
2019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

ARTISTIC REPORT 2019

2www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

TABLE OF CONTENTS

DANCEHOUSE IS
ARTISTIC DIRECTOR’S REPORT 3
CHAIRPERSON'S REPORT 4

 A SNAPSHOT OF DANCEHOUSE IN 2019 ……...…………... 5
 AUDIENCE AND PARTICIPATION ..……………………… 6
 MANAGEMENT & STAFFING STRUCTURE ….........…………….. 7

DANCEHOUSE 2019 ARTISTIC PROGRAM
 ARTISTIC PROGRAM IN A SNAPSHOT ……………………….. 8
 DANCE MASSIVE ..……………………... 10
 EXTRA MASSIVE PUBLIC PROGRAM .………………………. 16
 swiss.style 18
 swiss.style PUBLIC PROGRAM 22
 HOUSEMATE RESIDENCY & COMMISSIONING PROGRAM 23
 YIRRAMBOI FESTIVAL (LARA KRAMER) 26
 DANCEHOUSE INVITES (ISABELLA WHĀWHAI WARU) 27
 DANCEHOUSE INVITES (DEBORAH HAY) 29

ARTIST DEVELOPMENT
 ROOM TO MOVE ……………………….. 30
 ARTIST'S CUT - ARTIST CURATED EVENTS ..……………………... 31
 CAPACITY BUILDING WORKSHOPS ..……………………… 33
 EMERGING CHOREOGRAPHERS PROGRAM ...…………………….. 34
 DANCEHOUSE INTERNATIONAL ..……………………… 35

YOU AND DANCEHOUSE
 COMMUNITY ACCESS ...…………………….. 37
 AFTER SCHOOL PROGRAM 39
 OPEN HOUSE MELBOURNE ...…………………….. 40
 PUBLIC CLASSES & WORKSHOPS 41
 ONLINE CONTENT 42

MARKETING & DEVELOPMENT
MARKETING REPORT 43
MEDIA HIGHLIGHTS ...…………………….. 44

 DEVELOPMENT REPORT 52

Co
ve

r I
m

ag
e

cr
ed

it:
 Ji

ll
Or

r,
Da

rk
 N

ig
ht

, D
an

ce
 M

as
siv

e
20

19
. P

ho
to

 b
y

Gr
eg

or
y

Lo
re

nz
ut

ti
fo

r D
an

ce
ho

us
e

Im
ag

e
Cr

ed
it

(r
ig

ht
):

Ru
di

 V
an

 D
er

 M
er

w
e,

 G
en

et
rix

, s
w

iss
.st

yl
e

20
19

. P
ho

to
 b

y
Gr

eg
or

y
Lo

re
nz

ut
ti

fo
r D

an
ce

ho
us

e

3www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

"We need new social and aesthetic practices, new practices of the Self in relation to the other, the
foreign, the strange." – Felix Guattari

2019 has been a year vibrant with compelling programming, exciting new initiatives, a suite of new and
existing partnerships (re)activated, multiple circulations of artists geographically, trans-disciplinarily and
multi-modally and last but far from least, a constant celebration of embodied thought in its multiplicity,
diversity and complexity.

Two major programming initiatives dominated the year. Dance Massive saw Dancehouse presenting its
largest ever program both at Dancehouse and in o� -site locations, thus continuing our commitment to pro-
posing compelling non-conventional sites to present choreographic works. This years’ edition, Dancehouse’s
most successful to date, presented a heavy focus on senior choreographers who have received little visibility
in the recent years and whom we felt very privileged to be able to present and/or commission (Russell
Dumas, Hellen Sky, Jill Orr, Rosalind Crisp).

swiss.style, a one-o� initiative, was a Pro Helvetia-commissioned focus on Swiss dance. The Swiss focus
was anchored by the idea to propose genuine danses d’auteur, singular approaches to choreography
defi ned by utter choreographic rigour, intricate choreographic scores, elaborate relationships to sound and
set elements, and an invitation for the audiences to journey within the artists’ proposed imagined land-
scapes. The most important highlight remains the screening of Cindy Van Acker/Orsola Valente’s fi lms at
Fed Square and Rudi Van Der Merwe’s Trophy presented outdoors against a dramatic stormy background,
further contributing to audiences’ sensorial experience.

Three other curated seasons punctuated this year: our fi rst time collaboration with YIRRAMBOI First
Nations Festival with whom we co-presented Canadian First Nations Artist Lara Kramer; our Housemate
resident James Welsby and his extravagant take on queer social histories with Dancing Qweens and to wrap
up the year, Isabella Whāwhai Waru’s controversial Where We Stand.

In 2019, Dancehouse reinforced its focus on presenting rich public programs accompanying all major
presenting opportunities: the Housemate season invited queer performance communities to dance, discuss
and dissect queer culture and its intersections with the social, the political and the performative. Extra
Massive, Dancehouse’s Dance Massive public program was, as always, remarkably diverse with its highlights
being the Choreographed Readings — books read and framed against a choreographic score, We Move
You sensorial workshops and the premier screening of Botchan Retreat, an Australian-Japanese dance-on-
screen commission in partnership with JCDN Network/Japan.

The Emerging Choreographers Program, was launched in 2019 as a pilot year-long program o� ering men-
torship and professional development opportunities for 20 young choreographers from diverse cultural and/
or dance training backgrounds. Centring on practising practice, as opposed to creating work, the program
aims to equip young choreographers with skills for ongoing self-sustaining artistic enquiry, whilst simul-
taneously creating a mutually supportive community of peers. This program has since secured ongoing
multi-year funding.

2019 o� ered incredible international outbound opportunities to selected Keir Award or Dancehouse
supported artists who were presented as part of an Australian dance focus hosted by Bmotion Festival in
Bassano/ Italy (Lilian Steiner, Atlanta Eke, Isabella Warru and SJ Norman). Rhiannon Newton also benefi tted
from a 2-week residency in our partner Luxembourg-based venue, 3CL. Our _In Residence program hosted
visiting artists as part of our international exchange networks with OperaEstate (Italy), 3CL (Luxembourg)
and Creative Meeting Points/Hong Kong.

Other successes included a rich suite of shows presented as part of Melbourne Fringe, a suite of inspir-
ing artist-led initiatives grouped under the Artist’s Cut banner (which namely marked the fi rst year of
collaboration with the remarkable SANGAM Festival), countless public classes and workshops representing
over 35 di� erent movement practices and numerous community events which all contributed to enhanc-
ing Dancehouse’s connectivity with a multiplicity of vibrant communities of practitioners, pedagogues and
other makers.

These many activities resulted in Dancehouse’s largest audiences numbers to date and an astronomic audi-
ence attendance percentage engaged across all our programs. Almost 300 artists were o� ered remunera-
tion or income-generating activities during the year and our member’s program contributed to further
strengthening our relationships with new and existing friends of Dancehouse.

From the black box to the white cube, from public parks to rock concerts and cinema scapes, 2019 was a
tremendously vibrant year of programming showcasing sophisticated, thought-provoking local and interna-
tional artists whose works all interrogated timely and complex notions of identity, shared heritage, tradition
and the desire to demarcate, possess, tame or exploit the environment and the self.

— Angela Conquet

ARTISTIC DIRECTOR'S REPORT
ANGELA CONQUET

4www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

CHAIRPERSON'S REPORT
SHELLEY LASICA

This period has seen the completion of Angela Conquet’s tenure as CEO and Artistic Director for Dance-
house. Although Angela will fi nally step down this April, her extraordinary and far reaching planning for this
early part of 2020 was well in train in 2019.

Through her leadership, Dancehouse acts within the dance ecology as a vital voice, and resource for, inde-
pendent dance locally, nationally and internationally.

The dimension and variety of modes of involvement in various local, culturally diverse and professional
arenas, many of which are interconnecting, means that Dancehouse continues to house a very special and
particular part of independent dance and culture in Melbourne and beyond.

Dancehouse has a very unique position in that it is a house for the development and presentation of dance
as well as the dialogue that must surround it. As a resource it provides space and opportunities for the
independent dance culture and the community sector. It addresses the very local community in a number
of di� erent projects and develops and hosts such complex events as Dance Massive, the Keir Choreographic
Award, Asia TOPA, Next Wave, Fringe Festival and Midsumma Festival.

In her tenure as Artistic Director, Angela Conquet has put Dancehouse in a leading position in generating
public programmes and complex dialogue in the form of workshops, seminars, public discussions, podcasts,
through to Dance Massive and the KCA and also the Dancehouse Diary. These resources are quite remark-
able as live events for the current constituency and also serve as an archive for the future.

This last year has been particularly active in all realms. Please refer to the report to see the range of activi-
ties.

We exist in a changing landscape for funding and resources. In addition to our recently secured four-year
funding from the Australia Council, ongoing funding from Creative Victoria and support both through
subsidised rent and capital works from City of Yarra, we have been successful in attracting additional philan-
thropic, corporate and in-kind support for special projects.

We, as Dancehouse, exist in a very complex system of individuals, organisations, forms and interest groups.
Also, at this particular time of international crisis with COVID-19 placing every-one’s livelihood at risk, we
fi nd ourselves in a particularly challenging situation. Dance and choreography rely on assembly, physical
contact, embodied experience and presence in all its forms. Not only is the challenge to keep the activity of
Dancehouse adapting to these new conditions, but also in imagining and planning for what the future may
hold for our art form, for organisations and for artists. People will never stop wanting to dance or to watch
it, we just have to work out how to make it happen.

I would like to make special mention of the sta� , both production and administrative teams who underpin
Angela in implementing her programme. With a combination of full and part-time positions carefully cali-
brated over our calendar, this team has generated and supported a huge amount of activity. Currently they
are all still employed and working in isolation. It is the Board’s commitment to support them as much as we
can through this time in which the arts are under dire threat.

I would also like to acknowledge the work and commitment of the board in providing the structure and sup-
port for this organisation to function. The Board is comprised of a great balance of artists and professionals
who have worked tirelessly and with their particular expertise to create a vital and sustainable organisation.
I would particularly like to thank my deputy Nick Hays, treasurer John Paolacci and secretary Ti� any Lucas.
We farewell Penny Hueston and thank her warmly for her wonderful work with the Board.

Over the last year the organisation has gone through a rigorous recruitment process and we are delighted
to welcome our new AD/CEO Josh Wright. He begins in what one could describe as challenging circum-
stances, however the organisation in regard to the Board and the Sta� couldn’t be stronger and more able
to work constructively through into the next phase.

Finally I would like to thank Angela Conquet who over the eight years she has been working as AD/CEO of
Dancehouse has made Dancehouse into a force to be reckoned with. Her dynamism, passion and com-
mitment in pursuing her vision of a worldly, complex organisation for the development and excellence of
independent dance has been extraordinary. We look forward to a continuing dialogue with Angela — bonne
chance in her chosen future directions.

— Shelley Lasica

5www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

Performances, Creative Developments & Public Programs

17 Curated Seasons = 52 performances
 8 Commissioned works
 7 New Australian works
 4 Existing Australian works
 8 International works

 4 Public Programs
 5 Conversations
 1 Housemate residency
 5 Inbound International residencies
 2 Outbound International residencies
 3 Quick Response Grants

28 Non-curated Seasons = 115 performances
 (Melbourne Fringe & Community Access Events)

Artist Development
 17 Dancehouse curated classes and intensives
 14 Professional development opportunites
 16 Capacity Building Workshops - Next Stages
 78 Independently run public classes and workshops
 8 Residencies (All)

YOU & DANCEHOUSE

Public Programs
5 conversations

1 lecture
5 talks

11 open classes
2 other events

Local Community Development
 78 Independently Run Public Classes and Workshops

28 Community Events Hosted (Community Access External Hire)
4 Public Programs

1 After School Program (28 young people involved in RYAP)
1 Open House Melbourne Open Day

New Initiatives
Emerging Choreographer's Program

Economic Impact
 3 full time employees
 4 part time employees
 1 Creative Advisor

36 casual employees
(25 Casual Technicians; 7 Front of House sta�)

238 artists paid by Dancehouse
4 Internships

46 Volunteers
1 Work Experience placement

A SNAPSHOT OF DANCEHOUSE IN 2019

 78 Independently Run Public Classes and Workshops

11,000
Audience (all programs)

45
Performance Seasons

167
Performances

88%
Attendance

(Public Programs &
Workshops)

 4 part time employees
 1 Creative Advisor

95
Public Classes

6www.dancehouse.com.au | www.dancehousediary.com.au

Performances, Public Programs & Free Events

Total 11000

Attendance at Classes, Workshops, Masterclasses & Professional Development Programs

Paid 2855
Free 265

Total 3120

Memberships

188 Active memberships
of which 44.68% are new

Web & Social Media
3,936 active email subscribers
4,299 Facebook Likes (379 new likes in 2019)
24,294 minutes of Facebook video viewed (74% increase from 2018)
19,516 Vimeo plays (154,381 Impressions)
2,171 Twitter followers
2,350 Instagram followers (30 profi le visits per week)
30 average profi le visists per week on Instagram
120, 896 Web page views
6,082 Dancehouse Diary website hits

Top referrer: Facebook (4790 users)

Venue Occupancy (Dancehouse Program, rehearsals, classes & workshops)

2017 2018 2019 Percentage +/-

Total hours available 12,352 12,821.5 15,114

Total hours used 6,630.5 7,374 8794

Average annual % 53.68% 57.51% 58.18% +0.67%

 * Impressions are the number of times content is displayed to social media users.

2019 DANCEHOUSE ANNUAL REPORT

AUDIENCE PARTICIPATION & ENGAGEMENT

20,132
IMPRESSIONS

PER DAY
on Facebook

46,043
IMPRESSIONS

in 2019
on Twitter

30
PROFILE VISITS

PER WEEK
in 2019

on Instagram

120,896
WEBSITE HITS

44.68% NEW
MEMBERSHIPS IN

2019

7www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

O� ce Bearers

Shelley Lasica Chair Choreographer/Pedagogue

Nick Hays Deputy Chair Philanthropy Manager, The Australian Ballet

John Paolacci Treasurer Partner, ShineWing

Ti� any Lucas Secretary Independent Consultant

Ordinary Members

Veronica Bolzon Temperance Hall, Executive Director

Penny Hueston Senior Editor, The Text Publishing Co.

Dean Hampel Cofounder, Localing Private Tours

Jacob Boehme Choreographer/Theatre Maker

Sandra Parker Choreographer/Pedagogue

Joanne White Pedagogue

Sta� Members O� ce EFT

Angela Conquet Artistic Director/CEO Full-time

Ashley Dyer Program Producer Full-time

Olivia Hutchinson Operations Manager Full-time

Audrey Schmidt Marketing and Communications Manager 0.6EFT

Georgia Rann Production Manager 0.6EFT

Jonathan Homsey Development Manager 0.4EFT

Jill Chrisp Venue Manager 0.4EFT

Philipa Rothfi eld Creative Advisor Contract

Dan Koop Dance Massive Associate Producer Contract

Bron Belcher Dance Massive AND+ Producer Contract

Pia Lauritz Dance Massive O� ce Manager Contract

Lucija Ivsic Administration (Temp) Contract

Andrea Figuera Administration Intern

Sean Mulligan Marketing & Communications Intern Intern

Jack Perring Administration Work Ex-
perience

From left to right: Angela Conquet, Ashley Dyer, Olivia Hutchinson, Audrey Schmidt, Jonathan Homsey, Gerogia Rann, Jonathan Homsey, Jill Chrisp, Philipa Rothfi eld

Front of House

Katheryn Delaney, Marcella Wright, Jacqueline
Aylward, Angela Dexter, Michaela Ottone, Luke
Fryer, Rebekah Claridge

Front of House Contract

Casual Technicians

Adelaide Harney, Alison Graham, Andre
Vanderwert, Daniel Arnott, Emily Mangan,
Francesca De Buyl, Daniel Freeman, Ikshvak
Sobti, Jacinta Anderson, Jack Stirling, Jack
Wilkinson, Jacob Shears, Jacqueline Glen,
James O'Donoghue, John Collopy, Lindsey
Templeton, Marty Shlanksy, Matthew Hirst,
Millie Levakis-Lucas, Multi-Fuel Heating, Olivia
Borghesan, Rachel Lee, Siobhain Geaney,
Stephanie Youssef, Suze Smith

Casual Technicians Contract

Contract

Kaitlin Hopkins Graphic Designer Contract

Leora Hester Accountant, Active Consulting Contract

Gianna Rosica Auditor, Ellen Dredge & Co. Pty. Ltd. Contract

DANCEHOUSE TEAM

MANAGEMENT & STAFFING STRUCTURE

8www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

CURATED SEASONS
SPECIAL INITIATIVES

DANCE MASSIVE — 12-24 MAR
 NANA BILUŠ ABAFFY — POST REALITY VISION
 SIOBHAN MCKENNA — UTTERANCE
 KRISTINA CHAN — A FAINT EXISTENCE
 ALISON CURRIE — CONCRETE IMPERMANENCE
 ATLANTA EKE — THE TENNIS PIECE
 JAMES BATCHELOR — HYPERSPACE
 RUSSELL DUMAS — CULTURAL RESIDUES 2020
 JILL ORR — DARK NIGHT
 HELLEN SKY WITH MYRIAM GOURFINK & MARK CAUVIN & KASPER T.
 TOEPLITZ — QUAKE
 swiss.style — 1-11 NOV 2019

 CINDY VAN ACKER — SOLOS
 RUDI VAN DER MERWE — TROPHY
 PERRINE VALLI & THE SUNFAST — SUN TRIP
 JÓZSEF TREFELI & GABOR VARGA — JINX 103
 VICTORIA CHIU, RUDI VAN DER MERWE, JÓZSEF TREFELI — GENETRIX
 DANCEHOUSE INVITES

DEBORAH HAY — A LECTURE ON THE PERFORMANCE OF BEAUTY, 12 JAN
LARA KRAMER — WINDIGO, YIRRAMBOI, MAY 10-12
ISABELLA WHĀWHAI WARU — WHERE WE STAND, DEC 14-15

HOUSEMATE COMMISSIONING PROGRAM
 JAMES WELSBY — DANCING QWEENS, JAN 30-FEB 3

DANCEHOUSE INTERNATIONAL
TOURING

B.MOTION DANCE FESTIVAL, BASSANO DEL GRAPPA ITALY — AUG 20-25
 ATLANTA EKE — THE TENNIS PIECE

LILIAN STEINER — SIREN DANCE
 SJ NORMAN — MUSEUM OF HUMAN E.MOTIONS

RESIDENCY
ISABELLA WHĀWHAI WARU — CHOREOGRAPHIC LAB Bassano Del Grappa
RHIANNON NEWTON — 3CL, LUXEMBOURG

ARTIST DEVELOPMENT
WORKSHOPS

DANCING QWEENS
LET’S GET METAPHYSICAL — MELANIE LANE AND DANDROGYNY (DANC

 ING QWEENS PUBLIC PROGRAM), FEB 2-3
NEXT STAGES — AUG 10-17

STEPHANIE LAKE & DAN KOOP — HOW TO MANAGE YOUR FIRST SEASON

 ANGELA CONQUET & FREYA WATERSON — TOURING, PITCHING, NET
 WORKING
 ASHLEY DYER — MAKING MONEY IN THE MARKET
 JONATHAN HOMSEY & AUDREY SCHMIDT — MARKETING, PUBLICITY AND
 ONLINE CONTENT
 SELENE BATEMAN & CAROLINE MEADEN — BUDGETS FOR BEGINNERS
 LEISA SHELTON & ASHLEY DYER — WRITING ABOUT YOUR PRACTICE

EMERGING CHOREOGRAPHERS PROGRAM
 ANDREW MORRISH — ANCHORING WORKSHOP #1 , JUL 19-21
 KIMBERLY BARTOSIK — MERCE CUNNINGHAM TECHNIQUE CLASSES, 24-25
 AUG
 LUCY GUERIN & PHILIPA ROTHFIELD — ANCHORING WORKSHOP #2
 — THINKING AND MAKING CHOREOGRAPHY, AUG 30-SEP 1
 JACOB BOEHME — DECOLONOSING PRACTICE AND INDIGENOUS PROTO
 COLS, OCT 6
 YUMI UMIUMARE — BUTOH CABARET, OCT 12
 JILL ORR — BODY SIGHT | BODY SITE, NOV 16-17

 ROOM TO MOVE — EMBEDDING CRITICALITY IN DANCE MAKING
 MARTIN HANSEN — RITA KLAUS, JAN 9
 SANDRA PARKER — ADHERENCE (DANCE MASSIVE PUBLIC PROGRAM), MAR 17
 ROSALIND CRISP — DIRtywork (DANCE MASSIVE PUBLIC PROGRAM), MAR 24
 AMAARA RAHEEM — BREATHING TOGETHER, NOV 30

 ARTISTS’ CUT — ARTIST LED INITIATIVES
 [TWO FOR NOW] — (RE)ASSEMBLING THE CONNECTIONS, 4-5 MAY
 DOMINIQUE HECQ — AFTER CAGE, 1 JULY
 KEVIN JEYNES — NOW PIECES, 27 JUL-17 NOV
 AMELIE MARANDET — DANCEFILM NOW, 29 JUN - 16 JULY
 SANGAM PERFORMING ARTS FESTIVAL OF SOUTH ASIA AND DIASPORA, 22-23 NOV
 BIRRARUNG: DADA-DESI
 PERAI GATHERINGS
 MAHAWELI: ENTANGLEMENTS
 REWA: THE UNSEEN

 ROTARY YOUTH ARTS PROGRAM
 SHOWING MY COLOUR: WAACKING THROUGH THE NEW ERA — LED BY MAGGIE
 MADFOX CHEN WITH MARNIE NEWTON MILK, JUL—SEP

2019 ARTISTIC PROGRAM IN A SNAPSHOT

9www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

2019 ARTISTIC PROGRAM IN A SNAPSHOT

RESIDENCIES
 HOUSEMATE RESIDENCY
 JAMES WELSBY
 _IN RESIDENCE

CREATIVE MEETING POINTS
 CHLOE LONG
 KA BLUE WING

3CL, LUXEMBOURG
 GEORGES MAIKEL MONTEIRO

OPERAESTATE, BASSANO ITALY
 GIORGIA NARDIN

ASIA TOPA
 RIANTO

swiss.style
VICTORIA CHIU, RUDI VAN DER MERWE, JÓZSEF TREFELI (GENETRIX)

COMMUNITY ACCESS (NON-CURATED SEASONS)
 MELBOURNE FRINGE 2019 — SEP 11-28

KATRINA RANK — THE RIGHT
 JENNIFER MA — HOME(S)
 ISABELLE BEAUVERD — SURGE
 AUSTINMER DANCE THEATRE — BUT WHY
 ASHLEY DOUGAN — SEEING RED
 BETH RAYWOOD CROSS, STELLA WEBSTER & DIANE PEREIRA — PINK MATTER
 KAYLA DOUGLAS — A STUDY OF BEING
 JANIE GIBSON — THE VOICES OF JOAN OF ARC
 OPEN HOUSE MELBOURNE — JUL 27
 OPEN SEASONS AND COMMUNITY EVENTS

ARJUN RAINA — HAWKING THE BARD IN THE HEART OF DARKNESS, 4 MAY
 KIERAN GOURLEY — SACRED BALLET, 12-13 JUL
 TAKASHI TAKIGUCHI, EMILY BENNETT, KEVIN JEYNES, LYNNE SANTOS — TRIPTYCH, 14
 JUL
 GLASS DIAMONDS — A PHYSICAL RELEASE, 31 AUG
 LINK DANCE — THE BODY POLITIC, 14-15 NOV
 NOOK DANCE COMPANY, 1 DEC
 KIMBERLEY MCINTYRE — AXIS & CURIOUS BODY WORKSHOP, 14 DEC

PUBLIC PROGRAMS
EXTRA MASSIVE DANCEHOUSE PUBLIC PROGRAM — MAR 12-24

ROOM TO MOVE
 SANDRA PARKER — ADHERENCE
 ROSALIND CRISP — DIRtywork

SCREENING
 RUNNING MAN (NATHAN SMITH AND MAX POLLARD) — THE BOTCHAN
 RETREAT

 WORKSHOPS
 ROSLYN SULCAS — WRITING CRITICALLY ON DANCE
 WE MOVE YOU — SENSORIAL WORKSHOPS FOR EVERYONE
 SIOBHAN MCKENNA
 JAMES BATCHELOR
 RUSSELL DUMAS
 CHOREOGRAPHED READINGS
 RHIANNON NEWTON
 WHAT NOW? CONVERSATION SERIES

DANCING QWEENS — JAN 21-FEB 2
 LET’S GET PHYSICAL
 WAACKING — "MAD FOX" MAGGIE
 RECLAIMING THE SENSES — LUKE GEORGE
 AFRO CARIBBEAN — BENI LOLA
 BOLLYWOOD — SHAMITA
 SAME-SEX BALLROOM — DANCECATS
 SAME-SEX LATIN — ANNI SALERNI
 HIP HOP IN HEELS — STEPHANIE HARRISON
 DANCE IN DRAG CULTURE — JANDRUZE
 VOGUING — VANA BANKS
 INDIGENOUS IDENTITY IN QUEER DANCE — CARLY SHEPPARD
 LET’S GET CRITICAL

 QUEER HISTORIES — JAMES WELSBY, PHILLIP ADAMS, MAUD DAVEY AND
 DENNIS ALTMANN IN CONVERSATION WITH ANGELA BAILEY
 QUEER FUTURES — JINGHUA QIAN, ISABELLA WHĀWHAI WARU AND
 NUNZIO MADDEN IN CONVERSATION WITH QUINN EADES
 QUEER POTENTIALS — SIMONA CASTRICUM, MAMA ALTO AND XANTHE
 DOBBIE IN CONVERSATION WITH ALISON BENNETT

 swiss.style — OCT 25-NOV 8
 CONCERT at THE TOTE - THE SUNFAST
 CONCERTS at Make it Up Club.- ESTER POLY
 6/6 by ORSOLA VALENTI - FEDERATION SQUARE - 25 OCT - 7 NOV
 WE MOVE YOU! BODY PERCUSSION with József TREFELI 10 NOV
 HOTBED with CINDY VAN ACKER in partnership with LGI/WXYZ , 4-8 NOV
 SWISS ARTISTS IN CONVERSATION, 9 NOV

WHERE WE STAND — DEC 14-15
 PRE-SHOW_IN CONVERSATION
 TALKING PROCESS — LANIYUK (LARRAKIA, KUNGARRAKAN, GURINDJI),
 WITH ISABELLA WHĀWHAI WARU (NGATI TUKOREHE, TE ATI AWA)
 IMAGINING KINSHIP IN THE COLONY — ARIKA WAULU, LANIYUK, LEAH
 AVENE, NEIL MORRIS, PAULINE VETUNA AND SHA GAZE
 POST-SHOW FIRE TALK WITH JACOB BOEHME

102019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

"It is an absolute joy to see such diversity of artists, practice, site and form in this 6th in-
carnation of Dance Massive — a remarkable testament to the wealth of dance making and
thinking currently in Australia. At Dancehouse, we are particularly proud to present seminal
senior fi gures not often seen on our stages such as Russell Dumas and Hellen Sky as well as

provocative site-specifi c experimental installations such as Jill Orr and Atlanta Eke.

All the works in the Dancehouse program invite the audience to pause, listen and attune
ourselves to what is really important today - care for the environment, care for others, im-

agination for the future."

— Angela Conquet

DANCE MASSIVE AT DANCEHOUSE

POST REALITY VISION
NANA BILUŠ ABAFFY

UTTERANCE
SIOBHAN MCKENNA

A FAINT EXISTENCE
KRISTINA CHAN

CONCRETE IMPERMANENCE
ALISON CURRIE

THE TENNIS PIECE
ATLANTA EKE

HYPERSPACE
JAMES BATCHELOR

CULTURAL RESIDUES 2020
RUSSELL DUMAS

DARK NIGHT
JILL ORR

QUAKE
HELLEN SKY WITH MYRIAM GOURFINK & MARK CAUVIN & KASPER T. TOEPLITZ

112019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

DANCE MASSIVE

POST REALITY VISION
NANA BILUŠ ABAFFY

Choreographer: Nana Biluš Aba� y
Performers: Nana Biluš Aba� y, Milo Love, Geo� rey Watson

Post Reality Vision was an experimental choreographic investigation into the reality of the body—a rapidly
unfolding danse macabre unpicking the philosophical underpinnings of the aestheticised human form. The
work examined the visionary body and the body as a vision, using as its inspiration the strange discovery
that Michelangelo's only known self portrait is in the form of St Bartholomew's skin—a saint who was
crucifi ed upside down, skinned alive and beheaded. Post Reality Vision was about the confrontation of the
body and all the un-reality we have built, presenting the body as proof that reality still exists.

NANA BILUŠ ABAFFY is an artist with a background in philosophy and a foreground in experimental
performance and dance. She is interested in the pursuit of knowledge through embodiment and wants to
know what her body is looking for. Nana believes that there is irreducible variation in the human experience
and works towards establishing a space for that di� erence. She is the founding member of a secretive
collective that performs in explicitly illicit spaces and enjoys engaging in ChoreoGraphic acts of extreme tree
hugging and site specifi c protest dancing.

In 2019, Nana was making work for the triennial Tanzkongress in Dresden, and was an Arts House
CultureLAB artist in residence. In 2018 she was a fi nalist in the Keir Choreographic Award, made work for
Santarcangelo Festival in Italy, Melbourne Festival of Live Art, Runway Experimental Art Magazine, and was
invited by Brussels Kunstenfestivaldesarts to undertake the res+ref artist residency.

* This work in its short version was initially created as part for the Keir Choreographic Award 2018 presented by Dancehouse,
Carriageworks and the Keir Foundation with support from the Australia Council for the Arts. Post Reality Vision also received further
funding from the Victorian Government through Creative Victoria.

UTTERANCE
SIOBHAN MCKENNA

Choreographer: Siobhan McKenna
Performers: Arabella Frahn-Starkie, Emma Riches, Hillary Goldsmith, Rhys Ryan

Utterance took audiences on a rhythmic journey, navigating entangled patterns of sound and proposed
intriguing new ways to understand the relationship between language, sound and the human body. Winner
of the 2017 Melbourne Fringe Best Dance Award, this work grapples with the layered complexity of form,
creating an immersive experience for both performer and audience. Siobhan McKenna utilised semantic
satiation and rhythms to push language to the point of incomprehensibility, leaving us with pure texture
and a cacophony of sound. At its core, Utterance was an investigation into the power of the sensorial body.

SIOBHAN MCKENNA was awarded the Choreographic Award for showing outstanding potential through
her work Petri-Dish upon graduating from the Victorian College of the Arts (2016). In 2017, Petri-Dish was
remounted and toured to Hong Kong and Singapore with the University. McKenna was the recipient of a
NSW Young Regional Artist Scholarship (2017), which supported the development of her work Utterance
before its premiere in the Melbourne Fringe Festival at Dancehouse (2017). Utterance won the Best Dance
Award and the Temperance Hall Award. McKenna has worked with artists including Lee Pemberton on
her Artistic Fellowship and has choreographed a short work for Youth Company, fLiNG Physical Theatre,
which premiered in Bega, NSW. In 2018, she had a one month residency at Temperance Hall to continue to
build her choreographic practice and was supported by Dancehouse to travel to Bassano del Grappa and
undertake a Choreographic Research week as part of B.Motion Festival.

Image credit: Claire WakefordImage credit: Gregory Lorenzutti for Dancehouse

GREENROOM AWARD
NOMINATION

Shirley McKechnie Award
for Choreography

122019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

A FAINT EXISTENCE
KRISTINA CHAN

Choreographer and Performer: Kristina Chan
Composer/Performer: James Brown

A Faint Existence was a powerful physical meditation on impermanence, fragility and mortality in the age
of climate change. Kristina Chan's performance explores the enormous impact our existence en masse as
a geophysical force. It speaks to our microcosmic existence on a macrocosmic scale, as a singular body
encounters elemental forces and physical transformations.

Through precision, intuition and exceptional physical virtuosity, Chan uncovered our complex connection to
the environment, our desire to make change, and the feelings of helplessness that derail our best intentions.
Acclaimed composer James Brown created a live electronic score that connected to the intricacies of the
choreography in a shifting environment designed by Clare Britton.

KRISTINA CHAN is a dancer and choreographer based in NSW, Australia. In 2016 she premiered A Faint
Existence for Performance Space's 2016 Liveworks Festival of Experimental Art at Carriageworks Sydney. In
2018, Kristina premiered new commissioned works MOUNTAIN (Campbelltown Arts Centre), and Summer
(City Contemporary Dance Company, Hong Kong), which was followed by an Australian tour. Kristina
previously choreographed Conform (Sydney Dance Company, 2015), Grave (Lockup Gallery Newcastle and
Catapult Dance, 2015) and a commissioned piece for Expressions Dance Company/Opera Queensland 2017
for Mozart Airborne. Kristina has over 19 years experience performing throughout Australia, Canada, UK,
USA, Asia, Israel and Europe, working with companies, independent choreographers and collaborators.
Kristina was the recipient of the Ausdance Peggy van Praagh Choreographic Fellowship 2017 and has been
awarded a Helpmann Award for her performance in Narelle Benjamin's In Glass (2011) and two Australian
Dance Awards for Tanja Liedtke's Twelfth Floor (2006) and construct (2009).

CONCRETE IMPERMANENCE
ALISON CURRIE

Choreographer: Alison Currie (in collaboration with the cast)
Performers: Alison Currie, Harrison Ritchie Jones, Stephen Sheehan

From environmental disaster to personal trauma, Concrete Impermanence reveals the fragility of existence
through a choreography of people and paper sculptures. Through these relationships and environments,
this work draws on the universal experience of grief and loss, revealing the inextricable connection between
individual and collective experience. An ever-shifting series of states, landscapes and urban environments
uncover the fragility of both the natural world and of existence itself. Concrete Impermanence was created
with both deaf and hearing audiences in mind.

ALISON CURRIE has a Masters in Choreography and Performance (2015) and a Bachelor in Dance
Performance (2003). For the past ten years, the primary focus of Currie's practice has been the connection
between inanimate forms and performers. Her works engage audiences, performers and objects or
sculptural forms in various ways in theatres, galleries, and site specifi c live performance and video. Alison
has been working as a choreographer since 2004. Her fi rst major work 42a was the inaugural recipient of
Arts SA triennial project grant in 2007, premiered in Adelaide in 2008 and toured to three states of Australia
in 2010. In addition to premiering and touring Concrete Impermanence, in 2018, Currie also presented
Creatures at the Samstag Museum as part of Adelaide Dance Festival and created a new work Close
Company with Raw Moves in Singapore.

DANCE MASSIVE

Im
ag

e
cr

ed
it:

 S
am

 R
ob

er
ts

Im
ag

e
cr

ed
it:

 D
an

ie
l B

ou
d

132019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

THE TENNIS PIECE
ATLANTA EKE

Choreographer: Atlanta Eke
Performers: Atlanta Eke, Ivey Wawn, Annabelle Balharry, Ellen Davies

Atlanta Eke has built a reputation as one of Australia's most provocative choreographers with a radical
approach to tackling the complex anxieties of our technologically laden world. The Tennis Piece is a dance
performance and multimedia installation that reimagines the Tennis Court as a time machine, performed
by 4 dancers, 4 tennis ball machines, 400 tennis balls, and a robotic lute. Eke, together with her dancers,
travel back to 20 June 1789 where the members of the French Third Estate congregated in the city of
Versailles and took the Tennis Court Oath, a pivotal event in the French Revolution. What unfolds is a
choreographic de-construction of Renaissance dance; the collapse of organised social court dances; and
the unleashing of an explosive new process, beyond human agency. Eke contemplates the confi nes of
'supreme cosmic intelligence' through a new choreographic modality that reorganises the known into the
deeply unrecognisable. Dancing in the face of obsolescence, against an irrational and intensifying fl ow of
400 hundred tennis balls and 4 self-feeding tennis ball machines, The Tennis Piece becomes a container
for positive feedback loops — ever rapidly approaching an unthinkable limit that was forever and always
already there.

ATLANTA EKE is a dancer and choreographer working internationally. In 2010, Atlanta was a DanceWEB
Europe scholarship recipient mentored by artist Sarah Michelson. She has performed with and for
Sidney Leoni, Marten Spangberg, Xavier Le Roy, Maria Hassabi, Joan Jonas, Christine de Schmitt and
Jan Ritesmas among others and participated in the Allianz-The Agora Project (Performing Arts Forum)
France. Atlanta was the winner of the inaugural Keir Choreographic Award, received Next Wave Kickstart
in 2011, was the Dancehouse Housemate resident and an ArtStart Grant recipient. She has shown works at
Next Wave Festival, ACCA, Spring1883, Chunky Move, Carriageworks, National Gallery of Victoria, Dance
Massive Festival, MONA FOMA, DARK MOFO, MDT Stockholm, Margaret Lawrence Gallery, Fierce Festival
Birmingham, Les Plateaux de la Briqueterie Paris, Adelaide Festival to name a few. In 2016 Atlanta received
Artshouse CultureLab for; I CON and Death Of A� ect. In 2017 she was commissioned for the inaugural
biennale The National Exhibition and more recently Atlanta presented Body Of Work at Performance Space
New York.

HYPERSPACE
JAMES BATCHELOR

Choreographer & Performer: James Batchelor

From the human body to the cosmos, HYPERSPACE was an inquiry into the metrics we use to measure
the deep unknowns of the universe. It proposed a study of the human body seen through the prism of
cosmology, a mapping of the universe within and around it. The interior and exterior landscapes of the body
are deconstructed, producing a self-critique of the masculine body and its dominance in space exploration.
In HYPERSPACE, the fl eshy material of the body bends, stretches and is reconfi gured as alien transmutation,
appearing simultaneously colossal and microscopic.

HYPERSPACE is the third in a series of works from James Batchelor and his collaborators that grew from a
unique opportunity to be part of a scientifi c expedition to study sub-Antarctic islands in 2016.

JAMES BATCHELOR is an award winning choreographer and dancer from Australia. James trained at the
Victorian College of the Arts graduating with a Bachelor in Fine Arts (Dance) in 2012. Over the last fi ve years
he has generated an extensive body of work including commissions from Chunky Move (REDSHIFT) Dance
Massive (DEEPSPACE), Dancehouse (ISLAND), The Keir Choreographic Award (METASYSTEMS, INHABITED
GEOMETRIES) and the National Portrait Gallery of Australia (SMOOTH TRANSLATION). James's work has
been presented internationally in Paris (La Briqueterie), Versailles (Plastique Danse Flore), Luxembourg
(Casino Luxembourg / Trois CL), Bassano del Grappa (Operaestate), Chongqing (501 Artspace) and Bangkok
(Creative Industries). He was a resident artist on the RV Investigator, Australia's marine research vessel,
which travelled to the sub-Antarctic Heard and McDonald islands in 2016. As a performer he has worked
with choreographers such as Iván Pérez, Anouk van Dijk (Chunky Move), Antony Hamilton, Prue Lang,
Stephanie Lake and Sue Healey.

DANCE MASSIVE

Im
ag

e
cr

ed
it:

 G
re

go
ry

 L
or

en
zu

tti
 fo

r D
an

ce
ho

us
e

Im
ag

e
cr

ed
it:

 G
re

go
ry

 L
or

en
zu

tti
 fo

r D
an

ce
ho

us
e

142019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

CULTURAL RESIDUES 2020
RUSSELL DUMAS

Choreographer: Russell Dumas
Performers: Jonathan Sinatra, Stuart Shugg, Alexandra Petrarca, David Huggins, Rachel Doust, Megan
Payne, Tom Woodman, Chloe Arnott, Rhys Ryan

Cultural Residues 2020 explored embodied provenance, presentation and representation — history and fake
news. Through fi lm projection, sound and live performance, this duet series was imagined as a river that
fl ows and meanders through di� erent landscapes. In a cyclical and mesmeric exploration of time, projected
images are both prequel and sequel to live dance at di� erent junctures, creating visual echoes and musical
canons.

A rotating cast of Russell Dumas' remarkable dancers appeared on stage, two at a time. The dancers choose
the duets as Dumas determined the sequence of events in a largely improvised work that promised no two
evenings would be the same. How does an embodied past enter the future other than through the present?

As one of Australia's most iconic choreographers and pedagogues, Dumas' seminal body of work has
always been inherently about the transmission of practice to and amongst the dancers that he works with.
Cultural Residues 2020 exhibited a passing down of knowledge from one body to another, from generation
to generation, as historical canon. Testament to kinesthetic intelligence, this deceptively simple work reveals
the surprising, and sometimes humorous, poetry of the human body in action.

RUSSELL DUMAS left Australia in 1969 and worked in companies as diverse as the Royal Ballet (London),
Nederlands Dans Theater (Netherlands), Ballet Rambert (England), Cullberg Ballet (Sweden), Strider
(England) and the Ballet Gulbenkian (Portugal) and with the Twyla Tharp and Trisha Brown companies in
New York. In 1976, he established the Australian based company Dance Exchange.

DARK NIGHT
JILL ORR

Director and Performer: Jill Orr

Emerging from an installation conceived for the inaugural Venice Performance Art Week as a response
to the terrible fate of asylum seekers arriving by boat to Australian shores, Dark Night explored the
crumbling humanitarian ideals of a world in crisis. In this embodied installation, embracing the dramatics
of scale, volume, tone, rhythm and movement, a series of images were performed. Activated by the body
in performance in the Magdalen Laundries atthe Abbotsford Convent, a precinct with its own history of
struggle, Dark Night plunged audiences into the brute realities of a nation falling into ethical disrepair.
Performative images weaved subtly through this work, evoking the strength, fearlessness, fragility and
insecurity of humanity.

JILL ORR's work centres on issues of the psycho-social and the environment — drawing on land and identity
as they are shaped in, on and with the environment, be it rural or urban locales. Orr grapples with the
balance and discord that exists at the heart of relations between the human spirit, art and nature. Orr was
represented in the inaugural Venice International Performance Art Week in 2012 where she presented The
Promised Land. Jill is a recent recipient of the Australia Council Fellowship that enabled the production of
Antipodean Epic, presented for the Mildura Palimpsest Biennale #10, followed by The Antipodean Epic - The
Quarry for the Lorne Sculpture Bienniale; the Belo Horizonte Biennale, Brazil; and Inextremis, Arthouse,
Melbourne. In 2018, her performance installation Detritus Springs was commissioned by the Biennale of
Australian Art, followed by Listening, commissioned and shown at the Unconformity Festival Queenstown
Tasmania.

* In its earliest incarnation, Dark Night was titled, The Promised Land and was presented for the inaugural Performance Art Week, in
2012 with photographs and sculptural work shown with the Jenny Port Gallery in 2012. The work became Dark Night was presented for
the opening of the Lorne Sculpture Biennale in 2018. It was further developed to be presented in Dance Massive 2019.

DANCE MASSIVE

Im
ag

e
cr

ed
it:

 G
re

go
ry

 L
or

en
zu

tti
 fo

r D
an

ce
ho

us
e

Im
ag

e
cr

ed
it:

 G
re

go
ry

 L
or

en
zu

tti
 fo

r D
an

ce
ho

us
e

GREENROOM AWARD
WINNER

Shirley McKechnie Award
for Choreography

GREENROOM AWARD
NOMINATION

Duet and Ensemble
Performance

152019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

DANCE MASSIVE

Im
ag

e
cr

ed
it:

 G
re

go
ry

 L
or

en
zu

tti
 fo

r D
an

ce
ho

us
e

QUAKE
HELLEN SKY WITH MYRIAM GOURFINK & MARK CAUVIN & KASPER T. TOEPLITZ

Choreographer & Performer: Hellen Sky, Myriam Gourfi nk
Sound Design & Performer: Mark Cauvin, Kasper T. Toeplitz

QUAKE was a synthesis of hypnotic sound and uncanny movement, developed through the international
collaboration of four independently renowned artists and anchored by the force of their ground-breaking work in
the fi elds of sound and choreographic composition, computer technology and installation.

As the four performers inhabit the expanded installation, the performance ensemble is reconceived as a system
that considers psychological, anthropological and technological exchange as an exploration of time itself.
Employing organic, analogue acoustic instruments and the physics of sound enhanced through digital processing,
QUAKE creates a multimedia landscape that breathes new meaning into everything that we see, hear and feel.

In a world that moves too fast, the 'players' invited us to refl ect on the nature of movement and a� ect in our
relationship to environment and landscape, palimpsests of histories, digital interfaces and cellular structures.
QUAKE is conceived to negotiate the intensifi cation of technological speed as a force at play in the site of the
body as analogous to a global entanglement with the data sphere. It points to the idea that the porosity between
the micro and macro worlds, and the borders of our perceptions and geographies hold the same tensions as our
climatic extremes.

HELLEN SKY is an Australian digital choreographer/performer/director/writer. Her projects bridge dance,
performance and installation at times extended through new technologies and data generated by the body as
a fl uid interface between micro-movements, media, virtual-electronic and physical architectures, words and
objects. As co-founder and director new media performance company, Company in Space (1992 -2004) and as
Hellen Sky & Collaborators, she has presented work across Australia and internationally. She has studied dance
in Australia and internationally (Australian Ballet School, Victorian College of the Arts, Postgraduate Studies at
RMIT Architecture Department - Spatial Architectural Information Laboratory) and was a founding member of
Circus Oz. Sky is a Fellow of the Australia Council Dance Fund, Nominee of the Leonardo MIT, Rockerfeller Ford
Foundation Global Crossing Award; and co-founder and Artistic Director of Dancehouse, 1991–2001.

MYRIAM GOURFINK is known for her extremely unusual writing, based on Kinetography Laban, as well as her
close connection with contemporary music and new digital technologies. Her dance is essentially infused with
yoga and her experience as a performer (particularly with Odile Duboc). A fi gurehead of choreographical research
in France, she received the Beaumarchais scholarship in 2000 for her project Too Generate. In the same year, she
won the Villa Médicis Hors les Murs award (New York, 2000), and in 2002 she received a writing scholarship from
the French Ministry of Culture and Communication for a project aiming to develop writing for choreographical
composition and its integration into computer technology. Her work is largely inspired by this relationship with
IT : Glossolalie (1999), Too Generate (2000), L'écarlate (2001), Marine (2001), Rare (2002), Contraindre (2004),
This is my house (2006), Les temps tiraillés (2009) and has been presented in France, Belgium, Switzerland,
Turkey, Japan and more. As resident artist at IRCAM (Institute for Music/Acoustic Research and Coordination) in
2004–2005, and at the Fresnoy National Studio of Contemporary Arts in 2005–2006, Myriam Gourfi nk initiated
educational work based on her composition processes, in France and abroad. In january 2008, she becomes
Artistic Director of the Program for Choreographic Research and Composition at the Royaumont Foundation.

162019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

ROOM TO MOVE

SANDRA PARKER | Adherence
Process sharing & critical dialogue
17 March, 12 pm

Drawing on themes of power and authority, this new work in the
making examined the potential for change through human persistence,
endurance, will and transformation inside a highly regulated and controlled
environment.

ROSALIND CRISP | DIRtywork
Lecture-performance
24 March, 3pm

DIRtywork was a 50-minute solo lecture-performance where Rosalind Crisp
asked how dance might embody, understand and connect to the unfolding
extinction crisis in East Gippsland.

SCREENING

The Botchan Retreat | Running Man (Nathan Smith and Max Pollard)
13, 14, 20 & 21 March, 11pm
Rooftop Bar, Melbourne

Inspired by the Japanese literary classic, Botchan, and the Matsuyama locale,
Botchan Retreat is a darkly, comedic dance fi lm about the detrimental
e� ects of corporate culture on vibrancy, freedom and happiness. Co-
Commissioned by Dancehouse, this was the Australian Premiere.

WORKSHOPS

WRITING CRITICALLY ON DANCE
WORKSHOP WITH GUEST CRITIC ROSLYN SULCAS
13—17 March, 10am - 2pm

Over this week-long workshop, participants explored the components of
writing a dance review, discussing the importance of audience (who you are
writing for), and developing tools to approach a range of di� erent dance
forms. Also the importance and impact of cultural context when writing
about any art form. Participants will be asked to review performances at
the festival, and we will read and critique these together during some of the
workshops.

WE MOVE YOU
SENSORIAL WORKSHOPS FOR EVERYONE
15-24 March

We Move You gives audiences new ways of appreciating choreography by
fi rst experiencing it corporeally. After arriving at Dancehouse, participants
will be guided into experiencing the dance of a Dance Massive artist with
their body before watching the performance. We Move You will be led by
Siobhan McKenna, James Batchelor and Russell Dumas.

Siobhan McKenna – FRI March 15 – 5pm
James Batchelor – SAT MARCH 23 – 5pm
Russell Dumas – SUN MARCH 24 – 2pm

CHOREOGRAPHED READINGS

LED BY RHIANNON NEWTON
Saturday 16 & 23 March, 11am to 3:30pm
Carlton Library

Expanding on Dancehouse's 2018 artist in residence Rhiannon Newton's
We Make Each Other Up, Dancehouse's Dance Massive artists were invited
to contribute excerpts from texts that have infl uenced their practice and
thinking. Each text was accompanied by a score and short note from the
artist, shared in a one-to-one reading.

DANCE MASSIVE - PUBLIC PROGRAM

Drawing on themes of power and authority, this new work in the

GREENROOM
AWARD

NOMINATION

MUSIC COMPOSITION AND
SOUND DESIGN

(AMELIA BARDEN)

172019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

Image Credit: Gregory Lorenzutti for Dancehouse

WHAT NOW? - CONVERSATION SERIES

What's your discourse? – Practising the practice
MON 18 MARCH
Nana Biluš Aba� y, Anouk Van Dijk, Myriam Gourfi nk and Jo lloyd in conversation with Philipa Rothfi eld

What kinaesthetic, discursive and conceptual frames do artists use to defi ne and shape their practice?
How do these become daily rituals or distinctive techniques? What does it actually mean to have a
practice? In conversation with some of Australia's most established dance fi gures who have each clearly
articulated their practices in di� erent ways and forms, this panel examined the interconnected and
sometimes problematically productive relationship between what we say and what we actually do when
working in the studio. This conversation looked at di� erent theoretical and process-based methodologies
of working in the studio or of creating work. It also aims to identify how (self) criticality, authorship,
research and performativity defi ne or are defi ned through artistic practice.

Who's got the power? — Artists for/against the Institution, the System and the Money
TUE 19 MARCH
Jacob Boehme, David Pledger, Jon Perring, Miriam Ginestier and Isabella Whāwhai Waru in
conversation with Jana Perkovic

In recent times, the act of critiquing an institution (institutional critique) has become an artistic practice
in itself. This conversation will look at how Australian artists position themselves in relation to, or in
opposition to, institutional modes of power. These range from activism to tacit complacency. What
mechanisms and strategies do artists devise in order to resist, interrogate, challenge, accept or reshape
the institutional status quo?

Who gets to dance? — Gender and privilege in dance
WED 20 MARCH
Mariaa Randall, Priya Srinivasan, Freddie Opoku-Addaie and Jacinda Richards in conversation with
Rachel Fensham

This conversation analysed how Australian dance deals with aspects of gender representation, class,
race and privilege. It looked to the privileged position dance assumes as a form of high art, but also
acknowledged its oppositional, critical and political possibilities. Dance can thus be seen as a� rming,
contesting or undoing dominant norms. This critical conversation analysed some of the successes, failures
and systemic challenges the Australian dance ecology faces with regards to gender representation, class,
race and privilege. Is professional dance in Australia truly inclusive, or are we deluding ourselves?

DANCE MASSIVE - PUBLIC PROGRAM

Can you learn to dance? — Dance education: Reality Check and Dream machine
THU 21 MARCH
Carol Brown, Karen Malek, Antony Hamilton and Kristy Ayre in conversation with Katrina Rank

What are the contexts and goals, the ideals and realities of tertiary dance training? How can dance,
choreography, and performance be learned and taught today and by whom? How do individual interests
and institutional guidelines as well as theory and practice relate to each other and align with tertiary
agendas? What are the responsibilities of universities towards their teachers, students, and local cultural and
artistic landscapes?

Are we safe? — What is a safe space for makers and audiences?
FRI 22 MARCH
Ashley Dyer, Luke George, Kate Sulan and Jamie Lewis in conversation with Nicole Beyer

Audience and Community participation now has a long established history in both the creation and
presentation of dance, visual art and performance works, but should we truly trust the artists with our
emotional and physical safety? Is risk management always a necessary mitigating force or does it lead to
a form of censorship? Is community participation abusive unpaid labour or should we give priority to the
participants' agency even when they might not completely be informed?

In the light of the recent sexual harassment claims in Australian Theatre, this conversation sought to unpack
best and worst practices and question the responsibilities that the artist has to both their collaborators and
their audiences.

182019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

Presented by DANCEHOUSE & PRO HELVETIA

CINDY VAN ACKER
Solos

RUDI VAN DER MERWE
Trophy

PERRINE VALLI & THE SUNFAST
Sun Trip

József TREFELI & GABOR VARGA
Jinx 103

VICTORIA CHIU, RUDI VAN DER MERWE, József TREFELI
Genetrix

swiss.style was presented by Dancehouse and the Swiss arts council Pro Helvetia with the support of the Consulate General
of Switzerland in Sydney and the City of Yarra/Melbourne in partnership with LGI/WXYZ, Federation Square, Abbotsford

Convent and The Lifted Brow.

192019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

swiss.style

CINDY VAN ACKER | SOLOS
1 – 3 November

Choreography: Cindy Van Acker
Performers: Laure Lesco� y, Matthieu Chayrigues, Stephanie Bayle, Cindy Van Acker

An evening of soli by one of the most experimental iconic Swiss choreographers

There is a taste for the body's mechanical forces inside Cindy Van Acker's dance. She works on the synchronicity
of beatings, the precision of angles, the evidence of alignments, giving a very authentic attention to the parallel
lines generated by the head, torso, arms and legs. The body becomes a semaphore giving very precise signals,
involving the performer in such an inhabited, focused way, that it indubitably makes sense. Even if it remains
enigmatic, one can envision some runic alphabet carved in the fl esh, some morse code left on stage. Then, the
slow exactitude of this nearly elusive encryption, induces the pleasure of discovering those lines, pistons, needles,
levers and sticks activated by the regular articulations of the human organism.

Cindy Van Acker is classically trained and danced at the Royal Ballet of Flanders and the Grand Théâtre de
Genève before joining the contemporary dance scene in Geneva in the nineties. She has been creating her own
pieces since 1994 and founded Cie Gre� e in 2002 on the occasion of the creation Corps 00:00, with which she
obtained international recognition. Since then, she has written creations for the Ballet de Lorraine, the Ballet
of the Grand Théâtre de Genève, P.A.R.T.S., as well as twenty pieces for the Cie Gre� e. Her career is marked by
her collaborations with the choreographer Myriam Gourfi nk, the scenographer Victor Roy, the composer Mika
Vainio (Pan Sonic), the director Romeo Castellucci and the dancers with whom she establishes a long-term and
trustworthy working relationship. In 2005, Romeo Castellucci invited her to present Corps 00:00 at the Venice
Biennale. This fi rst meeting led to a fi rst artistic collaboration for the Inferno and Purgatory of Dante in Avignon in
2008, a collaboration which was renewed for the operas Parsifal, created at La Monnaie in 2011, Moses und Aaron
at the Opéra Bastille in 2015, Tannhauser at the Bayerisches Staatsoper in Munich, The Magic Flute at La Monnaie
in 2018. From 2006 to 2010, she is responsible for the movement training of actors at the HETSR Manufacture in
Lausanne. In 2012, the book partituurstructuur, displaying her choreographic scores was published by Héros-Limit,
on a proposal by Michèle Pralong. She collaborated with Enrico Pitozzi on the book project Magnetica, Analysis
of the choreographic composition of Cindy Van Acker which was published by Quodlibet in 2016. With her
choreographic writing, combining aesthetical sobriety, minimalist movement, precise composition and the use of
electronic sounds, Cindy Van Acker examines, with a quasi-scientifi c meticulousness, the relations between the
body and the spirit, sound and rhythm, and creates pieces crossing the borders of dance, performance and visual
arts. In November 2017, she became Associate Artist in charge of programming of the ADC in Geneva.

RUDI VAN DER MERWE | TROPHY
2 – 3 November

Choreography: Claire-Marie Ricarte, József Trefeli, Rudi van der Merwe
Performers: Claire-Marie Ricarte, József Trefeli, Rudi van der Merwe
Composition and Live Drumming: Béatrice Graf
Scenography: Victor Roy

Trophy is a site-specifi c performance based on the themes of hunting, conquest and military tradition. Three
performers in sumptuous baroque dresses, accompanied by a live drummer, conquer a fi eld like an invading army,
adopting postures of trophy wives, hunted animals and ghosts from bygone wars.

A fi rst collaboration between choreographer Rudi van der Merwe and musician Béatrice Graf, Trophy advances
towards the audience over 300 meters, playing with perspective. This piece explores man's relationship with his
environment, the need to demarcate, possess, tame and exploit. This relationship is not limited to nature, but also
to his fellow man. New battle lines are drawn and new identities take shape as humankind encounters the limits
to this world view.

Rudi van der Merwe studied dance, theatre and French at the University of Stellenbosch and Modern Literature
and Cinema at the University of Strasbourg. He partook in ex.e.r.ce at the CCN of Montpellier under the direction
of Mathilde Monnier in 2002. Since 2004 he worked as a performer with Gilles Jobin, Cindy van Acker and Yan
Duyvendak among others. He has collaborated with Ayelen Parolin, Victoria Chiu, Marie-Caroline Hominal and
József Trefeli on various multidisciplinary projects.

Béatrice Graf is an artist and drummer working in a wide range of styles and confi gurations, Graf makes fun
of limitations, from stylistic conventions to orchestration. Among the artists she has worked with are Vinz
Vonlanthen, Dave Douglas, Jacques Siron, Guillaume Perret, Neba Solo (Mali), Jean-Jacques Pedretti, Christian
Weber, among others.

Claire-Marie Ricarte is originally from Biarritz in France and was a part of the Ballet Junior of Geneva for three
years. During this time she worked with many well-known choreographers such as Thierry Malandain, Patrick
Delcroix, Ken Ossola, Stijn Celis, Alexander Ekman, József Trefeli, Yuval Pick, Gilles Jobin. She joined Rudi van der
Merwe for the productions Buzz Riot and Trophy.

Image credit: Beatrix GyenesImage credit: Knusa, Cindy van Acker, photo by Olivier Oberson

202019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

swiss.style

PERRINE VALLI & THE SUNFAST | SUN TRIP
8 – 9 November

Choreography: Perrine Valli
Performers: Marthe Krummenacher, Iona D'Annunzio
Sound: The Sunfast (Eric Linder/Polar, Alexandre Müller Ramirez, Bernard Trontin)
Lighting: Laurent Schaer

Sun Trip is the result of a meeting between dance virtuosos, sound enthusiasts and image lovers. Perrine
Valli and The Sunfast reinterpreted conventional creative methods and explore new avenues in an original
stageplay like a real "danced rock concert" featuring six major personalities from the cultural scene of
Western Switzerland.

On stage, dance, music and light live together in a nearly perfect symbiosis. They complete and challenge
each other, come together and move apart, rub against and let go of each other. Sun Trip is the fruit of
a collaboration between six major fi gures from the cultural scene of Western Switzerland: guitarist and
composer Eric Linder (aka Polar), choreographer and dancer Perrine Valli, drummer Bernard Trontin, dancer
Marthe Krummenacher, guitarist Alexandre Müller Ramirez and lighting engineer and video maker Laurent
Schaer. Perrine Valli is known for her thorough dissection of each and every topic she works with. She very
often presents subjects from di� erent angles, under various lights. Such is the case for Sun Trip, which
stems from the quatuor, Une femme au soleil, and is the last episode of a series of dance pieces around
bodies in desire.

Perrine Valli is a French/Swiss choreographer trained at the Lyon CNSMD, the CDC in Toulouse and the
London Contemporary Dance School before undergoing several internships. She has worked as a dancer for
Estelle Héritier and Cindy Van Acker for whom she performed numerous dance pieces, including the solo
Nixe, featured at Festival d'Avignon in 2010. At age 25, she set up her own dance company, Association
Sam-Hester, which borrows its name from Andy Warhol's cats, whom he called "Sam" for the males and
"Hester" for the females throughout his life. Valli has since produced some twenty dance pieces, most of
which have been acclaimed both nationally and internationally. In 2016, she was selected as choreographic
artist by the Swiss Selection in Avignon (SCH) to present her work Une femme au soleil at the CDCN-Les
Hivernales. The issue of sexual identity holds a central place in her research as does the articulation of the

relationship between narration and abstraction in her choreographic work.

József TREFELI & GABOR VARGA | JINX 103
9 – 10 November

Choreography: József Trefeli & Gábor Varga
Performance: József Trefeli & Gyula Cserepes
Music: Frédérique Jarabo

Jinx 103 saw dynamic duo József Trefeli and Gyula Cserepes take dance performance to the public realm,
exploring the rhythms and rituals of life in a captivating, high energy performance. Jinx 103 delved into the
shared cultural traditions of choreographers Trefeli and Gábor Varga, connected by their common Hungarian
heritage (with one born in Australia and the other in the former USSR). Through their common vocabulary
of body percussion, where even the most basic rhythms are extremely complex, Trefeli and Varga created
a breathtakingly energetic dance of high kicks, clapping, slapping and lightning-fast footwork. Jinx 103
fuses rhythms and rituals with contemporary dance and body percussion to create an inimitable combined
musical dance.

József Trefeli completed his dance studies at the VCA with a BA in Dance. His fi rst contract with 2 Dance
Plus in Perth allowed him to take dance to remote parts of Australia. Since then, Trefeli has maintained his
interest to share dance with audiences of the most diverse backgrounds and cultures far and wide. Recent
creations which have tourned in Australia, Africa, Central America, Europe, Middle East and Switzerland
include Kabaret Galaktika 2011 and Mutant Slappers and the Planet Bang 2012 both created in collaboration
with the fabulous Kylie Walters, LIFT (2013) and UP (2014) created with the magnifi cent Mike Winter and
JINX 103 (2011) and Creature (2015) created in collaboration with Gábor Varga.

Gábor Varga is a Hungarian dancer, and performer who began his career as a folk dancer. Between 1995
and 2000 he studied at Talentum International School of Dance and Musical Art in Budapest, after which
he was accepted to P.A.R.T.S in Brussels. During his time in Brussels, Varga participated in works of many
renowned choreographers including Anne Teresa de Keersmaeker, David Zambrano, William Forsythe,
Michèle Anne De Mey, Mette Ingvartsen, Thomas Hauert, just to name a few. Many of these works toured
with Varga all around the world. Since moving to Geneva, Switzerland where besides working with Gilles
Jobin, Alias/Guilherme Botelho, and József Trefeli, Varga has become involved in administration and
production for artistic projects.

Image credit: Gregory Lorenzutti for DancehouseImage credit: Jean-Christophe Arav

212019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

swiss.style

VICTORIA CHIU, RUDI VAN DER MERWE, JÓZSEF TREFELI | GENETRIX
8 – 9 November

Choreography: Victoria Chiu, József Trefeli, Rudi Van Der Merwe
Performers: Victoria Chiu, József Trefeli, Rudi Van Der Merwe

Genetrix is an international collaboration between Victoria Chiu (Aus/Chinese heritage), József Trefeli
(Australian born/Hungarian heritage/based in Switzerland) and Rudi Van Der Merwe (South African/Dutch
heritage/based in Switzerland). Three solos are presented as an anthology of personal and problematic
family histories from two generations ago, where each artist is confronted by information, stories, and
memory.

Chiu's grandfather was raised as a girl to protect him from death as all his older male siblings died in infancy.
Then as the patriarch of the family he gave Chiu a boy's Chinese name. Trefeli never met his grandfather
who was a farmer, fi sherman and musician. In WW2 he was enlisted, and lost almost half his body weight in
a POW camp. He survived and walked back to Hungary to rebuild his body, their lives and their country. Van
der Merwe was close to his grandmother. As a young girl in the 30's, she became infatuated with a visiting
German submarine o� cer (not her later husband) who, once widowed, she began talking about in her later
years. This story mirrors the greater narrative of Afrikaners fatal attraction to populism and fascism in the
decades following the South African war (1899-1902).

In an immersive cinema setting, created in collaboration with video artists Hana Miller and Jacob Perkins of
RDYSTDY, the shared theatre space became an unresolved space of homage and resistance as each artist
created their own ritual for accessing their inherited selves.

Victoria Chiu trained at the VCA, Melbourne, Australia. She performed and toured extensively with
European and Australian companies Cie Nomades, Cie Gilles Jobin, Micha Purucker, József Trefeli, Fiona
Malone, Bernadette Walong, with Australian Dance Theatre for Superstars of Dance. She co-created and
toured Starstruck and The Ballad of Herbie Cox through Europe, Canada, Los Angeles and Australia. Victoria
was Dancehouse Housemate XI in which the work Floored was presented in 2013. Victoria created Do You
Speak Chinese? which premiered with critical acclaim in March as part of the 2015 Malthouse season for
Dance Massive and toured to Shanghai International Arts Festival RAW!Land and Bendigo 2015. Victoria
choreographed Fire Monkey with Arts Fission, Singapore and Grotto for AsiaTOPA. Recently she has created,

Viral, for PPY Sydney Dance Company and toured What Happened in Shanghai to Shanghai. Victoria's
practice investigates physicalising concepts in relation to histories of self, peoples and place.

József Trefeli is Australian of Hungarian origins, graduate of the VCA Melbourne University. Geneva,
Switzerland has been József 's home since he joined Alias Cie in 1996. József has worked with many Swiss
dance companies including Cie Gre� e, Cie Skree Wolf, Cie Philippe Saire, Cie Estuaire, Cie Drift and Collectif
Utilité Publique. József has worked as a choreographer for theatre and opera including the Opéra de
Lausanne beside the director Omar Porras and Theatre Spirale with Patrick Mohr and Michelle Millner, as
well as creating three choreographic works for Ballet Junior. József began his own work in Geneva in 2005
with an invitation from the ADC to create choreographic work. Current creations on tour are: JINX 103 and
Creature created with Gábor Varga and Traces created with Mike Winter.

Rudi van der Merwe studied dance, theatre and French at the University of Stellenbosch and Modern
Literature and Cinema at the University of Strasbourg. He partook in ex.e.r.ce at the CCN of Montpellier
under the direction of Mathilde Monnier in 2002. Since 2004 he worked as a performer with Gilles Jobin,
Cindy van Acker and Yan Duyvendak among others. He has collaborated with Ayelen Parolin, Victoria Chiu,
Marie-Caroline Hominal and József Trefeli on various multidisciplinary projects. In 2010, Rudi created I'd
like to save the world, but I'm too busy saving myself in collaboration with Susana Panadès Diaz. In 2011 he
created Solstice at Festival Antigel (Geneva) and Miss En Abyme at la Bâtie – festival de Genève. He created
the solo Celestial Spunk (2012), Buzz Riot (2016) and Blue Moves (2018) at the ADC in Geneva.

Image credit: Gregory Lorenzutti for Dancehouse

Image credit: Gregory Lorenzutti for Dancehouse

222019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

CONCERTS
THE SUNFAST
November 6
THE TOTE

The SUNFAST is a Post Rock collaboration beween major fi gures of the Geneva music scene: guitarist and
composer Eric Linder (akaPolar), drummer Bernard Trontin and guitais Alexandre Muller Ramirez.

ESTER POLY
November 11, 12, 17 Globe Alley, Make it up Club - Bar Open, B.East

Psychedelic Experimental Punk Clash with Martina Berther (e-bass/vocals) and Beatrice Graf (drums/keys/
vocals)—two women from di� erent generations and genres unleashi a mixture of psychedelic rock/punk,
new wave and free jazz peppered with feminist and political slogans.

FREE FAMILY WORKSHOP
WE MOVE YOU! BODY PERCUSSION with JÓZSEF TREFELI
10 November, Abbotsford Convent

This workshop evolves around the themes of rhythm and ritual, producing sounds with clicks, stamps,
slaps and claps to create rhythms and music with your instrument: your body. This workshop is suitable for
parents and children aged 6+

CONVERSATIONS
SWISS ARTISTS IN CONVERSATION

József Trefeli, Rudi van Der Merwe and Victoria Chiu
Saturday Nov 9 (post-show)

The three artists will discuss belonging to di� erent cultures, understanding wisdom available from past
generations' successes and failures and the challenges in accessing this information from our privileged,
contemporary positions.

DANCE FILM SCREENING
6/6 by ORSOLA VALENTI
October 25 – November 7, Federation Square

A fi lmic response and Australian debut to Cindy Van Acker's work showing at Federation Square.

The full series (fi lms 1–6) will screen on Fridays October 25th and November 1st from 5pm.

Individual fi lms will be played daily at 2:30pm and 5:30pm weekdays and 12:30PM and 6pm weekends from
October 26 to November 7, excluding Fridays.

FOR ARTISTS
HOTBED with CINDY VAN ACKER in partnership with LGI/WXYZ
4 – 8 November

Over fi ve days at WXYZ Studios, Cindy and her dancers will lead selected participants through key
experiences drawn from the process of creating and performing her solos, presented at Dancehouse.

MASTERCLASS: FROM FOLKLORE / FALSE-KLORE with JÓZSEF TREFELI
October 26

Based on the di� erent choreographic principles inspired by Hungarian folk dances with which József Trefeli
has worked extensively, this workshop will focus on notions of rhythm and ritual, using body percussion,
understanding and sharing positive and negative space between the dancers in space and communication
through the body and musicality. More broadly, this workshop will discuss the advantages of deconstructing
and reinventing traditional folkloric vocabulary and its potential embodiments in contemporary dance
practice.

swiss.style
PUBLIC PROGRAM

Image credit: 4/6 (still), Orsola Valenti

23www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

Image credit: Matto Lucas

The Dancehouse Housemate program supports rigorous discourse, research and wide-ranging experimentation in all movement-based forms so as to
nurture new choreographic expression for new forms and contexts. The Housemate Residency is about accompanying dance artists through the entire
creative process, from vision to realisation. The program o� ers time to explore, space to examine possibility and the terrain to be audacious. It is also

Dancehouse’s commitment to the future of dance in Australia and to those who re-shape and re-invent choreographic thought for bodies in movement.
James Welsby was our Housemate XIX

HOUSEMATE XIX RESIDENCY & COMMISSIONING PROGRAM

There's no such thing as queer culture there
are queer cultures. It's plural.

What matters to me as an artist is
being incredibily true to yourself in an

uncompromising way and connecting with
community.

— James Welsby

242019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

HOUSEMATE XVIII RESIDENCY & COMMISSIONING PROGRAM

Image credit: Image credit: Matto Lucas

"Dancing Qweens is unmistakably a celebration of being who you are"
— Gracia Haby, Fjord Review

DANCING QWEENS
JAMES WELSBY
30 January - 3 February

DANCING QWEENS was a new work by choreographer and drag artist James Welsby (Valerie Hex)
exploring 50 years of queer dance history channeled into a highly interactive and surreal experience
of queer bodies in motion. 'Same-sex ballroom', 'waacking,' 'voguing,' and 'heels' are styles that have
informed this kaleidoscopic take on history that ultimately inquires into the future of queer dance.

To accompany the season of DANCING QWEENS, James Welsby and Dancehouse curated a public
program of workshops, conversations and queer dance classes open to everyone.

Choreography & Performance: James Welsby/Valerie Hex
Collaborators & Performance: Rolly, "Mad Fox" Maggie, Ally Cat, Joel Bray
Lighting designer: Sarah Platts
Costume designer: Tristan Seebhom

JAMES WELSBY is a producer, choreographer and performer with a decade of professional experience
in contemporary dance and queer performance. He graduated from the VCA School of Dance in 2007
and in 2008 founded Phantom Limbs (winner "Best Dance" Melbourne Fringe 2013 and "Melbourne
Festival Discovery Award"). He has performed for numerous companies (Taylor Mac, Finucane and
Smith, BRIEFS) and independent choreographers (Martin Del Amo, Luke George, and Cadi McCarthy).
James is the founder and artistic director of critically acclaimed cult cabaret YUMMY, which has been
presented in multiple festivals and continues to tour internationally.

As a choreographer, James has created work for Club Swizzle, Sisters Grimm, Zoe Coombs Marr,
and Lucy Guerin Inc (Pieces for Small Spaces), and has created several full-length shows under his
own name. One of which, HEX, was performed in Next Wave Festival 2014, the International AIDS
Conference 2014, and toured Australia in 2015 to Brisbane Powerhouse, PICA, RCC, PACT, and The
Street Theatre. James taught at Chunky Move for six years, and was mentored by choreographer
Stephanie Lake through JUMP mentoring. His drag alter ego "Valerie Hex" has been seen touring
nationally and internationally and has performed in countless nightclubs around the world.

252019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

HOUSEMATE XVIII RESIDENCY & COMMISSIONING PROGRAM - FREE PUBLIC PROGRAM

CLASSES
LET'S GET PHYSICAL
JANUARY 21 — FEBRUARY 1

10 x dance classes exploring queer dance manifestations and possibilities from a range of teachers in a range of styles:
Voguing, Waacking, Hip Hops in Heels, Same-Sex Ballroom, Drag, Afro Caribbean, Improvisation, Contemporary Dance,
Latin, and Indigenous Identity in Queer Dance Classes are open to everyone, queer or not, and no dance experience is
necessary.

Suitable for ages 15+

JAN 21: Waacking - "Mad Fox" Maggie
JAN 22: Reclaiming the Senses - Luke George
JAN 23: Afro Caribbean - Beni Lola
JAN 24: Bollywood - Shamita
JAN 25: Same-sex Ballroom - Dancecats
JAN 28: Same-sex latin - Anni Salerni
JAN 29: Hip Hop in Heels - Rolly
JAN 30: Dance in Drag culture - Jandruze
JAN 31: Voguing - Vana Banks
FEB 1: Indigenous identity in queer dance - Carly Sheppard

WORKSHOPS
LET'S GET METAPHYSICAL
FEBRUARY 2 — 3

A two day workshop for queer performance makers, led by Melanie Lane and Dandrogyny, exploring the social, political
and choreographic signifi cance of queer dance. This is a space to respond to provocations, test ideas, and critically
discuss style, context, and community. The focus will be on developing performance ideas based on stimuli and material
within the workshop, culminating in a micro-festival of performance with the intention to provide participants with
new tools they can apply to their practice. This workshop is open to all, but priority will be given to queer performance
makers with a committed practice.

CONVERSATIONS
LET'S GET CRITICAL

Three panel discussions with leaders from the queer performance communities to discuss and dissect queer culture
and its intersections with the social, the political and the performative. These conversations, a regular feature in
Dancehouse's public programs, are presented here in a fi rst-time partnership with Midsumma, Victoria's premiere
LGBTIQ+ festival. Structured in three parts, this series will refl ect on the specifi cities and forces at play in Australian
queer culture(s).

QUEER HISTORIES
JAN 23, 6-7pm
James Welsby, Phillip Adams, Maud Davey and Dennis Altmann in conversation with Angela Bailey

Considering the globalisation and commodifi cation of queer culture, what are the local specifi cities? Which forms of
queerness resist these forces and which choose to embrace them and why? With a focus on the queer histories of
Melbourne and Sydney, this conversation unpacks the entanglement of various art forms and queerness since the '60s.

QUEER FUTURES
FEB 2, 5-6pm
Jinghua Qian, Isabella Whāwhai Waru and Nunzio Madden in conversation with Quinn Eades

As queer culture becomes more and more a global phenomena, for both queer and non-queer communities, what does
being queer really mean? Is being queer simply what you are or what you do? This discussion will explore what might
be lost or gained through such shifts in meaning and how queer histories inform queer futures wholistically.

QUEER POTENTIALS
FEB 3, 5-6pm
Simona Castricum, Mama Alto and Xanthe Dobbie in conversation with Alison Bennett

What can the queer body really do? How can queer culture question and shift oppressive binary norms and power
structures? How does it share its infl uences and invite others in? What are the intersections between queer culture and
contemporary society and what tensions arise in relation to religion, class, gender, feminism and censorship?

Image credit: Matto LucasImage credit: Matto Lucas

26www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

WINDIGO — LARA KRAMER
MAY 10-12

Presented in collaboration with YIRRAMBOI First Nations Festival

Fierce and visceral, Windigo resonates like a scream, the vibrant echo of a long history of human ransacking
and destruction, a violation of a land and its culture. Returning to her grandmother's home in the Lac Seul
Reserve in northwestern Ontario (Treaty 3), the Canadian choreographer of Cree and Ojibwe heritage, Lara
Kramer, confronts a latent war lurking under the surface. A northern epic with the air of a post-apocalyptic
ballad, Windigo exorcises the demons and undercurrents of the violence perpetrated against First Nation
peoples on Turtle Island.

Overlapped mattresses slashed, ripped open by a knife, mutilated. A mishmash of resurrected objects, a
breath of life in death. A no man's land of destruction where Peter James and Jassem Hindi form a duo of
wandering vagabonds, survivors killing time and boredom, spewing out and sublimating their pain and
su� ering. A contemporary ceremonial, the piece plays with strong symbols, powerful metamorphoses and
intense emotion, sowing the seeds of hope in the midst of overwhelming devastation.

Choreography, Set, Sound and Costume Design: Lara Kramer
Performers/collaborators: Jassem Hindi and Peter James
Sound editing: Lara Kramer and Marc Meriläinen
Lighting Design: Paul Chambers
Technical Director: Jon Cleveland
Outside Eyes: Ida Baptiste, Stefan Petersen and Jacob Wren
Production: Lara Kramer Danse

Lara Kramer is a performer, choreographer and multidisciplinary artist of mixed Oji-Cree and Mennonite
heritage based in Montreal. Her critically acclaimed works portray the contrast of the brutal relations
between Indigenous peoples and colonial society, and have been presented across Canada and even in
Australia. Kramer has been recognized as a Human Rights Advocate through the Montreal Holocaust
Memorial Centre in 2012. She was award awarded the Scholarship of Audacity -Caisse de la culture from
the OFFTA, Montreal in 2014, as well was commissioned by The Canada Dance Festival for her work Native
Girl Syndrome. She was presented with the prestigious Ashley Fellowship at Trent University in 2017-2018.
Also she was appointed the CanDance creation fund in 2017-2018 for her work Windigo. Lara has received
several residencies for the development of her work, most recently she was appointed Residence Artists at
Dancemakers from 2018-2021.

Windigo has been coproduced by Festival TransAmériques, CanDance Creation Fund, National Arts Center (Ottawa),
Centre de Création O Vertigo (Montréal), Dancing on the Edge (Vancouver) and Usine C (Montreal). With the support of
The Cole Foundation, Canada Council for the Arts and Conseil des arts et des letter du Quebec and technical residencies
with Usine C and Centre de Création O Vertigo. Presented in association with MAI, Espace Libre. Premiered at Festival
TransAmériques, Montreal, on May 31, 2018.

Image credit: Frederic Chais

27www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

WHERE WE STAND — ISABELLA WHĀWHAI WARU
DECEMBER 14-15

Indigenous storyteller and performance maker Isabella Whāwhai Waru (Ngāti Tukorehe, Te Ati Awa) and
their collaborators (Pauline Vetuna, Aїsha Trambas, Ate Cheska, Ebony Howald, Laniyuk and Stacey Lake)
share their worlds, stories, rituals and lessons, in their debut feature-length work, Where We Stand. This
performance ritual which provoked nation-wide dialogue at its debut VCA's DanceOn Season in 2018, raises
urgent interrogations around matters of colonialism, discrimination and privilege.

In 2019 Where We Stand returned richer, fuller and deeper in its provocations and potential.

Facilitator: Isabella Whāwhai Waru
Collaborator/s: Aїsha Trambas, Pauline Vetuna, Ate Cheska (Te), Ebony Howald, Stacey Lake, Laniyuk

Isabella Whāwhai Waru is a creative of Ngāti Tukorehe, Te Ati Awa and European descent, based on
Wurundjeri and Boon Wurrung lands. Working primarily with movement & sound, Waru performs, creates
and facilitates ritual as a medium for ignition, resurgence, connection, clearing, healing. Their work rises
from the body as a vessel of personal, ancestral and environmental knowledge, inheritance and connection.
Waru has previously worked with Amrita Hepi, Victoria Hunt, Helen Grogan and Jacob Boehme, and has
undergone residencies at Ban� Arts Centre (Turtle Island//Canada), Bmotion Festival (Italy), Brunswick
Mechanics Institute and Lucy Guerin Inc. They are a Pacifi c Climate Warrior, current participant in
Dancehouse's Emerging Choreographers Program, founding member of Ngati Kangaru collective and a New
Wayfi nders arts facilitator. They have performed and exhibited at Dance Massive, Next Wave, Ban� Arts
Centre, Melbourne Fringe Festival, SEVENTH gallery, Blakdot gallery, Blindside Gallery, Hybrid Festival, Art
Gallery of NSW and the Institute of Modern Art.

Pauline Vetuna (Gunantuna — indigenous to 'Papua New Guinea') is a writer, artist, and curator living and
learning across the lands of the Boon Wurrung and Woiwurrung (Wurundjeri) peoples of the Kulin Nation.
They have been involved in grassroots, community-based and led arts projects in the suburbs of 'Melbourne'
for many years. Currently, Vetuna's socially engaged arts practice is focused on building spaces for disabled
BIPOC, queer and trans people to pursue justice, tell their stories, create their art and fi nd healing in
solidarity and community. As an individual artist, their performance work transmutes pain and grief into
incants of healing and emancipation through spoken-word and the body.

Aïsha Trambas is an Afro-Greek arts worker based on Wurundjeri and Boonwurrung lands. Her own
creative practice includes writing, performance and visual art. Trambas was the Program Coordinator of
the 2019 Emerging Writers' Festival, and has performed at Yirramboi Festival, Still Nomads' Displace and
Displant at Arts House, Melbourne Writers' Festival and Melbourne Fringe Festival.

Ate Cheska (Te). Born in Pilipinas, raised on stolen lands of Darkinjung Country and currently based in
Birarrunga, she is predominantly a movement artist but many other mediums fi lter through her practice.
She completed her fi nal year of a Bachelor of Fine Arts (Dance) at the Victorian College of the Arts (2019).
Te has worked with Becky Hilton, Natalie Abbot, Gideon Obarzanek, and Lee Serle and has performed in
Where We Stand facilitated by Isabella Whāwhai Waru (dance ON, 2018, and Dancehouse, 2019). She co-
produced People Like You (Melbourne Fringe Festival, 2017), worked with Amrita Hepi for PRECOG (Next
Wave Festival 2018), performed in Movement curated by Janina Asiedu (2018), Makeda Zucco's J'OUVERT
curated by Cool Room (2018), and for Dark Mofo Festival (2019). The trabaho/work she creates has functions
of healing, rebirthing, informing, reclaiming, resisting and liberating. Te sees movement as a collection of
lineage and culture (hers and others) and connecting with other vessels who may share or di� er histories.
We are all carriers. Every day, she attempts solidarity.

Laniyuk is a writer and performer of poetry and short memoir. She contributed to the book Colouring the
Rainbow: Blak, Queer and Trans Perspectives in 2015, has been published online in Djed Press and the Lifted
Brow, as well as in print poetry collections such as UQP's 2019 Solid Air. She received Canberra's Noted
Writers Festival's 2017 Indigenous Writers Residency, Overland's 2018 Writers Residency and was shortlisted
for Overland's 2018 Nakata-Brophy poetry prize. She is Cordite Poetry Review's current Indigenous
Engagement Editor, runs poetry workshops for festivals such as Girls Write Up, moderates panel discussions,
and has given guest lectures at ANU and The University of Melbourne. She is currently completing her fi rst
collection of work to be published.

Stacey Lake is a dancer based in Naarm of English, Irish, Scottish and Welsh decent. She has trained in the
styles of classical ballet, jazz, tap and contemporary however mostly loves the freedom and exploration of
improvisation—whether in a class, performing, or letting it all go on the dance fl oor. Lake's improvisational
performance debut was at Mess the West in 2014 and, since then, she has collaborated with musicians,
Divide and Dissolve, Hextape and Aarti Jadu in both a live and video context. She performed in Rebekah
Stuart's These Walls and was the vocalist for hardcore punk band Tactical Attack. She is currently studying
Dance Movement Therapy and counselling and is involved with community education project, Undercurrent,
as a workshop facilitator. Stacey is interested in making, seeing, hearing and feeling art that encourages a
sense of community through collective joy and rage.

Ebony Howald is interested in choice words and intentional dancing and inspires people to move towards
a higher frequency of emotional relationality. Howald is interested in the pursuit of love by way of curating
social spaces, dancing, performances, images, writing, playlists and street style looks consisting of collective
healing, acknowledgement, intention and compassion. She makes attempts through her truth-telling work
to shatter the violent legacy of colonisation and white supremacy by encouraging herself, and those before/
with/after her to seek out, accept and speak with honesty. Here, she listens loudly and speaks softly. A hype
woman for love, she encourages everyone to unsubscribe from this particular realm's obsession with self-
hate, over consumption and violence. Based in so-called Melbourne, Ebony has facilitated a P0$$€ evening
and has collaborated on rituals and performances with Isabella Whāwhai Waru, Lee Serle, Oonagh Slater
and Natalie Abbott.

This work was developed in conversation with the Wurundjeri Tribe Council and is supported by the Victorian Government through
Creative Victoria.

Image credit: Irihipeti Waretini

28www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

WHERE WE STAND — ISABELLA WHĀWHAI WARU
PUBLIC PROGRAM

PRE-SHOW
_IN CONVERSATION
SUNDAY 15 DECEMBER

TALKING PROCESS
with Isabella Whāwhai Waru and Laniyuk
1:30pm

Laniyuk (Larrakia, Kungarrakan, Gurindji), spoke with Isabella Waru (Ngati Tukorehe, Te Ati Awa) about their
processes of thinking, making, facilitating and learning around and beyond the work, Where We Stand.

IMAGINING KINSHIP IN THE COLONY
with Arika Waulu, Laniyuk, Leah Avene, Neil Morris, Pauline Vetuna and Sha Gaze
2:30pm

How do we as Indigenous, Black and Brown folks negotiate our interactions in the colony? How do we
communicate, connect, exchange and navigate our interactions within and via these systems that serve to
oppress, divide and infi ltrate (First peoples always bearing the brunt of this violence, and settlers existing
as benefi ciaries of it)? Is it possible to interact on our own terms, via lore? What might this look like? How
do we navigate living, working and creating in these contexts in ways that honour the lands we are on and
our relationships as sovereign people? What might it look like to nurture and build this sort of solidarity and
awareness?

POST-SHOW
FIRE TALK
SATURDAY 14 & SUNDAY 15 DECEMBER

FIRE TALK was a post-show yarning circle, o� ering audiences the opportunity to talk about the work they
just experienced. Directly after the show, Indigenous theatre/dance artist Jacob Boehme facilitated a 45
minute informal conversation, leading audiences through fi ve questions to explore, interrogate and express
in their own language, with connection to Isabella Whāwhai Waru's Where We Stand. With FIRE TALK we
aimed to open up new dialogue around how we perceive and talk about Indigenous arts.

Image credit: Irihipeti Waretini

29www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

A LECTURE ON THE PERFORMANCE OF BEAUTY - DEBORAH HAY
JANUARY 12

Groundbreaking choreographer and post modern dance pioneer, Deborah Hay presented her internationally
acclaimed 2002 lecture-performance: A Lecture on the Performance of Beauty, inspired by her solo Beauty.
Beauty was born of anger and a sense of powerlessness in response to Bush administration policies. Hay
worked on the piece for one year, through a daily practice that followed a spatial map, consciously rejecting
conventional ideas of beauty. A broader refl ection on dance and politics, Hay revealed her multilayered,
revolutionary art practice guided by questions such as "What if every cell in my body at once has the
potential to perceive beauty and to surrender to beauty each and every moment?" This question also
provided the navigation for the process of creating a dance. "Will a dance emerge without my having to
create it?"

Deborah Hay (b. New York, USA) left New York City in 1970 to live in a community in northern Vermont.
Soon, she distanced herself from the performing arena, producing Ten Circle Dances, performed on 10
consecutive nights within a single community and no audience whatsoever. Thus began a long period of
refl ection about how dance is transmitted and presented. Her fi rst book, Moving Through the Universe
in Bare Feet (Swallow Press, 1975), is an early example of her distinctive memory/concept mode of
choreographic record, and emphasizes the narratives underlining the process of her dance-making, rather
than the technical specifi cations or notations of their form.

In the late 1990's Deborah Hay focused almost exclusively on rarifi ed and enigmatic solo dances based
on her new experimental choreographic method, such as The Man Who Grew Common in Wisdom, Voilà,
The Other Side of O, Fire, Boom Boom Boom, Music, Beauty, The Ridge, Room, performing them around
the world and passing them on to noted performers in the US, Europe, and Australia. Hay conducted 14
annual Solo Performance Commissioning Projects from 1998 through 2012, fi rst on Whidbey Island in
Washington state and then at the Findhorn Community Foundation in Findhorn, Scotland. A fi lm about this
groundbreaking experiment, Turn Your F*^king Head, was made by Becky Edmunds in 2012.

In October 2009 Deborah received an Honorary Degree of Doctor of Dance from the Theater Academy in
Helsinki, Finland and in 2010 she was awarded an US Artist Friends Fellowship and a 2011 artist's grant from
the Foundation for Contemporary Arts, based in New York. In April 2012, Deborah Hay became one of the 21
American performing artists to receive the inaugural and groundbreaking 2012 Doris Duke Artist Award.

Hay, in collaboration with Laurie Anderson and lighting designer Minna Tikkainen created an evening
length work Figure a Sea, for 21 dancers and commissioned by the Cullberg Ballet in Stockholm, Sweden. It
premiered September 24, 2015.

May 5, 2015 France's Minister of Culture and Communication awarded Hay the title of CHEVALIER DE
L'ORDRE DES ARTS ET DES LETTRES. In spring 2019 Wesleyan University Press published an expanded
edition of Using the Sky, Hay's most recent writings, including the score for A Lecture on the Performance of
Beauty.

Image credit: Gregory Lorenzutti for Dancehouse

DANCEHOUSE INVITES

Dance is my form of political activism.
It is not what or why I dance.
It is that I dance.
— Deborah Hay

30www.dancehouse.com.au | www.dancehousediary.com.au

ROOM TO MOVE is a 70 hr residency program for artists focused on choreographic research, refl ection
and criticality. This is an opportunity for artists to develop and critically examine specifi c aspects of their
choreographic practice and/or an existing work within a supported context. This initiative aims to stimulate
new modes of embedding refl exivity and criticality in the creative process.

MARTIN HANSEN - RITA KLAUS
JANUARY 9

This work-in-progress was inspired by the discovery of the meticulously compiled personal archive of
a woman named Rita Klaus, a migrant from former East Germany who ended up in the rural desert of
Australia. The archive consists of personal items like passports, diaries from childhood to adulthood,
hundreds of sent and received letters, photos, slides, videos, essays and other forms of personal accounts
and memorabilia. From these artefacts, a haunting image of a person emerges.

Rita Klaus's impressive archive does not rely on any external context to give it meaning. In art we always
assign value to archives that interrelate with normative, mainstream historical writing i.e. - 'important'
people or events. Rita's archive is made all the more signifi cant because she wasn't Sophie Calle or Tracey
Emin. She knew no one would clamour for the three rooms worth of stu� ; their value was entirely self-
defi ned. Rita’s performance had to end with her death and the collection being discarded.

Within the framework of the ROOM TO MOVE residency, Martin worked with the concept of 'impersonation’
and exploring its politics as well as investing in movement research practices around the fi gure of the ghost.

SANDRA PARKER - ADHERENCE
DANCE MASSIVE PUBLIC PROGRAM
MARCH 17

Sandra Parker used this somewhat unconventional platform for intimate sharing and critical dialogue to
dig deeply into the interrogations raised by the process, theme and production of her work-in-progress,
Adherence. Drawing on themes of power and authority, this new work examines the potential for change
through human persistence, endurance, will and transformation inside a highly regulated and controlled
environment. Sandra Parker was in critical dialogue with dance critic and urbanist Jana Perkovic.

ROSALIND CRISP - DIRtywork
DANCE MASSIVE PUBLIC PROGRAM
MARCH 24

DIRtywork is a 50-minute solo lecture-performance where Rosalind Crisp asks how dance might embody,
understand and connect to the unfolding extinction crisis in East Gippsland. A response to Crisp's profound
sense of loss and responsibility for the devastation of the country that has allowed her to share in the
spoils of colonialism, DIRtywork arises from the collision between Crisp's rigorous dance practice and DIRt
(Dance In Regional disaster zones) — an ongoing research project with Vic McEwan, Andrew Morrish and
Peter Fraser. Without claiming solutions or fi xed results, this work-in-perpetual-progress peels back Crisp's
practice to refl ect the volatile mess we are in.

AMAARA RAHEEM - BREATHING TOGETHER
NOVEMBER 30
Presented at Seventh Gallery

BREATHING TOGETHER was born of a new collaboration in partnership with Dancehouse and SEVENTH
Gallery, bringing dance-art communities together to respond to choreographies of air. Originally conceived
in a practice called 'wind meeting' where Amaara collaborated with three interior designers to meet with
wind at The Performance Arcade in Wellington (2018), the Room to Move Residency at Dancehouse became
a new pocket for Amaara to expand on histories and futures of her own and others' inhalation, exhalation.

During her residency Amaara invited a number of collaborators to drift into the studio and make small
punctures in the atmosphere. This allowed her to muse on aerial space, breath poetics, choreographing
sound, and words that refuse to vanish such as Mr Garner's fi nal words — "I can't breathe" — which became
a rallying cry in the Black Lives Matter movement. The research and practice from this residency resulted in
a public program and sound installation at SEVENTH Gallery — a one-o� event that invites fl ows of air and
people; moving with, or being moved by atmospheric things, listening with the whole body. Borrowing from
contemporary opera, BREATHING TOGETHER was a Breath Cycle breathed/sung/spoken/danced in three
movements, with a prelude and an overture.

GREENROOM
AWARD

NOMINATION

MUSIC COMPOSITION AND
SOUND DESIGN
(Amelia Barden)

2019 DANCEHOUSE ANNUAL REPORT

ARTIST DEVELOPMENT
ROOM TO MOVE

31www.dancehouse.com.au | www.dancehousediary.com.au

The Artist’s Cut is a new artist-led program that gives artists access to fully, or heavily subsidised space, and
limited production, marketing and administrative support, to create new fi nancially lucrative opportunities
for themselves whilst building new communities around Dancehouse. The program is for any artist of any
artform who would like to propose a program with the body as a focus point. This program is for artists who
are interested in fi nding new fi nancially viable ways of working and/or sharing their practice and want to
develop curatorial and event management skills. Projects are selected via EOI.

(RE)ASSEMBLING THE CONNECTIONS - [TWO FOR NOW]
4-5 MAY
Melbourne based improvisation duo [two for now], comprises of Emily Bowman and Joey Lehrer. They
have collectively two-and-a-half decades worth of Contact Improvisation experience. In this workshop,
Emily and Joey guided participants through the aspects they see as fundamental to creating the
connections for responsive and playful dancing; utilising full 3-dimensional, spherical space. Material used to
explore these key aspects included physical drills, score investigations and more.

DANCEFILM NOW - AMELIE MARANDET
29 JUNE - 16 JULY
3 workshops designed to allow dancers to explore how the technology and history of the camera and
editing can help express, communicate, expand and create new grounds for their dance practice.

Practical exercices, guided experimentation and technical tips aimed to give dancers the basic tools and
understanding to start making competent and engaging video work for communication purposes. Further
the workshop opened new possibilities for experimental, artistic research work around dance and media –
contextualised and enriched by historical and theoretical approaches. These workshops were technologically
accessible, encouraging use of anything from a smartphone to DSLR and personal cameras.

WORKSHOP #1 – June 29
Screen space - placing, cutting and pasting through space and creating new subjective stages to dance on.

WORKSHOP #2 – July 6
Screen time - creating new scientifi c and experimental ways of observing and reconstructing the movement
of the body in time.

WORKSHOP #3 – July 13
Screen bodies - transfi guring, deterritorializing, recontextualizing the body and its movement, and creating
a dancing spectator body

AFTER CAGE - DOMINIQUE HECQ
1 JULY
The launch of the latest poetry collection from award-winning Melbourne poet, Dominique Hecq - After
Cage (Girls on Key Press). In this free event, dance, music and poetry collided — a unique pairing with dance
choreographed by director, Hellen Sky. In one of her most experimental works to date, Dominique Hecq
painted her words through time and space, swooping in and around a meditation on grief, death and rebirth
and the age of uncertainty like a bird in fl ight.

6 NOW PIECES - KEVIN JEYNES
27 JULY - 17 NOVEMBER
In 2019, we hosted three iterations of Kevin Jeynes' 'now pieces' events featuring performance artists who
each presented a 10 minute improvised piece.

Performance improvisation has a long linage of committed practitioners and requires a well developed
sense of presence, attention to detail and an ability to craft an overall piece on the go. This was an
opportunity to be in the midst of fi nely tuned responsive, energised performance.

NOW PIECES (1) - PETER FRASER, JANETTE HOE, BRONWEN KAMASZ, CATHERINE MAGILL, ANDREW
MORRISH AND PETER TROTMAN
27 JULY

NOW PIECES (2) - TONY YAP, LYNNE SANTOS, NOELLE REES-HATTON, DIANNE REID, KEVIN JEYNES,
ROSIE FAYMAN
15 SEPTEMBER

NOW PIECES (3) - DEBRA BATTON, AMAARA RAHEEM, GRETEL TAYLOR, NEIL THOMAS & FRANK VAN
DE VEN
17 NOVEMBER

2019 DANCEHOUSE ANNUAL REPORT

ARTIST DEVELOPMENT
ARTIST'S CUT - ARTIST LED INITIATIVES

32www.dancehouse.com.au | www.dancehousediary.com.au

SANGAM
22-23 NOV 2019

Sangam Performing Arts Festival of South Asia and Diaspora brought together high profi le, award winning,
globally renowned professional artists from India on the same platform as established and emerging
South Asian Australian artists, and artists of diverse backgrounds, committed to the Indian arts, based in
Melbourne. Framing the experimental in conversation with the classical this festival intervened on a number
of levels in the Melbourne arts scene.

BIRRARUNG: DADA-DESI
BIRRARUNG: DADA-DESI featured 12 emerging and established artists
in a night of performances inspired by or connected to the Australian
South Asian diaspora. Hosted by award-winning writer, comic and
performance-maker Vidya Rajan, DADA-DESI showcased the classical,
contemporary, experimental and inspired, including stand-up comedy,
vocal and dance performances, music ensembles and literary readings.
Co-curated by Nithya Iyer and Vidya Rajan.

PERAI GATHERINGS
Perai Gatherings was a day of discussion through panels, workshops and fi lms to further dialogue and
enable conversations to engage with some of the ideas of the festival. It included fi lms such as the parodic
Kwality Chai and the short documentary Voices. Discussions also featured leading South Asian writers and
diverse artists in discussions around interculturalism and questions of what contemporary/classical dance is
and what 'experimental' means.

MAHAWELI: ENTANGLEMENTS
Mahaweli Entanglements a triple bill of music and dance by
International and Melbourne artists. Featuring the World Premier of
Radhika and Muddupalani: A dance and music collaboration between
Priyadarsini Govind, Lalgudi Vijayalakshmi, Uthra Vijay and Priya
Srinivasan presenting the controversial text performance Radhika
Santwanamu. Although this text was banned in the 20th century, it
was a respected classic in the 18th century written by the devadasi
Muddupalani. This short performance excerpt from the larger work
looks at the entanglement in women's lives as they negotiate power then and now.

Gamaka, an organisation for young and emerging talent in Melbourne, curated an ensemble musical work
featuring Narthana (violin), Keshav (mandolin), Acktshan (mridangam), Nanthesh (mridangam) and Lojen
(ghatam) — Melbourne based musicians showcase pieces they have developed in workshops with Lalgudi
Vijayalakshmi featuring strings and percussion and a choir.

REWA: THE UNSEEN

Rewa Unseen is a double bill featuring two artists from Bangalore and Melbourne who use queering to
question religious identity, sexuality, power, haunting and labour in their classical dance forms on an
experimental platform. Aaj Ke Naam and Alakkala will be world premieres for Sangam.

Masoom Parmar's work Aaj Ke Naam looks at queering religious symbology embedded in the Bharata
Natyam form to ask powerful questions about marginality and belonging from an Islamic perspective. Using
songs of the Muslim poet Kabir and intertwining multiple theological systems of thought that form his own
identity, Parmar o� ers a question from the margins about living and performing in India today as a queer,
hybrid Muslim/Zoroastrian performing Hindu texts.

Devika Bilimoria is an award-winning visual artist and dancer who has learnt the steps of Alarippu, a
succinct Bharat Natyam dance, entirely in reverse. ALAKKALA: the promise of a-dance, is a fragmented
live-body and video performance which o� ers an alternate experience of Bharata Natyam through audio-
visual repetition and time manipulation. It enlisted reversal as a device to reorient in an attempt to reach the
command, labour and haunting of encoded dance forms.

2019 DANCEHOUSE ANNUAL REPORT

ARTIST DEVELOPMENT
ARTIST'S CUT - ARTIST LED INITIATIVES

Image Credit: Masoom Parmar, Aaj Ke Naam. Photo by Arun Munoz Photography

33www.dancehouse.com.au | www.dancehousediary.com.au

AUGUST 10-17
Next Stages is a series of practical, capacity-building seminars led by industry experts. Each session details
distinct but di� erent, producing, administrative, production or collaborative skills needed for contemporary
performing artists to build sustainable careers.

DAY ONE: August 10

HOW TO MANAGE YOUR FIRST SEASON
Stephanie Lake and Dan Koop

Everything you need to know when you plan your fi rst show as an independent artist. Budgeting accurately
and realistically, choosing the right time for the season, securing a venue, preparing the admin, technical,
ticketing, media and marketing aspects of the season, and surviving it all!

TOURING, PITCHING, NETWORKING
Angela Conquet and Freya Waterson

Touring, pitching and networking are the toughest parts in the life of an artists who dream big. This session
looked at what it takes for a work to be 'tour ready', how to pitch work in a variety of contexts (Australian
and overseas), and some useful tips on how to stir the curiosity of presenters/programmers without
crossing the lines that ruin opportunities.

MAKING MONEY IN THE MARKET
Ashley Dyer

Do you expect to get paid? What kind of artistic work can make money? After detailing the basics of
establishing an arts business, in this workshop participants mapped their market and located their practice

within a community of sentiment. Through examining examples of fi nancially viable work, the seminar gave
a few hints about how not only just survive but thrive in the market.
DAY TWO: August 17

MARKETING, PUBLICITY AND ONLINE CONTENT
Audrey Schmidt and Jonathan Homsey

Marketing, publicity, advertising and online content work together to give your event an identifi able
personality and communicate the intentions of your work to existing and potential audiences. This
workshop guided participants in identifying and di� erentiating between audiences (marketing), creating
content that's suited to di� erent audiences (advertising and online content), and how to organise press
(publicity). Topics included establishing a creative brief for and distributing online content; Facebook
advertising; writing media releases; pitching to press and writing copy for web.

BUDGETS FOR BEGINNERS
Selene Bateman and Caroline Meaden

Whether it is a provisional budget for a funding application, a show, or a tour, this workshop covered
everything you need to know about budgets and more! Topics included great template making and
formatting tips, plus all questions you need to ask yourself when preparing a budget, including artist fees,
production locations, insurances, contingencies and more.

WRITING ABOUT YOUR PRACTICE
Leisa Shelton and Ashley Dyer

Writing about your work is not the same thing as writing a grant application, or writing to market your work
or having others write about your work. This workshop focused on getting the nuances right and learning to
become your best advocate!

2019 DANCEHOUSE ANNUAL REPORT

ARTIST DEVELOPMENT
NEXT STAGES - CAPACITY BUILDING WORKSHOPS

34www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

The Emerging Choreographers Program (ECP) is a year-long capacity building and professional develop-
ment initiative running from July 2019 to July 2020. The opportunity gives 20 choreographers from diverse
cultural and training backgrounds support to develop the skills required for ongoing self-sustaining artistic
enquiry, including the concrete tools needed for creating and administering their work. Additionally, the
program encourages a dynamic and critically refl ective environment by nurturing both the practice and the
thinking of the practice in resonance with contemporary society.

This program is proudly supported by Clifton Hill/North Fitzroy Community Bank Branch - Bendigo Bank
and the Robert Salzer Foundation.

ECP Artists: Abi Benham-Bannon, Aimee Schollum, Alexandra Collins, Angela Valdez, Caitlin Dear, Chris
Chua, Emma Riches, Gabriela Green, Hillary Goldsmith, Isabella Whāwhai Waru, Isabelle Beauverd, Jennifer
Ma, Jess Gall, Kayla Douglas, Luigi Vescio, Lydia Connolly-Hiatt, Mark Brown II, Rachael Wisby, Rhys Ryan,
Siobhan McKenna

ANCHORING WORKSHOPS

The Anchoring Workshops were exclusively conceived and reserved for participants in the ECP. They were
the only compulsory part of the program and o� ered the participants essential anchoring frames and meth-
odologies to translate ideas into choreography as well as an opportunity to develop and share their artistic
interests in dialogue with the workshop leaders and the group.

ANCHORING WORKSHOP #1: MEETINGS WITH ANDREW MORRISH
19-21 JULY

This workshop was designed to be an initial meeting place for the participants in the ECP. Under the guid-
ance of Andrew Morrish, the group engaged in aspects of improvisation practice using movement and voice.
Through both performing and watching each other, there were opportunities to develop improvisation skills;
by giving attention to “form and structure” rather than content, participants developed stronger aware-
ness of their compositional choices and preferences. In addition, the group engaged in a feedback process
designed especially for improvisation. All this setup/exercise stimulated a process of refl ection on questions
of practice, choreographic development and the uses of feedback, leading to a clarifi ed understanding of
personal aesthetics.

ANCHORING WORKSHOP #2: THINKING AND MAKING CHOREOGRAPHY WITH LUCY GUERIN &
PHILIPA ROTHFIELD
30 AUGUST - 1 SEPTEMBER

How is thinking embodied within the choreographic process? Between the body and thought, language
and the idea, in this workshop, participants examined both obvious and oblique ways to turn ideas into
movement and movement into choreography. This workshop was about practical choreographic tools and
methodologies. It aimed to assist participants to ask better questions of their own work and to develop
strategies for exploring these questions in the studio. Participants were asked to come prepared with at
least one clear idea/concept/kinaesthetic assemblage they wanted to investigate.

KIMBERLY BARTOSIK: MERCE CUNNINGHAM TECHNIQUE CLASSES
24-25 AUGUST
Kimberly Bartosik, former Merce Cunningham dancer, NY Bessie Award recipient for Exceptional Artistry in
Cunningham's work, and NYC-based choreographer presenting her work (I hunger for you) at SUPERSENSE:
Festival of the Ecstatic in Melbourne, will lead two Cunningham Technique classes on August 24 & 25.
Cunningham Technique classes follow a specifi c warm up and series of back-exercises, followed by moving
combinations across the fl oor and rigorous jumping combinations. For specifi c information on the Cunning-
ham Technique

JACOB BOHEME: DECOLONOSING PRACTICE AND INDIGENOUS PROTOCOLS
OCTOBER 6
At the 2018 Performing Arts Market, Jacob Boehme delivered a timely speech that challenged the conven-
tions of the Australian performing arts market place. In the spirit of this poignant key address and after a
brief introduction to basic protocols of working with Indigenous artists, Jacob Boehme shared his curatorial
and artistic vision, anchored around frames of navigation and connection, as a way of deeply listening to
Country and Community. He also be questioned our civic responsibility as practitioners in understanding the
contexts in which we operate or are subjected to and the choices we can make to decolonise the ways in
which we think, practice and act.

YUMI UMIUMARE: BUTOH CABARET
12 OCTOBER
This workshop, led by Yumi Umiumare, explored performance making, experimenting through various
Butoh methods, characterisation, working with objects and metaphor. Yumi introduced the unique genre:
Butoh Cabaret exploring cultural identity, narrative and abstraction. The participants searched their own
authentic movements and forms, emerging from their personal focus and stories.

JILL ORR: BODY SIGHT | BODY SITE
16-17 NOVEMBER
This workshop was an exploration of body and site and body and sight. It navigated the terrain between
imposing a body both into a site and or situation and the body as subtly informed by the site or situa-
tion. Participants worked together to fi nd the nuance between performance documentation, performative
photography and a performed live image. The spaces between these various modes can be both abundant,
inspirational and tantalising.

ARTIST DEVELOPMENT
EMERGING CHOREOGRAPHERS PROGRAM

he Emerging Choreographers Program (ECP) is a year-long capacity building and professional develop- KIMBERLY BARTOSIK: MERCE CUNNINGHAM TECHNIQUE CLASSES

NEW INITIATIVE!

35www.dancehouse.com.au | www.dancehousediary.com.au

DANCEHOUSE INTERNATIONAL
INTERNATIONAL TOURING

Image credit: Lilian Steiner, Siren Dance

One of Dancehouse's primary missions is to support the mobility of dance artists and the circulation of
their ideas, across a diversity of spaces, disciplines and geographies. Our thoughtfully curated international
partnerships and networks are built on a shared interest in exchange, reciprocity and dialogue. The
opportunities these inter-organisational partnerships provide are vital in maintaining the viability and
visibility of Australian dance artists, in encouraging the creative vibrancy and relevancy of the Australian
independent dance sector and in o� ering practitioners access to a context in resonance with current
world dance practices. Dancehouse is thus a facilitator of international opportunities, an advocate for the
distribution of Australian independent dance works and a connecting gate between artists, new audiences
and international contexts and markets.

INTERNATIONAL TOURING

B.MOTION DANCE FESTIVAL, BASSANO DEL GRAPPA ITALY
MUSEUM OF HUMAN E.MOTIONS
Operaestate commissioned 5 artists from di� erent geographic origins to create an unprecedented contem-
porary dance creation inspired by a human emotion to be presented for two consecutive hours, for four
days, in one of the rooms of the medieval Torre delle Grazie. Dancehouse sent two artists: SJ Norman and
James Batchelor.

S.J. Norman is a multidisciplinary artist. Their work spans several areas, but live performance remains at the
center of their practice, through the main medium of the body. The body as a show of truth and fantasy, as
a collection of personal and collective memories, as a familiar and unknown organism.

James Batchelor was an Aerowaves 2019 artist. Among the main young Australian choreographers, he
had already conquered the Bassano public with his sensitivity and special poetics. The movement in his
works is hypnotic and detailed, and builds original and engaging works, which conquered a heterogeneous
international audience.

ATLANTA EKE - THE TENNIS PIECE
25 AUGUST Palestra Comunale (Liceo Brocchi)

The Tennis Piece is a dance performance and multimedia installation that reimagines the Tennis Court as
a time machine, performed by 4 dancers, 4 tennis ball machines, 400 tennis balls, and a robotic lute. Eke,
together with her dancers, travel back to 20 June 1789 where the members of the French Third Estate con-
gregated in the city of Versailles and took the Tennis Court Oath, a pivotal event in the French Revolution.
What unfolds is a choreographic de-construction of Renaissance dance; the collapse of organised social
court dances; and the unleashing of an explosive new process, beyond human agency. Eke contemplates
the confi nes of 'supreme cosmic intelligence' through a new choreographic modality that reorganises the
known into the deeply unrecognisable.

Dancing in the face of obsolescence, against an irrational and intensifying fl ow of 400 hundred tennis balls
and 4 self-feeding tennis ball machines, The Tennis Piece becomes a container for positive feedback loops
— ever rapidly approaching an unthinkable limit that was forever and always already there.

LILIAN STEINER - SIREN DANCE
21-24 AUGUST Chiesa dell'Annunziata Bassano del Grappa

The Siren, like a politician, sweetly calls her onlooker into her alluring arms — but is she innocent or guilty
of leading them towards their destruction? In Siren Dance one dancer plays with the ambiguous space
between genuine honesty and utter deception. Classicism collides with contemporary visions of truth,
disguise, magnetism and destruction.

Now is a time when manipulation of the truth is constant and arguably at its most extreme point in history.
In wanting to create happiness we speak of honesty but honesty is slippery and sneaky. Intentions trans-
form quickly and what might begin as truth can so easily become fi ction.

Deception is not only an external force — for us all, self-deception is a familiar process. Denial or rationalis-
ing of the unpleasant is a constant dialogue to which our awareness can develop immunity. To what scale
the impact we cannot always know but it is clear that each of us has the ability to play the Siren and the
doomed sailor simultaneously. It is one of the great challenges of human kind to speak virtuously in the
face of consequential su� ering, but ‘In an age of universal deceit telling the truth is a revolutionary act’
(George Orwell).

RESIDENCY

ISABELLA WHĀWHAI WARU — CHOREOGRAPHIC LAB Bassano Del Grappa
RHIANNON NEWTON — 3CL, LUXEMBOURG

362019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

_IN RESIDENCE

_IN RESIDENCE is Dancehouse's program of international artist-exchange. These programs stem from an
organisation-to-organisation collaboration model and are anchored by the idea that nothing can be more
inspiring for an artist than being exposed to di� erent contexts and territories.

Georges Maikel Monteiro (Luxemburg) – in partnership with 3CL Luxemburg

In 2015, Georges Maikel started his fi rst choreographic creation alongside Piera Jovic called fest. In 2016, he
joined the choreographer Léa Tirabasso and performed in the piece Toys and in 2018 he performed as a part
of New York artist Cecillia Tripp's installation, Liquid Earth. During that year he created his solo piece !MAKi!?
within the framework of volume 5 of the Emergences program at Trois C-L. In 2019 he performed alongside
de Canadian Artist Olivia Boudreau for her installation Corps aveugles, corps voyants. Georges Maikel
continues to work on several projects in the Greater Region.

Giorgia Ohanesian Nardin (Italy) – in partnership with Operaestate, Bassano Italy

Giorgia Ohanesian Nardin is a queer identifying Italian-Armenian artist that practices within the fi elds of
dance and performing arts. Their work includes performances for stage, site specifi c and gallery space
pieces, intersecting their somatic studies with their research in queer theory and activism. As a performer,
Giorgia is currently working with Anagoor (Silver Lion Biennale di Venezia 2018) and James Batchelor. They
periodically host Pleasure Body, a workshop space for queer, trans, non-binary+ folks. Pleasure Body has
been invited to many platforms and places (Season Foundation Tokyo, Short Theatre Roma, Dipartimento
Studi Politiche di Genere Roma TRE, Harvard University).

Rianto - in partnership with Asia TOPA and Arts Centre Melbourne

In partnership with AsiaTOPA and Arts Centre Melbourne, acclaimed Indonesian Choreographer, Rianto, and
their collaborative team spent one week at Dancehouse developing their newest work.

Victoria Chiu, Rudi Van Der Merwe, József Trefeli - development of Genetrix (swiss.style)

Three solos were developed as an anthology of personal and problematic family histories from two
generations ago, where each artist is confronted by information, stories, and memory.

CREATIVE MEETING POINTS
2019 marked the second year of our 3-year partnership with the Performing Arts Department of West
Kowloon Cultural District Authority Hong Kong, Creative Meeting Points. The project aims to foster artistic
dialogue and exploration, support artistic research and development, promote the development of work-in-
progress and facilitate future collaborations and modes of artistic circulation.

The project consists of 6 residency exchanges between Melbourne and Hong Kong, to be held between 2017
to 2019. A total of 4 artists (2 from each partner organisation) will be mutually selected for the project.

Artists in residence at Dancehouse in 2019 were:

Ka Wing Blue and Ching Ting (Chloe) Wong

Ka Wing Blue is a left-hander and independent dance artist based in Hong Kong. In 2010, she graduated
from the Hong Kong Academy for Performing Arts with a Bachelor of Fine Arts degree, majoring in
Contemporary Dance and Choreography. She premiered her short piece Time Lag at the 44th Hong Kong
Arts Festival's The Hong Kong Jockey Club Contemporary Dance Series Programme 3 Dance O� . This
piece has since been invited to Fukuoka Dance Fringe Festival vol.10 (Japan) and New Dance for Asia-NDA
International Festival (Korea). Blue's Time Lag also got the shortlisted nomination by Hong Kong Dance
Award 2017 for Outstanding Choreography.

Ching Ting (Chloe) Wong holds an MFA in Dance at Hollins University in United States and a BFA in
Dance at HKAPA in Hong Kong. Chloe's choreographies have been staged in Germany, Poland, Greece,
South Korea, China, U.S., etc. Recent works include: Maybe Tomorrow (2018-2019), a Mobile Dance Touring
performance (31 shows). Light Flight the Night (2018), a site specifi c performance as a part of the series
Heaven Behind the Door II (2017). Heaven was selected in 2018 by the Busan International Dance Market in
Korea and will also tour to Prague for PQ2019 in June 2019. Chloe is the Subject Coordinator of Multi-Media
Performing Arts (MMPA) at HKICC.

Image credit: Ka Wing Blue. Photo by Mark Lam

37www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

KATRINA RANK - THE RIGHT
11-14 September

Strap on your best pollie tie and review your 'how to vote' cards. The Right
had us chomping at the bit for your preferred candidate. Are you ready for the
thrill of a leadership spill? In a fi eld of bleeding hearts, who would you put your
money on? Be audacious, fi nish that democracy sausage and join in the melee of
modern politics and dance.

JENNIFER MA - HOME(S)
12-14 September

An exploration of roots and identity; a cross-cultural, cross-genre dance
project. Home(s) was a collaboration between artists from contemporary
dance, street dance and experimental music backgrounds who delve into their
complex identities as second-generation immigrants in Australia. Unravelling
their experiences, the dance work investigated their sense of belonging at the
crossroads of diverse cultural infl uences.

ISABELLE BEAUVERD - SURGE
19-22 September

Surge was a contemporary dance performance that explored the organic process
of change. This work presented a view of how we as individuals respond to, and
are a� ected by, this inescapable cycle. It asks us to refl ect on our own attitudes
and involvements with change, as well as celebrate our ability to adapt to and
change with our environment.

AUSTINMER DANCE THEATRE - BUT WHY
19-22 September

Austinmer Dance Theatre's 2019 performance year clicks into gear with this
impressive double bill featuring the work of former Sydney Dance Company
Dancer, Cass Mortimer Eipper (Pastiching Tetsuo) and Artistic Director, Michelle
Forté (Life Interrupted).

ASHLEY DOUGAN – SEEING RED
19-22 September

Seeing Red was a new work by choreographer and performer Ashley Dougan.
Part rumination on the psychology and physical manifestation of anger, this was
a study of the perception of movement in a radial arrangement. In it, the dancers
seek to navigate a world being torn apart around them, set to a soundscape
created by composers Rachel Lewindon and Samuel Kreusler.

BETH RAYWOOD CROSS, STELLA WEBSTER & DIANE PEREIRA – PINK MATTER
25-28 September

Pink Matter is an interdisciplinary performance work combining dance, visual
theatre and live music to interrogate pink narratives and their implications
regarding female and queer experience. The form and content of Pink Matter are
inspired by Maggie Nelson's Bluets – written meditations on blue in relation to
life as a friend and lover.

KAYLA DOUGLAS - A STUDY OF BEING
25-28 September

A Study of Being fi nds 8 test subjects in a clinical space as they contemplate
what it means 'to be'. Arising from the desire to understand the meaning of
existence, the work takes the 'human being' and places it under a microscope
to be examined. The test subjects are deconstructed, tested, analysed and
reassembled again in order to try to better understand their purpose and
signifi cance.

JANIE GIBSON - THE VOICES OF JOAN OF ARC
25-28 September

In this intimate solo performance, actor and theatre maker Janie Gibson delves
into the past to invoke the spirit of Joan of Arc and unearth the damning voices
of her oppressors in a spell to dissolve the patriarchy.

YOU + DANCEHOUSE - COMMUNITY ACCESS
PRESENTATION OPPORTUNITY - MELBOURNE FRINGE FESTIVAL

KAYLA DOUGLAS -
25-28 September

A Study of Being fi nds 8 test subjects in a clinical space as they contemplate
what it means 'to be'. Arising from the desire to understand the meaning of
existence, the work takes the 'human being' and places it under a microscope

WINNER
BEST DANCE

NOMINATED FOR
BEST DANCE

38www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

Dancehouse is a multi-purpose Victorian heritage building and we welcome a variety of individuals and
groups to use our spaces for a wide range of events. Whether it is a performance, a conference/seminar,
a community event or a corporate function, Dancehouse’s spaces and crews are here to support the wider
dance community.

ARJUN RAINA
4 MAY
Sohamasmi Centre for Performing Arts presented Hawking the bard in the Heart of Darkness, exploring the
history of Indian migration to Australia through Physical Theatre.

KIERAN GOURLEY: SACRED BALLET
13 JULY
Sacred Ballet is classical dance like you have never experienced before. A solo performance that planned to
take audiences on a unique journey of the heart…. into the sacredness of dance.

TAKASHI TAKIGUCHI, EMILY BENNETT, KEVIN JEYNES, LYNNE SANTOS: TRIPTYCH
14 JULY

Takashi Takiguchi and Emily Bennett (duet), Kevin Jeynes (Solo) and Lynne Santos (Solo), each presented a
20 minute improvised performance based on movement, sound and vocalization and responsive to content,
space and audience. Improvisation, as a performance art form, is based on a well developed sense of
presence, attention to detail and an ability to craft an overall piece on the go. We joined them for an hour of
emergent, enlivening performance art making.

GLASS DIAMONDS: A PHYSICAL RELEASE
31 AUG

A Physical Release took over the Dancehouse stage to launch Jack Stirling’s debut album Nue Pharaohs and
Glass Diamond’s single Secret. The dance fl oor was lit up by additional performances by DJ Salut Barbu, DJ
Dedications and dancer Johnathan Homsey for a night of disco dreaming.

LINK DANCE COMPANY: THE BODY POLITIC
14-15 NOVEMBER

LINK Dance Company is a pre-professional dance company which exists to give dancers the opportunity to
make the transition from student to professional. WAAPA's graduate Dance Company LINK Dance returned
to Melbourne for their fi nal performance for 2019. Choreographed by Scott Elstermann, Niv Marinberg and
Raewyn Hill. This triple bill of short works was stylish and thought provoking.

NOOK DANCE COMPANY
1 DEC

Two 20 minute contemporary dance works created in collaboration with, and performed by primary school
aged students from Nook Dance Centre. Over the course of 4 months, they workshoped ideas together,
through creative tasks and improvisation to put together the work. Nook is focused on student centred
learning and creation, so the work was heavily guided by the interests of the students involved.

KIMBERLEY MCINTYRE: AXIS & CURIOUS BODY WORKSHOP
14 DEC

A half-day workshop that uniquely blended Axis syllabus infl uenced dance technique, and evolving im-
provisation instant composition methodology, Curious Body, taught by Northern Rivers based dance artists,
Viviane Frehner and Kimberly McIntyre.

Viviane warmed up with physical research, tasks, exercises, and short movement motifs, in order to dive
deep into the body where body awareness is heightened. Axis syllabus infl uenced contemporary dance
technique focuses on the most e� cient and kinetic physical pathways and is an ongoing enquiry into their
structure and how to best use it in dance. This anatomically focussed session was inspired by her Axis Syl-
labus training at Nomadic College in France.

YOU + DANCEHOUSE - COMMUNITY ACCESS

Image credit: courtesy of LINK Dance Company

39www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

YOU + DANCEHOUSE - COMMUNITY ACCESS
AFTER-SCHOOL PROGRAM

ROTARY YOUTH ARTS PROJECT
DANCEHOUSE in partnership with CENTRE FOR CONTEMPORARY PHOTOGRAPHY, COLLINGWOOD
COLLEGE AND THE ROTARY CLUBS OF RICHMOND
September 18, 6:00pm, Collingwood Town Hall

The Rotary Youth Arts Project (RYAP) is a cooperative project between arts organisations within the City
of Yarra: Dancehouse, CCP and Rotary Clubs of Richmond and Collingwood. 2019 was its 15th year, RYAP
o� ers free, empowering, hands-on arts experiences for young people, teaching life skills such as team work,
creativity and confi dence. This year, Dancehouse invited Maggie Chen assisted by Marnie Newton to lead
the dance with the photography workshops being led by Shea Kirk.

SHOWING MY COLOUR: WAACKING THROUGH THE NEW ERA
Led by Maggie MadFox Chen
with Marnie Newton Milk

“We wanted to empower and encourage the students to express their feelings and individuality through
dancing. Using Waacking, a street dance style that began in underground US disco nightclubs of the 1970s,
SHOWING MY COLOUR: WAACKING THROUGH THE NEW ERA introduces these lovely young people to
new ways of embodying who they are. Through solos and group choreography the students have had
the opportunity to test out a variety of dance style of moves and learn a routine that comes from their
interests.” - Maggie MadFox Chen

Dance Students: Bolun Huang, Zaynab Ismail, Sumaya Abdi, Mohammed Elfaki, Teaghan Elvery, Adeng
Majok, Nick Piper-Seddon, Layla Ward-Kekich, Madelaine Spratt, Josh Stefanovic, Darren Lim, Stacy Mamb,
Madeleine McConell, Milki Mohamed, Fernando Ngo, Linda Nguyen, Tuji Omer, Adem Rifat, Star Austin,
Bilise Ayub, Anna Wongjandee,Phuong Uyen (Uliana) Le, Ho Yen Nhi Pham, Joichiro Morohara, Christine
Tseng, Truc Tra

Maggie MadFox Chen is an experienced dance practitioner and teacher representing Burncity Waack.
Maggie has been practicing Waacking as well other dance styles such as Hip Hop, House, Jazz for over ten
years. In that time she has taught classes and masterclasses in dance studios around Melbourne. Her regular
classes are structured to inspire and encourage young dancers while building a solid foundation in both
techniques and musicalities. Maggie has performed in multiple events and performances including Heaps
Gay, Mx. Red, Midsumma Carnival and Dancing Qweens. Maggie has also entered dance battles around
the world and placed in the top 8 in 2018 at the All Asia Waacking Festival Final. She has placed herself in
battles that were held within Australia, Canada, Singapore, Taiwan and Japan. Her most recent win was up
in Sydney with Dance Collab when she won her championship in the Waacking category.

Marnie Newton Milk founded Melbourne’s only Waacking community – BurnCity Waack with Andy
Kuramoto in 2012. Marnie is well versed in many other street dance styles and has trained in Jazz and Tap.
As a Waacker she has learnt from some of the best including many of the original Waackers, such as Tyrone
Proctor and travelled to compete in Japan, Canada and interstate. Marnie is passionate about teaching
Waacking through the history and context of the dance in order to help people fi nd their own connection
and empowerment through the style, just as she has.

IN THE MAKING
Led by Shea Kirk

“Photography is the democratic medium of our age. Just about everyone has a camera on their smart
phone. We engage with photography everyday, both in real life and across social and digital platforms.
In this year’s RYAP program students had the opportunity to try out a broad range of historical and
contemporary photographic techniques to inspire and increase their awareness of the limitless possibilities
the medium o� ers. The students were introduced to alternative processes such as Solargraphs (where
durational images were created by an 8-week exposure), and Cyanotypes (a camera-less photogram).
Large-format fi lm cameras were used to create portraits of the students, and fl ash photography to capture
movement. Still life and street photography was explored to tell stories about community.” — Shea Kirk

Photography Students: Mariam Ahmed, Carlos Cao, Elijah Carver, Dany Chhun, Leeling Dy, Vina Ashrafi ,
Ash Ellenford, Linda Bui, Jasper Hope, Nelson Hunter, Andrew Le, Waliid Mahat, Aiden Flynn, Dat Nguyen,
Tony Nguyen, Elliot Lane, Mackenzie Reddinton, Jake Richardson, Kit Rigby, Andrew Villaneva, Lockie
Seddon, Chelsea Stinson, Ginger Tai-Smith, Emma Watanabe, Angela Hirmiz, James Zhang, Johnny Fei, Dal
Tap

Shea Kirk is a Melbourne-based visual artist working with traditional photographic methods and
techniques. Shea Kirk has been a fi nalist in the Olive Cotton Award (2019); National Photographic Portrait
Prize (2019) and the Head On Portrait Prize (2018), and has participated in a number of group exhibitions
across Victoria.

Image credit: Shae Kirk

40www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

FREE CLASSES OFFERED DURING OPEN HOUSE MELBOURNE:

For two days during Open House Melbourne, visitors were invited to enjoy a chat, and a dance on 27 and 28
July. Free classes were o� ered in diverse dance genres at 11:00, 12:15, 2:00 and 3:15. Walk-ins for classes were
welcome, but bookings were encouraged.

SPIRALS AND SEQUENCING with KARA BURDACK

BODY WEATHER with GRETEL TAYLOR

IMPROVISING DANCING & DREAMING with NOELLE REES-HATTON

CONTEMPORARY with LOUISE DUCKETT

ZUMBA with MARLYSE MARQUER

OPEN BEGINNERS BALLET with SHAY REEVES

INDIAN CLASSICAL DANCE: ODISSI FOR BEGINNERS with MONICA SINGH

PLEASURE ACTIVISM: THE POLITICS OF FEELING GOOD with AMAARA RAHEEM

GROW THROUGH DANCE (GRAHAM TECHNIQUE) with IRINA DE LOCHE

IMPROVISATION FOR ADULTS WITH KIDS with LZ DUNN

KALARIPAYATTU (KALARI) with FRANCESCO VENTURINI

CONTEMPORARY with RACHEL HUF & TAHLIA KLUGMAN

ACTION THEATRE with DANIELLE CRESP

CONTACT IMPROVISATION with JONATHAN SINATRA

YOU + DANCEHOUSE - COMMUNITY ACCESS

41www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

YOU + DANCEHOUSE - PUBLIC CLASSES & WORKSHOPS

Weekly independent dance classes are held
throughout the day, evening and during week-
ends. This opens up Dancehouse to a wide range
of profi les from enthusiasts to professionals, run
by entrepreneurial teachers with the support of
Dancehouse. In 2019, classes included:

PUBLIC CLASSES:

Alex Andrews
 Elevation Dance (Beginner Jazz)
 Elevation Dance (Inter Jazz)
 Elevation Dance (Beginner Hip Hop)
 Elevation Dance (Beginner Ballet)

Alexandra Knox — Pilates

Alice Cummins — Body-Mind Centering

Ally McNaughton — Boogie Nights

Anne O'Kee� e — Alchemy Dance

Chantel Turro — Buena Visa Social Dancing

Gene Segura
 Cuban Salsa Beginners
 Cuban Salsa Intermediate

Greytel Taylor — Body Weather

Irina de Loche
 Afro Latin Groove
 Ballet Barre
 Grow Through Dance

Katrina Rank — Fine Lines

Kieran Gourley — Rasa Technique Ballet

Kimberly Francis — O� -Ice Training

Liat Kedem
 Ballet Beginners

 Ballet Advanced

Lou Duckett — Contemporary Dance Intermediate

Marleyse Marquer — Zumba

Meghala Bhat — Bharatanatyam – Indian Classical

Monica Singh — Odissi Indian Classical Dance

Nick Pappas — Improvised Movement/Theatre

Ramona Yagnick
 Kalaripayattu Beginners
 Kalaripayattu Advanced

Sarah Elsworth — Contemporary Dance

Sharon Daly — Jungle Body Fusion

Shay Reeves — Open Ballet

Underground Dance Fusion — Contemporary

PUBLIC WORKSHOPS:

Ali Heelan — Elsewhere Theatre Company Acting
classes

Alitta Berson — Winter Warmup

Andrew Morrish — Improvisation & Movement

Anne O'Kee� e — Alchemy Dance Intensive

Antonia Pont — Yoga Intensive

Ausdance
 Dance Teaching Skill Set Workshop
 Dance Teaching Skill Set Workshop 2
 Creative State

Beth Lane — Contemporary Dance

Casey Chellew — Contemporary Dance Workshop

Claire Lawson — Queer Ballet Collective Open

Class

Daniel Newell — Dandrogeny Open Class
Danielle Cresp
 Action Theater Summer Intensive
 Action Theatre Weekly Workshops

Eleanor Hadley — Sensual Movement

Emily Bowman — Contact Improvisation

Esther López — Bellydance

Ezra Cocker — Dancers 4 School

Georgia Shine
 Moving Connections: Spring Clean
 Re-wind: fi nd your truth
 Breathe: rediscover your breath
 DIVE IN: you are already in the zone
 Refresh: a full day dive

Giovanni La Rocca — Self-Massage Body Work-
shop

Jacinta Rohan — Hand Balancing

Jane Guthrie — The Practice of Authentic Move-
ment: A Two Day Immersion with Connor Kelly

Janice Florence — Weave Movement Theatre

Jo Reed — Irish Dancing Intensive

Jody Burchill — Dance in Perspective

Josephine Magliolo — Contemporary Dance

Kaitlin Malone — Open Contemporary Class
(Choreography)

Kathy Vlassopoulos — Mangala

Karen Bravo — Afro Colombian Folkloric Dance

Keeva Skivart — Classical Technique for Belly
Dancers

Kristen Cottone — Uncover Your Purpose Work-
shop (For Women)
Lily Sun — Wulongtaichi

Lyndall Grant — Captivate Action: Stage Combat

Megan Beckwith — Distance Education: Dance

Melbourne University — Dancesport Club

Michelle Valenti — Ballet

Reyna Tan — KPop

Rob Turney — Light Painitng

Sally Meredith — Shiatsu Workshop

Sarah Dee — Contemporary Dance for Women

Sridevi Gopinah — Indian Dance

Susan Bamford Caleo — Embodied Voice

Travel Art Dance — Improvisation Workshop

Travis Wesley — Reckless Abandon: Performance
Training

Image: Monica Singh — Odissi Indian Classical Dance

422019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

YOU + DANCEHOUSE
ONLINE CONTENT

VIDEO
TRAILERS

 Where We Stand | Isabella Whāwhai Waru
 swiss.style | a focus on Swiss dance.
 DANCE MASSIVE
 NANA BILUŠ ABAFFY — POST REALITY VISION
 SIOBHAN MCKENNA — UTTERANCE
 KRISTINA CHAN — A FAINT EXISTENCE
 ALISON CURRIE — CONCRETE IMPERMANENCE
 ATLANTA EKE — THE TENNIS PIECE
 JAMES BATCHELOR — HYPERSPACE
 RUSSELL DUMAS — CULTURAL RESIDUES 2020
 JILL ORR — DARK NIGHT
 HELLEN SKY WITH MYRIAM GOURFINK & MARK CAUVIN & KASPER T.
 TOEPLITZ — QUAKE

 PROMOTIONAL
 THE 2020 KEIR CHOREOGRAPHIC AWARD APPLICATIONS OPEN NOW!

 DOCUMENTATION
 Dancing Qweens | James Welsby
 DANCE MASSIVE
 NANA BILUŠ ABAFFY — POST REALITY VISION
 SIOBHAN MCKENNA — UTTERANCE
 KRISTINA CHAN — A FAINT EXISTENCE
 ALISON CURRIE — CONCRETE IMPERMANENCE
 ATLANTA EKE — THE TENNIS PIECE
 JAMES BATCHELOR — HYPERSPACE
 RUSSELL DUMAS — CULTURAL RESIDUES 2020
 JILL ORR — DARK NIGHT
 HELLEN SKY WITH MYRIAM GOURFINK & MARK CAUVIN & KASPER T.
 TOEPLITZ — QUAKE

43www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

MARKETING REPORT

MARKETING REPORT

FLYERS & E-NEWS / EDM
99,735 successful deliveries, 30,144 total opens, 4,129 total clicks on Mailchimp.
25 newsletters/announcements, 12 special invitations and 8 media releases were designed and sent to a
comprehensive database of contacts which currently contains approximately 4000 subscribers.

WEBSITE
In 2019, our website was visited by: 25,931 unique visitors (7.29% increase from 2018)
120, 896 Pageviews

Top referrer: Facebook (4790 users)

OUR DEMOGRAPHICS:

AGE:

GENDER:

SOCIAL MEDIA / WEB
Our Facebook presence has continue to grow rapidly in 2019, exemplifi ed by an average increase of 16 new
likes per day throughout the year and a daily average of 20,132 impressions. We also got 34,613 plays and
362 likes on Vimeo.

EVERY DAY ON FACEBOOK IN 2019, WE HAD AN AVAERAGE OF:
• 20,132 impressions *
• 13,746 reach**
• 16 new likes
• 17 new followers

ON TWITTER IN 2019, WE HAD A TOTAL OF:
• 46,043 impressions
• 30 retweets
• 30 likes

ON INSTAGRAM IN 2019, WE HAD:
• 2,364 Followers
• An average of 30 profi le visits per week

* Impressions are the number of times content is displayed
** Reach is the total number of people who see the content.

Users

18-24 25-34 35-44 45-54 55-64 65+

Users

female male

30
PROFILE VISITS

PER WEEK
in 2019

on Instagram

46, 043
IMPRESSIONS

in 2019
on Twitter

20,132
IMPRESSIONS

PER DAY
on Facebook

44www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

DANCEHOUSE IN THE MEDIA - SELECTED HIGHLIGHTS

25/03/2019 A visceral ride in a leaky boat

https://www.smh.com.au/entertainment/dance/a-visceral-ride-in-a-leaky-boat-20190322-p516i0.html 1/2

TODAY 'S TOP STORIES

REVIEW ENTERTAINMENT DANCE ARTS

A visceral ride in a leaky boat

DANCE MASSIVE

DARK NIGHT ★★★★½
Jill Orr, Abbotsford Convent, March 21-23

Jill Orr’s solo performance in Dark Night was compelling, beginning with the intense flow of movement in the opening scene. She stood self-contained in a
pine-boat carcass, pitched atop a huge pile of redolent humus, simultaneously gliding and stationary.

Nocturnal animals loudly announced their presence – birds, crickets and bats – in a soundscape of the natural world. This was comforting in its liveliness and
diversity, in a time of diminishing animal species. But underpinning it, a low-toned rumble – the type of sound that can reactivate the distress of trauma
survivors – intensified and then, mercifully, abated.

Dark Night was a total Sensurround experience, with the transfixing movement and set enhanced by intensifying odours of earth, soil and pine throughout.

By Kim Dunphy

March 22, 2019 — 11.50am

RUSSIA PROBE

Mueller report a victory for Trump but denies Americans closure
2 hours ago

NSW VOTES

The Liberal Party's smartest move in the NSW election

CHILD SAFETY

Legislative loophole exposed by alleged child sex abuse at Mosman pool

SOCIAL SERVICES

'We charge compound interest daily': Robo-debts scheme takes hard line

Jill Orr in Dark Night. GREGORY LORENZUTTI

Orr is a commanding presence. GREGORY LORENZUTTI

25/03/2019 A visceral ride in a leaky boat

https://www.smh.com.au/entertainment/dance/a-visceral-ride-in-a-leaky-boat-20190322-p516i0.html 1/2

TODAY 'S TOP STORIES

REVIEW ENTERTAINMENT DANCE ARTS

A visceral ride in a leaky boat

DANCE MASSIVE

DARK NIGHT ★★★★½
Jill Orr, Abbotsford Convent, March 21-23

Jill Orr’s solo performance in Dark Night was compelling, beginning with the intense flow of movement in the opening scene. She stood self-contained in a
pine-boat carcass, pitched atop a huge pile of redolent humus, simultaneously gliding and stationary.

Nocturnal animals loudly announced their presence – birds, crickets and bats – in a soundscape of the natural world. This was comforting in its liveliness and
diversity, in a time of diminishing animal species. But underpinning it, a low-toned rumble – the type of sound that can reactivate the distress of trauma
survivors – intensified and then, mercifully, abated.

Dark Night was a total Sensurround experience, with the transfixing movement and set enhanced by intensifying odours of earth, soil and pine throughout.

By Kim Dunphy

March 22, 2019 — 11.50am

RUSSIA PROBE

Mueller report a victory for Trump but denies Americans closure
2 hours ago

NSW VOTES

The Liberal Party's smartest move in the NSW election

CHILD SAFETY

Legislative loophole exposed by alleged child sex abuse at Mosman pool

SOCIAL SERVICES

'We charge compound interest daily': Robo-debts scheme takes hard line

Jill Orr in Dark Night. GREGORY LORENZUTTI

Orr is a commanding presence. GREGORY LORENZUTTI

25/03/2019 A visceral ride in a leaky boat

https://www.smh.com.au/entertainment/dance/a-visceral-ride-in-a-leaky-boat-20190322-p516i0.html 1/2

TODAY 'S TOP STORIES

REVIEW ENTERTAINMENT DANCE ARTS

A visceral ride in a leaky boat

DANCE MASSIVE

DARK NIGHT ★★★★½
Jill Orr, Abbotsford Convent, March 21-23

Jill Orr’s solo performance in Dark Night was compelling, beginning with the intense flow of movement in the opening scene. She stood self-contained in a
pine-boat carcass, pitched atop a huge pile of redolent humus, simultaneously gliding and stationary.

Nocturnal animals loudly announced their presence – birds, crickets and bats – in a soundscape of the natural world. This was comforting in its liveliness and
diversity, in a time of diminishing animal species. But underpinning it, a low-toned rumble – the type of sound that can reactivate the distress of trauma
survivors – intensified and then, mercifully, abated.

Dark Night was a total Sensurround experience, with the transfixing movement and set enhanced by intensifying odours of earth, soil and pine throughout.

By Kim Dunphy

March 22, 2019 — 11.50am

RUSSIA PROBE

Mueller report a victory for Trump but denies Americans closure
2 hours ago

NSW VOTES

The Liberal Party's smartest move in the NSW election

CHILD SAFETY

Legislative loophole exposed by alleged child sex abuse at Mosman pool

SOCIAL SERVICES

'We charge compound interest daily': Robo-debts scheme takes hard line

Jill Orr in Dark Night. GREGORY LORENZUTTI

Orr is a commanding presence. GREGORY LORENZUTTI

25/03/2019 A visceral ride in a leaky boat

https://www.smh.com.au/entertainment/dance/a-visceral-ride-in-a-leaky-boat-20190322-p516i0.html 2/2

The show was developed as a response to “the terrible fate of asylum seekers arriving by boat”, and sought to explore “crumbling humanitarian ideals of a
world in crisis”. It emerged from an installation conceived by Orr for the inaugural Venice Performance Art Week.

My experience was of greater pleasure in the movement, set and soundscape than this synopsis of bleak traumas might have led me to expect. It was a long
journey but one that seemed in Orr’s control, with the destination held firmly in sight.

Difficulties were evident, however. One sequence of twitching, writhing movement evoked strong discomfort in my own body, clearly signalling experiences of
deep distress and its aftermath.

Orr, as ever, was a commanding performer with an intense, focused presence.

Orr atop her boat. GREGORY LORENZUTTI

25/03/2019 A visceral ride in a leaky boat

https://www.smh.com.au/entertainment/dance/a-visceral-ride-in-a-leaky-boat-20190322-p516i0.html 2/2

The show was developed as a response to “the terrible fate of asylum seekers arriving by boat”, and sought to explore “crumbling humanitarian ideals of a
world in crisis”. It emerged from an installation conceived by Orr for the inaugural Venice Performance Art Week.

My experience was of greater pleasure in the movement, set and soundscape than this synopsis of bleak traumas might have led me to expect. It was a long
journey but one that seemed in Orr’s control, with the destination held firmly in sight.

Difficulties were evident, however. One sequence of twitching, writhing movement evoked strong discomfort in my own body, clearly signalling experiences of
deep distress and its aftermath.

Orr, as ever, was a commanding performer with an intense, focused presence.

Orr atop her boat. GREGORY LORENZUTTI

19/03/2019 Dance Massive: A Faint Existence » Witness Performance

https://witnessperformance.com/dance-massive-a-faint-existence/ 1/3

Home » Reviews » Dance Massive: A Faint Existence

About Witness Who We Are Partners Our Finances Editorial Policy Comments and Users Policy Sites We Like Further Reading Educational Resources Contact

HOME REVIEWS  CRITICAL FOCUS: DANCE MASSIVE FEATURES PODCASTS  VIDEOS SUPPORT US  ACCOUNT FAQ LOG IN

   

Kristina Chan in A Faint Existence. Photo: Daniel Boud

Dance Massive: A Faint Existence
by Alison Croggon March 19, 2019 0 comment

‘A profoundly elegant collaboration’: Alison Croggon on Kristina
Chan’s meditation on climate change, A Faint Existence

Climate change is the doom of our time, bringing with it the real threat of the extinction of our species. And yet

it’s only one of several crises afflicting our planet – mass extinction, plastic pollution in our rapidly heating

oceans, deforestation, the drastic fall in insect numbers.

All these problems are linked, and they’re all catastrophic. How can any of us, as individuals, comprehend

what it means, let alone combat them? Imagining our individual mortality is difficult enough: how do we

imagine the mortality of our entire living planet?

Kristina Chan’s A Faint Existence, part of Dancehouse’s program at this year’s Dance Massive, powerfully

expresses what it’s like to live in the age of the Anthropocene. It begins in a complete blackout, the kind that

scarfs your eyes with darkness. A faint light – the first of Benjamin Cisterne’s subtle and transformative

lighting states – illuminates the presence of a body in front of us, mere paces away, appearing seemingly out of

nowhere.

Chan, dressed in t-shirt and shorts, stand still before us, the first brooding, ominous drones of James brown’s

score beginning to swell. She lifts herself on her toes, and drops, bang, on her heels. As her heels hit the floor,

a huge percussive sound seems to emanate from the action. She does it again, and again. Each time the blow of

sound is louder, each time the reverberation is bigger.

It’s a powerful metaphor for the cumulative effect of the individual carbon footprint, how each step we take is

amplified into our environment. There’s a distracting rhythmic disruption here, a very tiny lag, much less than

a second, between Chan’s heels striking the ground and the percussive sound: the ear and eye are longing for

absolute precision. But it’s the only time that I feel that the performance is out of whack.

The sound builds to a climax, which prompts another blackout. There’s a rush of cool air on our faces. When

we see Chan again, she is lying on the ground, a prone, vulnerable, arched body picked out of the darkness.

Above her, a huge swathe of fabric, lit in a chaotic variousness of colours, is billowing wildly in the turbulence.

This is a stunning image, at once beautiful and terrifying.

Darkness again, but not so dark: now we can see the lighting rig above, outlines picked out in gold light. The

light lifts and we can see that the stage floor is dominated by a huge, slightly raised circle. Chan is stage right,

twisting her body in a series of articulations that seem somehow unhumanlike: at one point I have an optical

illusion that she is two creatures, one in front of the other. Her face constantly turns upward, looking

apprehensively at the sky.

Type and hit enter...

We've got some exciting projects planned

for 2019. Make sure that you don't miss

out! The newsletter is free and we

promise we won't spam you or abuse

your privacy.

Name...

Email...

 I have read and agree to the Terms of
Service

SUBSCRIBE

Newest | Active | Popular

Andrew Fuhrmann

active 12 hours, 12 minutes ago

Lois Maskiell

active 21 hours, 15 minutes ago

Sarah Walker

active 1 day ago

Newsletter

Witnesses

This website uses cookies to improve your experience. We'll assume you're ok with this, but you can opt out if you wish. Accept Privacy Policy

A note from Alison and Rob
If you like what you're reading,
please think about supporting
Witness. As of January we only
have funds to last until June, and
we don't want to have to close:
we've only just begun to discover
what Witness can be! You can help
to make Witness sustainable for as
little as $5 a month by becoming a
member at this page. If you're
already a Witness supporter, our
earnest thanks. You can login
here.



Holler Box

19/03/2019 Dance Massive: A Faint Existence » Witness Performance

https://witnessperformance.com/dance-massive-a-faint-existence/ 2/3

previous post

She gradually makes her way around the circle. The lighting changes, and the circle, which up to now has been

dark, illuminated only by a faint light beneath it, is now swept with a wash of blue. The globe, most likely; but

also perhaps the circle of our own individuality. She is now inside the circle, writhing, post-human, biting her

hands, her arms. She steps outside the circle, dancing wildly. She steps inside, and walks slowly backward

around the rim of the circle, step by step by step…

It’s a profoundly elegant collaboration between all the artists: the design elements – Cisterne’s subtle but

powerful lighting, Clare Britton’s startlingly simple stage – perfectly frame and amplify Chan’s performance.

James Brown’s score is remarkably good, a carefully worked sequence of electronic beats and drones that

registers viscerally.

The whole is deeply engrossing, a series of meditations on the violence of the transformations that are

overtaking us, and the fragility of our bodies and minds in the face of them. But it’s not actually a despairing

work: Chan expresses states of futility, panic and despair that transform into the emergent qualities of a slow,

difficult resolution. Which feels to me like a true assessment.

A Faint Existence, choreographed and performed by Kristina Chan. Designed by Clare Britton,

lighting design by Benjamin Cisterne, composition by James Brown, dramaturgy by Victoria

Hunt, development dramaturgy by Tahli Corin. Studio 221, Victorian College of the Arts,

Dancehouse at Dance Massive. Closed.

ALISON CROGGON

Alison Croggon is co-editor and co-founder of Witness. She is an award-winning novelist,

poet, librettist and critic. She has 30 years experience reviewing performance for outlets such

as the Australian, ABC Arts Online and The Monthly and generated an international

reputation as a performance critic with her influential blog Theatre Notes, which

revolutionised performance discourse in Australia. In 2009 she was the first online critic to

win the prestigious Geraldine Pascall Critic of the Year Award. In 2019 her play My

Dearworthy Darling will be performed by The Rabble at Malthouse Theatre.

  

 0 comment 0     

Dance Massive: Same but Different

Name* Email* Website

Your Comment

Save my name, email, and website in this browser for the next time I comment.

NOTIFY ME WHEN NEW COMMENTS ARE ADDED.

SUBMIT

Richard Chambers

active 1 day, 13 hours ago

Public Actions review by Witness Performance -

Arts House on Dance Massive: Public Actions

Alison Croggon on Adelaide Festival: La

Reprise. Histoire(s) du théâtre (1)

Tony Knight on Adelaide Festival: La Reprise.

Histoire(s) du théâtre (1)

Alison Croggon on Rage, humiliation and

opportunity: #MeToo in the performing arts

Nicholas Hammond on Rage, humiliation and

opportunity: #MeToo in the performing arts

Dance Massive: Same but Different
March 19, 2019

Dance Massive: Skeleton Tree
March 18, 2019

Dance Massive: Utterance
March 18, 2019

Recent Comments

Witness is proudly made on the traditional

country of the Boon Wurrung

and Wurundjeri people of the Kulin Nation.

Aboriginal and Torres Strait Islander

readers are advised to enter this website

AUSTRALIAN CONTEMPORARY DANCE DANCE DANCE MASSIVE

YOU MAY ALSO LIKE

LEAVE A COMMENT

This website uses cookies to improve your experience. We'll assume you're ok with this, but you can opt out if you wish. Accept Privacy Policy

A note from Alison and Rob
If you like what you're reading,
please think about supporting
Witness. As of January we only
have funds to last until June, and
we don't want to have to close:
we've only just begun to discover
what Witness can be! You can help
to make Witness sustainable for as
little as $5 a month by becoming a
member at this page. If you're
already a Witness supporter, our
earnest thanks. You can login
here.



Holler Box



19/03/2019 Dance Massive: A Faint Existence » Witness Performance

https://witnessperformance.com/dance-massive-a-faint-existence/ 1/3

Home » Reviews » Dance Massive: A Faint Existence

About Witness Who We Are Partners Our Finances Editorial Policy Comments and Users Policy Sites We Like Further Reading Educational Resources Contact

HOME REVIEWS  CRITICAL FOCUS: DANCE MASSIVE FEATURES PODCASTS  VIDEOS SUPPORT US  ACCOUNT FAQ LOG IN

   

Kristina Chan in A Faint Existence. Photo: Daniel Boud

Dance Massive: A Faint Existence
by Alison Croggon March 19, 2019 0 comment

‘A profoundly elegant collaboration’: Alison Croggon on Kristina
Chan’s meditation on climate change, A Faint Existence

Climate change is the doom of our time, bringing with it the real threat of the extinction of our species. And yet

it’s only one of several crises afflicting our planet – mass extinction, plastic pollution in our rapidly heating

oceans, deforestation, the drastic fall in insect numbers.

All these problems are linked, and they’re all catastrophic. How can any of us, as individuals, comprehend

what it means, let alone combat them? Imagining our individual mortality is difficult enough: how do we

imagine the mortality of our entire living planet?

Kristina Chan’s A Faint Existence, part of Dancehouse’s program at this year’s Dance Massive, powerfully

expresses what it’s like to live in the age of the Anthropocene. It begins in a complete blackout, the kind that

scarfs your eyes with darkness. A faint light – the first of Benjamin Cisterne’s subtle and transformative

lighting states – illuminates the presence of a body in front of us, mere paces away, appearing seemingly out of

nowhere.

Chan, dressed in t-shirt and shorts, stand still before us, the first brooding, ominous drones of James brown’s

score beginning to swell. She lifts herself on her toes, and drops, bang, on her heels. As her heels hit the floor,

a huge percussive sound seems to emanate from the action. She does it again, and again. Each time the blow of

sound is louder, each time the reverberation is bigger.

It’s a powerful metaphor for the cumulative effect of the individual carbon footprint, how each step we take is

amplified into our environment. There’s a distracting rhythmic disruption here, a very tiny lag, much less than

a second, between Chan’s heels striking the ground and the percussive sound: the ear and eye are longing for

absolute precision. But it’s the only time that I feel that the performance is out of whack.

The sound builds to a climax, which prompts another blackout. There’s a rush of cool air on our faces. When

we see Chan again, she is lying on the ground, a prone, vulnerable, arched body picked out of the darkness.

Above her, a huge swathe of fabric, lit in a chaotic variousness of colours, is billowing wildly in the turbulence.

This is a stunning image, at once beautiful and terrifying.

Darkness again, but not so dark: now we can see the lighting rig above, outlines picked out in gold light. The

light lifts and we can see that the stage floor is dominated by a huge, slightly raised circle. Chan is stage right,

twisting her body in a series of articulations that seem somehow unhumanlike: at one point I have an optical

illusion that she is two creatures, one in front of the other. Her face constantly turns upward, looking

apprehensively at the sky.

Type and hit enter...

We've got some exciting projects planned

for 2019. Make sure that you don't miss

out! The newsletter is free and we

promise we won't spam you or abuse

your privacy.

Name...

Email...

 I have read and agree to the Terms of
Service

SUBSCRIBE

Newest | Active | Popular

Andrew Fuhrmann

active 12 hours, 12 minutes ago

Lois Maskiell

active 21 hours, 15 minutes ago

Sarah Walker

active 1 day ago

Newsletter

Witnesses

This website uses cookies to improve your experience. We'll assume you're ok with this, but you can opt out if you wish. Accept Privacy Policy

A note from Alison and Rob
If you like what you're reading,
please think about supporting
Witness. As of January we only
have funds to last until June, and
we don't want to have to close:
we've only just begun to discover
what Witness can be! You can help
to make Witness sustainable for as
little as $5 a month by becoming a
member at this page. If you're
already a Witness supporter, our
earnest thanks. You can login
here.



Holler Box

45www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

DANCEHOUSE IN THE MEDIA - SELECTED HIGHLIGHTS

18/03/2019 A vision from beyond chaos

https://www.theage.com.au/entertainment/dance/a-vision-from-beyond-chaos-20190315-p514jr.html?fbclid=IwAR3pd1kapIyijI6u3M7aaeXAeUtzdZ05Q8qbuIp… 1/1

TODAY 'S TOP STORIES

REVIEW ENTERTAINMENT DANCE ARTS

A vision from beyond chaos

DANCE MASSIVE

POST REALITY VISION ★★★★
Nana Bilus Abaffy, Dancehouse, Carlton North, March 12-16

Nana Biluš Abaffy's inclusion in the 2018 Keir Choreographic Award finals came as a bit of a surprise. An artist who trained in philosophy and playwrighting,
Abaffy drew attention for her disinterest in even the most cursory pretense of producing 'real dance'. Even as Australian contemporary dance is actively
exploring stillness, anti-spectacle, and the untrained body, Abaffy stands out for making movement-based pieces that draw chiefly from experimental theatre,
and its preoccupations with mimesis, liveness, and presence.
Post Reality Vision is an expanded version of that controversial 2018 Keir choreography. This version maintains the same aesthetic and thematic range: three
mostly nude performers on a stage cluttered with props, shuffle around oversized cardboard cutouts of themselves in classical poses (mostly referencing
Michelangelo's Sistine Chapel ceiling fresco). This is the primordial mess from which some sort of spectacle is being willed, and at times the performers invest
considerable energy in describing their visions, stretching themselves or one another into replicas of their own cardboard cutouts, or shuffling around
cameras, lights and tripods. But there is nothing even remotely resembling a conventional choreography here, and the sense of unscriptedness and risk is
always there (most saliently whenever Abaffy trips over tripod legs in oversized sneakers and dangling tights). At times, they are literally crushed or head-
butted by idealised representations of themselves, to great comedic effect.
But added length has clarified Abaffy's vision. In 2018, it was hard to see how the work was inspired by Michelangelo's self-portrait as the skin of St
Bartholomew, or dance marathons of the Great Depression. This time, as Abaffy, Milo Love and Geoffrey Watson breathlessly and unsuccessfully contort to
resemble the Renaissance human ideal, the tension between the imagined body and the real body is crystal-clear.

By Jana Perkovic

March 18, 2019 — 12.05am

CHRISTCHURCH SHOOTING

Dutton urges voters to kick Anning out of the Senate
37 minutes ago

CHRISTCHURCH SHOOTING

The 's--tposting' subculture the alleged Christchurch killer belonged to

CHRISTCHURCH SHOOTING

'The President is not a white supremacist': White House defends Trump

CHRISTCHURCH SHOOTING

'We are so sorry': Brenton Tarrant's family apologise to shooting victims

Post Reality Vision. GREGORY LORENZUTTI

18/03/2019 A vision from beyond chaos

https://www.theage.com.au/entertainment/dance/a-vision-from-beyond-chaos-20190315-p514jr.html?fbclid=IwAR3pd1kapIyijI6u3M7aaeXAeUtzdZ05Q8qbuIp… 1/1

TODAY 'S TOP STORIES

REVIEW ENTERTAINMENT DANCE ARTS

A vision from beyond chaos

DANCE MASSIVE

POST REALITY VISION ★★★★
Nana Bilus Abaffy, Dancehouse, Carlton North, March 12-16

Nana Biluš Abaffy's inclusion in the 2018 Keir Choreographic Award finals came as a bit of a surprise. An artist who trained in philosophy and playwrighting,
Abaffy drew attention for her disinterest in even the most cursory pretense of producing 'real dance'. Even as Australian contemporary dance is actively
exploring stillness, anti-spectacle, and the untrained body, Abaffy stands out for making movement-based pieces that draw chiefly from experimental theatre,
and its preoccupations with mimesis, liveness, and presence.
Post Reality Vision is an expanded version of that controversial 2018 Keir choreography. This version maintains the same aesthetic and thematic range: three
mostly nude performers on a stage cluttered with props, shuffle around oversized cardboard cutouts of themselves in classical poses (mostly referencing
Michelangelo's Sistine Chapel ceiling fresco). This is the primordial mess from which some sort of spectacle is being willed, and at times the performers invest
considerable energy in describing their visions, stretching themselves or one another into replicas of their own cardboard cutouts, or shuffling around
cameras, lights and tripods. But there is nothing even remotely resembling a conventional choreography here, and the sense of unscriptedness and risk is
always there (most saliently whenever Abaffy trips over tripod legs in oversized sneakers and dangling tights). At times, they are literally crushed or head-
butted by idealised representations of themselves, to great comedic effect.
But added length has clarified Abaffy's vision. In 2018, it was hard to see how the work was inspired by Michelangelo's self-portrait as the skin of St
Bartholomew, or dance marathons of the Great Depression. This time, as Abaffy, Milo Love and Geoffrey Watson breathlessly and unsuccessfully contort to
resemble the Renaissance human ideal, the tension between the imagined body and the real body is crystal-clear.

By Jana Perkovic

March 18, 2019 — 12.05am

CHRISTCHURCH SHOOTING

Dutton urges voters to kick Anning out of the Senate
37 minutes ago

CHRISTCHURCH SHOOTING

The 's--tposting' subculture the alleged Christchurch killer belonged to

CHRISTCHURCH SHOOTING

'The President is not a white supremacist': White House defends Trump

CHRISTCHURCH SHOOTING

'We are so sorry': Brenton Tarrant's family apologise to shooting victims

Post Reality Vision. GREGORY LORENZUTTI

25/03/2019 Audience transfixed by unnerving performance

https://www.smh.com.au/entertainment/dance/audience-transfixed-by-unnerving-performance-20190322-p516iv.html 1/2

TODAY 'S TOP STORIES

REVIEW ENTERTAINMENT DANCE ARTS

Audience transfixed by unnerving performance

DANCE MASSIVE

QUAKE ★★★★
Hellen Sky and Collaborators, Abbotsford Convent, March 21-23

Hellen Sky and colleagues’ Quake took place in the Abbotsford Convent's newly refurbished Magdalen Laundries, a space that evidenced its disturbing history
in the distressed patina that remains on the walls.

It was set up like a cosy, hippy lounge room, with comfy furniture including inflatables and beanbags for the audience to relax on. This was augmented with
roof hangings of natural materials, leaves and feathers, and piles of blue electric lights on the floor.

The performance, however, significantly juxtaposed this setting – it was the most uncosy and unnatural event.

By Kim Dunphy

March 22, 2019 — 12.12pm

RUSSIA PROBE

Mueller report a victory for Trump but denies Americans closure
2 hours ago

NSW VOTES

The Liberal Party's smartest move in the NSW election

CHILD SAFETY

Legislative loophole exposed by alleged child sex abuse at Mosman pool

SOCIAL SERVICES

'We charge compound interest daily': Robo-debts scheme takes hard line

Hellen Sky and Collaborators' Quake. GREGORY LORENZUTTI

A comfortable environment juxtaposed by an unnerving dance work. GREGORY LORENZUTTI

25/03/2019 Audience transfixed by unnerving performance

https://www.smh.com.au/entertainment/dance/audience-transfixed-by-unnerving-performance-20190322-p516iv.html 1/2

TODAY 'S TOP STORIES

REVIEW ENTERTAINMENT DANCE ARTS

Audience transfixed by unnerving performance

DANCE MASSIVE

QUAKE ★★★★
Hellen Sky and Collaborators, Abbotsford Convent, March 21-23

Hellen Sky and colleagues’ Quake took place in the Abbotsford Convent's newly refurbished Magdalen Laundries, a space that evidenced its disturbing history
in the distressed patina that remains on the walls.

It was set up like a cosy, hippy lounge room, with comfy furniture including inflatables and beanbags for the audience to relax on. This was augmented with
roof hangings of natural materials, leaves and feathers, and piles of blue electric lights on the floor.

The performance, however, significantly juxtaposed this setting – it was the most uncosy and unnatural event.

By Kim Dunphy

March 22, 2019 — 12.12pm

RUSSIA PROBE

Mueller report a victory for Trump but denies Americans closure
2 hours ago

NSW VOTES

The Liberal Party's smartest move in the NSW election

CHILD SAFETY

Legislative loophole exposed by alleged child sex abuse at Mosman pool

SOCIAL SERVICES

'We charge compound interest daily': Robo-debts scheme takes hard line

Hellen Sky and Collaborators' Quake. GREGORY LORENZUTTI

A comfortable environment juxtaposed by an unnerving dance work. GREGORY LORENZUTTI

25/03/2019 Audience transfixed by unnerving performance

https://www.smh.com.au/entertainment/dance/audience-transfixed-by-unnerving-performance-20190322-p516iv.html 1/2

TODAY 'S TOP STORIES

REVIEW ENTERTAINMENT DANCE ARTS

Audience transfixed by unnerving performance

DANCE MASSIVE

QUAKE ★★★★
Hellen Sky and Collaborators, Abbotsford Convent, March 21-23

Hellen Sky and colleagues’ Quake took place in the Abbotsford Convent's newly refurbished Magdalen Laundries, a space that evidenced its disturbing history
in the distressed patina that remains on the walls.

It was set up like a cosy, hippy lounge room, with comfy furniture including inflatables and beanbags for the audience to relax on. This was augmented with
roof hangings of natural materials, leaves and feathers, and piles of blue electric lights on the floor.

The performance, however, significantly juxtaposed this setting – it was the most uncosy and unnatural event.

By Kim Dunphy

March 22, 2019 — 12.12pm

RUSSIA PROBE

Mueller report a victory for Trump but denies Americans closure
2 hours ago

NSW VOTES

The Liberal Party's smartest move in the NSW election

CHILD SAFETY

Legislative loophole exposed by alleged child sex abuse at Mosman pool

SOCIAL SERVICES

'We charge compound interest daily': Robo-debts scheme takes hard line

Hellen Sky and Collaborators' Quake. GREGORY LORENZUTTI

A comfortable environment juxtaposed by an unnerving dance work. GREGORY LORENZUTTI

25/03/2019 Audience transfixed by unnerving performance

https://www.smh.com.au/entertainment/dance/audience-transfixed-by-unnerving-performance-20190322-p516iv.html 2/2

The dancers were almost inhuman in the sustained quality of their movements: dreamlike, remote, bound and weightless. The score might have been: “Cross
the floor of the space, pass each other and then turn your body inward. Take more than an hour to do this.”

Blue lights, like stigmata, glowed on the hands of dancers Sky and Myriam Gourfink, adding to the eerieness, along with the music (live and electronic) by
Mark Cauvin and Kasper T. Toeplitz. This included a double bass played in most unexpected ways – at one stage like a handsaw, almost cleaving the
instrument's strings.

This show was long, especially for a contemporary dance work. Considering the show’s starting time of 10pm on a school night, the large audience
nevertheless seemed transfixed. They sat with focused attention for the entire 70 minutes, appropriately matching the performers’ rapt intensity.

46www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

DANCEHOUSE IN THE MEDIA - SELECTED HIGHLIGHTS
29/03/2019 Dance Massive: Cultural Residues » Witness Performance

https://witnessperformance.com/dance-massive-cultural-residues/ 1/5

Home » Reviews » Dance Massive: Cultural Residues

About Witness Who We Are Partners Our Finances Editorial Policy Comments and Users Policy Sites We Like Further Reading Educ

Cultural Residues 2020. Photo: Russell Dumas

Dance Massive: Cultural Residues
by Andrew Fuhrmann March 28, 2019 0 comment

‘The dances communicate an understated sensuality and
tenderness’: Andrew Fuhrmann on Russell Dumas’ retrospective
show, Cultural Residues 2020

Russell Dumas is the great hedgehog of Australian contemporary dance. While others around him have chased

after relevance, followed fashions and explored emerging trends, Dumas has cleaved to the one big thing he

HOME REVIEWS  FEATURES PODCASTS  VIDEOS SUPPORT US  ACCOUNT FAQ LOG IN

This website uses cookies to improve your experience. We'll assume you're ok with this, but you can opt out if you wish. Accept

Privacy Policy 

29/03/2019 Dance Massive: Cultural Residues » Witness Performance

https://witnessperformance.com/dance-massive-cultural-residues/ 2/5

understands – or wants to understand. For almost 50 years, he has obsessed over the experience of gravity

through the bones, muscles, joints and organs of the human body.

Glance at any review of Dumas’s work from the mid-1970s – say, this one by Jennifer Dunning from 1977 –

and the descriptions push their way into the present:

“… reducing dance to its elements … exploration of the problems of balance … danced in silence in a

pristine studio … it is self-absorbed abstraction, but it is also a luminous dance that stands on its own …”

This could, at a pinch, be made to fit almost any of the pieces in Cultural Residues 2020, an anthology of duets

and trios selected and refined by Dumas from across his long career and performed by a company of nine

dancers.

This is not a complaint. The works do still stand up. His experiments with falling, deflection and momentum,

with rolling, short lifts and supported partnering, still fascinate. And the dances are still, as Dunning says,

luminous in the sense that they seem to communicate an understated sensuality and tenderness, without ever

trespassing into sentimentality.

The pieces in this show are concise but individually memorable. The concision is refreshing in the context of a

festival where too often choreographers struggle to fill out an hour with limited material; but it’s the unfussy

elegance of the performances, the easy fluidity, and the imagination and invention in the linked phrases and

arrangements that is so striking.

The studio is not quite pristine – not this time. A large beige panel reminiscent of a traditional Japanese shoji

sits on the raised stage area of the Sylvia Staehli Theatre. As the performance begins, also on the stage, next to

the screen, a recording of a duet with Nick Sabel and Josephine McKendry begins to play. Sabel and McKendry

danced with Dumas’s Dance Exchange from the late 1980s, appearing in works such as Blue Palm/White Lies

(1989), Approaching Sleipner Junction (1990), Rescued Estates (1991) and many more. The recording seems

to be from that period. This screen, however, is the only stage décor. And, of course, there is silence, except for

the sound of the dancers, and muted noises from outside the theatre.

Dumas makes the most of the performance area, using not only the raised stage, but the depth and width of

the floor, bringing the different pairings into focus or pushing them further away. An intimate duet between

experienced Dance Exchange dancers Stuart Shrugg and Jonathan Sinatra – bodies coming together,

smoothly locking, turning, then carrying softly into new phrases – is placed at the audience’s feet. A more

conceptual piece, with Rhys Ryan and Tom Woodman counting out individual poses, is positioned deeper up

stage.

(At this point I should note that it was hard work trying to identify the dancers in each piece because of the

tricky lighting, the positioning on the stage, the uniform black costumes and the lack of any curtain call. So

apologies in advance for any misidentifications in this review. Corrections welcome.)

Something about Cultural Residues 2020, with its shadowy lighting and the emptiness of the space, reminded

me of peering at paintings in old Italian churches. Perhaps it’s the lack of underscore; we can hear the cars and

foot traffic outside, as if on the Via del Salvatore. Does the work of Dumas suggest Renaissance art? Well,

there’s the upright but natural carriage of his dancers, the supple lines and a kind of graceful softness of his

pairings. It’s like choreographic sfumato. There are so few jarring impacts and collisions. Bodies tend rather to

melt into one another as momentum is absorbed and redirected.

More than that, he has the happy knack of creating compelling tableaux vivants, such as the final piece of the

night, where three men (or was it four?), all topless, appear on the dimly lit stage next to the screen. Is this a

HOME REVIEWS  FEATURES PODCASTS  VIDEOS SUPPORT US  ACCOUNT FAQ LOG IN

This website uses cookies to improve your experience. We'll assume you're ok with this, but you can opt out if you wish. Accept

Privacy Policy 

29/03/2019 Dance Massive: Cultural Residues » Witness Performance

https://witnessperformance.com/dance-massive-cultural-residues/ 2/5

understands – or wants to understand. For almost 50 years, he has obsessed over the experience of gravity

through the bones, muscles, joints and organs of the human body.

Glance at any review of Dumas’s work from the mid-1970s – say, this one by Jennifer Dunning from 1977 –

and the descriptions push their way into the present:

“… reducing dance to its elements … exploration of the problems of balance … danced in silence in a

pristine studio … it is self-absorbed abstraction, but it is also a luminous dance that stands on its own …”

This could, at a pinch, be made to fit almost any of the pieces in Cultural Residues 2020, an anthology of duets

and trios selected and refined by Dumas from across his long career and performed by a company of nine

dancers.

This is not a complaint. The works do still stand up. His experiments with falling, deflection and momentum,

with rolling, short lifts and supported partnering, still fascinate. And the dances are still, as Dunning says,

luminous in the sense that they seem to communicate an understated sensuality and tenderness, without ever

trespassing into sentimentality.

The pieces in this show are concise but individually memorable. The concision is refreshing in the context of a

festival where too often choreographers struggle to fill out an hour with limited material; but it’s the unfussy

elegance of the performances, the easy fluidity, and the imagination and invention in the linked phrases and

arrangements that is so striking.

The studio is not quite pristine – not this time. A large beige panel reminiscent of a traditional Japanese shoji

sits on the raised stage area of the Sylvia Staehli Theatre. As the performance begins, also on the stage, next to

the screen, a recording of a duet with Nick Sabel and Josephine McKendry begins to play. Sabel and McKendry

danced with Dumas’s Dance Exchange from the late 1980s, appearing in works such as Blue Palm/White Lies

(1989), Approaching Sleipner Junction (1990), Rescued Estates (1991) and many more. The recording seems

to be from that period. This screen, however, is the only stage décor. And, of course, there is silence, except for

the sound of the dancers, and muted noises from outside the theatre.

Dumas makes the most of the performance area, using not only the raised stage, but the depth and width of

the floor, bringing the different pairings into focus or pushing them further away. An intimate duet between

experienced Dance Exchange dancers Stuart Shrugg and Jonathan Sinatra – bodies coming together,

smoothly locking, turning, then carrying softly into new phrases – is placed at the audience’s feet. A more

conceptual piece, with Rhys Ryan and Tom Woodman counting out individual poses, is positioned deeper up

stage.

(At this point I should note that it was hard work trying to identify the dancers in each piece because of the

tricky lighting, the positioning on the stage, the uniform black costumes and the lack of any curtain call. So

apologies in advance for any misidentifications in this review. Corrections welcome.)

Something about Cultural Residues 2020, with its shadowy lighting and the emptiness of the space, reminded

me of peering at paintings in old Italian churches. Perhaps it’s the lack of underscore; we can hear the cars and

foot traffic outside, as if on the Via del Salvatore. Does the work of Dumas suggest Renaissance art? Well,

there’s the upright but natural carriage of his dancers, the supple lines and a kind of graceful softness of his

pairings. It’s like choreographic sfumato. There are so few jarring impacts and collisions. Bodies tend rather to

melt into one another as momentum is absorbed and redirected.

More than that, he has the happy knack of creating compelling tableaux vivants, such as the final piece of the

night, where three men (or was it four?), all topless, appear on the dimly lit stage next to the screen. Is this a

HOME REVIEWS  FEATURES PODCASTS  VIDEOS SUPPORT US  ACCOUNT FAQ LOG IN

This website uses cookies to improve your experience. We'll assume you're ok with this, but you can opt out if you wish. Accept

Privacy Policy 

29/03/2019 Dance Massive: Cultural Residues » Witness Performance

https://witnessperformance.com/dance-massive-cultural-residues/ 3/5

reworked version of the last section of A Tree from Any Direction (1994)? The dark background envelops the

trio, but in the fleeting moments of silvery illumination they seem like figures in an allegorical painting on an

obscure theme.

And then, of course, there’s his humanist emphasis on the natural capacities of the body and his fascination

with anatomy, albeit via Ideokinesis. There’s the attention to modelling and the contours of the human form in

the way he pairs his dancers and brings them together. And there’s the thoughtfully restrained treatment of

space and proportion in his compositions.

You recognise something about the structure of the human body. We see, for example, one dancer’s leg settle

along the spine of the other kneeling before him. The slightly bent leg sits naturally along the curve of the

back. There’s nothing mechanistic or robotic in the way the parts come together. This is perhaps why Dumas is

able to create such a strong kinaesthetic responses in his audience: his work has universal appeal. It’s not that

we can do what his dancers are doing; but we all feel how they’re doing it in our own bodies.

This invocation of the old masters of the West and their paintings has its limits. Through Russell Dumas’s

connection to and deep love of American postmodern dance, we might just as easily identify eastern affinities

and likenesses. Moreover, there are always surprises and innovations that have no reference except Dumas’s

own subtle exploration of the attraction of gravity: the unusual lifts without arms, the novel counterbalancing

with arms crossed that lead into corkscrew turns and the unexpected body contact.

The unusual body contact also creates humour. There’s the moment where Shrugg and Sinatra seem to link

their feet as if they were hooks. There are curious ballroom poses in the first piece. And there’s a duet between

Alexandra Patrarca and Megan Payne involving soft running where they lightly try to push each other off

balance. And yet overall there’s a meditative aura and an ambience of refined intimacy in the preference for

plain movement and austere presentation.

My own first-hand experiences of Russell Dumas’s work are limited; so it was a delight to hear the reflections

and reminiscences of those who had danced with his company or attended his workshops, and of those who

had seen the earliest Dance Exchange shows, could recognise the material and see where it had been reshaped.

Dumas rehearsed with Rambert and de Valois, worked with The Royal Ballet and was a member of the

companies of Trisha Brown and Twyla Tharp among many others. He has spoken publicly about the onus he

feels to communicate this privileged embodied knowledge to future artists.

Of course, preserving these lineages is important for artists and for the future of dance as an autonomous art

form. It’s also important, however, that audiences have the opportunity to reflect on Dumas’s development,

influence and achievement as a choreographer. Events like Cultural Residues 2020 are therefore vital; but I

also wonder if there isn’t now an opportunity for a more substantial retrospective – ideally in illustrated book

form – that brings together and makes accessible all those varied perspectives on his work, that might

otherwise have no circulation beyond the foyer.

Cultural Residues 2020, choreographed by Russell Dumas, performed by Jonathan Sinatra,

Stuart Shugg, Alexandra Petrarca, David Huggins, Rachel Doust, Megan Payne, Tom

Woodman, Chloe Arnott, Rhys Ryan. Designer, Simon Lloyd. Sound designer, Ion Pearce.

Presented by Dancehouse as part of Dance Massive at Dancehouse, Sylvia Staehli Theatre.

Closed.

AUSTRALIAN CONTEMPORARY DANCE DANCE DANCE MASSIVE

HOME REVIEWS  FEATURES PODCASTS  VIDEOS SUPPORT US  ACCOUNT FAQ LOG IN

This website uses cookies to improve your experience. We'll assume you're ok with this, but you can opt out if you wish. Accept

Privacy Policy 

47www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

DANCEHOUSE IN THE MEDIA - SELECTED HIGHLIGHTS
05/04/2019 Form and content collide at Dance Massive | The Monthly

https://www.themonthly.com.au/blog/rennie-mcdougall/2019/02/2019/1554164768/form-and-content-collide-dance-massive 1/5

CULTURE

DANCE

Form and content collide at Dance �assive

BY Rennie McDougall

Choreographymeets politics at this

contemporary dance festival

Dance �assive is the most ambitious contemporary dance festival in Australia. It is also a marketplace, where choreographers attempt to sell their work to

Australian and international delegates for future touring. Because of this, the ways in which we think about the works can narrow, and particular metrics of

quality become prioritised: which works are the most audience-friendly, the most tour-able, the most “polished” or “developed”. But this year’s �elbourne-

based festival – its sixth since it began in  – shows that critical ideas about Australian dance have been deepening for choreographers and audiences alike.

The three venues that initiated Dance �assive – Arts �ouse, Dancehouse and the �althouse Theatre – promote the festival using the language of political

urgency. “Now is a time to get close � A time for empathy � A time to connect �A time to assemble,” reads an introductory note. �ver the course of its two

weeks, I received a manifesto for a feminist utopia, cried out to the land’s Indigenous ancestors and heard artists debate the redistribution of resources.

Australian dance is in the midst of an interesting quandary: it wants to engage with political questions around identity, but it also wants to hold onto its history

of formal abstraction, where a dancing body might simply be a dancing body. 9The most insidious manifestation of this is the phrase “pure dance”, used by

some white choreographers to describe formal works.) The distinction between formalism and thematic politics is only valuable when we consider the ways in

which the two intersect. The most interesting conversations during Dance �assive 	 were asking: What are the choreographic structures that elucidate a

political work, and what are the politics, intended or not, behind a formal choreography?

Le Dernier �ppel/The Last �ry, the latest work by �ydney-and-Broome-based dance company �arrugeku, was one of a collection of works by First Nations

artists in this year’s festival. It is driven by the lives most impacted by colonisation, and the emotional echo chamber of those most powerless. The set evoked a

bureaucratic waiting area, with a blue trapezoidal backdrop much like a stretched Bank of �elbourne logo. A news ticker scrawled across a digital screen, with

headlines describing last year’s New Caledonian referendum for independence from France, along with Australia’s failure to recognise the Uluru �tatement

from the �eart.

What began as bottled restlessness with tiny gestural details, such as fingers clutching around a pant leg, evolved into a collective manifestation of rage and

despair, the movement language combining contemporary, Indigenous and street dances. The six dancers were all powerhouses, but Dalisa �igram – a co-

founder of �arrugeku who also co-choreographed Le Dernier �ppel with director �erge Aimé Coulibaly – is one of Australia’s finest performers. There’s

something about the way �igram holds her head: her eyes and chin lifted with her throat thrust forward, tense and radiating, as if her voice is trapped there,

about to scream. That tension resonated through her body, as her feet spoke fluently with the floor. �ore story was conveyed from the dancers’ bodies than

from any words scrawling across the back screen.

A raw emotive power drove Le Dernier �ppel, but the choreography was alive with idiosyncratic nuances and compositional detail. �nly some prescriptively

emotional music choices detracted from the intricacy of the choreographic work.

In contrast, Nana Biluš Abaffy’s Post �eality �ision obsessed over Eurocentric whiteness. Post �eality �ision was invested in the history of the nude, especially

evoking postures from Renaissance art. Biluš Abaffy – with performers �eoffrey Watson and �ilo Love – spent the hour-long performance in a kind of

absurdist photography studio. The stage, cluttered with theatre lights, mannequins and video cameras that provided a live feed to a central gilt-framed screen,

was also populated with dozens of nude photographic cut-outs of the three performers. The dancers, who also performed mostly nude, were white, the floor

was white, the cut-outs were mounted on white backgrounds, the mannequins were white 9except one, which was black, but had been doused in white paint).

Biluš Abaffy’s vision of the image-producing world – where beauty, thinness, whiteness and classicism are all unquestioned superiorities – is more parody than

polemic; its treatment of the sacrosanct nude is equally reverent and farcical. 9In the foyer afterwards, a critic described the work as empty, rolling her eyes at

SUBSCRIBELOGINSEARCH

ESSAYS POLITICS SOCIETY CULTURE TODAY PODCAST MAGAZINE

LOGIN

05/04/2019 Form and content collide at Dance Massive | The Monthly

https://www.themonthly.com.au/blog/rennie-mcdougall/2019/02/2019/1554164768/form-and-content-collide-dance-massive 2/5

and failures of execution provided the work with its rhythm: cables connecting the video camera to the monitor kept falling out, disrupting the live feed; Biluš

Abaffy wore oversized work boots that made even walking a slapstick gesture. Without this clumsiness, the work might truly be empty. The sometimes

excruciating refusal of marked time in Post Reality Vision was the very thing undermining the holiness of the static image, and from this playful indulgence

performer and audience. �n the opening act, seven performers rolled through the audience like a slow-motion landslide. The audience stood and cleared a path,

everyone waking up to the quiet concentration of the task. George is adept at facilitating this shared concentration; the audience become essential contributors

to the performative action, which is both disruptive – the seating bank was left ravaged after the human avalanche had torn through it – but sensitive, the

destruction achieved with care.

Throughout Public Actions, audience members became as worthy of observation as the performers: one man, visibly unimpressed, watched his own fidgeting

fingers; another man pulled out a thermos and paper cups; a woman applauded as another audience member upended several of the remaining upright seats.

The cast, too, was not a homogenous group of “dancerly” bodies but a collection of difference across gender, age, race, ability – their pluralism apparent but

never tokenised.

George has been clearly motivated by the act of public demonstration, whether it be thousands of people marching or one American football player kneeling.

But Public Actions is free from any specific political agenda. �n an accompanying essay, dramaturg Daniel �ok writes that “choreography is not defined as a

practice in organizing bodies, or what we ‘do’ to bodies, but a consideration of how bodies do things, how they perform”. This notion of “how” over “why” is

the work’s core principle. “Art is not activism,” George said in a speech that ended each performance, “but maybe it can be an action.” George’s “radical

softness” seems to me a livelier political proposition than someone screaming about injustices in the theatre. Or, as �ok writes, in our Trumpian age of shouted

agendas, “the last thing an artist or a performer needs to be in the theatre is another asshole”.

While some choreographers’ attempts at political awareness during Dance �assive were ham-fisted and obvious – the worst offender being You Animal, You

by
orce �ajeure, whose attempts to grapple with violent social hierarchies came off as offensively trite – other shows failed to engage with their intended

political proposals. �ames Batchelor’s HYPERSPACE purported to be “a study of the human body seen through the prism of cosmology”, while also offering a

“self-critique of the masculine body”. �t instead reaffirmed and capitalised on the image of the topless, fit, young, white male figure as a universal ideal.

Batchelor, who has received much support and recognition early in his career, is a sophisticated and intelligent mover. �n his solo, Batchelor danced centre stage

under a haloing light with perfect control, his arms fluidly articulate and his torso undulating. �e occasionally looked out at the audience, coy and sensuous. At

one point, he shaped his hand like a gun, teasingly pointing it towards the audience, turning it on its side, and then dancing with it – a figure of sexualised

violence.

We all carry our own contextual baggage into the theatre. Before watching HYPERSPACE � had seen clips from the Christchurch shooter’s live feed, so � was

especially ready to make a connection. �t’s unclear to me what Batchelor intended with his gun-hand. Was this the promised critique of the masculine, or was it

just an another physical gesture? �f it was critique, what was the critique? Or was Batchelor using the image as a provocation, further exalting it?

As the idealised masculine gave in to its own seduction, � began to feel uneasy. The potential for self-critique lies within all of us: the audiences, the critics, the

presenters. Are we willing to contribute to the glorification of such bodies and ignore the contemporary politics surrounding them, clinging to the idea of

“pure dance”? HYPERSPACE would be better served by either abandoning its shoehorned attempt at critiquing the masculine or giving that idea more

rigorous attention.

On the final day of Dance �assive, improvisational dance artist Rosalind Crisp presented a performance lecture, one of the festival’s more peripheral offerings.

Called DIRtywork, it intensely connected place and body, as Crisp asked how she might “embody, understand and connect to the unfolding extinction crisis in

East Gippsland”, a region ravaged by deforestation. DIRtywork was devastating, intelligent and profoundly embodied. Crisp described the origins of the

building materials of the room in which the audience sat 9the lumber of the floor, the aluminium in the lighting grid), the origins of her own body 9the source of

water used to grow the food that gave her body nutrients), the origins of Australian colonisation 9from the introduction of sheep in Australia to her own

ancestors). Connecting all these threads was Crisp’s physicality, alive with both certainty and doubt. Crisp, at the height of her powers, proves that the most

exciting Australian dancers are not the young and athletic, but dancers with decades of knowledge and experience, who are still discovering why embodiment is

so vital today.

RENNIEMCDOUGALL

Rennie �cDougall is a writer from �elbourne, currently based in Brooklyn, �ew �ork. �is writing has appeared in The �bserver, The Villa�e Voice,

La"ham’s �uarterly and The Lifted �row, among others.

LOGIN

05/04/2019 Form and content collide at Dance Massive | The Monthly

https://www.themonthly.com.au/blog/rennie-mcdougall/2019/02/2019/1554164768/form-and-content-collide-dance-massive 3/5

a Biluš

affy’s

ost

ality

sio .

ograph

by

egory

nzutti

You are reading your  free article this month

Already a subscriber?

Register for  articles free a month

BYRennieMcDougall

April 2, 2019

LOGIN SIGN UP

LOGIN

482019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

DANCEHOUSE IN THE MEDIA - SELECTED HIGHLIGHTS

Swiss.Style precise yet witty and
irreverent

DANCE
Rudi van der Merwe: Trophy ★★★★
Cindy van Acker: Solos ★★★★½

Swiss.Style is a mini-festival of Swiss contemporary dance, presented over two
weekends at Dancehouse and with a program of public film screenings at
Federation Square. The first weekend showcases a selection of works by Cindy van
Acker and Rudi van der Merwe, who give Melbourne a taste of Switzerland’s clean,
precise, but also witty and irreverent contemporary dance scene.

I approached Van der Merwe’s Trophy (“a site-specific performance on the themes
of hunting, conquest and military tradition”) with some trepidation. But what,
going from the description, could have been a colossal, pretentious bore – is in
fact delightfully humorous and thoroughly enjoyable. It is set in a park with a
long line of sight, all the better to observe a three-strong phalanx of knights/court
ladies advancing towards us in an interminable, meandering, courtly march.
Dressed in crinolines and ornate riding jackets, the mixed-gender cast (showing
uniformly handsome legs!) is also equipped with white gloves and full white head
covers (ingeniously crafted from lace and riding helmets), which makes them
resemble traffic police. The whole ensemble is ingenious, the effect somewhere
between ridiculous and menacing: one does consider that those European

CULTURE DANCE ARTS

By By Jana Perkovic

November 3, 2019 — 4.35pm

The whole ensemble is ingenious, the effect somewhere between ridiculous and menacing.

conquerors of foreign continents wore absurd dresses, but their advances were no
less brutal for it.

As they approach the white picket fence, which they then dismantle and
reconfigure – first into swords and then, in a feat of visual dramaturgy, into a
Christian cemetery – the three masked figures shape their anonymous bodies into
an array of dignified poses. It is a choreography of privilege and power: from
armoured cavalry to a baroque court. But they are, nevertheless, standing in a
paddock.

Distinguished Belgian-Genevan choreographer Cindy van Acker’s collaborators
include Myriam Gourfink and Xavier Le Roy, as well as Romeo Castellucci with
whom she has collaborated on Inferno and Purgatorio, as well as a string of
operas. In Melbourne, she presents a program of four solos, all excellent.

Van Acker’s choreographic language is minimal, based in ballet but quite
mechanical in flavour, and extremely attuned to music. Matthieu Chayrigues
embodies Morton Feldman’s Rothko Chapel (1972): his footsteps the drumbeat,
his arms the viola, his upper body movements delicate, magically precise.

Stephanie Bayle’s piece finds geometry and art in the most ordinary movement:
reading from a scrap of paper, or shuffling hands in her pockets. As Fred Frith’s
No Birds composition builds from atonal to a full, electric guitar-driven boogie,
she steps to the edge of the space, as if pushed by the music’s growing volume.
Laure Lescoffy, in the downstairs space, dances to an early electronic track in a
surprising counterpoint of rising and falling movement: strong and fast going up,
slow and droopy on its way down. Finally, van Acker herself embodies – there is
no other way to put it – Mika Vainio’s 2013 industrial piece Load: arm marking
the staccato beat, head banging to the tense texture of the sound, feet barely
moving.

Each subsequent solo seems to last half of the previous, so that we start with a 35-
minute Chayrigues and end with barely a few minutes of van Acker. The sense of
not-enoughness is palpable. If you have missed van Acker at Dancehouse, at least
her dance films at Federation Square are free to see.

Trophy by Rudi van der Merwe, a choreography of privilege and power.

49www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

DANCEHOUSE IN THE MEDIA - SELECTED HIGHLIGHTS

502019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

DANCEHOUSE IN THE MEDIA - SELECTED HIGHLIGHTS07/11/2019 Electric dance, Swiss style » Witness Performance

https://witnessperformance.com/eclectric-dance-swiss-style/?fbclid=IwAR3EsEy6x73_MGXIUPySuZqVeDBsu2Qp2_S8Kmfz9OHQJZQiQlyCrd2cfxY 1/5

Home » Reviews » Electric dance, Swiss style

About Witness Who We Are Partners Our Finances Editorial Policy Comments and Users Policy Sites We Like Further Reading Educational Resources C

Rudi van der Merwe in Trophy. Photo: Beatrix Gyenes

Electric dance, Swiss style
by Andrew Fuhrmann November 7, 2019 0 comment

The swiss.style program currently running at Dancehouse provides
some of the most exciting dance seen recently in Melbourne.
Andrew Fuhrmann reviews.

Launching less than two weeks after the close of the Melbourne Festival, the latest Dancehouse programme –

swiss.style, running until November 10 – seems to have caught Melbourne audiences by surprise. And that’s a

shame, because it’s at least as interesting as anything the Festival had to offer this year – if not more

interesting.

HOME REVIEWS  FEATURES PODCASTS  VIDEOS  SUPPORT US  ACCOUNT FAQ LOG IN

This website uses cookies to improve your experience. We'll assume you're ok with this, but you can opt out if you wish. Accept Privacy Policy 

07/11/2019 Electric dance, Swiss style » Witness Performance

https://witnessperformance.com/eclectric-dance-swiss-style/?fbclid=IwAR3EsEy6x73_MGXIUPySuZqVeDBsu2Qp2_S8Kmfz9OHQJZQiQlyCrd2cfxY 2/5

The opening weekend included works by Belgian-born Cindy Van Acker and South African-born Rudi van der

Merwe. (They’re both based in Geneva, if you’re wondering about the Swiss connection). There were also

Orsola Valenti’s filmic responses to Van Acker’s work showing on the big screen at Federation Square.

Cindy Van Acker last performed in Australia in 2012 as part of the Melbourne Festival, appearing on a double

bill with Matthew Day in which she performed five short studies with Tamara Bacci. It was a thrilling

program; some people – myself included – regard it as one of the contemporary dance highlights of the last

decade in Melbourne.

It was special because it proposed a genuinely international conversation about dance and minimalism. Both

Day and Van Acker, following different conceptual trajectories, appeared to confront a similar problem. Is it

possible to spotlight the moment immediately before a gesture come into expression?

And so we had these two peculiarly seductive divagations in slow motion, explorations of the threshold

between the perceptible and the imperceptible, where the work emerges through the accumulation of small

deviations, slippages and gradual variation.

It was a spectacle of tension, making a drama of the way in which the body is at all times, even in rest,

trammelled and distorted by unseen lines of force. For an electric, all-too-brief moment, it felt as if the

Melbourne Festival was a point of connection in some larger and more urgent artistic project.

Van Acker is classically trained and danced at the Royal Ballet of Flanders and the Grand Théâtre de Genève.

Working as a choreographer since 1994, she has collaborated with the likes of Myriam Gourfink and legendary

Finnish noisemakers Pan Sonic. She worked with director Romeo Castellucci on the wildly ambitious Divina

Commedia trilogy (2008). And she later provided choreography for his productions of the operas Parsifal

(2011) and Moises und Aron (2015).

On her return visit, we get four recent solo works. Three are taken from an unfinished sequence collectively

known as Shadowpieces that she began in December 2018. The fourth is an extract from a longer piece called

Knusa/Insert Coins from 2016, danced by Van Acker herself.

The first of the Shadowpieces, performed in the upstairs studio at Dancehouse, is called Puppet Boy (La

Garçon enchante). It’s quiet, playful work and a demonstration of Van Acker’s precision, finesse and clarity of

presentation.

Dancer Matthieu Chayrigues gradually works his way from the back corner of the stage toward the audience,

moving through a series of eloquent poses focusing on the upper body and arms. There are marionette like

gestures, where the head lolls and limbs seem to swing as if on strings. And there are more ambiguous images,

arrangements of line that almost but never quite emerge from abstraction into mimesis.

The music, Morton Feldman’s sublime Rothko Chapel, seems to open a passage for Chayrigues’s movement

through the space. Chiming celesta and plangent viola activate unique gestures; while quiet drum rolls guide

his steps upstage. Is it the music that has brought this wooden figure to life? By the end of the piece, the

enchanted puppet is waving his arms as if conducting.

Chayrigues is an extraordinary dancer with preternatural control. Indeed, all the dancers are distinguished by

their control. The solos were written specifically for these performers – in fact, they chose the music

themselves – and it shows how expertly Van Acker can work with a virtuoso body.

The second piece, also upstairs, was Les Éphémères. As in the first, the slowness gives one the impression of

contemplation and self-reflection. Here the music is one of Fred Frith’s rackety guitar solos. Dancer Stephanie

Bayle enters from behind the audience dressed in a large brown jacket with a mandarin collar. She meanders

across the stage, waggling her index finger as if chasing an epiphany or some other ephemerality.

The final two solos are performed downstairs in the Sylvia Staehli Theatre and are less comic; darker and more

theatrical. In Tangibles, dancer Laure Lescoffy comes on like an envoy of death in stark black and white. Her

body twists into gothic statuesques. She arches her back and lifts her hands. The bare forearms appear slender

and pale in the hard light; and then her body is crunched, from convex to concave in slow motion, yielding to

unseen pressure from above.

HOME REVIEWS  FEATURES PODCASTS  VIDEOS  SUPPORT US  ACCOUNT FAQ LOG IN

This website uses cookies to improve your experience. We'll assume you're ok with this, but you can opt out if you wish. Accept Privacy Policy 
07/11/2019 Electric dance, Swiss style » Witness Performance

https://witnessperformance.com/eclectric-dance-swiss-style/?fbclid=IwAR3EsEy6x73_MGXIUPySuZqVeDBsu2Qp2_S8Kmfz9OHQJZQiQlyCrd2cfxY 3/5

The final piece, danced by Van Acker herself, continues in this eerie vein. With one arm she rips bicep curls

with a clenched fist as if her muscles were triggered by the bass drum in Mika Vainio’s booming score. The

other arm, held rigidly, palm extended and trembling, violently saws the air.

In the works we saw by Van Acker in 2012 it seemed as if she were attempting to deconstruct the figure of the

dancer; to show choreography was an assemblage of vectors, intentions and distortion. Here, however, there

appears to be a return to figuration. These four solos almost seem to be character pieces.

There’s the puppet, the wigged-out philosopher, the black angel baring her teeth, and the coin-operated cyborg

with power tools for arms. They each have a particular relationship with the mood of the space. Upstairs is

natural light from the windows, improvised seating and a more open dynamic with the audience. Downstairs,

in the black box theatre, has a kind of hermetic intensity.

This interest in the figure and its environment is one point of connection to the Rudi van der Merwe piece,

Trophy, which was performed outdoors at Quarries Park in Clifton Hill.

This is a work that leaves itself wide open to chance environmental interventions. The site in Quarries Park is a

wide corridor of lawn between two thickly planted areas. It’s an area, say, 40 meters in width and 150 meters

in length.

Of course, every time they do this show the landscape will be a little different; and then there’s the problem of

marshalling such a large public space on a weekend. In short, it’s hard to keep everyone out for the duration of

the work.

As the audience gathers under several portable gazebos at one end of the corridor, you can see Dancehouse

staff asking dog walkers and families if they wouldn’t mind waiting. Not everyone gets the message.

At precisely the moment the work begins a figure in a motorised wheelchair suddenly appears in front of us,

racing in from the side, with a dog trailing behind. They zigzag up the corridor, heading away from us. The

wheelchair swaying and dipping on the uneven ground.

With the heavy overcast sky and that weird afternoon light which makes colours seem more vivid the scene

feels almost like something from an early Aphex Twin video. Just before the dog and its owner disappear from

view we see the three dancers emerge.

Everything about the composition of this scene is perfect. The unexpected solo figure with dog passes into the

vanish point and re-emerges instantly in the form of three elaborately costumed performers. It’s the sort of

thing you can’t plan for.

Drummer and composer Béatrice Graf, positioned alongside us in the tent, begins banging as the three

dancers move down the corridor toward a white picket fence installed about twenty meters from where we

stand.

The dancers (Claire-Marie Ricarte, József Trefeli and Rudi van der Merwe) look like ornate lampshades that

have sprung to life and been released into the wild. They wear matching large hoop skirts in striking peacock

blue and tight black jackets with gold brocade. Their faces are covered in white lace balaclavas.

When the reach the fence, all three begin ripping out individual pickets and rearranging them. It’s all very

dramatic. They brandish the sticks like broadswords and, with over-the-top flourishes, plunge them into the

ground as if into the heart of a mortal enemy.

The pickets, we soon realise, are being placed into a grid pattern that looks for all the world like an old military

cemetery, with row upon row of white crosses, some of them elegiacally tilted. It all feels very allegorical. But

precisely what is intended?

According to the program, the work explores links between the hunting of animals and colonial conquest.

Gender politics is also thrown in because the three figures in skirts are supposed to represent trophy wives.

Well, maybe; but this work is open to myriad interpretations.

HOME REVIEWS  FEATURES PODCASTS  VIDEOS  SUPPORT US  ACCOUNT FAQ LOG IN

This website uses cookies to improve your experience. We'll assume you're ok with this, but you can opt out if you wish. Accept Privacy Policy 

07/11/2019 Electric dance, Swiss style » Witness Performance

https://witnessperformance.com/eclectric-dance-swiss-style/?fbclid=IwAR3EsEy6x73_MGXIUPySuZqVeDBsu2Qp2_S8Kmfz9OHQJZQiQlyCrd2cfxY 3/5

The final piece, danced by Van Acker herself, continues in this eerie vein. With one arm she rips bicep curls

with a clenched fist as if her muscles were triggered by the bass drum in Mika Vainio’s booming score. The

other arm, held rigidly, palm extended and trembling, violently saws the air.

In the works we saw by Van Acker in 2012 it seemed as if she were attempting to deconstruct the figure of the

dancer; to show choreography was an assemblage of vectors, intentions and distortion. Here, however, there

appears to be a return to figuration. These four solos almost seem to be character pieces.

There’s the puppet, the wigged-out philosopher, the black angel baring her teeth, and the coin-operated cyborg

with power tools for arms. They each have a particular relationship with the mood of the space. Upstairs is

natural light from the windows, improvised seating and a more open dynamic with the audience. Downstairs,

in the black box theatre, has a kind of hermetic intensity.

This interest in the figure and its environment is one point of connection to the Rudi van der Merwe piece,

Trophy, which was performed outdoors at Quarries Park in Clifton Hill.

This is a work that leaves itself wide open to chance environmental interventions. The site in Quarries Park is a

wide corridor of lawn between two thickly planted areas. It’s an area, say, 40 meters in width and 150 meters

in length.

Of course, every time they do this show the landscape will be a little different; and then there’s the problem of

marshalling such a large public space on a weekend. In short, it’s hard to keep everyone out for the duration of

the work.

As the audience gathers under several portable gazebos at one end of the corridor, you can see Dancehouse

staff asking dog walkers and families if they wouldn’t mind waiting. Not everyone gets the message.

At precisely the moment the work begins a figure in a motorised wheelchair suddenly appears in front of us,

racing in from the side, with a dog trailing behind. They zigzag up the corridor, heading away from us. The

wheelchair swaying and dipping on the uneven ground.

With the heavy overcast sky and that weird afternoon light which makes colours seem more vivid the scene

feels almost like something from an early Aphex Twin video. Just before the dog and its owner disappear from

view we see the three dancers emerge.

Everything about the composition of this scene is perfect. The unexpected solo figure with dog passes into the

vanish point and re-emerges instantly in the form of three elaborately costumed performers. It’s the sort of

thing you can’t plan for.

Drummer and composer Béatrice Graf, positioned alongside us in the tent, begins banging as the three

dancers move down the corridor toward a white picket fence installed about twenty meters from where we

stand.

The dancers (Claire-Marie Ricarte, József Trefeli and Rudi van der Merwe) look like ornate lampshades that

have sprung to life and been released into the wild. They wear matching large hoop skirts in striking peacock

blue and tight black jackets with gold brocade. Their faces are covered in white lace balaclavas.

When the reach the fence, all three begin ripping out individual pickets and rearranging them. It’s all very

dramatic. They brandish the sticks like broadswords and, with over-the-top flourishes, plunge them into the

ground as if into the heart of a mortal enemy.

The pickets, we soon realise, are being placed into a grid pattern that looks for all the world like an old military

cemetery, with row upon row of white crosses, some of them elegiacally tilted. It all feels very allegorical. But

precisely what is intended?

According to the program, the work explores links between the hunting of animals and colonial conquest.

Gender politics is also thrown in because the three figures in skirts are supposed to represent trophy wives.

Well, maybe; but this work is open to myriad interpretations.

HOME REVIEWS  FEATURES PODCASTS  VIDEOS  SUPPORT US  ACCOUNT FAQ LOG IN

This website uses cookies to improve your experience. We'll assume you're ok with this, but you can opt out if you wish. Accept Privacy Policy 

512019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

DANCEHOUSE IN THE MEDIA - SELECTED HIGHLIGHTS

52www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

DEVELOPMENT

EXECUTIVE REPORT

2019 brought the development of new relationships and opportunities and led us to secure over $60,000
in multi-year funding from philanthropic trusts. What supported this was Dancehouse’s strong industry
partnerships activated via our diverse programs — such as Abbotsford Convent, Victorian College of the Arts,
Union House, and more — which allowed us to circulate and contextualise the artists’ works and ideas and,
at the same time, increase and diversify audiences whilst activating the local arts landscape strategically and
collegially.

Dancehouse continued the CONNECT program which fostered over $4,500 in individual donations. The
program focussed on fostering long-term relationships with small-scale donors.

Developing connections and supporting diversity

Dancehouse enjoys an open, active and collegiate relationship with other organisations
in our artistic community. Both locally and nationally, Dancehouse advocated for the importance of diversity
and applied for funds to support that diversity. Dancehouse secured partners and stakeholders so the organi-
sation can refect the variety of Australia’s artistic ecosystem. By joining forces with local arts organisations
and taking skill development from peak bodies including Arts Access Victoria, we all stand to benefi t from
being introduced to new and engaged audiences.

15 genres of dance or movement-based styles/practices hosted at Dancehouse
20 emerging choreographers supported annually
7 iconic Australian pedagogues teaching at Dancehouse annually
56% female-identifying choreographers presented
26% CaLD artists programmed annually
15% Increase annually of employing LGBTQI+/First Nations artists

MEMBERSHIP PROGRAM AND PHILOSOPHY

Supporting the viability of the local area surrounding Dancehouse, the organisation worked with City of
Yarra’s Business Development Team, hosted community consultations and used their infrastructure to
support the local businesses and library in the Carlton North area. Our membership program includes even
more member benefi ts including give-aways and local business discounts. This membership program works
closely with local businesses to boost the local economy of the Carlton North area and the Rathdowne Street
retail precinct.

The Dancehouse members are a vital part of the organisation’s vibrancy. They are dance makers and dance
lovers alike and they are the fi rst users of our services. We aim at developing a privileged relationship with all
of them and to increase their numbers as they represent the best advocates for dance in general and for our
programs in particular. We strive to cultivate understanding and appreciation of this art form and for those
who join our membership programs, each time aiming to create a unique encounter with the artists and their
work.

Our audience development strategy established new avenues for cross-pollination between Dancehouse net-
works and to wider communities. This improved Dancehouse’s external venue hire and fellow non-for-profi t
organisations to cultivate access to and appreciation of dance. Dancehouse fostered opportunities for diverse
communities to interact with the venue and reached out to movement-based communities in the health,
somatic and yoga industries.

In 2019 Dancehouse had a total of 188 active Dancehouse members, of which 45% are new.

Members’ benefi ts include:
Up to 50% OFF all tickets to all our shows and priority booking!
Exclusive access to Dancehouse's career-development funded opportunities: be the only ones to have access
to our EOIs for the Keir Choreographic Award, Housemate residency, space grants and other bespoke profes-
sional programs.
Up to 40% discount rates and priority booking for all our spaces.
Discounted health services including osteopathy, myotherapy and more!
Discounts at local cafe and restaurants.
Discounted books at Alice's Bookshop (Carlton North) and the Dancehouse library.
Special welcome package and membership card to secure your discounts and benefi ts with our partners.
A monthly member's only newsletter with exclusive opportunities to win free tickets at numerous Melbourne
arts organisations and other members-only events and functions.

JOIN!
OUR MEMBERSHIP PROGRAM

Image Credit: Devika Bilimoria, ALAKKALA: the promise of a-dance (Sangam 2019) . Photo by Arun Munoz Photography

532019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

 TRUSTS & FOUNDATIONS

The Keir Foundation | Adam Bandt MP through the Stronger Communities Programme and De-
partment of Infrastructure, Regional Development and Cities | The Besen Family Foundation | The
Ian Potter Foundation | The Lord Mayor’s Charitable Trust | Clifton Hill/North Fitzroy Community

Bank Branch - Bendigo Bank | Robert Salzer Foundation

CORPORATE & COMMUNITY PARTNERS

Scotchman Hill | Karma Cola | Henry Sugar | The A Life | Alice’s Bookshop | Sukin | La Porchetta |
Melbourne Short Stay Apartments | Rhapsody Cafe | Truth + Body | Work Club | Daylesford and

Hepburn Mineral Springs Co

2019 DONORS

Anonymous
Veronica Bolzon

Sam Odgers
Nick Hays

Holly Durant
Dean Hampel

Wendy Batchelor
Ti� any Lucas
Lucy Guerin

Michaela Coventry
Rosemary Forbes & Ian Hocking

Jane Refshauge

DEVELOPMENT
CONNECT

Inspired by the previous Dancehouse Lovers program, this is a monthly donors program to engage younger
donors who are dance a� cionados. It aims to foster a new generation of philanthropists to the arts to sup-
port the wider sector and the Australian centre for independent dance, Dancehouse.

CONNECT provides an essential and rare opportunity for a select group of 30 people to meet with the sup-
porters, partners and creatives that make Dancehouse tick for ONLY $25 dollars a month (tax-deductible).

CONNECT is an extension of Dancehouse's commitment to connecting the artists meaningfully with their au-
diences. This program invites a few selected dance lovers and curious minds to gain insights from our artists
and immerse themselves in their ethos and creative processes.

As a supporter of CONNECT, one will receive exclusive or priority invitations to meet artists at showings,
rehearsals, openings, one on one encounters and other bespoke events curated by Dancehouse or Dance-
house's artists.

The intended target is $9,000 with 30 people each donating $25 a month. This will be achieved through
Dancehouse’s tailored audience development developed in tandem with our programming.

Connect promotional image. Photo: Yoni by Prue Lang (2018 Keir Choreographic Award) by Gregory Lorenzutti

DEVELOPMENT
2019 SUPPORTERS

54www.dancehouse.com.au | www.dancehousediary.com.au2019 DANCEHOUSE ANNUAL REPORT

OUR PARTNERS

OUR GOVERNMENT FUNDING PARTNERS

PROJECT FUNDING PARTNERS

INTERNATIONAL PARTNERS

Dancehouse wishes to gratefully acknowledge the generous support of our partners for 2019.

DEVELOPMENT PARTNERS

PROGRAM PARTNERS

MEDIA PARTNERS

552019 DANCEHOUSE ANNUAL REPORT www.dancehouse.com.au | www.dancehousediary.com.au

Dancehouse is assisted by the Commonwealth Government though the
Australia Council, its arts funding advisory body, and is supported by
the Victorian Government through Arts Victoria, Department of Premier
and Cabinet and by the City of Yarra through the use of the Dancehouse
facility.

Dancehouse stands on what always was and always will be Aboriginal
land. We pay our respects to the traditional owners of this land, the
Wurundjeri peoples of the Kulin Nation, to their elders past, present and
emerging, and acknowledge that sovereignty was never ceded.

DANCEHOUSE
150 Princes Street, North Carlton 3054
t: 03 9347 2860
e: info@dancehouse.com.au
www.dancehouse.com.au

Image: Victoria Chiu, Genetrix. Photo by Gregory Lorenzutti for Dancehouse.

