et tre. En mann i mørk dress – ikke spesielt oppsiktsvekkende antrukket. En mann som bare tar seg fem minutter med sneipen. En mann som kunne vært hvilken som helst trondhjemmer.

Men dette er ikke hvem som helst. Dette er Jo Strømgren. Verdenskjent danser, koreograf, regissør og dramaturg. En mann som har satt opp over hundre forestillinger i over seksti land. En mann som til enhver tid har så mange prosjekter på gang at han selv kan bli litt usikker på hva folk sikter til når de gratulerer ham med premiøren. Jo – en ettertraktet mann.

Og her sitter han da. Tilsynelatende høyst ordinær.

Jo skal inn i Frimurerlosjen han også, og være hovedtaler for avgangselevne ved skolen han selv gikk ut fra i 1990 – da den het Adolf Øiens skole. Han skal snakke til ungdommen om å følge drømmen sin. At man må tørre å satse, selv om det kan virke skummelt. Han skal fortelle dem at han er beviset på at det kan gå bra.

Men hans suksess og alle årene på scenen har ikke spart Jo fra å faktisk være litt nervøs der han sitter. Han er som alle oss andre, forteller Thorbjørnsen.

– Selv om han er oppe i himmelen, så er han nedpå jorda. Han er ualminnelig og helt alminnelig.

Rugger og tygger tyggis

Det er en kjensgjerning at den beste måten å bli kjent med et menneske nødvendigvis ikke er gjennom dem selv. Sett gjennom øynene til de som kjenner en person får man nemlig fort et mye mer nyansert bilde. Derfor skriver jeg dette portrettet av Jo Strømgren uten å snakke med mannen. Jeg snakker heller med menneskene rundt.

Norsklærer Thorbjørnsen er en av de jeg slår av en prat med. Thorbjørnsen underviste Jo da han gikk siste året på videregående, og han forteller at Jo skilte seg ut på ett felt:

– Han skrev så spesielle stiler. Ingen andre elever jeg har hatt har skrevet stiler som ham. De var kreative og gode, men samtidig de mest utfordrende stilene for meg å sette karakter på – for de var så sjangeroverskridende, forteller Thorbjørnsen.

– Han skrev med en litt undrende, barnlig og lett absurd tilnærming til verden. I ettertankens bleke lys kan jeg se at han allerede der viste trekk som jeg siden har sett i koreografiene hans.

Det Thorbjørnsen henviser til er det som kan sies å ha blitt Jos varemerke i løpet av årene. Han er kjent for å lage smått surrealistiske verdener på scenen, hvor han har en humoristisk vri på alt fra fotball (i *A Dance Tribute to the Art of Football*) til eksistensiell tvil (i *There*). Han er ikke redd for verken å være politisk ukorrekt eller å følge sin egen sti, han lar ofte språket overskride kulturelle grenser i kaudervelsk form, og i et superkreativt univers krysser han kunstformer i sin utforskning av menneskeligheten.


«På hytta snekrer vi, tenner bål og bygger murer. Og han hakker i potetåkeren sin.»

- Han har alltid en million crazy historier innabords - han er utømmelig. Det er veldig besnærende å være en del av, sier Guri Glans. Hun har jobbet med Jo siden 2005 som både produsent og skuespiller.

Hun beskriver Jo som en mann med et sterkt scenisk instinkt, og tror at det er mye av grunnen til at arbeidet hans treffer hos publikum.

- Han kjenner det fysisk inni seg når det funker. Og noen ganger er han nesten på grensen til autistisk. Han sitter og rigger og tygger tyggis - da vet vi at det foregår spennende ting oppi knollen hans, ler hun.

Glans peker også på det menneskelige som en viktig faktor til at Jos arbeider er så populære. Hun kan vise til hans siste premiere med Jo Strømgren Kompani, *Coco Chanel* (i samarbeid med Ulrike Quade Company), som nylig vant den nederlandske Wijk Jury-prisen. Her har mennesker som aldri har sett teater før stemt fram forestillingen som sin favoritt blant en hel sesong ved Amsterdam-teatrene Bellevue Theater og Stadsschouwburg.

- Alt fra unge studenter til eldre flyktningkvinner falt for den. Og det er symptomatisk for det Jo forsøker å skape - noe som snakker til alle.

Trampeklapp

Jos sceniske og kreative talent begynte å vise seg i tidlig alder - lenge før de allerede nevnte skolestilenes tid. Pappa Strømgren, Tor, kan fortelle at han allerede som guttunge gikk dypt inn i og utforsket roller.

- I en periode som barn drev han med maling. Da tok han på seg en stor hatt og var malekunstner, sier han, og forteller videre at denne evnen til innlevelse også ble populær da han drev med revy på ungdomsskolen.

- Han hadde veldig scenetekke og ble møtt av trampeklapp da han kom inn på scenen.

Scenetekket til tross, planen til Jo var å bli sivilingeniør, men da han var 17 år klarte han å overtale faren til å betale for

dansekurs i Trondheim. Det gikk som det måtte gå, og Jo droppet etter hvert ingeniørstudiene til fordel for Balletthøgskolen.

Når jeg snakker med storebror Trond Strømgren, innrømmer han at det har vært noe overraskende hva lillebroren etter hvert skulle komme til å bli.

- Jeg husker ham som en smilende og søt gutt med lyst, krøllete hår. Som litt eldre var han en fyr med usedvanlige sosiale evner, som ofte inviterte venner til kakelag. Han var riktignok også en ablegøyemaker, men ingen kunne ha forutsett de evnene han har nå, ler han.

- Det var først da jeg så *Schizo Stories* - en av hans tidlige produksjoner - at jeg tenkte: Jøss - han har virkelig noe å melde. Likevel er det sprøtt for meg at han er blitt så stor innenfor scenekunsten. Jeg kjenner han bare som broren min. Vi er sammen på hytta om sommeren - vi snekrer, tenner bål og bygger murer. Og han hakker i potetåkeren sin.

Enkeltmannsforetak

Akkurat denne potetåkeren på hytta skal bli et tilbakevendende tema gjennom de fleste av samtalen jeg har med folkene som kjenner Jo. De forteller at tiden på hytta holder han hellig - her er han hver juli, den eneste perioden i året hvor han har fri. Det fysiske arbeidet ute i naturen blir hans utløp etter et arbeidsår som «vanlige dødelige» hadde dødd av.

- Jo er en arbeidskar, og når vi er på hytta på fjellet så dyrker han poteter og rabarbra, og han flytter på kampesteiner. Det blir en form for meditasjon - det er sånn han kobler av, sier Jos ektefelle, skuespiller Anna Dworak.

Hun forteller også at det ikke bare er på hytta han setter pris på det fysiske arbeidet. I hjemmet deres i Oslo snekrer han møbler og interiør, han maler og han syr, og han har laget barnas rom til små eventyrlandsbyer. Og rett som det er kan han sitte oppe om natta og lage superkomplekse små scenemodeller - noe han elsker å gjøre. Det er ikke uten grunn at de som jobber med ham kaller han for en tusenkunstner, hvis evner strekker seg langt utover det å bare tenke fram forestillinger. Han er ofte direkte involvert i alt som lages - fra bevegelsene som utarbeides, til scenografien som bygges, til lyset som settes, til musikken som spilles.

Ifølge teatersjef ved Trøndelag Teater, Kristian Seltun, er Jo i så måte en drøm å jobbe med.

- Han er som et enkeltmannsforetak som lander her og fikser alt selv, humrer han.

Dette går nødvendigvis ikke alltid knirkefritt, og bratsjst, komponist og Jos bestekompis Bergmund Skaslien - som blant annet har gjort forestillingene *Maskuline Mysterier* og *10 år etter* med Jo - innrømmer at han innimellom har tatt det litt tungt når Jo har vært kompromissløs og kuttet deler av musikken hans.

- Han kan være ganske tøff på hva han mener funker og ikke funker, og da kan han si hardt ifra, sier Skaslien.

←
Tidskoloritt og kostymer er litt annerledes enn vanlig når Jo Strømgren og Oslo Danse Ensemble presenterer *Salve Regina* i desember. Her er Jo selv statist på fotoseansen til forestillingen.

– Men han tåler heldigvis å få tilbake med samme mynt. Og selv om jeg har blitt irritert, så er han likevel veldig artig å diskutere kunst med – for han er så kunnskapsrik, orientert og full av teft. Han er uforutsigbar og utrolig flink til å kombinere forskjellige kunstformer i sin skapervirksomhet. Det blikket han har, det har jeg lært mye av.

Forlenger livet

Skaslien understreker også at det er mye humor rundt Jo – i både arbeidet og privat. Og humor er noe annet som til stadighet dukker opp i mine samtaler med menneskene som kjenner Jo. Visstnok er karen fryktelig morsom. Dworak sier at det blant annet var humoren til denne langstrakte karen med litt stor nese som gjorde at hun ble fascinert og omsider falt for ham. Hun forteller at hun stadig vekk tenker at Jo har gitt henne en del ekstra år.

– For du vet, en god latter forlenger livet, sier hun, og fastslår videre at noe som særpreger Jo er at han er konstant nysgjerrig og aldri slutter å tilegne seg ny kunnskap. Derfor kan han plutselig, som Glans forteller, overraske folk med å snakke albansk, med å kunne navn på hovedsteder til land man ikke ante fantes, eller med å spille Bach på piano. Og derfor blir han og arbeidet hans sjelden kjedelig. Dworak forteller:

– Han har et åpent og fordomsfritt sinn og kommer i kontakt med så mye interessant. Han gir folk og ting en sjanse, og han er helt fri fra det som er hipt og trendy til enhver tid. Han gjør det han selv føler er nødvendig og som han er nysgjerrig på.

Flere av de jeg snakker med sier at de er fascinert og imponert over Jos store kapasitet – som utover å inkludere enorme mengder både arbeid og kunnskap, også inkluderer det å ha omsorg for de menneskene som er rundt ham.

– Det jeg alltid har beundret med ham er at uansett hvor mange ting han har på gang – når han kommer inn døra hjemme, så er han veldig til stede. For både meg og sine to barn, forteller Dworak.

Buksa spjæret, kneet røyk

Også Glans er inne på Jos evne til tilstedeværelse, og hun sier at når Jo først retter sitt fokus på deg, så føler man seg hundre prosent sett.

Hun innrømmer at hun mange ganger har lurt på hvordan en hjerne som Jos egentlig fungerer. Det hun ser får Jo til å gå rundt, foruten potetdyrkingen, er hyppige blunder og røyken – som han kaller sin muse.

Pappa Strømgren sier at han pleier å erte Jo litt for denne røykingen.

– Men da svarer han bare med å si at hvis han ikke røyker så klarer han ikke å være kreativ, ler han.

Så Jo fortsetter å røyke, sånn at han kan forsyne verden med sin kreativitet – gjennom hans eget Jo Strømgren Kompani, hans virke som huskoreograf i Den Norske Opera & Ballett, eller


gjennom hans utallige oppdrag ved andre scenehus i både inn- og utland.

Men noe man kan få inntrykk av at verden gjerne ønsker mer av, er Jo selv på scenen. Både Seltun, Skaslien og Glans beskriver Jo som en enorm skikkelse når han er i aksjon, med et særregent og gøyalt uttrykk. Han danser riktignok i sin siste film, *Closed*, som nylig hadde premiere på NRK, men utover det har han ikke stått på scenen siden 2013 – da han gjorde *The Border* på Dansens Hus. Da spjæret Fretex-buksa han hadde på seg i skrittet, og fordi han hadde kastet undertøyet tidligere i forestillingen, måtte Jo manøvrere for at hans edlere deler ikke skulle falle ut. Kneet røyk og dett var dett.

– Men nå har kompaniet 20-årsjubileum til neste år, så vi får se om vi ikke får han til å riste litt av seg på scenen da, avslutter Glans.

OSLO DANSE ENSEMBLE (NO)

Salve Regina, 9. – 17. desember

Ny, helaftens forestilling av Jo Strømgren.

Salve Regina assosierer over behovet for håp og lindring i vanskelige tider.

Tekst Solveig Styve Holte
Foto Tale Hendnes

Koreografisk enevelde eller
kollektivt samarbeid. Hvem
lager egentlig dansen?

HVEM BESTEMMER?

Dansekunsten i Norge har vekslet mellom å bli drevet frem av kollektive prosesser som i frigruppene på 60/70 tallet, til sterke koreografstemmer som har påvirket generasjoner av danse-kunstnere. Koreografi som begrep og koreografens rolle som estetisk premissleverandør er både i konstant forhandling og endring. I dag kan man takket være moderne teknologi like gjerne være hjemme og studere koreografier man før bare fikk tilgang til dersom man var på riktig tid og sted. Fremveksten av improvisasjon og medskapende utøvere gjør også at den koreografiske kompetansen spres til flere av de involverte i en kunstnerisk prosess. Det tradisjonelle skillet mellom utøveren som framfører og koreografen som skaper er ikke like tydelig som før.

Dansekollektivet Supernova med Loan Ha, Ida Gudbrandsen og Rikke Baewert undersøker hvordan selv lage og skape koreografi fra det utøvende perspektivet. For hva er i grunnen en koreografisk prosess og hvordan definere hva som er koreografi?

Hva var motivasjonen for å gjøre forestillingen *Skinn*?

Loan: Alle tre har som utgangspunkt at det er et kunstnerskap i seg selv å være utøver. Etter hvert som arbeidet i Impure, et kompani vi alle tre har arbeidet i, utviklet seg, tok vi større og større del i den koreografiske utviklingen, der konseptet gjerne kom fra koreograf Hooman Sharifi, men materialiseringen var vårt ansvar. Gjennom dette utviklet vi koreografisk kompetanse.

Ida: Vi har en felles tro på kroppen, en felles interesse i å være på gulvet sammen og lyst til å fortsette det langsiktige samarbeidet. Siden vi kjenner hverandre veldig godt, er det mindre rom for at jeg som utøver bare reproducerer meg selv. Rikke og Loan kjenner meg og forventer mer.

Hvordan definerer dere koreografi?

Ida: Vi liker å kalle det vi holder på med for utøvende koreografi. Det å lage ting selv, koreografere innenfra.

Loan: Jeg tenker på koreografi som en organisme. Jeg hørte nettopp på en podkast om hvordan vi tenker om kropp; tenker vi først hode og så kroppen, eller kroppen som helhet? Her ble det snakket om hvordan kroppen er en samling av mange ulike kropper, huden er et eget system, organene har sine egne systemer, magen tenker på en viss måte, muskelen pumper blodet i et bestemt system. Vi tror det er en enhet fordi alt dette jobber sammen. Når det gjelder arbeidsmetode blir koreografi som hele kroppen, – med mange ulike kropper – med ulike systemer og tider i seg. Denne ideen om helhet mener jeg har en politisk verdi, det er verdt å insistere på den.

Ida: I dette prosjektet er utgangspunktet arv og historie, bevegelsene vi alt har i kroppen-

Loan: - der vi ser på

Rikke: - det som er.

Hvordan tar dere beslutninger?

Ida: Til nå har vi vært mye enige, samtidig som vi kan se hverandre jobbe og si til hverandre at det vi gjør ikke er interessant.

Rikke: Vi kan nok gjøre dette fordi vi har gått gjennom ting sammen, og erfart at uenighet ikke er farlig. Konflikter som for oss er små, kan ofte oppleves som store for andre.

Loan: Å være uenig kan treffe på mange plan, det kan treffe egoet ditt eller frykten for ikke å være god nok. Det er helt underforstått mellom oss at alle jobber hardt, men det betyr ikke nødvendigvis at noe er bra.

I prosessen med *Skinn*, var første stadium å etablere en grunnmur; en forståelse av egen historie; som i denne sammenhengen er alt dansemateriale jeg noen gang har gjort. Her inviterte vi med oss Andros Zins-Browne og hans prosjekt *Already unmade* som handlet om hva det er å ikke lage noe nytt, men arbeide med det man alt har gjort. Da kan vi både se oss selv og hverandre for mer enn hva vi til nå har gjort.

Ofte tenker jeg at koreografi er et responssystem, der man i ulike prosjekt går inn i et estetisk regime. Hvordan arbeider dere med verdissetinga som eksisterte i Impure Company nå som dere jobber aleine?

Ida: Det er mange aspekter som er tilstede når jeg jobber for andre; hva jeg tror en koreograf vil ha, hvordan jeg utfordrer det, hva jeg er interessert i å bringe inn i prosessen. Det er spennende hvordan dette treffer i vår prosess nå, hva er det vi kaster mot? Der en koreograf fungerer som en vegg å kaste ideer mot, arbeider vi nå kanskje mer i et ringsystem.

Loan: Vi snakker om dette responssystemet, det er et referansepunkt. Det er også en styrke å ha en felles historie, uten den er det vanskelig å dekode valgene vi tar. Gjennom prosessen med Andros tok vi inn et annet responssystem, ikke fordi vi ville inn i akkurat det systemet, men fordi vi var interessert i friksjonen det kunne skape. Vi skaper med vår erfaring som utøvere. Arbeidet springer ikke ut fra oss som personer som nå endelig skal få uttrykke oss kunstnerisk, men oppstår mellom de involverte, der vi lytter til hva som skjer mellom oss.

SUPERNOVA (NO)

Skinn, 17. – 19. september

Supernova er et samarbeid mellom Rikke Baewert, Loan Ha og Ida Gudbrandsen. De har jobbet som medskapende dansere i mange år, både sammen i Impure company/Hooman Sharifi og i andre konstellasjoner. Til grunn for Supernova ligger en felles interesse for det utøvende arbeidet og en tro på at det sceniske uttrykket kan vokse fram gjennom kroppens erfaringer i prosessen. *Skinn* er deres første produksjon som Supernova, som også er navnet på en gigantisk stjerneeksplosjon.


KOREOGRÅFEN


→

Fra prøvene til *Frozen Songs*.
Foto: Antero Hein.

Ledet improvisasjon.

Ina Christel Johannesen har mer enn 30 års erfaring bak seg som koreograf, men har fremdeles til gode å lage en bevegelse med egen kropp? Hva slags bevegelse? Dans?

På hjemmesiden din sier du «For me, dancing is in the mind, that is to say, it is felt, moved?» Ofte kan jeg tenke koreografi som et responssystem, og at man må endre hvordan man tenker for å endre hvordan man danser?

Ja, det er viktig at danserne forstår hvordan jeg benytter begrepene, men det viktigste er at de starter å bevege seg fra dag en i prøveperioden, med å skape bevegelsesmateriale gjennom improvisasjoner som blir ledet av meg. Danseren må forstå hva jeg mener med å sanse hele kroppen, alle elementer i den kroppslige funksjonaliteten, hvordan kjenne en kurve, en dreining, en frasering etc. Triggingen fra mine oppgaver, situasjoner jeg setter danserne i, skal forhåpentlig også trigge kroppen fra "innsiden". Vi snakker om å jobbe innenfra og utenfra, altså

med yttersiden av lemmer, torso, eller med indre bevegelser, tilstander- og motsatttilstander som trigger sanseapparatet. Jeg vil at danserne skal gå fra å bli trigget av det jeg gir dem, til å være i stand til å trigge seg selv. Hvordan tenker man? Man må tenke hele tiden. Her har jeg mange individuelle diskusjoner der jeg må forstå hvordan hver enkelt tenker, hvordan de observerer rommet rundt seg.

– Jeg interesser meg for den tenkende kroppen og hvordan man kan påvirke den. Når jeg gir oppgaver, vil jeg finne de riktige ordene. Slik starter ofte prosessene likt, jeg går inn og leder og så blir det en diskusjon. Man kan si at alle forestillingene jeg lager har en lik koreografi, teknisk sett. Dette gir meg en metode jeg også kan bruke når jeg gjør bestillingsverk til andre kompanier i Europa eller jobber med danserne i Den Norske Opera & Ballett.

Når jeg ser utøvere som har jobbet med deg, ser jeg ofte et tydelig avtrykk. I vinter da Meg Stuart gjestet Dansens Hus,


«Jeg har alltid vært misunnelig på utøverens evne til å formidle.»

AMOOH

lagene av koreografi; lyset, scenografien, hele rommet og bevegelsene balanserer opp mot hverandre. Når man jobber med danserne skaper man tillit, det blir vi som har laget forestillingen sammen. Jeg gjør min jobb som koreograf og danserne gjør sin. Det er kanskje mer og mer en oppløsning i alle miljøer, folk vil dele kjapt, hvem gidder å jobbe to år med en forestilling? Det er jo som en dinosaur. Men jeg gjør det.

Hva tenker du om koreografen som en som ser utenifra og maktbalansen mellom koreografen og utøverne?

Jeg tror på den sanselige forbindelsen man som utøver kan ha med publikum. Jeg har alltid vært misunnelig på utøverens evne til å formidle. Det er den viktigste verdien i arbeidet. Mange unge har kanskje ikke lyst å lete så lenge, øve så lenge. Å skape er et tålmodighetsarbeid. Jeg ser og ser, ser masse fint, plutselig ser jeg dette som er ekstraordinært fint, så prøver jeg å fange det og dele det jeg kjenner som et øye. Jeg er øyet utenfor, slik at utøverne kan bli i stand til å gjøre dette på nytt for publikum. Men det er utøverne som skal avlevere det. Jeg er kroppen utenifra, jeg ser og kjenner emosjonen som jeg vil publikum skal kjenne på og se.

leste jeg hvordan Phillipp Gemacher beskrev å arbeide med henne på 90-tallet som et skifte fra steps til states, hvor bevegelsene var improvisasjoner som kom fra en stemning, mer enn at de kan leses som trinn. Hvordan fungerer dette i ditt arbeid?

Jeg jobber helt spesifikt med vinkelen i håndleddet, og hvordan noe skal se ut. Jeg er kanskje interessert i det samme som det den innflytelsesrike amerikanske koreografen Trisha Brown var, at det skal se spontant ut, at det for publikum ser ut som det bare skjer. Line Tørmoen som jeg har jobbet med siden 1994 er helt fantastisk på dette. Det ser spontant og helt intuitivt ut, men det er en helt spesifikk koreografi som ligger bak, en nitidig innstudering, men som kanskje bare ser ut som en tilstand. Der blir nok publikum ofte lurt. I stykket *It's only a rehearsal* som Line Tørmoen og Dimitri Jourde gjorde, lurte ofte publikum på hvordan de klarte å improvisere en så lang forestilling, men alt var jo satt. Slik sett er jeg en gammeldags koreograf, det er ikke på plass før jeg ser hvordan lyset, bevegelsene og musikken har den riktige plasseringen på mikrosekundet. Hvordan alle

INA CHRISTEL JOHANNESSEN/ZVC (NO)

Frozen Songs, 25. – 26. oktober

I mørket og kulden inne i Svalbard globale frøhvelv oppbevares livets kilde og begynnelsen på alt. I regi av FN lagrer verden her sin fremtid. Dette er bakteppet for *Frozen Songs*, en helt ny forestilling av en av Norges ledende koreografer; Ina Christel Johannessen. Hennes arbeider preges av høyt energinivå i det fysiske bevegelsesmaterialet, kombinert med poetiske og ofte teatrale elementer. *Frozen Songs* er intet unntak i så måte. Det visuelle er sentralt, og sammen med scenografi, lysdesign og musikk blir dette en opplevelse utenom det vanlige. Forestillingen er et spennende møte mellom internasjonale og norske kunstnere, som sammen byr på en unik forestilling med et svært viktig tema som omdreiningspunkt – overlevelse.

HUMANISME

OG

HUMANISME


To koreografer. To sceniske uttrykk. To sterke personligheter. Livet etter flukten er noe begge forholder seg lidenskapelig til.

Belinda har bakgrunn fra hiphop, men er nå ansatt som koreograf og kunstnerisk leder for Bikubekveld ved Det Norske Teatret. Hun har ansvaret for bevegelsesfaget ved Det Multinorske (skuespillerutdannelsen ved Det Norske), samt Bikubebarn (eventer for barn og unge). Oppi alt dette er hun i gang med forestillingen *Survival*, ansvarlig for *HUMAN* som tilbyr aktiviteter på asylmottak i Oslo, i tillegg til å jobbe med prosjektet *POW - People of the World* - for Dansens Hus, et prosjekt rettet mot enslige, mindreårige asylsøkere. Parallelt med dette, har avtroppende kunstnerisk leder for Carte Blanche, Hooman Sharifi, hatt premiere på koreografien med den talende tittelen *While they are floating*.

Belinda: Første gang jeg sto alene med 165 enslige, unge asylsøkere var det en ut av kroppen-opplevelse. Fra dette utgangspunktet utviklet det seg sakte men sikkert videre til at vi i dag er en liten gjeng fra det urbane miljøet som jobbet sammen med asylsøkerne. Nå er jeg også involvert i prosjektet *POW!* på Dansens Hus, der ideen er at vi heller inviterer asylsøkerne ut av mottakene, til oss. De får tilbud om danseworkshops, graffiti/stensilkunst, beatboxing, forestillinger og andre aktiviteter. Vi ønsker å få dem ut av mottakene og gi dem en følelse av å være en del av samfunnet. De unge vi har med å gjøre har vært gjennom situasjoner som er vanskelig for oss å forstå. De befinner seg i en ekstremt sårbar situasjon der det ligger mye usikkerhet om fremtiden, og de er alle helt alene i et fremmed land, uten familie og venner. De kan bli kastet ut av landet når som helst, eller bli flyttet fra ett mottak til andre siden av landet. Vi snakker om barn her altså! Som ikke kjenner til de byråkratiske prosessene som ruller i bakgrunnen. Det er en ganske brutal hverdag.

Ingen tar telefonen

Å kjempe mot byråkrati, å snakke med vegger, ikke komme gjennom på telefonen og ikke treffe rette person som kan hjelpe videre i systemet er en del av virkeligheten Belinda jobber i. Er det bare dysterhet?

Belinda: Nei, på ingen måte. Men når det er sagt, har det ikke vært uten utfordringer. Det har f. eks tatt tid å etablere dialog og

fungerende informasjonsutveksling med mottakene. I tillegg må man være forberedt på at noen har rømt, fått avslag på søknad, eller blitt hentet midt på natten. De aktivitetene og opplevelsene ungdommene får er rett og slett livsviktige.

Hooman haster inn, smiler, klemmer og får seg kaffe og vann. Selv kom han til Norge som enslig asylsøker fra Iran som fjortenåring og har gjort kometkarriere i norsk kulturliv – elsket, omtalt og utskjelt. I sin nyeste koreografi *While they are floating* tar han utgangspunkt i flyktnings personlige fortellinger. Hooman blir raskt forklart hva Belinda nettopp har snakket om.

Hooman: Jeg har jo noen av de samme erfaringene som deg, Belinda. Med mitt siste prosjekt for Carte Blanche forsøkte vi å invitere asylsøkere inn i prosessen, men det opplevde jeg som vanskelig, rett og slett fordi det var utfordringer med å få tak i asylmottakene eller finne rett kontaktperson. Men vi ga oss ikke og klarte til slutt å rekruttere 120 asylsøkere som vi tok i mot hos oss i Bergen. For oss handler det om å få dem til å komme på forestillinger, kanskje legge opp en dags aktivitet for dem noen ganger i året. Men du er også i gang med forestilling, Belinda?

Belinda: Ja, jeg setter opp forestillingen *Survival*. Tusenvis av mennesker setter seg i båter på vei til Europa for å overleve. Jeg velger å hjelpe fordi jeg er redd for at samfunnet går under om vi slutter å vise empati. Jeg hjelper fordi jeg ønsker at vi skal overleve. Andre velger å vende seg bort og ikke hjelpe, rett og slett fordi de er overbevist om at vi går under om vi tar imot alle sammen. Overlevelsesinstinktet er sterkt i alle mennesker, men tvinger oss til helt ulike beslutninger og retninger.

Hooman: Når du snakker om survival, Belinda, så er det jo slik at flyktninger som er her i Norge har overlevd, ikke sant? Mitt fokus er at det er nå de skal begynne å leve, skaffe seg jobb, danne nettverk og sånne ting. Det er ikke det å gå og se dans som redder dem, men kanskje kan vi gi dem en følelse av å bli inkludert i et slags fellesskap likevel. Jeg spør meg ofte om hvorfor vi som driver med dans skal gjøre dette med flyktingearbeid overhodet. Men så koker det vel ned til at det handler om at alt jeg har gjort kunstnerisk har hatt et biografisk utgangspunkt. For meg med den bakgrunnen og ballasten jeg har, er det naturlig å jobbe med det. Samtidig er det en dobbelthet i det i meg, for jeg er ikke så glad i biografier og jeg mener de ofte er for private. Og det er ikke så inkluderende.

Innvandrerens

Hooman kom selv til Norge som fjortenåring fra Teheran under krigen mellom Iran og Irak via Syria, Libanon og Italia før han endte opp på Holmlia i Oslo. Først i asylmottak, deretter


While they are floating. Foto: Arash Nejad

tok barnevernet over og han fikk plass i et hjem med seks andre iranske gutter og fikk en iransk fadder.

Hvordan når du inn til danserne dine med dette materialet når de ikke nødvendigvis har opplevd noe av dette selv, Hooman?

Hooman: Den eneste måten mine forestillinger kan ses på som produktive er den konstante dialogen mellom noe jeg har og noe den andre har. Som for eksempel... hvordan skal jeg si det... jeg vet ikke hva det betyr å ha venner. Det sliter jeg fortsatt med. Siden jeg flyktet da jeg var fjorten har jeg liksom aldri helt fått til å bygge noe. Jeg har først i voksen alder forstått hva det betyr å ha venner over tid. Hva må man gjøre for å holde kontakt? Hva må man dele? Hvor ofte må man ha kontakt?

Men så er det jo dette vennskap handler om. Meningsutveksling om smått og stort. Du snakket om overlevelse Belinda, men jeg syns ikke at jeg bare har overlevd. Jeg er på en måte forbi overlevelse. Jeg er ikke så opptatt av overlevelse, for det har en slags desperasjon i seg. Jeg er mer opptatt av å leve.

Belinda: Jeg har jo ofte fått mye kritikk for at jeg mener for mye og vil for mye med kunsten min. Litt sånn "Nå leker du politiker med kunsten din" eller "nå er du en sosialarbeider", som jeg tar som en kompliment selv om det er ment som kritikk.

Hooman: Jeg mener veldig mye. Det er den måten jeg tar plass på, og det må folk bare akseptere ellers driter jeg i dem. Det var ingen i år 2000 som snakket om politisk kunst. Det var konseptuell kunst som gjaldt. Det er mange forestillinger om flyktninger for tiden. For meg er det viktig å spørre hvorfor vi gjør dette her. Jeg mener at kunst trenger å bli lest av ulike folk, så en del av det å bringe inn asylsøkere er egentlig utrolig egosentrisk. Jeg trenger at kunstverket ses fra forskjellige blikk.

For blir det ikke sett med forskjellige blikk, vil kunsten ikke utvikle seg.

Belinda: Den urbane kulturen er jo et sammensurium av all verdens folkedanser og tradisjoner som ble brukt som en slags politisk stemme for samfunnets utstøtte, et utropstegn om du vil, for de som hadde en svakere stemme i samfunnet men som likevel hadde et behov for å bli hørt. Og det har vært spennende å jobbe ute i mottakene hvor man fortsetter essensen i hiphopen og tar inn asylsøkernes bakgrunn og kultur. Jeg faller nok lett inn i den... sosialarbeiderrollen, og det kommer nok fra hiphop fundamentet mitt. Du skulle rope høyt, kjempe for noe, og bidra! Når jeg jobber kunstnerisk har jeg sterke meninger men forsøker å ikke tvinge mine meninger på publikum. Jeg vil at de skal stille spørsmål og være kritiske så det ikke blir et ekko-kammer, for da slutter vi å utvikle oss.

Hooman: Skjønner hva du mener, og for meg er heller ikke meningen så viktig. Det jeg har fra hiphop er energien... en slags vilje. Ofte får jeg problemer når jeg ser hiphop forestillinger hvis det er for mye mening. Men hvordan ser du på din rolle når du lager forestillinger? Er du en slags "transportør" av et budskap?

Belinda: Jeg ser på meg selv som et søkende og spørrende menneske som vil fortsette den gode samtalen. Jeg har også en dobbelthet i meg selv i det at jeg også kommer fra et flerkulturelt hjem. Hvilken kultur og etnisitet hører jeg egentlig hjemme i? Dette er en slags dualisme jeg tar med meg inn i dansen. Hva med deg?

Hooman: Jeg liker å lage ekkoer tror jeg. Jeg er ikke så opptatt av hva som er trendy eller coolhet. Men det ligger jo en aktualitet i det jeg gjør, håper jeg. Jeg syns det er gøy å lage engasjement og så tror jeg at jeg har en kommersiell forståelse av ting. Det betyr ikke at det jeg lager skal være kommersielt, men jeg forstår det. Hvorfor tar noe av? Det er jeg opptatt av i alle ledd, ikke bare i kunsten.

Hvorfor kommer akkurat denne forestillingen nå, spør vi idet Hooman velter et glass vann utover bordet for å vise oss en metafor.

Hooman: Jeg har i grunn alltid jobbet med denne tematikken. Men det er kanskje første gang jeg går inn i dette med reise, og hva en reise er. Som flyktning er det veldig privat og man reiser individuelt samtidig som man reiser kollektivt. Vi kan gjøre sånn, og så sier vi "havet". Han beveger en finger rundt i vannsølet på bordet. Det er ganske enkle triks man kan gjøre for å sette i gang tankeprosesser i scenekunsten. Scenen klarer å skape en bevegelse som allerede eksisterer. Og det er litt interessant med scenekunsten.

CARTE BLANCHE (NO)

While they are floating, 9.-12. november

Med utgangspunkt i flyktningers personlige fortellinger tar Carte Blanche og Hooman Sharifi for seg asyltematikken og menneskelige fornemmelser som smak, sanselighet og savn.

Hvordan påvirkes barns hjerne av sanseinntrykk, og hvordan påvirker de utviklingen av hjernen?

HVA TRENGER BARNEHJERNEN?

Arnulf Kolstad er professor emeritus ved Psykologisk institutt ved Norges teknisk-vitenskapelige universitet (NTNU). Han er utdannet sivilingeniør, sosialpsykolog, sinolog, litteraturviter og er en aktiv samfunnsdebattant.

Før og etter fødselen

Utviklingen av hjernen begynner få dager etter unnfangelsen og fortsetter hele livet. Flest hjerneceller opprettes før fødselen og mer enn 100 milliarder dannes de første fem månedene av svangerskapet. For at hjernen skal utvikles optimalt i denne perioden, er det viktig at mors kropp og dermed fosteret får variert næring. De hjernecellene som dannes på fosterstadiet produseres under kontroll av genenes DNA, og i mindre grad under påvirkning av miljøet. Ny forskning har vist at det etter fødselen også kan dannes nye hjerneceller, men sammenlignet med produksjonen under fosterstadiet er antallet svært beskjedent.

Når hjernecellene hos fosteret er dannet og har funnet sin plass, strekker de ut nervetråder (axoner) mot andre celler, og de mottar nervetråder (dendritter) fra andre celler. Dermed dannes det som kalles synaptiske forbindelser mellom hjernecellene, og disse forbindelsene som bestemmer hvilke hjerneceller som skal kommunisere med hverandre, er avgjørende for hjernens funksjon og kapasitet. I motsetning til cellene dannes de aller fleste synaptiske forbindelsene etter fødselen. Før fødselen foreligger bare «hovedveiene» bestemt av den genetiske arven. Etter fødselen får miljøpåvirkningen, sanseinntrykkene og hva vi gjør motorisk og mentalt, altså hvordan vi beveger oss, hva vi tenker og føler, avgjørende innflytelse på hjernens struktur. Barns motoriske aktivitet: krabbing, klatring, dansing, hopping og løping er med på å stimulere hjernens utvikling, og hjernen må hele tida følge etter og representere med nye forbindelser atferden, tankene og følelsene.

Barn liker å bevege seg, bruke kroppen, røre på seg, løpe, klatre og danse. De liker også at voksne oppfører seg på denne måten og det kan de se på en danseforestilling. Voksne sitter jo som oftest i ro, sammenliknet med barns kroppsaktivitet, og det å se andre bevege seg kan barn godt like. Dessuten har mange barn en naturlig rytmesans og liker å røre seg til musikk. De er heller ikke skamfulle eller så opptatt som voksne av å bevege seg

riktig, ta de rette dansetrinnene. De bruker ben og armer uten tanke på om det passer seg, og en danseforestilling er mer som barns lek, noe annet enn den språklige påvirkning barn oftest utsettes for fra voksne.

Fritt fram for fantasiene

Når lyset slukkes i teatersalen synes enkelte, både barn og voksne, det er nifst! Selv om noen nyter den forventningsfulle stemningen før teppet går opp, synes de fleste det er skummelt i skogen om natta. Men bare et fåtall lider av *achulofobi*, plag-som angst for mørket. Litt mørkeredd er det «naturlig» å være, særlig for barn. Årsaken til mørkeredselen er at synet, en av våre viktigste sanser, er satt ut av spill. Vi mister oversikten over omgivelsene, fantasien overtar styringen og vi innbiller oss at farer truer. Uten synsinntrykk kan fantasien løpe løpsk og vi tolker uskyldige lyder som tegn på at faren er nær: et sukk i salen er et troll som våkner, og rumling i magen et spøkelse i nærheten. Hysj! Hva var det? Særlig kan vi bli redde hvis scener fra en skrekkfilm ufrivillig vender tilbake i mørket og dominerer tankene.

Hjernens struktur, arkitektur og oppbygning skapes av det sanseapparatene forer hjernen med, og ettersom øynene er (blitt) så viktige så blir vi satt litt ut når vi ikke kan se. Hjernen savner synsinntrykket og reagerer med å sette i gang fantasier som en kompensasjon for manglende synsinntrykk. I fantasiene kan det ligge både det ene og andre, og få mennesker får gode fantasier og bilder når mørket faller på og vi ikke kan se. Vi innbiller oss i slike situasjoner sjeldnere noe positivt og betryggende enn noe negativt og truende.

Mørkeredd illustrerer hvor viktig synssansen er for informasjon om verden omkring oss. Vi fores med synsinntrykk og hjernen omformer dem til noe meningsfullt og forståelig. For blinde og svaksynte er andre sanser viktigere enn synet, men prinsippet med at sanseinntrykk er råstoff for hjerneaktiviteten


gjelder uansett. Hva skjer egentlig i hjernen når sanseinntrykkene strømmer på? Kan det bli for mye av det gode: kan hjernen bli overbelastet? Ingen grunn til å engste seg. Hjernen har enorm kapasitet. Men vi bør unngå for mye ensidig, repeterende hjerneføde.

Forandring fryder!

Hjernen kan nemlig bli sliten av å gjenta seg selv, men paradoksalt nok ikke av å gjøre noe nytt. Hvis vi utsetter hjernen for nye sanseinntrykk, nye bevegelsesmønstre, nye opplevelser blir hjernen ikke overstimulert av for mange ulike stimuli, men den kan få «tretthetsbrudd» hvis vi belaster hjernen med for mye av det samme. Utsetter vi hjernen for noe den tidligere ikke er blitt utsatt for dannes det nye friske, sterke forbindelser mellom hjernecellene. Derfor er det viktig å gjøre mange forskjellige ting. Det gjelder å balansere den belastningen hjernen utsettes for og mottoet kunne være: «Minst mulig av mest mulig». Hjernen er dessuten «konservativ», den vil gjenta seg selv og bruke de forbindelsene som allerede er etablert hvis den ikke utfordres til å finne nye veier og etablere ferske forbindelser. Hjernen kan bli stående og slure og da kan det oppstå «tretthetsbrudd» og slitasje.

Men trenger ikke barn visse rutiner, at ikke alt flyter og forandrer seg? Jo, og ikke bare barn, også som voksen er det viktig å ha rutiner. Men det foregår ofte uten at hjernen er særlig involvert. Selv om hjernen kan takle nye inntrykk og trenger forandring, kan barn av andre grunner trenge stabilitet, f.eks. tilknytning til kjente omsorgspersoner. For å kunne fungere sosialt og emosjonelt og utvikle seg må det være en balanse mellom det kjente og det fremmede, det gamle og det nye. Barn – og voksne – er mer enn hjerne.

Før hjernen henter «næring» og råstoff fra sanseapparatene har den allerede utviklet seg under svangerskapet. Da er syns – og hørselsinntrykkene beskjedne sammenliknet med hva som er tilfelle etter fødselen (selv om lyd også trenger inn til fosterets hjerne).

Skjermtid

Også ved bruk av skjerm Brett, PC eller smarttelefon gjelder prinsippet om at overdrivelse og ensidighet er skadelig. Det gjelder å variere med annen aktivitet og huske på at den finmotoriske aktiviteten håndskrift krever er nyttig for hjernens utvikling. Nevropsykologen Audrey van der Meer ved NTNU har nylig påvist at papir og blyant er mer effektivt enn bruk av tastatur når barn skal lære å lese og skrive. Hjernen fungerer annerledes når vi tegner eller skriver bokstaver for hånd, enn når vi skriver ved hjelp av et tastatur. Å lære å skrive for hånd er et viktig og vanskelig stadium alle barn bør gå gjennom hevder van der Meer, som mener barn som bruker papir og blyant lærer å lese og skrive raskere og kan uttrykke seg skriftlig tidligere enn barn som bruker tastatur.

Når hjernen utvikles, og det gjør den altså hele livet, kan barn ikke unngå å lære av voksne. Senere, når de har tilegnet seg et språk fra 2-3 årsalderen, lagrer hjernen også det de blir fortalt eller tenker ved hjelp av språket. Det synaptiske nettverket gjennomgår sin mest dramatiske utvikling i de første leveårene og når språket tilegnes. Ved toårsalder dannes det forbløffende to millioner nye synapser hvert sekund! Hjernen (og barnet) utvikler seg ved at synapsesystemet blir mer komplekst og finmasket. Forbindelsene dannes altså som følge av at sanseimpulser fra miljøet, det vi ser, hører og lukter, sendes og mottas mellom nevronene.

Det gjelder altså å gi hjernen variert næring, sanseinntrykk og følelsesopplevelser den ikke har vendt seg til, slik at den får anledning til å fornye seg. Å oppsøke aktiviteter som ligger litt utenfor dagligdagens rutiner er god medisin. Da utfordres hjernen med noe den er uforberedt på, og den kan ikke bare rutinemessig repetere seg selv og slite på de gamle forbindelsene. Det er heller ingen skam å la fornuften få hvile og slippe inn fantasiene når lyset dempes eller mørket rår.

STOR KUNST FOR

SMÅ BARN

To nye forestillinger for de aller minste ser dagens lys i høst, takket være prosjektet Stor kunst for små barn.

Da Sparebankstiftelsen DNB bestemte seg for å støtte prosjektet, kunne Dansens Hus realisere en lenge ønsket satsning: Utvikling av nye forestillinger for barn fra 0 – 5 år. Tre utkast ble valgt, og flere felles samlinger er arrangert under ledelse av professor i drama Leif Hernes og førstelektor Ellen Os ved Høgskolen i Oslo. Det første resultatet er forestillingen *Lulla* av dybwigdans, som vises 8. – 15. oktober for barn fra 0 – 2 år. dybwigdans består av iscenesetter og koreograf Siri Dybwik og komponist Nils Christian Fossdal. Forestillingen tar utgangspunkt i vuggesanger – både tradisjonelle og nye, og publikum inviteres til å delta på egne premisser.

25. november er det nok en urpremiere: *Sans og samling* - utviklet av kunstnerne Ingri Fiksdal, Ingvild Langgård og Signe Becker henholdsvis på koreografi, musikk og scenografi/kostymer. I *Sans og samling* er det surrealistiske logisk, det absurde normalt, opp er ned og det bittelille viser seg å være kjempestort.

Våren 2018 kommer tredje og siste forestilling som foreløpig har arbeidstitel *Babysymfonien*. Også den er laget av tre samarbeidspartnere: Anne Katrine Fallmyr, Evelina Dembacke og Tale Katrine Hendnes.

P
R
O
G
R
A
M
M

PRAXISFESTIVALEN

Improvisasjonsfestival
26. - 27. august

ALAN L. ØYEN/WINTERGUESTS (NO)

America Ep. 3: Super Amateur
1. - 3. september

LIA RODRIGUES (BR)

For the Sky not to fall
8. - 10. september

TANAKA/NAKAYA/SAKAMOTO (JP)

Letters sent from Heaven
9. september

COMPAGNIE FURINKAĪ (JP)

Origami
14. - 16. september

SUPERNOVA (NO)

Skinn
14. - 17. september

TIMOTHY AND THE THING (HU)

Your Mother at my Door
15. - 16. september

HAUGEN PRODUKSJONER (NO)

Pust
28. september - 1. oktober

MEASURE YOUR CREW

Dansekonkurranse
7. oktober

DYBWIKDANS (NO)

Lulla (Fra 0 - 2 år)
8. - 15. oktober

CODA: ROCÍO MOLINA (ES)

Caída del Cielo
17. - 18. oktober

CODA: MOSSIGE/JØRGENSEN (NO)

Doublebill
25. - 26. oktober

CODA: GU JIANI (CN)

Exit
21. oktober

CODA: INA CHRISTEL JOHANNESSEN/ZVC (NO)

Frozen Songs
25. - 26. oktober

CODA: HAMILTON & MACINDOE (AU)

Meeting
28. oktober

CODA: COMPAGNIE MICHÉLE NOIRET (BE)

Radioscopies
28. oktober

CARTE BLANCHE/HOUMAN SHARIFI (NO)

While they are floating
9. - 12. november

ABSENCE (NO)

Old School
16. - 19. november

HOFESH SHECHTER COMPANY (UK)

Grand Finale
24. - 26. november

BECKER/FIKSDAL/LANGGÅRD (NO)

Sans og samling (Fra 0 - 3 år)
25. november - 3. desember

OSLO DANSE ENSEMBLE/JO STRØMGREN (NO)

Salve Regina
9. - 17. desember

Aldri vært på Dansens Hus?

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


Dansens Hus
Vulkan 1
0182 OSLO