

STATE
STAAT
OF
VAN
AFFAIRS:
DE
DANCE
JEUGDDANS
FOR
2011
YOUNG
-
AUDIENCES
2015
-
2015

- 1 EEN WOORD VOOR DE ANDEREN**
SOME THOUGHTS BEFORE WORDS
Gerhard Verfaillie, Krokusfestival
- 4 STAAT VAN DE JEUGDDANS 2011**
STATE OF AFFAIRS: DANCE FOR YOUNG AUDIENCES 2011
Joke Laureyans
- 18 STAAT VAN DE JEUGDDANS 2013**
STATE OF AFFAIRS: DANCE FOR YOUNG AUDIENCES 2013
Ives Thuwis
- 32 STAAT VAN DE JEUGDDANS 2015**
STATE OF AFFAIRS: DANCE FOR YOUNG AUDIENCES 2015
Alexandra Meijer
- 46 BIOGRAFIE BIOGRAPHY**
Joke Laureyans - Ives Thuwis - Alexandra Meijer

EEN WOORD VOOR DE ANDEREN

Gerhard Verfaillie, Krokusfestival

Anno 2011

In 2011 was het Krokusfestival een exclusief dansfestival met werk uit België en vele buitenland. In die context voelden we de noodzaak om eindelijk eens een status questionis te maken van de dans voor jong publiek in Vlaanderen. Eerder dan een wetenschappelijke landschapstekening, achtten we het raadzaam het woord aan de choreografen zelf te geven en ze uit te nodigen om kritisch en constructief te reflecteren op het veld waarin ze werk(t)en. De staat van de jeugddans was een feit.

Onze vragen waren (o.a. en in willekeurige volgorde):
hoe staat het nu met de dans voor/met kinderen/jongeren?
Hoe ervaren makers dat? Hoe zien choreografen de mogelijkheden? Wat drijft hen om voor een jong publiek te gaan werken? Wat maakt dans voor een jong zo specifiek?
Welke uitdagingen biedt het buitenland?
of
Waarom maak ik jeugddans? Hoe denk ik over dans voor een jong publiek? Waar heb ik behoefte aan, nu, dringend, aub? Hoe kan ik mijn expertise verder uitbouwen? **Wat** verwacht of hoop ik van wie?

Hedendaagse dans voor/met kinderen/jongeren was toen een relatief jong 'genre'. POP-UP, de plek van kinderen en jongeren in een dynamisch podiumlandschap (VTI, 2009) situeerde de Vlaamse jeugddans "aan het begin van een ontwikkeling, wat betekent dat er veel betrokkenen zijn, ook al ontbreken de lange ontwikkelingslijnen in het denken, spreken en maken nog."

Dus: een STAAT VAN DE JEUGDDANS. Bescheidener dan de state of the Union, zoals het hoort met dans voor een jong publiek, maar niet minder uitdagend! Joke Laureyans nam in februari 2011 de uitdaging aan.

Anno 2013

We zijn verder. Er is (iets) meer productie. Er is een Europees dansnetwerk voor jong publiek waar Krokusfestival aan

Kopergietery
't Is mijn smaak niet
© Julie Tavernier-Isabel Devos

participeert: Fresh Tracks Europe. Er zijn Europese ontmoetingen, encounters en uitwisselingen. Maar de nood om een eigen gezicht, een eigen werkplek, een eigen dynamiek te ontwikkelen blijft groot. Ives Thuwis constateert en roept op.

Anno 2015

Fresh Tracks Europe is al weer over. Zijn we erop vooruit gegaan? Wat is er veranderd en wat niet? Alexandra Meijer beschouwt het veld, kijkt naar de vorige teksten en nodigt uit voor een stevige toekomst. En Krokusfestival bundelt de drie teksten opdat zoveel gedachten niet verloren zouden gaan. 'To fly backwards into the future.'

SOME THOUGHTS BEFORE WORDS

—
Gerhard Verfaillie, Krokusfestival
—

Let's go back to 2011. There is a lot of theatre for young audiences at that time, but the number of good dance performances is limited. Krokusfestival decides to organize a dance festival.

In a country with lots a world known dance companies for adults, the lack of attention for dance for young audiences is remarkable. A whole festival dedicated to dance is one thing, but we need more. Reflection, thoughts, vision. Instead of asking for an academical text, we decided to give the word to the choreographers and dancers themselves. Indeed, language is not normally their 'habitat', but who else can better frame the needs of this young genre if it comes to young audiences, than the artists themselves? A STATE OF AFFAIRS was born, a bit humble, doubtful, hesitating. But now, February 2015, we have had three states. The first was done by Joke Laureyns. She made a poetical appeal to phantasy and engagement. In 2013 Ives Thuwis accepted the challenge and, besides an eagle's view on the landscape, provided concerns and thoughts about how to develop dance for young audiences. Now we have asked Alexandra Meijer, choreographer with a love for site specific work. She looks back in order to fly forwards.

Three texts, three visions, three love letters to dance for young audiences. Not only for whom it may concern, but for all of us!

STAAT VAN DE JEUGDDANS 2011

Joke Laureyns

Er is mij gevraagd om een landschapstekening te maken, om u te vertellen hoe het staat met de jeugddans.

Welk landschap? heb ik gedacht.

Ik weet niet of dat er is,
ik weet ook niet of het er moét zijn.

Er is wel één & ander. Er is dans.
Maar wat is dat eigenlijk? Moeten we daar in afzonderlijke categorieën over spreken? Jeugddans? Jongerendans, kinderdans, kleuterdans, babydans, foetusdans? Hoeveel vermeende landschappen zijn dat?
Er is een grote diversiteit in wát er gemaakt en getoond wordt.
Er is véél en het is allemaal anders. Hoe moet je binnen zo een uiteenlopend veld spreken over een identiteit?

Er is het woord 'jong'.
Wie voelt zich daardoor aangesproken?
Het publiek? Een nieuwe generatie makers? Gaat 'jong' over het mogelijke 'vak' of over een veld dat zich voorzichtig ontwikkelt?
Dans voor een jong publiek mogen we in elk geval niet verwarren met een vrijplaats voor jonge makers, integendeel: jong publiek heeft recht op creaties van doorwinterde makers.

Er is weids braakland waarin iedere maker zijn of haar hut naar eigen believen optrekt. Die hutten staan vrij ver uit elkaar en er is weinig coherentie in stijl en vorm. Er zijn geen instituten, geen gevestigde waarden, geen verworvenheden in dit prille veld.

Er zijn boeiende makers die een zeer concrete drijfveer hebben om dans te creëren voor een publiek van kleuters en jonge kinderen en die daarvoor een specifiek dansidoom ontwikkelen. En er zijn makers die hun eigen noodzaak volgen, zonder zich specifiek te profileren als 'jeugddansmakers' en wiens werk ook blijkt te kunnen communiceren met jong publiek.

STATE OF AFFAIRS: DANCE FOR YOUNG AUDIENCES 2011

Joke Laureyns

A while ago, I was asked to paint a picture of the current developments in dance for young audiences. To which I thought. ... What picture? I do not know if there is one, nor am I certain there ought to be one. There is, however, the following: there is dance.

But when we say dance, what exactly are we referring to? Should we divide it into separate categories? Do we refer to dance for young audiences separately? Do we refer to dance for children, dance for toddlers, dance for babies, dance for fetuses, even? How many pictures does that leave us with?

There is an immense diversity in what is being created and performed. There is so much, and nothing is alike. How, in such a heterogeneous field, does one talk about a form of identity? There is the word 'young'.

But who exactly does this term include? The audience? A new generation of artists? Does 'young' refer to the field as a whole, or to a carefully and newly developing subfield? In any case, dance for young audiences is not to be confused with a forum for dance by young artists. Quite the contrary: a young audience has every right to creations put together by experienced artists.

There is a vast waste land in which all artists mark their spot and create their settlement the way they see fit. These settlements are far removed, and there is very little coherence in terms of style or form.

There are no institutes, no set values, there are no established norms in this developing field. There are fascinating artists working on the very down-to-earth motive of creating dance for

Er is dus geen standaard, er is ook geen ambacht of métier dat je kan leren als het erom gaat te maken voor een jong publiek.

Er is wél een 'markt'. U vraagt, wij draaien. Commercie is niet veraf en het spreken in termen van 'doelgroep' slaat enerzijds op een bekommernis om het jonge publiek, maar er is ook de dreiging louter te willen behagen.

Er is een grote vrijheid: er is geen lange traditie waartoe we ons kunnen of moeten verhouden. En ook ons publiek geeft een grote vrijheid: hun respons is niet gekleurd door hun visie op tendensen binnen de podiumkunsten, door modes en profilering. We moeten in die zin niemand behagen, we moeten geen visies van een treffend antwoord voorzien. We moeten niets, de vraag is zelfs of we wel moeten bestaan?

Er is dus een grote vrijheid, en er is de verwachting dat degenen die de verse sporen trekken in dat prille landschap dat bewust doen, en met veel zorg. Jong publiek is géén oefenpiste, het is de enige toekomst!

Er is een dynamiek, en een beginnende betrokkenheid vanuit het avondcircuit. Wat Wim Vandekeybus doet met *Radical Wrong*, vind ik al goed op voorhand. De inzet is juist. En bij Jonathan Burrows? Hij heeft hier in Hasselt gewerkt op uitnodiging omdat iemand heeft gedacht dat er een potentiële ontmoeting zit in het werk. Het beweegt, denk ik dan.

Er is het langzame besef dat we soms alleen maar een paar sleutels moeten aanreiken om de onwennigheid weg te nemen rond wat 'dans' kan zijn en dat we dan oneindig véél kunnen tonen.

Er is hybridisering. Die is als een verworvenheid binnen het jeugdtheater. Een naturel gegeven. Vraag is of die hybridisering ook een goede zaak is voor de dans an sich? Wordt dans niet te vaak enkel illustratief ingezet, of als intermezzo? Durven choreografen de klassieke theatrale narrativiteit loslaten als ze werken voor een jong publiek? Wordt de dans als een eigen taal genoeg erkend?

Er is de dans, laat het ons daar over hebben, los van welke leeftijd van welk publiek dan ook. Dans, niet als "pasje hier, pasje daar", maar dans die, juist omdat ze de gesproken taal vermijdt, het kan hebben over verlangen, over liefhebben, over de dood, over

a young audience of toddlers and young children, developing their very own idiom of dance in doing so. And there are those artists merely acting from their own internal necessity, without profiling themselves specifically as 'producers for young audiences', whose work merely seems to speak to young audiences equally. There is, in short, no set standard, no specific trade one can learn to produce and perform for young audiences.

There is, however, a market for this kind of productions. When the motto becomes 'we aim to please', commercialization lurks. Speaking in terms of a 'target audience' entails a concern for the young audience on the one hand, but on the other hand, it involves the threat of mere obligingness, willingness to please, but nothing more.

There is unlimited freedom, as there is no established tradition in relation to which one can or should define one's position. The audience, in its turn, enjoys considerable freedom: their response remains uninfluenced by their views on the performing arts, by new tendencies or trends in the field. From this point of view, there is no one to please, no views or reactions to answer to. There are no obligations, not even that to exist.

There is, to resume, freedom, and there is a certain expectation that those who pave the way do so consciously, and with care. A young audience is no practice arena, it is the only future! There is a certain dynamics, a developing engagement from the circuit of evening performances. I approve of Wim Vandekeybus' *Radical Wrong* beforehand, because it's coming from the right angle. Or take Jonathan Burrows. He created a performance in Hasselt by special request, because someone imagined there could be a certain potential in this kind of work. There seems to be something moving here.

There is a growing awareness that all it takes is a few tools to do away with any awkwardness surrounding 'dance' and what it can be, an awareness that there is no limit to what we can accomplish, create and perform.

There is hybridization, which is a given within theatre for young audiences, something natural, self-evident. But is this hybridization a goal worth pursuing in the field of dance? Is dance not all too often a mere illustration, an interlude? Will choreographers dare to let go of classical theatrical narrative when working for a young audience? Will dance get the recognition it deserves as a language in its own right?

oerangsten... Over alle grote dingen waarover we niet kunnen spreken zonder te stotteren, zeker niet tegenover een kind.

Dààr kan dans een onderscheid maken, als een vocabulaire van het onuitspreekbare. Als de kunst met het vermogen om te communiceren op een dieper en intuïtiever niveau, pré-talig, instinctief bijna en onbenoembaar. Als de kunst die vermag verwonderen.

Er is, in mijn ervaringen met jong publiek, altijd een verbazing, over hetgeen het net heeft gezien. Vaak een enorm niet-weten, niet-weten hoe het geziene te verwoorden, of hoe te benoemen welke kijk-ervaring er net is geweest.

En dat is goed: ik denk niet dat kunst voor kinderen moet beantwoorden aan hun verwachtingen, ik denk dat we hen een veel groter plezier doen door hen iets te tonen dat ze niet kennen, dat vragen oproept, dat de wereld in een ander perspectief plaatst..

Een moment van niet-weten creëren, een adempauze tussen alle zekerheden waarmee ze worden opgevoed – mooist is als ook de grote mensen het niet zo goed weten, dat ook zij in de verbazing delen, dat er vragen zijn, de schoonheid van de twijfel, de opening naar filosofie, naar een mentale rijkdom. Het lijkt mij heerlijk om samen niet-te-weten, als het gaat om een warme verwarring, een liefdevol uit-het-lood te worden geslagen. Dat is wat dans kan doen. De mentale uitdaging is geen pesterij van een maker tegenover zijn publiek, het is ook geen wedstrijd over wie de beste kijker of begrijper is.

Ik pleit voor onvoorzichtige voorstellingen, die de dans erkennen als een prachtig medium om de gelaagdheid van ons voelen en denken een platform te geven, om de omtrekken rond onze ervaringen uit te vagen, om veel oneindiger te worden in onze perceptie, en dus opener, mooiere mensen. Een pleidooi voor de twijfel, ook. Voor volwassenen én kinderen, en liefst een gedeelde twijfel, één die het onderscheid tussen de generaties opheft: een ouder, een grootouder, een leerkracht, die zegt 'ik zou het ook niet weten, laat ons even samen nadenken, wat hebben we gezien' en dat in het gesprek, of in het zwijgen dat erop volgt, wijsheid leeftijdsloos wordt, tweerichtingsverkeer ipv top-bottom-kennis-overdracht.

Dat is één. Dans is één. De zeggingskracht van een articulerend lichaam onderkennen.

There is dance, let us discuss that, regardless of age or audience. Dance, not as in 'one-step-two-step', but dance which, precisely because it avoids spoken language, can address longing, loving, death, fear,... all these major emotions we cannot seem to talk about without stammering, especially when addressing a child.

That is where dance can make the difference. As a lexicon of the ineffable. As the art to communicate on a deeper, more intuitive and almost instinctive level, preceding language and impossible to pin down. As an art with the capability to astound.

There is, in my experience with young audiences, always a degree of wonder about what they have just witnessed. Mostly, it is a boundless not-knowing, now-knowing how to process what they have seen into language, or to name the kind of viewing experience they have gone through. And that is a good thing: it is not my opinion that art for children should come up to their expectations, I think we can serve them so much more by showing them something unfamiliar, something which will raise questions and put the world in a different perspective...

Art for children should be about creating a moment of not-knowing, some breathing space in between all the certainties they are brought up with. It gets better even, when the grown-ups do not seem to know the answers, sharing in their children's surprise, when there are questions, when there is the beauty of doubt, opening doors to philosophy and to mental wealth.

It must be wonderful to not-know together, when it is a warm kind of confusion, when one is being thrown off balance almost lovingly. This is the potential of dance. This mental challenge is not an attempt of the artist to pester the audience, nor is it a competition about who observes or understands 'best'.

I plead in defense of reckless performances, performances which acknowledge dance as an exciting medium to express the layeredness of our thoughts and feelings, to blur the contours of our experience, to render our perceptions ever more infinite, and, ultimately, to make us more open, better people. I plead in defense of doubt, as well. For adults as well as for children, preferably, a shared doubt which dissolves the boundaries separating generations: a parent, a grandparent, a teacher, admitting: 'I couldn't tell you myself, let's think about this together, what exactly did we see?', and in that conversation, or the ensuing silence, wisdom becomes of all ages, a two-way street, rather than

En twee. Twee is: neem het jong publiek ernstig, pamper het kind niet. Wij krijgen het voorrecht hen te benaderen, wij krijgen een forum en we hopen dat ze daarin een rijkdom ontdekken die voorbij gaat aan de zuigkracht van de commercie.

Ik hoop dat wij makers zijn die een kind erkennen in zijn individualiteit, door voorbij de norm te gaan, die het kind laat ontstijgen aan de grootste gemene deler... We hebben daarvoor een prachtig wapen, de dans. Maar we moeten het als maker juist hanteren: door dans als taal au sérieux te nemen, door alleen het allerbeste te tonen, door niet te beantwoorden aan wat ze al kennen via de populaire media (de bloedeloze dansjes, de dans als opvulling, als achtergrond). Laat ons hun referentiekaders en begripsvorming verruimen in plaats van bestendigen. Dat is twee.

En drie: dat dans voor een jong publiek iets vanzelfsprekend wordt. Dat we ons volledig mogen concentreren op de artistieke ontwikkeling van een straf repertoire. Dat er minder energie moet gaan naar het uit ten treure verantwoorden aan het onderwijsveld 'dat het niet te moeilijk is', aan het volwassen dansveld 'dat het niet simplistisch is', aan de subsidiërende overheden 'dat het werk ontstaat uit artistieke noodzaak' en aan diezelfde overheden - op andere bureaus - 'dat het jà ook sociaal-artistieke en educatieve en pedagogische doelen kan dienen', aan de danser 'dat het werk niet minderwaardig is', aan de financier 'dat de loonlasten voor een artiest dezelfde zijn of die nu voor een jong publiek speelt of voor volwassenen' en aan het kind 'dat het uit liefde is gemaakt'... dat is véél praten, veel overtuigen!

Er zijn gelukkig bondgenoten: de programmeurs met een liefde voor dans en voor een jong publiek. En goede communicatoren die zonder schroom inzoomen op zowel dans voor een volwassen publiek als wat er aan dans voor een jong publiek door het cultuuraanbod passeert, en die dat doen in de diepte, met interviews en landschapsschetsen die helderder zijn dan wat ik hier vanavond probeer te doen. Zoals bijvoorbeeld in de publicaties van Dans in Limburg. Meer van die openheid graag, we varen er allemaal wel bij!

Maar we mogen niet worden afgesneden in onze plannen door een tekort aan financiële middelen. Als we kwalitatief willen groeien, als we het landschap een gezicht willen geven, dan moet zich dat vertalen in een prioriteit van de beleidsmakers. Dan volstaat het niet te zéggen dat het sympathiek is, maar dat er 'spijtig genoeg onvoldoende middelen zijn'. Als er via projectsubsidies al nauwelijks geld kan worden vrijgemaakt,

a top-to-bottom transfer of knowledge. That is one. Dance is one. Acknowledging the power of expression of an articulating body. And two. Two is: take the young audience seriously. Do not overindulge children. We have the chance to approach them and to make them discover a wealth that exceeds the pull of sheer commercialization. I hope that we can be producers who acknowledge a child as an individual, by surpassing the norm and giving the child the opportunity to exceed the common denominator. We have a wonderful tool to that end: dance. However, this tool demands the right kind of handling; it demands that we, producers, take dance seriously as a language, by showing only the best of the best, by departing from what children are familiar with through popular media (the worn-out dance routines, dance as a filler, as a mere backdrop). Let us broaden their frame of reference and their comprehension rather than stopping at a status quo. That makes two.

And three: may dance become self-evident to young audiences. May we focus entirely on the artistic development of an impressive repertoire. May we be exempt from justifying ourselves, again and again, to the field of education: 'that it's not that difficult', to the circuit of evening performances: 'that it's not that easy', to subsidizing governments 'that the performance really does come to life out of artistic necessity' and to those same governments, but at different desks, 'that yes, it can serve social-artistic, educational and pedagogical goals', to dancers 'that it is not inferior work', to financiers 'that labour costs for an artist are always the same regardless of whether they perform for a young audience or for an adult one' and, to the child, 'that it's been made out of love',... that is a lot of talking, a lot of convincing.

Fortunately, we do have allies. There are presenters with a passion for dance and for young audiences. Good communicators who zoom in on dance for the evening circuit as well as on dance for young audiences, and who do so in depth, with interviews and panoramic overviews much clearer than the one I am presenting tonight. I am thinking of the work done by Dans in Limburg, for example. I would like to see more of that open-minded approach, as it will benefit all of us!

It is crucial, however, that we are not stopped short by a lack of financial means. If we want to grow in a qualitative respect, if we want to put dance for young audiences on the map, then this needs to be reflected in the priorities of policy-making officials. It will not do, in that case, to merely say that dance for young audiences is a worthwhile cause, but that 'unfortunately, there

hoe zouden we dan durven uitkijken naar gedragen structuren? Er is in Vlaanderen niet één structureel gesubsidieerd 'jeugddansgezelschap', maar er is een enorm potentieel en een grote gedrevenheid. En die kan aanmoediging gebruiken.

We hebben nog maar nauwelijks een spoor getrokken en onze prille kansen zijn (door het spook van de crisis) al beknot, voel ik.

Ik heb gezegd dat er voor mij geen afzonderlijk landschap van dans voor een jong publiek moet bestaan... omdat ik hoop dat het zich mag profileren als een speeltuin in de rijkdom van wat er aan dans in Vlaanderen tout court bestaat. Dat er niet teveel schotten worden opgetrokken tussen avondcircuit en jong publiek. Dat de genoemde 'jeugdjongerenkinddans' een eigen gezicht krijgt (en een goeie naam) binnen een groter geheel. Dat er een klimaat kan zijn waarbinnen een kind zich zijn eerste dansvoorstelling kan herinneren als het begin van een lange liefde.

Laat op dit festival die liefde een aanvang nemen.

are insufficient means! If funding can just barely be obtained by project-based subsidies, how could we dream of long-term structures and continuity? Flanders does not have a single, structurally subsidized 'dance company for young audiences', but it does have enormous potential and passion. And it could do with some encouragement.

I feel like we have barely begun doing the groundwork, and already our freedom to grow and build has been restricted (by the ghost of the economic crisis).

I have said that according to me, there does not need to be a separate field of dance for young audiences... Rather, I hope that dance for young audiences can function as a playground amidst the wealth the field of dance in Flanders has to offer. I hope there will not be too many partitions between the evening circuit on the one hand and young audiences on the other. I hope dance for youth and for children will obtain its own proper place (and a good name) within a bigger picture. I hope there can be a climate within which a child can remember its first ever dance performance as the start of a passion for life.

May this festival be the starting point for that passion.

Ik denk niet dat
kunst voor kinderen
moet beantwoorden
aan hun verwachtingen,
ik denk dat we hen
een veel groter plezier
doen door hen iets
te tonen dat ze
niet kunnen,
dat vragen oproept,
dat de wereld
in een ander
perspectief
plaatsst...

There is,
in my
experience
with young
audiences,
always
a degree
of wonder
about
what they
have just
witnessed.

FABULEUS & Krokusfestival
Kijk ver genoeg achterom en je kijkt weer naar voor
c Clara Hermans

**STAAT
VAN
DE
JEUGDDANS
2013**

Ives Thuwis

Ik begrijp dat niet, dans.
Ik versta dat niet.
Dat is niet mijn ding.

Dat hoor ik al twintig jaar. Ik snap die mensen. Ik begrijp dat ook niet: dans. Ik begrijp nog altijd niet hoe een specifieke opeenvolging van bewegingen, een plots stilstaande kuit, twee uitgestrekte armen mij mateloos kunnen ontroeren. Ik begrijp niet hoe een eenvoudige beweging schijnbaar moeiteloos mijn brein overslaat en regelrecht naar mijn reflexen, naar mijn hart schiet. Misschien is het daarom dat sommige mensen dans niet begrijpen. Omdat ze betekenis zoeken waar ik vooral energie, emotie, schoonheid, lelijkheid, hoop, wanhoop, pijn zie. Troost. Je zou dan ook verwachten dat kinderen het wel snappen. Het is een publiek dat onbevangen naar theater gaat, zonder theorieën en systemen en verwachtingen behalve dan dat ze hopen dat ze iets bijzonders gaan zien.

Maar ook zij hebben soms niets met dans. Ik vraag me dan af hoe dat komt. Licht het aan de kinderen of aan de maker die te weinig oog heeft voor zijn publiek?

Soms besluit een choreograaf, een gevestigde waarde uit het volwassenencircuit om 'ook iets voor kinderen' te maken. Dat is goed nieuws, het zorgt voor nieuwe impulsen en een kunstenaar moet zijn eigen grenzen durven aftasten. We mogen echter niet uit het oog verliezen dat creëren voor kinderen toch een andere stiel is en dat het enthousiasme voor die uitstap naar het jeugdencircuit pas terecht is als de maker effectief de intrinsieke behoefte heeft om voor een jong publiek te creëren. Dan pas heeft het kans op slagen. Want dans voor kinderen is even moeilijk, even makkelijk, even zwaar, even kunstzinnig, even voldoende gevend, even grensverleggend als dans voor volwassenen. Alleen heb je een genadelozer publiek. Kinderen zullen vaak wel beleefd blijven, maar ze zullen hun desinteresse niet verbergen.

**STATE
OF
AFFAIRS:
DANCE
FOR
YOUNG
AUDIENCES
2013**

Ives Thuwis

I don't understand that. Dance.
I really don't understand that.
That is not my cup of tea.

I've heard remarks like this for the past twenty years. And I understand them. What's more, I don't understand it either, dance. Even after all those years, I still don't understand how it is possible that I'm intensely touched by a specific series of movements, by a foot that suddenly comes to a standstill, by two horizontally outstretched arms. I still don't understand how just a simple movement seems to skip my brains in order to force it's way directly to my reflexes, to my emotions, right to my heart.

Maybe this is why some people don't understand dance. Because they want to discover meaning where I mainly see energy, emotion, beauty, ugliness, hope, despair, pain. And comfort. Thus, one might expect that children do 'understand' dance. Indeed, they are an open audience, still free from theories and systems and expectations, except for that one and unique thrill: they hope they'll see and experience something special.

But they too are sometimes not into dance. And I wonder: why? Is it because of the children or is the maker to blame for not having enough attention for his young audience?

Sometimes a choreographer normally creating for adult audiences decides 'to do something for children'. As such, that is good news: it creates new impulses and visions and after all, any artist should escape his comfort zone and test the limits. But we have to be aware that creating for young audiences is a different and specific craft, and we can only share the enthusiasm for those choreographers if they really feel the intrinsic urge to create for

En ze hebben gelijk. Wie dans maakt voor kinderen, heeft veel pretentie. Hij of zij draagt een grote verantwoordelijkheid. De kans is namelijk groot dat wat JIJ maakt het eerste is wat zij zien op een podium. Je kan een liefde voor het leven ontketenen, maar je kan hun theatergoesting ook in de kiem smoren. Wie durft dit aan?

Gelukkig zijn er mensen met de nodige moed. Wat heb ik de laatste 5 jaar zoal van bijzonders gezien?

Kabinet K maakt al jaren prachtige poëtische voorstellingen. Ik snap ook wel de vraag of die wel echt geschikt zijn voor een jong publiek, maar een kind dat kijkt zal zich altijd kunnen identificeren met een kind op scène. En het is uiteindelijk voor de ontwikkeling van elke kunststroming belangrijk dat er mensen zijn die aan de grenzen rammelen.

Ik zie straffe dansers als Arend Pinoy en Hendrik Lebon, die hun sporen al meer dan verdiend hebben, probleemloos maar bewust switchen tussen het avondcircuit en creëren voor jong publiek.

Koen De Preter dook ineens op in het jeugdtheatercircuit met het heerlijk aanstekelijke *We dance to forget* (misschien wel mijn favoriete Vlaamse voorstelling van de afgelopen jaren), het doet alleen maar hopen dat hij dat nog vaak doet. Ik zag een knotsgekke absurde voorstelling voor kleuters van Tuning People, maar van dezelfde mensen maakte ik ook een gewaagde donkere performance mét jongeren mee. Een ander van mijn favorieten van afgelopen jaar was van cie EA EO, *m2*. Ze noemen zichzelf circus, maar onder invloed van de choreografen waarmee ze samenwerkten, leunt deze voorstelling wat mij betreft net zo goed aan bij de hedendaagse dans. En dan is er Nevski Prospekt, die zo goed als woordeloze voorstellingen maken en waar dans een zeer belangrijke rol speelt (om begrijpelijke redenen kan ik hier geen waardeoordeel over geven). Op video kon *Nu* van inti/Laika en cultuurcentrum Hasselt mij erg bekoren (een plezier trouwens om Bert Van Gorp nog eens bezig te zien). Wat ik niet zag is een puur abstracte dansvoorstelling, maar misschien is dat omdat ik *Blauwe Storm* van Randi De Vlieghe gemist heb...

...en als ik "van horen zeggen" mee zou nemen wordt dit lijstje nog veel langer, bijna te veel om op te noemen of in elk geval om deftig te volgen. Want het is duidelijk dat er steeds meer en steeds meer kwaliteit wordt geleverd. Er bougeert iets in Vlaanderen.

young audiences. That's the one and only condition for them to be fair. Why is that? Because dance for children is as difficult, as easy, as tough, as arty, as satisfying, as renewing as dance for adult audiences. But: our audience is far more difficult. Children might stay polite, but they are honest and will never hide their feelings of non-interest.

And they are right! They are right because makers creating for children must be enormously idle. And they all carry big responsibilities. Never forget that what YOU have made is probably the first thing those children will ever see on a stage. Never forget that YOU might light a fire for the rest of their lives, but YOU could as well kill all their artistic interest. Who takes up this challenge?

So, luckily, there are courageous people. Very courageous people. What special things have I seen over the past five years? Kabinet K has been creating wonderful performances for years. But I have to admit that I understand the question if they can be called dance for young audiences. Yet, a child watching a performance will always identify itself with a child on stage. And in the end, it is important for any art form that there are people playing with the limits, people on the edge of things.

I also see impressive and successful dancers as Arend Pinoy and Hendrik Lebon switching without problems between adult and young audiences. And there's also Koen de Preter, who suddenly popped up in the Flemish youth theatre scene with that instigating *We dance to forget* (I admit, probably my favorite performance of the past years). We can only hope that he creates things like that quite often.

I also saw a completely mad performance for toddlers by Tuning People, but these guys and girl also created a daring, dark performance with youngsters. Another favorite of mine was cie EA EO with their performance *m2*. They call themselves circus, but influenced by the choreographers they worked with, their performance is contemporary dance as well.

There's also Nevski Prospekt who make non-verbal performances including a major role for dance. You understand that - because of obvious reasons - I won't judge their work. I also enjoyed *Nu* by inti/Laika and cultural centre Hasselt. Moreover, what a pleasure to see Bert Van Gorp performing again. What I missed was a pure abstract dance performance, but maybe that is because I missed *Bleu Storm* by Randi De Vlieghe.

Steeds meer choreografen durven het dus blijkbaar aan om specifieke dansvoorstellingen te maken ondanks de verantwoordelijkheid die de mogelijke impact van een eerste voorstelling met zich meebrengt. De verscheidenheid van stijl van de genoemde voorstellingen is groot, maar desondanks typisch Vlaams, in humor, in poëzie, in surrealisme en in hybriditeit zoals Joke Laureyns dat 2 jaar geleden hier op deze plek zo treffend omschreef.

De vraag is, hoe deze trend verder uit te bouwen. Er bestaat immers nog steeds niet één structureel gesubsidieerd "jeugdanzgezelschap". Ieder initiatief is dus nog steeds opnieuw afhankelijk van goedkeuring, dossier per dossier. Om een diversiteit te waarborgen zou één gezelschap trouwens niet eens genoeg mogen zijn. In Vlaanderen, toch een regio die op gebied van jeugdtheater een internationale reputatie heeft en qua dans tot de wereldtop behoort, vind ik dat onbegrijpelijk. Dansvoorstellingen ontstaan nog steeds in de schoot van theatergezelschappen.

Huizen als Kopergieterij en fABULEUS hebben een belangrijke rol gespeeld, en doen dat nog steeds. Als ik wat in Vlaanderen wordt gemaakt, vergelijk met jeugddans in het buitenland, dan zie ik door de band artistiek volwassener (Rijper? Voller?) voorstellingen. Het zou me niet verwonderen dat dit net komt omdat het zich heeft kunnen ontwikkelen in de schoot van het Vlaamse jeugdtheater dat al enkele decennia lang op hoog niveau werk maakt. Dat is geweldig.

Maar na meer dan 20 jaar is de dans voor een jong publiek wat mij betreft oud genoeg om op eigen benen te staan. Begrijp me niet verkeerd, ik pleit niet voor het afstoten van dansinitiatieven door de jeugdtheaters, maar ik pleit er wel voor dat meerdere of liefst alle jeugdtheaters zich achter een project zetten om de dans te helpen om volwassen, autonoom te worden.

Natuurlijk zijn initiatieven als de uitbreidende werking van het Krokusfestival of Fresh Tracks Europe extreem waardevol, maar ik blijf bezorgd over de afhankelijkheid van de dans van de theatergezelschappen. Wat als de waan van de dag overwaait of simpelweg de financiële middelen niet meer voldoen, of als er een nieuwe artistieke leiding komt, los daarvan is hoe dan ook de aandacht verdeeld.

Als we verder willen ontwikkelen, verder willen experimenteren, dan is een huis of instituut dat zich exclusief bezighoudt met de

And if I added performances 'of which is said that they are good' to this list, it would become much longer, even too long to list or to discuss. So it is obvious that the quality of the dance performances is reaching a high level. There is something moving in Flanders. There are indeed more and more choreographers who take up the challenge to create specific dance performances apart from the responsibility that is caused by the impact of a first performance.

The stylistic diversity of the performances I mentioned, is big, but above all they all seem to be typically Flemish, in humor, in poetry, in surrealism and in their hybrid form – and now I quote Joke Laureyns who, two years ago, wrote the first *State of Youth Dance*.

The question now, is how to expand this. There is still not one single structurally subsidized youth dance company in Flanders. The result being that each initiative, each performance is individually depending on the approval of an artistic advisory commission. Moreover, to guarantee a real diversity, one dance company for young audience is not enough. Especially here, in Flanders, a region with an international reputation as far as youth theatre is concerned ; especially here, in Belgium, where the world dance talents gather, especially here and now, this situation is incomprehensible.

What's that situation more in particular? Well, dance performances are still created in the frame of youth THEATRE companies. And indeed, companies as Kopergieterij and fABULEUS have played an important role – and they still do. And to be honest, if I compare Flemish dance for young audiences with foreign performances I have seen, I often think that the Flemish are more 'mature'. I can't explain why, but maybe it is precisely thanks to the fact that the dance performances are imbedded in high quality theatre companies with a long tradition. That is, I admit, great!

But after 20 years, dance for young audiences is 'old' enough to go it's own way. Don't let me be misunderstood, I don't pretend that all youth theatre companies should abandon dance, but I do, ask the majority (or maybe all) youth theatre companies to help dance to become autonomous.

And yes, the stimulating role of the Krokusfestival and Fresh Tracks Europe is very important, but I keep being worried about dance still always being dependent on theatre companies. I wonder what will happen with dance if their interest fades, if the

ontwikkeling van dans voor een jong publiek geen overbodige luxe.

Misschien is het in deze tijden van bezuinigingen naïef om te dromen van een instituut dat zich exclusief bezighoudt met dans voor jong publiek, in al zijn verscheidenheid. Een huis dat jonge choreografen stimuleert, oude of minder oude rotten ondersteunt, financieel en logistiek, dat de specifieke noden eigen aan dans verdedigt. Een gròt huis waar al die verschillende makers die expliciet kiezen om voor een jong publiek te creëren een onderdak kunnen vinden. Waar ruimte is voor uitwisseling van ervaring, waar ruimte is voor onderzoek, voor experiment, waar in vrijheid gewerkt kan worden. Vrijheid die je pas hebt als de omstandigheden kloppen.

Vaak vragen mensen, ook collega's, is dat nodig, een dansgezelschap specifiek voor jong publiek? Voor mij is dat hetzelfde als vragen, is dat nodig een theatergezelschap specifiek voor jong publiek? Ik vermoed dat ik die vraag in dit publiek niet echt moet stellen.

Ik denk trouwens dat ik hier niemand moet overtuigen van het belang van kunst voor kinderen. Bij onze beleidsmakers ben ik daar niet zo zeker van. Ik kan met enige jaloezie kijken naar een land als Duitsland waar al 8 jaar op rij het cultuurbudget verhoogd wordt met bedragen, bijna even groot als het totale Vlaamse theaterbudget. Waar het cultuurministerie een groots opgezet en ruim gesubsidieerd programma had exclusief ter bevordering van Dans voor jong publiek. Waar een politica van een Duitse grootstad de gezelschappen in haar stad afstruint en oproept mee te denken over het creëren van een dansgezelschap voor kinderen. Ik moet het een Vlaamse politicus nog zien doen...

We hebben gelukkig nog niet de rampzalige toestanden zoals onze onfortuinlijke Nederlandse collega's, nog niet... Wat dat betreft leven we in onzekere tijden. Ik denk niet dat wij voor het kunstbeleid een bemoeizuchtige overheid wensen, maar als ik mijn droom over een groot Danshuis voor jong publiek wil zien uitkomen, dan is een actiever kunstbeleid volgens mij onontbeerlijk. In navolging van de rest van de wereld, mogen ook onze eigen politici de kwaliteit en de waarde van onze jeugdtheater- en danscultuur erkennen en actief meehelpen dit recent opbloeiende landschap verder uit te bouwen. Maar laat mij positief eindigen. Eigenlijk ben ik een gelukkig mens, gelukkig omdat ik mag dansen. En gelukkig omdat ik dat mag

budget is being cut, if there is a new artistic leader and vision? So, to be clear, if we want to continue developing our dance forms, if we want to continue experimenting, we need a company, a 'house' that focuses exclusively on dance for young audiences.

Maybe it is, in these times of reductions of subventions, very naive to dream of a dance house for young audiences, with all different diversities being part of it. A house that stimulates young choreographers, supports older - and less older - or simply experienced makers both financially and in terms of logistics. A house that supports dance, that defends the own needs and demands of dance. A big house too. A big house for all those makers who explicitly choose to create for young audiences. A house with different rooms: exchange of experiences, experiment, freedom of creation. The sort of freedom that one only reaches if all circumstances are ideal. Such a house!

I admit, sometimes people ask me why a dance company for young audiences is needed. For me, that's the same question as: why is a theatre company for young audiences needed? I guess this is, for you as my audience, a senseless question. I'm quite sure I don't have to convince anyone here in this room of the importance of art for young audiences.

But I'm not sure about our politicians. I admit that it is with a sense of jealousy that I experience the German situation where, for the eight year in a row, the cultural budget has been raised. It's with a sense of jealousy that I experience the German cultural ministry setting up a big and well subsidized program to encourage dance for young audiences. It's with a sense of jealousy that I experience a female politician of a major German city inviting all companies and cultural institutions of her city to work together to start up a dance company for young audiences.

I'm waiting for a Flemish politician to do similar things... Luckily we still don't experience the disasters our Dutch colleagues do. Still not. But we too live in troubled times. And I don't think that we are longing for a nosy government in cultural affairs, but if I want to see my dream for a big dance house for young audiences come true, then it is clear that we need a more active artistic policy. Let our politicians copy paste their foreign colleagues in acknowledging the value of youth theatre and dance and let them help in an active way to expand the rich and promising landscape of youth dance.

doen voor een fantastisch publiek. Ja, het applaus is vaak niet wat je bij een avondpubliek krijgt, maar (noem mij gerust sentimenteel of naïef) een kind dat geniet en zich volledig overgeeft aan een voorstelling dat geeft me zoveel meer voldoening. En is dat niet wat elke maker wil?

But let me finish in a positive way. Because, in the end, I'm a happy man. Happy because I'm allowed to dance.
And happy because I can do that for the most fantastic audience. And yes, the applause is not always comparable with the one adults offer you, but (and yes, again, call me sentimental or naive) a child that surrenders itself to a performance, that satisfies me much more. And tell me, isn't this what we all as makers are longing for?

26

-

27

Ik begrijp
dat niet,
dans.
Ik versta
dat niet.
Dat is niet
mijn ding.

Cultuurcentrum Hasselt & Dans in Limburg
Questo Ricordo
© Kurt van der Elst

So, to be clear,
if we want
to continue developing
our dance forms,
if we want to continue
experimenting,
we need
a company,
a 'house' that
focuses exclusively
on dance for young
audiences.

STAAT VAN DE JEUGDDANS 2015

Alexandra Meijer

Dansvoorstellingen maken voor kinderen. Bestaat er iets boeiender dan dat?

Tijdens een kinderdansvoorstelling ontstaat er een unieke vorm van communicatie. Door hun openheid en onbevangen blik kan je kinderen écht bereiken, écht verrassen en verbazen. In een voorstelling ontstaat er, als je daar de ruimte toe laat, een bijzondere dialoog. Want voor je het beseft raken die kinderen jou. Met hun reacties. Die zowel grappig, als ontroerend, als zo verdraaid gevat kunnen zijn. Zonder het te weten voelen zij spontaan die taal - die beweging is - aan. Het enige dat je hen moet vragen is het vooral niet te willen begrijpen en je bent vertrokken.

In tegenstelling tot volwassenen die vertrouwd zijn met de theatercodes en zich zo snel een houding aanmeten op het moment dat ze kunst 'consumeren', staat bij kinderen de deur open naar een enorme vrijheid. Hen uitnodigen om deel te nemen aan een experiment, hen heel dicht op de huid van de dansers laten kruipen is in de eerste plaats een avontuur.

En juist daarom, juist daarom wring ik mezelf in allerlei bochten: ga ik op locatie werken om in hun dagelijkse context die dialoog op te zoeken. Ga ik tussen hen als publiek staan. Om hen te voelen, om te glunderen, om soms ontroerd te beseffen dat zij van mijn voorstelling zo veel meer kunnen maken dan de dansers en ik dat alleen kunnen doen. Om hen zo veel en vaak mogelijk te laten ervaren hoe dans communiceert, hoe je je door die taal kan laten raken. Dat de verbaliteit in deze wereld maar één, vaak overbelichte, taal is die we niet altijd hoeven te hanteren. Dat ons brein niet altijd de overhand en het inzicht moet verschaffen maar ons gevoel zoveel directer spreekt.

Gelukkig zijn we met veel mensen die dezelfde passie delen en uitdragen. Ons werk staat al lang niet meer in zijn kinderschoenen. Verre van. We maakten de voorbije 10 jaar een evolutie mee die ervoor zorgde dat er nu een ruime groep makers zich richt op een

STATE OF AFFAIRS: DANCE FOR YOUNG AUDIENCES 2015

Alexandra Meijer

Dance performance for young audiences. Is there anything more exciting than this?

Clearly, a dance performance for young audiences creates a unique communicational environment. Because of their open mind and their unspoilt way of looking, it is easily possible to connect to children, to surprise and amaze them. In that way a performance creates a special dialogue. Indeed, before you realize it yourself, those children themselves connect to you by the open way they react. Sometimes funny, sometimes moving and touching, sometimes witty. Without any logical frame, children spontaneously feel the 'language' of these performances, being the language of dance. So the only thing one has to ask them is to feel rather than to understand.

Contrary to the attitude of adults, who, being acquainted with the codes of theatre and drama, immediately adapt an 'art consuming pose', children leave the door open for an enormous freedom to enter. To invite them to participate in an experiment, to put them close to the dancers and their movements, all of that is much more than an adventure to children.

I make site specific performances in order to search for this special dialogue in the 'natural habitat' of children. That is why I want to be amongst them, in their midst. My intention is to feel them, to smile together with them, to be emotionally touched by them because at that very moment I feel that they get that much more out of my performance than I or my dancers could ever do. I want them to feel and experience intensely how dance communicates, how easy it is to be touched by that language. I hope to make clear that in our world linguistic communication is only one language, often even an over emphasized language. And also a language we don't always have to use. So, it is not

32

-

33

jong publiek. En ik vind het enorm waardevol om te zien hoe divers ons werk is en hoe gedreven ieder zijn eigen parcours uitstippelt. Zowel heel jonge makers, heerlijk onbezonnen, als de pioniers van het eerste uur die zichzelf blijven vernieuwen en bevragen. Daarnaast geraken we ook steeds verder ingebed in een netwerk: programmatoren wisselen uit over ons werk, er zijn festivals die een omkadering aanbieden en ruimte voor (internationale) ontmoeting. En ook het VTI engageert zich duidelijk om ons werk in kaart te brengen en geeft ons stof tot nadenken. Op vlak van educatie zijn we sterk in het verbinden van het podiumgebeuren aan diverse educatieve formats zonder daarom in educatieve voorstellingen te vervallen die nog weinig artistiek zijn.

Ook qua erkenning vanuit de overheid veranderde er veel. Projectsubsidies voor kinderdansvoorstellingen zijn geen uitzondering meer. En zelfs structurele subsidies worden toegekend. Die erkenning creëert de nodige context om ons werk te laten evolueren. We zien allemaal dat dit eigenlijk nog maar het begin is van zoveel meer...

Maar nu, in 2015, nét wanneer we met ons werk redelijk op de kaart staan, komt er een kink in de kabel.

We worden door besparingen belaagd. Op provinciaal en Vlaams niveau worden er middelen geschrapt. En, mede daardoor, moet ook bij de cultuurcentra de knip op de portemonnee. Zowel in onze subsidies als in onze speelkansen wordt er dus gesnoeid. Die besparingen gebeuren op een redelijk ongenueanceerde wijze. Dat leidt tot keuzes die drastisch in ons kunstenlandschap kunnen hakken.

Opeens schrappen sommige programmatoren hun aanbod voor de allerkleinsten, terwijl we dat de laatste jaren, mede door hun toejuichen, sterk wisten te ontwikkelen. Het is ingrijpend te horen hoe kersverse structurele gezelschappen al van bij hun start in hun toegewezen subsidies geschrapt zien worden. Hoe een verkoopbureau de boeken neerlegt omdat het niet meer leefbaar blijkt ons werk te verkopen.

Veel van wat we opbouwden dreigt als een kaartenhuis in elkaar te vallen. En dat gebeurt op zeer korte termijn, zonder enige nuance. Dat betuigt weinig respect voor wat we realiseerden de voorbije jaren...

Ik heb me dit najaar lange tijd afgevraagd hoe ik me als kunstenaar best positioneer in al dit geweld. Hier alvast een paar overtuigingen:

always our brain that has to have the lead towards insight and vision ; it is, on the contrary, often our emotions that are much more honest and direct.

Luckily we are many to share this passion. Our work has developed for a long time and cannot be considered as 'childish' any more. We have experienced an evolution of 10 years during which a large group of artists have focused on young audiences. In my opinion it is extremely important to experience the diversity of that work. And to see the determination artists create their own specific work with.

Both the very young makers, delightfully brash, and the pioneers from the first generation continue to question themselves. Next to all this, we have gradually become part of a network: presenters talk about dance for young audiences, there are festivals with international networking possibilities and the Flemish Institute for Performing Arts (new name : kunstenpunt) engages itself to make so called landscape maps and stimulates ourselves to reflect. As far as education is concerned, our community is strong in linking the artistic performances to educational formats, without producing educational shows.

Even the recognition by the government has improved a lot. So called project subventions for dance performances for young audiences are no exception any more. Moreover, there are even structurally funded companies. That recognition creates an inspiring world for our work to develop. In fact, we all think this is only the beginning of so much more!

But right now, in 2015, now when all seems to head for the best, we are facing a problem: funding cuts. Those cuts are made on the Flemish as well as on the provincial level. Even our cities have financial problems, resulting in cultural centers facing less money. So, both our creations and our touring possibilities are reduced. Moreover, those cuts are done in a fairly unsophisticated way. And result in choices that quite drastically attack our community.

All of a sudden, presenters decide to stop their program for toddlers. Funny, as, also with their support, we have been developing this work strongly during the recent decade. All of a sudden newly funded companies face cuts even before they start producing their first show. All of a sudden a well-known booking agent stops all activities as it has become impossible to sell our work.

1.

Ik denk dat het geen kwaad kan onszelf kritisch te bevragen. Dreigen we onszelf niet te herhalen? Hoe houden we onszelf scherp? Hoe blijven we weg van de routine die vernieuwing belemmert, van de drang naar continue productie en werkzekerheid? Is het geen tijd om samen op zoek te gaan naar feedback en onderlinge reflectie? We zijn in deze sector met veel kleine gezelschappen die vrij solitair opereren. Is het geen tijd voor meer onderling overleg? Daarmee bedoel ik niet zozeer occasionele rondetafelgesprekken. Al hebben die zeker ook hun nut, ik geloof in duurzaam overleg waaruit een verbondenheid groeit met elkaar.

2.

Wat mij ook belangrijk lijkt is dat wat we opbouwden niet te veel terugval kent. We moeten op de een of andere manier blijven ontwikkelen ondanks deze crisis. Meer nog, moeten we ons de vraag stellen of dit een aanleiding kan zijn om ons nog duidelijker op de kaart te zetten, terwijl er in andere delen van de podiumkunstensector het aanbod krimpt. Het is namelijk een kans tot meer evenredigheid met het volwassenencircuit of jeugdtheatercircuit.

Daarom stel ik voor ook enige koppigheid te vertonen. Waar we echt een gemis voelen moeten we blijven vechten voor meer erkenning, middelen en ruimte. Zo ben ik, net als Ives Thuwis die de vorige staat van de jeugddans uitsprak, ook al lange tijd overtuigd van een noodzaak voor een danshuis dat focust op een jong publiek. Een plek waar uitwisseling kan plaatsvinden en waar nieuw talent kansen krijgt. Een werkplaats, waar de focus op de productie niet te veel de overhand neemt maar waar er plek is voor degelijk onderzoek in de luwte. Waar oude rotten en jonge snaken elkaar tegen het lijf lopen. Waar we kunnen werken aan een gedeelde context en faciliteiten voor onze eigen creaties. Ik vind dat we de noodzaak daarvan moeten blijven benoemen en er, ondanks deze crisis, voor moeten blijven ijveren dit te realiseren.

3.

Als maker binnen een kleine structuur wil ik mijn flexibiliteit, wendbaarheid en kleinschaligheid optimaal inzetten. Maar ik ben er nog niet uit hoe ik kan vermijden zo het signaal te geven dat het eigenlijk wel haalbaar is om met minder middelen een voorstelling te realiseren. En ik vraag me af welke rekbaarheid die mooie begrippen nog aankunnen. Onze sector wordt al jaren gedreven door veel on(der)betaald talent dat zich inzet voor zijn passie.

A lot of what we have been fighting for threatens to disappear. Even worse, threatens to disappear rapidly. Not much of respect here for what we have achieved the past years.

I have been thinking a lot during the past fall on how to position myself as an artist in these forces. Here I want to share a couple of thoughts with you:

1.

There is no harm in questioning ourselves. So: are we not repeating ourselves? Or: how can we keep sharp? How can we stay far away from routine that hinders renovation? From the urge to create continuously? From the certainty of having a 'job'? Isn't this the time to search collectively for feedback and mutual reflection? Our community consists of a large number of small companies that all act individually. Isn't this the time for more forethought and consideration? And no, I don't mean the occasional round table conversations. I am talking about durable processes out of which grows an important connectedness.

2.

Most important is to treasure what we have built. One way or another we have to keep developing ourselves, despite this crisis. More, this can be a good opportunity to profile dance for young audiences even stronger, as the offer of shows for other age groups will be shrinking. In other words, here is an opportunity to reach a better proportion between dance and theatre for young audiences, and definitely between art for young audiences and adult shows.

That's why I propose to be stubborn. We have to keep fighting for more recognition, more space, more possibilities. I share the ideas of Ives Thuwis, who spoke this state of dance affairs in 2013, when he calls for a dance house for young audiences in Flanders. A place of exchange. A place where new talents get the time to skill themselves. A place with much less focus on production, but rather on development and research. A place where experienced artists and young talents meet. A place where we all work on common grounds, in a common context and shared facilities for our creations. I am convinced we have to keep on stressing on the urgency of such a place and that, despite the financial situation, we have to keep fighting to realize a place like this.

3.

As an artist being part of a small company, I intend to make use of my flexibility, maneuverability and small scale in the best possible way.

4.

Volgens mij is het cruciaal dat we niet allemaal op onszelf terug vallen door deze besparingen. We moeten ons juist aan elkaar kunnen optrekken! We moeten samen werken, weerstand bieden om sterker uit de hoek te komen en onze noodzaak blijven bevestigen.

En dat geldt voor alle partijen:

Makers en gezelschappen: bevaag jezelf en ga van daaruit in dialoog. Wees creatief in hoe je met beperkte middelen kan werken. Subsidies zijn niet altijd een voorwaarde voor creatie... vermijd die vanzelfsprekendheid. Maar ijver aan de andere kant voor wat echt een noodzaak is.

Cultuurcentra en festivals: verenig ons, bevaag ons, laat ons inzicht geven, bundel jullie krachten en durf investeren in de kleine spelers in het veld. Zet jullie deuren open en geef een productie de speelkansen die ze verdient.

Overheden: blijf op een constructieve manier met ons in dialoog gaan, geef ons ruimte om mee te denken over een alternatief voor jullie besparingsplan. Behoud financiële ruimte om groeikansen te geven aan initiatieven die dat verdienen. Kunst sterft als de ruimte voor het experiment verdwijnt. Blijf beseffen dat ons werk niet helder meetbaar is in zijn waarde, maar dat de maatschappelijke waarde van ons werk, dans voor een jong publiek, bijzonder groot is!

Tot slot: ik ben benieuwd hoe we de komende jaren zullen evolueren. Hopelijk blijven we ons publiek en elkaar verrassen door een bonte verscheidenheid van voorstellingen. Laten we, makers en programmatoren, daarin vooral geen concurrenten worden in een strijd om middelen die beperkt zijn. Ook al drijven overheden en commissies ons daar misschien toe.

Laten we als bondgenoten ijveren voor de kansen die noodzakelijk zijn om met ons werk en onze passie ons publiek te blijven beroeren.

But at the same time I doubt how to avoid creating the impression that this small organization can easily create with less funding. How much extensibility is possible? Our community has been driven for years by talented artists with lack of money and an overdose of passion and engagement.

4.

I think it is crucial that we don't fall back on ourselves because of these cuts. On the contrary, we have to pull together! We have to collaborate, to resist, to emerge stronger from the corner and to confirm our necessity.

And this applies to all parties involved:

Artists and companies: question yourself and start the dialogue from there. Be creative in working with small finances. Funding is not always a 'conditio sine qua non' for creating. Avoid that obviousness. But keep fighting for what is a real necessity.

Cultural centers and festivals: unite us, question us, let us provide thoughts, bundle your forces and keep investing in the small community members. Open your doors and offer a production the best touring opportunities.

Governments: keep the constructive dialogue open with us, give us space to think along with you about an alternative for your budget cuts. Keep financial possibilities to enforce valuable initiatives. And don't forget: art dies when the experimental space vanishes. Keep realizing that our work is not strictly measurable in its value, and don't forget that the social value of dance for young audiences is enormous.

Finally: I am curious about the next years. Hopefully we keep surprising our audiences and our fellow artists with a colorful variety of performances. Don't let us, artists and presenters, don't let us become rivals in a fight for money. Even if governments and commissions drive us to do so.

Instead, let's fight together for more chances that are necessary to touch audiences with all our performances.

38

—

39

Laika/inti/cultuurcentrum Hasselt
Nu
© Phile Deprez

A woman with dark hair tied up with a white ribbon, wearing a light grey sleeveless dress and a black mustache, is captured in a dynamic pose. She is performing a high kick, with her right leg extended horizontally. Her right foot is wrapped in white tape, and she is holding the tape with her right hand. The background is a dark wall covered in horizontal white tape. The lighting is dramatic, highlighting the woman's form against the dark background.

In tegenstelling tot volwassenen die vertrouwd zijn met de theatercodes en zich zo snel een houding aanmeten op het moment dat ze kunst 'consumeren', staat bij kinderen de deur open naar een enorme vrijheid.

Tuning People
Tape voor kleuters
© Clara Herman

© Kurt van der Elst

JOKE LAUREYNS

Joke Laureyns vormt samen met Kwint Manshoven het dansgezelschap kabinet K waarmee ze focussen op voorstellingen met zowel professionelen als kinderen op het podium. Sinds 2002 werden een reeks opmerkelijke voorstellingen gemaakt met een eigen taal die vormelijk uitgepuurd is en inhoudelijk zwanger van betekenis en emotionele connotaties. Voor *Questo Ricordo* (CC Hasselt) ging het duo aan de slag met zeven kinderen, drie professionele dansers en een oudere man. Die ontmoetingen tussen jonge en oudere lichamen, tussen nog ontluikende, professioneel gevormde en brozere lichamen maakte de creatie tot een innemend portret van ritmes en timbres, in beweging, scenografie en klankdecor. Met *Einzelgänger*, *Unfold* en *Rauw* bouwt kabinet K steeds verder aan een oeuvre van volwaardige voorstellingen voor een (jong) publiek.

When it comes to putting dance with children and/or (non-) professionals into a contemporary artistic context Joke Laureyns' and Kwint Manshoven's work has always been of the most challenging kind. Coming from a background of both philosophy and product design, their unique artistic language was first recognized in *Dromen hebben vetes*, which was nominated for the 1000Watt-price 2003. Ever since then, they have created several performances for a young audience, touring internationally and awarded with different selections for the Flemish Theatre Festival. Joke is also sharing her know how and approaches to art for a young audience in practical workshops & masterclasses for dance-students & professionals, schools & teachers.

© Yahya Terryyn

IVES THUWIS

Ives studeerde aan de dansacademie van Tilburg vooraleer in 1991 aan *Landschap van Laura* van Eva Bal en Alain Platel mee te werken voor het toenmalige Speeltheater (nu Kopergietyery). In 1992 debuteerde hij met zijn eerste eigen productie, *Royaal Lyrisch*. Sindsdien maakte hij meer dan 40 voorstellingen die in meer dan 20 landen gespeeld werden. In 2009 won hij met Brigitte Dethier de prestigieuze Duitse theaterprijs Der Faust en vanaf 2011 creëert hij voornamelijk voor zijn eigen gezelschap Nevski Prospekt.

Ives studied at the dance Academy Tilburg and freelanced in a number of companies. In 1991 he danced in *Landscape of Laura* by Eva Bal and Alain Platel, a production of Speeltheater

Gent (now Kopergietyery). His first own choreography was *Royaal Lyrisch* in 1992. Since that time, Ives has made over 40 dance production, both for adult and young audiences. During the last decade, he has also focused on performances with youngsters. Remember *Rennen*, that was made in collaboration with Gregory Caers for Kopergietyery. His performances have been on stage in more than 20 countries, European as well as outside of Europe. Together with Brigitte Dethier, he won the prestigious German theater prize Der Faust in 2009 (category best direction in children's and youth theatre). Since 2011 he has started his own collective, Nevski Prospect.

ALEXANDRA MEIJER

Alexandra Meijer studeerde af als choreografe aan de Rotterdamse Dansacademie (2002). Ze is artistiek leider van keski.e.space, een gezelschap dat kinderdansvoorstelling ontwikkelt op locatie. Het gezelschap laat bewust de context van de 'zwarte doos' als werkplek achter zich om midden in de dagelijkse realiteit artistieke producties te creëren. Bij het realiseren van die artistieke projecten ligt de focus op de dialoog tussen het artistieke concept en de locatie. Ze zijn samen het uitgangspunt van elke productie en ze beïnvloeden, inspireren en becommentariëren elkaar wederzijds. Naast haar eigen werk (o.a. *Supermarkt Shopping*, *Bib Lieb*, *Musé euhm*, *Transport FRAGILE*, *Coup'Gazon*) biedt ze met het gezelschap ook ruimte en advies aan voor andere makers. Alexandra danste zelf bij o.a. Sprookjes enzo (*Aquarium*, *Het Rode Visje*) en is momenteel coördinator bij WISPER, een kunsteducatieve organisatie voor volwassenen.

Alexandra Meijer graduated as a choreographer at the Dance Academy of Rotterdam. She's the artistic director of keski.e.space, a dance company focusing on site specific dance for young audiences. She directed *Supermarkt Shopping* in... a supermarket, *Bib Lleb* in the library but also in situ performances as *Fragile* and *Coup'Gazon*. Though a rather small company, keski.e.space supports actively young choreographers and dancers with space and advice. Besides her own work with the company, Alexandra danced in productions by Antwerp based company Sprookjes enzo ; actually she is also coordinator at Wisper, an art educational organization for adults.

Colofon

teksten / **texts**
Gerhard Verfaillie
Joke Laureyns
Ives Thuwis
Alexandra Meijer

vormgeving / **graphic design**
Monique Rutten (cultuurcentrum Hasselt)

oplage / **edition**
500 ex.

Verantwoordelijke uitgever / **publisher**
René Geladé, p.a. Kunstlaan 5, 3500 Hasselt

Publicatie door Krokusfestival, een organisatie van cultuurcentrum Hasselt.
Krokusfestival is een jaarlijks internationaal kunstenfestival voor jong
publiek, zie www.krokusfestival.be of www.facebook.com/krokusfestival.

CULTUURCENTRUM HASSELT
Kunstlaan 5 - 3500 Hasselt
www.ccha.be