

Staat
van de
jeugddans

2017

*The state of
youth dance*

Krokus
festival

DE STAAT VAN DE JEUGDDANS 2017

Ugo Dehaes

Ik kan jullie vandaag niet veel vertellen over de reële staat van de jeugddans. Dat is voornamelijk omdat ik de afgelopen jaren heel weinig jeugddans heb gezien. Wat ik wel kan doen is jullie over mijn persoonlijke ervaring vertellen als choreograaf in het veld van de jeugddans en waarom ik ervoor gekozen heb af en toe het label 'jeugddans' op mijn werk te plakken.

Toen ik een jaar of 16-17 was en moest gaan kiezen wat ik later wou gaan studeren, was de eerste gedachte die in me opkwam dat heel veel jobs op een bepaald moment over genomen zouden worden door computers of robots en dat het dus beter zou zijn om een creatieve job te zoeken.

Mijn ouders hebben me als klein kind vaak naar jeugdvoorstellingen in Brussel meegenomen en daar heb ik, hoewel ik niets meer van die voorstellingen zelf weet, enorm goede herinneringen aan. Tijdens mijn tienerjaren zag ik aanvankelijk enkel de verplichte schoolvoorstellingen, en ik weet niet of wij als jongeren respectloos waren of dat die voorstellingen echt niet goed waren, maar die ervaring was eerder rampzalig. Het was pas toen mijn oudere broer me meenam naar dansvoorstellingen tijdens Klapstuk dat mijn ogen opengingen. Toen dacht ik: danser of choreograaf zijn - dat moet een geweldige job zijn!

Ik investeerde al mijn geld, tijd en energie in dans, ik leerde heel nederig te zijn en was voor het eerst de slechtste van de klas. Maar na twee jaar raakte ik binnen in PARTS, op dat moment een redelijk nieuwe dansschool, maar wel al meteen eentje die gebombardeerd werd tot beste school van Europa. Maar zelfs dan voelde ik me geen danser, en nog veel minder een kunstenaar. Ik durfde me

pas voor het eerst openlijk danser noemen toen ik een job kreeg bij Meg Stuart, en ik durfde me pas veel later een kunstenaar noemen, omdat mensen mij zo noemden. Ik heb altijd gedacht dat kunst pas kunst is als iemand anders dat zo benoemt.

Ik voelde me dus een toerist, een bezoeker in een wereld waar ik eigenlijk niet thuishoorde, en dat is een gevoel dat me nog steeds af en toe bekruipt: wanneer het creatieproces moeilijk verloopt, wanneer subsidies wegvallen, of wanneer de druk te groot wordt. En ook vandaag voel ik me weer die toerist.

Ik maakte sinds 2000 vier producties die de stempel 'jeugddans' kregen. En toch beschouw ik mezelf niet als een jeugddans-maker en nog minder een jeugddans-specialist.

Om heel eerlijk te zijn: ik weet helemaal niet wat jeugddans is!

Ik denk dat er twee redenen zijn waarom *Rozenblad* (i.s.m Laika), *Couple-like#2* (i.s.m. Het Lab en DOX, Utrecht), *GIRLS* (i.s.m fABULEUS) en *RATS* (i.s.m fABULEUS) bestempeld worden als jeugddans: omdat ik ze maakte onder de vleugels van een organisatie die hoofdzakelijk actief is in het jeugd-circuit, en/of omdat jongeren de voorstelling dansten.

Net zoals de achtergrond van een maker bepaalt of een voorstelling dans/theater/ performance/... wordt genoemd, lijkt het er vaak op dat het kader waarbinnen een voorstelling gemaakt wordt, bepaalt of die al-dan-niet jeugddans is.

De vier jeugddans voorstellingen verschillen in principe weinig van de acht 'volwassendans' voorstellingen die ik in die periode maakte. Al mijn voorstellingen zijn erg verschillend, maar starten steeds van een persoonlijke fascinatie en werden op een gelijkaardige manier gemaakt – steeds zo puur mogelijk en trouw aan één basisidee. Mijn creatieproces was nooit anders omdat ik plots voor een jonger publiek werkte. Het duidelijkst is dat in *Couple-like#2* en *GIRLS*, die een letterlijke remake waren van een 'volwassendans' voorstelling, maar ditmaal met jonge lichamen.

| 5

GIRLS © Clara Hermans

Couple-like#2 © Anna van Kooij

In de quantum mechanica zeggen ze dat iets maar bestaat van zodra het waargenomen wordt. Maar ze zeggen ook dat wanneer je iets onderzoekt, iets waarneemt, je er de eigenschappen van verandert door ernaar te kijken. Het is ingewikkelder dan dat, maar het past heel mooi bij dans: een dansvoorstelling is pas een voorstelling als iemand er naar kijkt, en wanneer andere mensen naar je werk kijken, verandert het gevoel ervan ook volledig.

Wat choreografen dus nodig hebben om te bestaan is een publiek, zijn mensen die kijken.

En ik denk dat dát de voornaamste reden is waarom ik - als toerist - in het jeugd dans-circuit terecht ben gekomen: jongeren zijn een fantastisch publiek en bij elke voorstelling die we voor jongeren opvoeren hoop ik uit de grond van mijn hart dat er een paar jongeren de smaak te pakken zullen krijgen om opnieuw naar dans te gaan kijken, en dat uit dit publiek de performers en de makers van morgen zullen groeien.

Ik vind dat jongeren zo'n goed publiek zijn, omdat ze zo respectloos zijn. Ze kennen de codes niet en babbelen tijdens de voorstelling over wat ze zien. Ze tonen hun enthousiasme of afkeer zonder sociale filter. Ik krijg kippenvel wanneer puur de dans hen dan toch stil krijgt. Het is ook heel mooi te zien hoe ze respect kunnen opbrengen voor hun leeftijdgenoten en hoe je jongeren toch mee kan nemen in een spanningsboog of timing die veel trager is dan wat ze gewoon zijn.

Ik werk graag voor een jong publiek omdat ze niet vooringenomen zijn. Ze kijken en voelen. En dat klikt, of niet.

Ik werk graag voor een jong publiek omdat ze nog vrij durven associaties te maken, en hun gevoel kunnen laten spreken. Ze zijn nog erg creatief in het kijken.

Ik werk graag met jongeren omdat ze totaal andere lijven hebben dan volwassenen. Hoe goed en getraind ze ook zijn, het blijft anders, zachter, ongecontroleerder. En dat kwetsbare vind ik heel mooi om naar te kijken. Ik werk graag met jongeren omdat ik hen kan meenemen in een trip, een maakproces dat ze zich op voorhand niet eens hebben kunnen inbeelden. Ze hebben totaal geen idee hoe een voorstelling gemaakt wordt, hoeveel geduld en tijd dat vraagt. Ze leren gaandeweg pas waarom dat 'repetitie' heet: ze doen het opnieuw en opnieuw, totdat het hun tweede natuur wordt.

In de meeste gevallen is het maakproces ook heel gelijklopend met de 'volwassendans' voorstellingen, zowel praktisch (als in repetitieduur per dag, of de dansers respecteren als mensen) als creatief (waar de jongeren improviseren, materiaal maken, op zichzelf werken). Dat wil dus zeggen dat ik hen als professionele, volwassen personen probeer te benaderen. Het is dan ook heel mooi te zien hoe ze deze rol ook stilaan opnemen en zich meer en meer verantwoordelijk gaan voelen voor de voorstelling.

Ik werk graag met jongeren omdat ze mij verplichten duidelijker te zijn, omdat ze mij eraan herinneren welke bagage een volwassen danser meebrengt en de enorme toolbox waarop ik als choreograaf kan terugvallen. Bij jongeren moet ik alles van nul af opnieuw uitleggen en verantwoorden en moet ik veel bewustere keuzes maken.

Ik werk graag met jongeren omdat dat soms heel moeilijk en frustrerend is, waardoor ik me weer helemaal in vraag moet stellen, waardoor ik weer begin te twijfelen of ik wel een echte choreograaf ben, of toch die toerist.

Ik werk graag met jongeren omdat, als alles dan uiteindelijk in zijn plooi valt, ik echt geraakt wordt door de emotie, omdat ik zo enorm trots op hen ben, omdat ik hen heb zien groeien, omdat ze verantwoordelijkheid hebben leren nemen, omdat ze op zichzelf de hele voorstelling dragen.

Dans voor en met jongeren voedt mij dus als maker, en geeft me het gevoel dat ik actief meewerk aan de toekomst van de dans.

Maar door het totaal aparte circuit voelen deze voorstellingen soms als een zijsprong, omdat ze me niet helpen met de uitbouw van mijn carrière of de contacten binnen dat andere circuit. En daardoor krijgen ze soms een tweederangsplaats, die ze helemaal niet verdienen. Het is pas wanneer ik deze jeugddans voorstelling ook parallel in het avondcircuit kan laten spelen dat ik het gevoel heb dat ze volledig tot hun recht komen.

Mijn dochter is nu 2,5 en hopelijk haal ik snel mijn achterstand in jeugddans in. Met een beetje geluk zien wij binnenkort een fantastische kleuterdans voorstelling. Maar het jammere is dat ik die voorstelling waarschijnlijk nooit zou ontdekken zonder mijn dochter. En helaas gebeurt het omgekeerde ook: er bestaan fantastische 'volwassendans' voorstellingen die perfect kunnen werken voor jongeren, maar zij krijgen die nooit te zien omdat het juiste label er niet opplakt.

Ik ben misschien om heel praktische redenen in de danswereld gerold, maar mijn passie voor en mijn geloof in dans is er niet minder door. Ik geloof dat dans een enorm krachtig medium is om gevoelens uit te drukken en het potentieel heeft om een publiek onuitspreekbare gevoelens te laten beleven. In een wereld waar alles snel moet gaan, kan dans een tegenpunt zijn, een tijd

en een ruimte om innerlijk tot rust te komen, en iets wat je diepste kern kan beroeren. Dans doorbreekt het voortdurend begrijpen en doet een beroep op je gevoel, je instinct. En door zijn woordenloosheid en openheid hebt je als publiek enorm veel vrijheid om mee te denken, mee te voelen en zelf linken te leggen en interpretaties te maken.

Ik wil dat er meer mensen naar dans kijken, en dat meer choreografen hun werk kunnen tonen aan een veel breder publiek.

Het is hier al gezegd, maar laten we dus dans maken buiten de hokjes om: korte, lange, serieuze, grappige, intense, moeilijke en gemakkelijke voorstellingen die hun eigen weg naar hun eigen publieken vinden. En laten we investeren in die publieken -jong en oud- zodat we samen dans een boeiende toekomst kunnen geven.

RATS © Clara Hermans

Ugo Dehaes (1977, Leuven) begon te dansen toen hij 18 was. Gedurende een jaar volgde hij klassiek ballet, hedendaagse workshops

met dansers als David Hernandez, Benoît Lachambre en Saburro Teshigawara, en een theateropleiding aan De Kleine Academie. Daarna begon hij aan de voltijdse dansopleiding in P.A.R.T.S.

10 |

In 1998 begon Ugo als danser te werken voor Meg Stuart/Damaged Goods. Hij werkte er gedurende 3 jaar mee aan *appetite* en *Highway 101*. In 2000 richtte hij samen met Charlotte Vanden Eynde de vzw kwaad bloed op. Dat jaar maakten ze samen hun eerste voorstelling *lijfstof*.

Vanaf dan maakte Ugo nog 7 voorstellingen - duetten als *Couple-like* en producties voor grote groepen als *WOMEN* en *Grafted* - voor het avondcircuit en 4 jeugddans voorstellingen - *Rozenblad* (2004, ism Laika), *Couple-like#2* (2010, ism Het Lab en DOX, Utrecht), *GIRLS* (2013, ism fABULEUS) en *RATS* (2017, ism fABULEUS). Zijn voorstellingen spelen uitgebreid in Vlaanderen en de rest van Europa.

THE STATE OF YOUTH DANCE IN 2017

Ugo Dehaes

There's not a lot I can tell you today about the current state of youth dance, mainly because I haven't seen all that much youth dance these last few years. What I can do is tell you about my personal experience as a youth dance choreographer, and why I occasionally choose to stamp the 'youth dance' label on my work.

Back when I was about 16 or 17 and the time came for me to choose my field of study, the first thing that popped up in my mind was that a lot of jobs would someday be taken over by computers or robots, and that I'd be better off looking for a more creative type of job.

As a child, my parents often took me to youth shows in Brussels, of which I have fond memories – although I don't really remember anything about the shows themselves. In my teens I'd only ever attend the obligatory school shows. I'm not sure if it was a case of us kids having an utter lack of respect or if the shows really were just that bad, but these experiences were rather disastrous. It wasn't until my older brother took me to see dancing shows during KLAPSTUK that my eyes were finally opened. And that's when it hit me: being a dancer or a choreographer – that sounds like a job for me!

I invested all of my money, time, and energy into dance, I learned to be humble, and for the first time ever I was the worst in my class. Two years later I got into PARTS, a relatively new dancing school at the time, but one that was already considered to be the finest in Europe. Even then I still didn't feel like a dancer, let alone an artist. I didn't dream of even calling myself a dancer until I got a job working for Meg Stuart, and it took years for me to consider myself an artist, because people had finally **started calling**

me one. I always believed art isn't art until someone else calls it as such.

I basically felt like a tourist, a visitor to a world in which I didn't really belong, and that feeling still manages to sneak up on me every now and then: whenever I can't get into the creative process, whenever I lose funding, or whenever the pressure simply reaches a boiling point. Even today I feel like that same tourist once again.

I've produced four youth dance shows since the year 2000. And still I don't consider myself a producer of youth dance, let alone a specialist in the field.

To be perfectly frank: I'm not quite sure what youth dance even is!

I think there are two reasons why *Rozenblad* (with Laika), *Couple-like#2* (with Het Lab and DOX, Utrecht), *GIRLS* (with fABULEUS) and *RATS* (with fABULEUS) are considered youth dance: because I produced them under the wings of an organisation that is mostly active in youth circles, and/or because young people performed the dance shows.

Much like a creator's background decides whether a show is called dance/theatre/performance/..., the context in which a show is made decides whether or not it can be called youth dance.

The four youth dance shows don't differ all that much from the eight 'adult dance' shows I produced in this period. My shows are all vastly different, but they all stem from a personal fascination and are produced in a similar fashion - a single basic idea, executed in its purest possible form. My creative process never changed just because I was working for a younger audience. This shines through most clearly in

Rozenblad © Phile Deprez

Couple-like#2 © Anna van Kooij

Couple-like#2 and *GIRLS*, which were literally both remakes of 'adult dance shows', except with younger performers.

In quantum mechanics it's said something doesn't exist until it's observed. It's also said that when you examine or observe something, you change its properties just by the act of looking at it. It's actually a little more complicated than that, but it's a perfect metaphor for dance: a dance show isn't a show until someone watches, and when others look at your work, the feeling behind it changes as well.

So in order to exist, choreographers need an audience, someone to watch.

I think that's the main reason why I - as a tourist - ended up in youth dance: young people are a terrific audience, and every time we perform a show for them I hope, from the bottom of my heart, that a few among them develop a taste for dance and might even end up becoming tomorrow's performers and creators.

The fact that young people have such a distinct lack of respect is exactly what makes them such a good audience. They don't know any of the codes and talk about what they're watching during the show. They don't filter their enthusiasm or dislike. I get goosebumps whenever the pure act of dance alone manages to quiet them down. It's also quite lovely to see the respect young people gain for their peers, and how their attention spans can be stretched to enjoy a far slower pace than they're used to.

I love working for a young audience because they're not biased. They simply look, and they feel. And either it clicks, or it doesn't.

I love working for a young audience because they're not afraid to make associations and to let their feelings do the talking. They still have a creative way of looking at things.

I love working with young people because their bodies are completely different from adults. No matter how well trained they may be, they're still different, softer, less controlled. And that sense of vulnerability, to me, is a wonderful sight to behold.

I love working with young people because I can take them on a journey, a process of creation they could never have imagined in the first place. They have no clue whatsoever as to how a show is produced, or how much patience and time it takes. And it's on this journey that they learn what rehearsal really is all about: performing over and over again, until it becomes second nature.

In most cases this process of creation is very similar to the process in 'adult dance' performances, both practically (as in the daily rehearsal time, or respecting the dancers as human beings) and creatively (as in where the young people improvise, create materials, or work on their own). This means I try to treat them like professional adults. It's lovely to see how they gradually learn to take their roles more seriously and start taking on more and more responsibilities for the performance.

I love working with young people because they force me to be clear, because they remind me of the baggage an adult dancer carries as well as the huge toolbox I can rely on as a choreographer. When working with young people, I'm forced to explain and justify everything from scratch, and to make more conscious choices.

I love working with young people because it can sometimes be very difficult and frustrating, which makes

me question myself all over again, and which makes me wonder if I'm even a real choreographer at all, and not just some tourist again.

I love working with young people because in the end I am truly, deeply touched, because I am so very proud of them, because I've watched them grow, because they've learned to take responsibility, because they carry the show all by themselves.

Dance for and by young people feeds my creative heart, and gives me the sense that I'm actively working towards the future of dance.

However, due to the separation of adult and youth dance, these shows can sometimes feel like a side project, as they don't help me towards building my career or establishing contacts within adult circles. This sometimes leads to these projects taking a back seat to other ones, which is completely undeserved. Only when I'm able to put on the youth dance show during evening hours do I get the feeling the show gets what it truly deserves.

My daughter is now two and a half years old, and I hope to catch up on my youth dance soon. With a little bit of luck we might see a fantastic kindergarten dance show in the near future. The sad thing is I would never be able to discover that show without the help of my daughter. And unfortunately the opposite is true as well: there are some amazing 'adult dance' shows that would be perfect for young audiences, but they never get a chance to see them because they're not labelled the right way.

I might have entered the world of dance for practical reasons, but that doesn't put a damper on my passion and faith. I believe dance is a hugely powerful medium to express one's feelings, and that it has the potential to allow

an audience to experience feelings they couldn't express otherwise. In today's fast-paced society, dance could provide some sense of relief, a time and place where you can achieve inner peace and be moved to your core. Dance breaks through the constant need for understanding and appeals to your feelings, your instinct. Its lack of words and openness gives the audience a world of freedom to think and feel with, to make their own connections and interpretations.

I'd like for more people to see dance performances, and for more choreographers to be able to show their work to a much wider audience.

It's been said before, but let's dance outside the box: short, long, serious, funny, intense, difficult, and easy shows that find their own ways to their own audiences. And let's invest in these audiences – both young and old – so we can provide a flourishing future for dance together.

Ugo Dehaes (1977, Leuven) started dancing at 18. He took classic ballet for a year, attended contemporary workshops with dancers such as David Hernandez, Benoît Lachambre, and Saburro Teshigawara, and was trained in theatre at De Kleine Academie. Afterwards he took part in a full-time dance training at P.A.R.T.S.

In 1998 Ugo started working as a dancer for Meg Stuart/Damaged Goods. He worked here for 3 years, on appetite and Highway 101. In 2000 he founded the non-profit organisation kwaad bloed, together with Charlotte Vanden Eynde. In the same year they produced their first show together, called lijfstof.

Since then Ugo has produced 7 more adult dance shows – duets such as Couple-like and productions for large groups such as WOMEN and Grafted – and 4 youth dance shows – Rozenblad (2004, with Laika), Couple-like#2 (2010, with Het Lab and DOX, Utrecht), GIRLS (2013, with fABULEUS), and RATS (2017, with fABULEUS). His shows can be seen all over Flanders and the rest of Europe.

