

Meeting with an Angel

CAFÉ ADA TANZTHEATER presents:

on verra... ...уагаз jew

1 neues Stück von JEAN LAURENT SASPORTES
in Zusammenarbeit mit MARK SIECZKAREK
und RENÉ ALEJANDRO HUARI MATEUS

12.+13.2.09

20 Uhr CAFÉ ADA oben wiesenstr. 6 15.-/erm.12.-
mit freundlicher Unterstützung

Stadtparkasse Wuppertal Kulturbüro

とき ささや
時の囁き
Whisper of the time

Work-in-progress
at Jean Laurent Sasportes WS

24th.AUG.'08
16:00 / 19:00
SESSION HOUSE B1F

autant en emporte le temps von der zeit verweht

künstlerische leitung:
jean laurent sasportes
realisation und inszenierung:
jean laurent sasportes
malou airaud
tänzer(innen):
malou airaud
benedicte billiet
chikako kaido
jean laurent sasportes
marc sieczkarek
damiaan veens
lichtkonzept:
fernando jaron

vorpremiere: 20 uhr
22. dezember 06
premiere: 20 uhr
25. januar 07
café ada 11 oben
wiesenstr. 6 42105 wuppertal

mit freundlicher unterstützung durch Mare e.V. & Café ADA gefördert von: KUNSTSTIFTUNG NRW Wuppertal Kulturbüro

KONZERT

9. MÄRZ 2012 ort 20h
TETSU SAITOH, NAOKI KITA, WOLFGANG SCHMIDTKE + GÄSTE

PETER KOWALD GESELLSCHAFT/OPF e.V.
LÜBBERTSTR. 118
42103 WUPPERTAL
WWW.KOWALD-GRT.COM
NORMAL 10,-
MITGLIEDER 8,-
STUDENTEN 5,-

PERFORMANCE

LOOKING FOR KENJI

11. MÄRZ 2012 CAFÉ ADA 19h
JEAN LAURENT SASPORTES Choreographie, Tanz TETSU SAITOH Kontrabass, Komposition
NAOKI KITA Violine, Rezitation CHRYSTEL GUILLEBAUD Tanz CHUN HSIEN WU Tanz
ANTONIO STELLA Tanz CHIKAKO KAIIDO Tanz
KAI FOBBE, SIMON KINZEL Bühnenbild, Video

CAFÉ ADA
WIESENSTR. 6
42103 WUPPERTAL
WWW.CAFÉADA.DE
VVK 18,-/10,-
AK 18,-/12,-
TICKETS DÄRMEL
WWW.WUPPERTAL-LIVE.DE

KONZERT

4. APRIL 2012 ort 20h
IM RAHMEN VON www.soundtrips-nrw.de

TETSU SAITOH Kontrabass JOHN BUTCHER Saxophon
ERHARD HIRT Gitarre ACHIM KRÄMER Schlagzeug

ort CaféADA MARE e.V.
VORWERK
Aikido dojo
Stadtparkasse Wuppertal Kulturbüro

Am 11.03.2012, genau ein Jahr nach dem Erdbeben und dem GAO in Fukushima, zeigt Jean Laurent Sasportes mit seinen japanischen Freunden, dem Kontrabassisten und Komponisten Tetsu Saitoh und dem japanischen Geiger Naoki Kita das Pöcse-Tanztheaterstück **LOOKING FOR KENJI** im Café Ada. Die Gedichte Kenji Miyazawa, die von Tetsu Saitoh komponierte Musik und die Choreographie Jean Laurent Sasportes' grümlen polenken drei Kinste des Schicksals dieses Landes, dessen Schönheit durch die Gedichte Kenji Miyazawa klingt.

Jean Laurent Sasportes

About my work: 4- Choreography

Jean Laurent Sasportes

Choreography

“Information about my work” is divided in six parts, **you are in Part 4**. You will find information about my work as:

- 1- Introduction and Curriculum Vitae
- 2- Dancer
 - with the Pina Bausch Tanztheater
 - with the company Caterina Sagna
 - other works
- 2- Actor for Theater play
 - for the Duesseldorf Schauspielhaus
 - for the Opera Bastille (Paris)
- 3- In Duo with Musicians
 - with Peter Kowald
 - with Hans Reichel
 - with Tetsu Saitoh
 - with Gunda Gootschalk
 - with Pierre Jaquemyn
 - with Paul Hubweber
 - .with Arkady Shilkloper
- 4- **Choreographer**
 - for Dancetheater
 - for Theater
 - for Opera
- 5- Artistic director and choreographer
 - the dancetheatre company “CafeAda”
- 6- Teacher
 - for dancers
 - for actors and singers
 - Kinomichi

Jean Laurent Sasportes

Choreography for Dancetheater

- «Looking for Kenji» for the CAFE ADA Dancetheater.
premiere 11/03/2012

- «the Waltz of Life» for the Session House (Tokyo)
premiere 23/08/2010

- «On verra» for the CAFE ADA Dancetheater
premiere 16/02/2009
(for more information, please see brochure No: 5)

- «Autant en emporte le Temps» for the CAFE ADA
Dancetheater
premiere 25/01/2007
(for more information, please see brochure No: 5)

- «Meeting with an Angel» for the Dance Academy
in Arnhem (2000)

- « Wum Wum for ever» for the
Folkswanghochschule in Essen (1999)

Choreography for Dancetheatre (2012),
March 2012, Wuppertal (Germany)

KONZERT

9. MÄRZ 2012 ort 20h

TETSU SAITOH, NAOKI KITA, WOLFGANG SCHMIDTKE + GÄSTE

PETER KOWALD GESELLSCHAFT/ePE e.V.
LUISENSTR. 110
42103 WUPPERTAL
WWW.KOWALD-ORT.COM
NORMAL 10,-
MITGLIEDER 6,-
STUDENTEN 5,-

PERFORMANCE

LOOKING FOR KENJI

11. MÄRZ 2012 CAFÉ ADA 19h

JEAN LAURENT SASPORTES Choreographie, Tanz **TETSU SAITOH** Kontrabass, Komposition

NAOKI KITA Violine, Rezitation **CHRISTEL GUILLEBEAUD** Tanz **CHUN HSIEN WU** Tanz

ANTONIO STELLA Tanz **CHIKAKO KAIDO** Tanz

KAI FOBBE, SIMON KINZEL Bühnenbild, Video

CAFÉ ADA
WIESEMSTR. 6
42103 WUPPERTAL
WWW.CAFEADA.DE
VVK 10,-/10,-
AK 15,-/12,-
TICKETS ONLINE:
WWW.WUPPERTAL-LIVE.DE

KONZERT

4. APRIL 2012 ort 20h

IM RAHMEN VON
 WWW.SOUNDTRIPS-NRW.DE

TETSU SAITOH Kontrabass **JOHN BUTCHER** Saxophon

ERHARD HIRT Gitarre **ACHIM KRÄMER** Schlagzeug

ort

 STUDIO DOUBLE C

CAFÉ ADA
WIESEMSTR. 6
42103 WUPPERTAL
WWW.CAFEADA.DE

VORWERK

 AIKIDO
DOJO
Wuppertal

Unser Bestes für Ihre Familie

 Stadtparkasse
Wuppertal

 Wuppertal
Kulturbüro

Am 11.03.2012, genau ein Jahr nach dem Erdbeben und dem GAU in Fukushima, zeigt Jean Laurent Sasportes mit seinen japanischen Freunden, dem Kontrabassisten und Komponisten Tetsu Saitoh und dem japanischen Geiger Naoki Kita das Poesie-Tanztheaterstück **LOOKING FOR KENJI** im Café Ada. Die Gedichte Kenji Miyazawas, die von Tetsu Saitoh komponierte Musik und die Choreographie Jean Laurent Sasportes': gemeinsam gedenken drei Künste des Schicksals dieses Landes, dessen Schönheit durch die Gedichte Kenji Miyazawas klingt.

Artistic director: JeanLaurent Sasportes
Choreography and Directing: Jean Laurent Sasportes
Music Composition: Tetsu Saitoh

contact adress:----- Jean - Laurent Sasportes, Mirker Str. 43 - 42105 - Wuppertal - BRD
----- (tel/fax: 0049 202 313436 (Email: jean@jsasportes.com)

Choreography for Dancetheatre (2009),
February 2009, Wuppertal (Germany)

CAFÉ ADA TANZTHEATER presents:

on verra...
mal sehen

1 neues stück von JEAN LAURENT SASPORTES
in zusammenarbeit mit MARK SIECZKAREK
und RENÉ ALEJANDRO HUARI MATEUS

12.+13.2.09

20 uhr CAFÉ ADA oben wiesenstr. 6 15.-/erm.12.-
mit freundlicher unterstützung

 Stadtsparkasse Wuppertal
 Wuppertal Kulturbüro

foto MARK SIECZKAREK grafik WWW.ORGANISCH.DE

Artistic director: JeanLaurent Sasportes
Choreography and Directing: Jean Laurent Sasportes

contact adress:----- Jean - Laurent Sasportes, Mirker Str. 43 - 42105 - Wuppertal - BRD
----- (tel/fax: 0049 202 313436 (Email: jean@jsasportes.com)

“ON VERRA” - NEW CREATION

Mark Sieczkarek

Jean Laurent Sasportes, Mark Sieczkarek
and René Alejandro Huari Mateus

Mark Sieczkarek
and René Alejandro Huari Mateus

West 13 Ost 13

„Mal sehn, was noch kommt“

Das Tanztheater im Café Ada zeigt eine neue Choreographie

Bereits vor zwei Jahren etablierten die ehemaligen Bausch-Solisten Malou Airaud, Bénédicte Billet, Jean-Laurent Sasportes und Mark Sieczkarek das Tanztheater im Café Ada. Schon die erste Produktion „Autant en emporte le Temps“ (Von der Zeit verweht) erwies sich als überaus erfolgreich. Jetzt geht mit „on verria“ (mal sehn) die zweite Choreographie an den Start, für die Jean-Laurent Sasportes und Mark Sieczkarek die künstlerische Verantwortung tragen.

Ein heruntergekommenes Café mit zwei Gästen, der eine in die Zeitung vertieft, der andere mit einer Tigermaske spielend. Er hält sich die Maske vor das Gesicht, beginnt sitzend, tanzt mit katzenartigen Bewegungen, die er in den Raum ausweitet, ihn so zu seiner persönlichen Bühne macht. Der Leser erhebt sich, um mit Schirm und langem Mantel erneut zu erscheinen. In sich gekehrt, melancholisch, tastet er sich vorwärts. Wie zufällig läuft ein Hund durch die Szene, verschwindet im Off, kommt zurück und beginnt mit dem Mantelträger ein imaginäres Kartenspiel. So der Beginn des Tanztheaterabends „on verria“, der in der kommenden Woche uraufgeführt wird.

„Mark und ich sind bei dieser Choreographie von den aktuellen Fragen der heutigen Zeit ausge-

Probenfoto aus „on verria“ mit Jean-Laurent Sasportes (links) und René Alejandro Huari Mateus. Foto: Jörg Lange

gangen, wo keiner so genau sagen kann, was die Zukunft noch an Überraschungen für jeden bereit hält. Aber es ist auch viel Phantasie im Spiel, und einige Verrücktheiten leisten wir uns ebenfalls“, so Jean-Laurent Sasportes, der auch seinem Hund Sloggy eine Rolle zugeordnet hat. „Schließlich war er von Beginn an bei den Proben anwesend, und mit Tieren auf der Bühne habe ich immer gern gearbeitet.“

Neben Jean-Laurent Sasportes und Mark Sieczkarek, die nicht nur für die Choreographie sondern auch für Kostüme und Aus-

stattung zuständig sind, tanzt der junge Folkwang-Student René Alejandro Huari Mateus. Möglich wurde die Produktion nur durch die Unterstützung des Kulturbüros und der Stadtsparkasse Wuppertal.

Premiere von „on verria“ ist am Donnerstag, 12. Februar, 20 Uhr, im Café Ada an der Wiesenstraße in Elberfeld. Eine weitere Vorstellung findet am Freitag, 13. Februar, ebenfalls um 20 Uhr im Café Ada statt. Kartenreservierungen sind ausschließlich über das Ada (www.cafeada.de), ☎ 43 27 15, möglich. Sabina Bartholomä

“ON VERRA” - NEW CREATION

PRESS REVIEW

WZ MONTAG, 9. FEBRUAR 2009

TANZTHEATER Gefühlvolle Poesie im Café Ada

Anfang 2007 gründete **Jean Laurent Sasportes** als künstlerischer Leiter das **Café Ada Tanztheater** und sorgte bei seinem ersten Stück gleich einmal für vier ausverkaufte Vorstellungen in Folge. Am **Donnerstag, 12. Februar**, und **Freitag, 13. Februar**, ist seine zweite Produktion mit dem Titel „**On Verra**“ zu sehen. Die Vorstellungen finden jeweils um **20 Uhr im Café Ada** an der Wiesenstraße 6 statt, Karten gibt es an der Abendkasse. Foto: Veranstalter

Choreography for Dancetheatre (2007),
January 2007, Wuppertal (Germany)

Artistic director: JeanLaurent Sasportes
Choreography and Directing: Jean Laurent Sasportes, Malou Airaud

contact adress:----- Jean - Laurent Sasportes, Mirker Str. 43 - 42105 - Wuppertal - BRD
----- (tel/fax: 0049 202 313436 (Email: jean@jsasportes.com)

«Autant en emporte le Temps»,
January 2007, Wuppertal (Germany)

A Jumping Fish & Co. Production:

World First in “Cafe AdaOben”,
Wuppertal-Germany
- 25th January 2007.
- 2nd and 8th. February 2007

:- 13 May 2007, “tanz nrw 07 Dance
Festival- Wuppertal

from this work, has been founded the
dancetheatre company “CafeAda”

Wenn Tänzer vom Winde verweht werden

URAUFFÜHRUNG

Bénédicte Billiet und
Jean Laurent Sasportes
tanzen im Ada.

„Autant en emporte le temps“ – wie vom Wind verweht die Zeit des Lebens. Was bleibt, sind Erinnerungen an seine Freuden und Ängste. Im Café Ada spürten die sechs Tänzerinnen und Tänzer am Donnerstagabend dem nach, was sie im Leben bewegt.

Ihre Körper sprechen davon, wenn sie aufgeregt über die Bühne rennen, getrieben vom Wind aus riesigen Ventilatoren. Die Rast auf den Stühlen ist kurz, die Gesichter verraten Anspannung. Bénédicte Billiet zeigt mit schlurpfenden Trippelschrittchen und hängen-

den Schultern wie die Last des Lebens drückt und altern lässt.

Der junge Tänzer Danielan Veens ist der Partner, der hält, aufhängt, Stütze ist. Malou Airnudo und Jean Laurent Sasportes tanzen freudigen Überschwang als wirbelnden Walzer – Bewegung befreit. Chikako Kaido von der Folkwang Schule trägt Steine im Sternfalten-Kleid. Sie knickt beim Gehen ein und lächelt doch.

Körper vibrieren bis in
die Haar- und Zehenspitzen

Die Tänzer imitieren, spüren ihre Mühen nach. Blütenblätter verstreut der Wind, Spuren wischt er weg, lässt den Körper von Mark Siczakarek ins Wanken geraten. Die Hand als Schwert zerteilt den Wind oder schwimmt mit ihm.

Das Metronom zählt den Takt

des Lebens, aber die Musik verführt zu Bewegungsmustern und unterstreicht die Stimmung: Schluchzende Violine über Klavierakkorden und wogender Orchesterklang, rhythmischer Litho-Pop und Techno-Sound. Die Männer liefern fetzigen Spößtanz mit Hut zu Sudamerikanischem. Das ist Tanz, der mitreißt. Durchgefeilt ist jede Bewegung, die Körper vibrieren. Ein Spannungsfeld schaffen die tührenden Tänze des jungen Paares, doch die reifen Körper wissen mehr – wie das Leben sich anfühlt, wenn es schmerzt, wie rasch Erinnerungen verwehen.

Die weiteren Aufführungen am 2. und 8. Februar um 20 Uhr sind ausverkauft. Nicht abgeholte Karten werden aber an der Abendkasse nach Warteliste vergeben. *rp*

(for more information, please see brochure No: 5)

«Autant en emporte le Temps»,
January 2007, Wuppertal (Germany)

PRESS REVIEW

AUTANT EN EMPORTE LE TEMPS

coreografia e regia Malou Airaudo e Jean Laurent Sasportes

Teatro Due, 3 novembre 2007 ore 20.30

INFO BIGLIETTERIA TEATRO DUE
Tel. 0521/230242 biglietteria@teatrodue.org www.teatrodue.org

GAZZETTA DI PARMA

Data 05-11-2007
Pagina 51
Foglio 1

TEATRO DANZA CHIUSURA TRIONFALE AL DUE CON «AUTANT EN EMPORTE LE TEMPS»

Come «sopravvivere» a Pina Bausch

Valentina Bonelli

Il Conte «sopravvive» a Pina Bausch, dopo tanti anni a nutrire i suoi Stück? Devono esserselo chiesto i quattro ex-danzatori, oggi splendidi seniors, del leggendario Wuppertal Tanztheater: Malou Airaudo, Jean Laurent Sasportes, Benedicte Billiet, Marc Siczakarek.

Essendo su stage - sembrano rispondere con la loro prima pièce: «Autant en emporte le temps», che ha chiuso trionfalmente il Teatro Festival a Teatro Due,

La voglia di incontrarsi di nuovo, di stare insieme oggi dolcemente nel nome di un passato forte e lacerato, lo slancio dei grandi maestri verso due giovanissimi, freschi interpreti - Damian Vocas e Chikako Kaida - attraversano un'opera prima che ha il pregio di non essere nostalgica, pur ribadendo il privilegio di essersi stati. Il solco è ovviamente quello del teatro-danza tedesco che li ha segnati, ma «Autant en emporte le temps» è anche, felicemente, un'altra cosa.

Rispetto alla crudeltà ora mi-

pa ora lieve di Pina, la creazione della nuova compagnia Café Adia «collettiva» seppur con le firme più marcate della Airaudo e di Sasportes - ha anche un andamento più dolce e pacato, talvolta addirittura surreale, quasi rilettesse la stessa condizione interiore dei suoi celebri interpreti.

Ai finali, a dire il vero, bastano le grandiose fisionomie e il modo di stare in scena per fare teatro-danza: Malou che si muove tra il pubblico sul palcoscenico come un'orizzonte moderna, i tratti del

volto ardenti sotto la chioma leonina; Benedicte che attraversa sola la pièce ingenua ed estraniata, lunghi capelli scari e gialli e ormai grigi; Jean Laurent affascinante e virile, con i modi sicuri del regista morale; Marc delicato e poetico nei suoi assoli ricantati.

Mentre un vento artificiale soffia sui loro volti segnati e sugli abiti eleganti e un po' sciupati di allora, i quattro ritrovano il piacere di bruciare insieme al Café Adia, di sdraiarsi abbracciati a leggere un libro, o di farsi travolgere da un vecchio valzer come GINGER e FRED. ♦

«Autant en emporte le Temps»,
January 2007, Wuppertal (Germany)

(for more information, please see brochure No: 5)

«Autant en emporte le Temps»,
January 2007, Wuppertal (Germany)

(for more information,
please see brochure No: 5)

Choreography for Dancetheatre (2000),
June 2000, Arnhem (Holland)

«Meeting with an Angel»,

„Meeting with an Angel“
a dancetheatre piece for the Dansacademy Arnhem
and EDDC.
choreography: Jean-Laurent Sasportes
music: Armand Amar
costumes: Charisma (Benny Voorhaar)
length: 30 minutes

contact adress:----- Jean - Laurent Sasportes, Mirker Str. 43 - 42105 - Wuppertal - BRD
----- (tel/fax: 0049 202 313436 (Email: jean@jsasportes.com)

«Meeting with an Angel »,
June 2000, Arnhem (Holland)

This work is proposed as a "long term choreographic project" in different countries. The piece will be reworked and restudied with local dancers under the direction of Jean Laurent Sasportes (6 till 8 weeks long term project), and then performed through the country.

Arnhem Dansacademy: quality and two leading shares

The program involves two leading shares: „tutti and „Meeting with an angel“.

„Metting with an angel“ is a funny narrative ballet in a fairy-like setting and wholly suitable for a family performance like this.

Three charming angels manipulate a group of hesitating individuals. There is being kissed, murdered, thrown with golden coins and wings are falling out of the air.

An amusing absurd spectacle with good acting and beautiful costumes.

Arnhem courant 13-06-00

Choreography for Dancetheatre (1999),
December 1999, Remscheid Stadttheater.

«WumWum immer»,

In 1999, „Wumm Wumm, immer..“, works with the students of the „Folkwanghochschule in Essen“ on a choreographic project.. This dancetheatre piece will be the result of this project .

This work is proposed as a “long term choreographic project” in different countries. The piece will be reworked and restudied with local dancers under the direction of Jean Laurent Sasportes (6 till 8 weeks lonr term project), and then performed through the country.

Der Charme des Unfertigen

Jean-Laurent Sasportes gastierte mit der Choreografie „Wumm, wumm, immer . . .!“ im Stadttheater.

Von Jörg Istringhaus

Remscheid. So viele Bräute hat das Stadttheater noch nicht gesehen. Im weißen Hochzeitskleid, mit Schleier und Strauß, stehen sie auf der Bühne, 15 Frauen und fünf Männer. Laute Musik setzt ein. Die Gesellschaft schwingt, hin und her, immer wilder, schneller, chaotischer, die Musik leiert, einzelne schwanken, taumeln, stürzen, Sträuße und Schleier fliegen wild durch die Luft. Alles gerät aus den Fugen. Heiter wirkt die-

ses Schlussbild, ausgelassen und schön, so wie große Teile der Choreografie „Wumm wumm, immer . . .!“, die Jean-Laurent Sasportes mit der Abschlussklasse der Folkwang Hochschule Essen einstudierte und erstmals in einem Theater präsentierte.

Unverkennbar: Auch Sasportes kann sich künstlerisch nur in seltenen Momenten von seiner ehemaligen Chefin Pina Bausch trennen. Kostüme, Bewegungen, Spielszenen, immer wieder schimmert Bauschs Handschrift durch. Aber Sasportes kann auch anders. So verwandelt er einen

Schauspieler in einen Gnom, indem er ihm Schuhe über die Hände zieht und den Körper in ein Kostüm steckt, das so aussieht, als würde er einen Sack hinter sich herschleppen. Wunderbar skurril wirkt diese melancholische Gestalt, ein grotesker Kontrast zur glatten Ästhetik der modellierten Leiber.

Luftig-leicht in Szene gesetzt

Die setzt Sasportes ansonsten luftig-leicht in Szene. Fünf junge Pärchen umgarnen sich, turteln zu schrillen Flötenklängen. Fünf „alte“ Pärchen tippeln über die Bühne, stützen einander, ein Chanson schafft dörfliche Atmosphäre. Ein Fest, die Männer umwerben dynamisch die Frau-

en, einer singt ein trauriges Lied. Wahrscheinlich über die Liebe.

Kurze Spots bietet Sasportes, Lebensgeschichten aus der Erfahrung und der Phantasie der Mitwirkenden, mal mehr, mal weniger gelungen, aber ohne inneren Zusammenhalt. Der braucht es vielleicht auch nicht, aber die einzelnen Szenen weisen selten über sich hinaus. So ist „Wumm...“ zwar nett anzusehen, aber von geringer Halbwertszeit. Länger hält es da hoffentlich der tänzerische Nachwuchs aus. Direkt ins Auge sticht das Gefälle im zusammengewürfelten Ensemble, das nicht mit Perfektion, sondern mit dem Charme des Unfertigen überzeugt. Genauso wie Sasportes' Choreografie; aber gerade das macht sie ja sympathisch.

Jean Laurent Sasportes

Choreography
for Theater and Opera

Choreography for Theatre with the director
Burkhard C. Kosminski

Choreography for Theatre and Opera with the director
Yoshi Oida

Choreography for Theatre, working with the director Burkhard C. Kosminski

In May 2001, I started my collaboration with B.C.Kosminsky for the play "Dancer in the dark" for the Düsseldorfer Schauspielhaus. Twelve dancers join the actors for many dancing scenes and the challenge was in building a choreography in which dancers and actors could all feel comfortable. Wenn we started the work B. Kosminski said to me:

->It will be great if t, in the dance scenes, the public could not tell who is a dancer and who is an actor !».

Well, a quite impossible challenge but the direction of the work was clear, simple movements but a very alive choreography.

In all my works (theatre and opera), when the rehearsals timetable allows it, the day start with one hour of body and movement work which will take place till the end of the creation. The advantage of doing so is not only the fact that the actors will get a better body condition and movement awarness but also that, starting the day work for all the members in the play (actors, dancers as well as assistant, director, everyone taking part of the work, till the souffléuse), with a practice, breathing and stretching all together, will allow a incredible good work atmosphere which can be felt the all day through. I think that it is also that which allowed the choreography to be performed with live and joy which was important to balance with the very heavy theatre part of that so sad story. Even a year later, actors and all members of the «dancer in the dark» crew, remember that period of work with a nice smile in their face.

Burkhard C. Kosminski

2001 „Dancer in the dark“ a stage version of the Laars von Trier movie, for the Düsseldorfer Schauspielhaus (in collaboration with the director Burkhard C. Kosminski).

2003 „Platonov“ from A. Tchekov , for the Düsseldorfer Schauspielhaus (in collaboration with the director Burkhard C. Kosminski).

2004 “the Cat on a hot tin roof” from Tennessee Williams for the Düsseldorfer Schauspielhaus in collaboration with the director Burkhard C. Kosminski.

2005 “Mythos, Propaganda and Catastrophe in Nazi Germany and Today America” from Stephen Sewell for the Düsseldorfer Schauspielhaus in collaboration with the director Burkhard C. Kosminski.

Choreography for Theatre,
working with the director Burhart C. Kosminski

Düsseldorf, Düsseldorfer Schauspielhaus, 2003
«PLATONOV»

Westdeutsche Zeitung, 7. Juni 2003

Der Liebe entgegen zappeln

Burkhard C. Kosminski inszeniert
im Düsseldorfer Schauspielhaus
Anton Tschechows lebensmüden
„Platonow“ ganz vital.

Von Marion Troja

Düsseldorf. Eine Hymne für den Wandel, für das neue Russland, den Aufbruch in ein besseres Leben: Der „Wind of Change“ bläst den Muff vergangener Zeiten davon. Mit diesem Gefühl machte die Rockband Scorpions in den Jahren von Perestroika und Glasnost Millionen. Burkhard C. Kosminski holt die Zeit und ihre Stimmung zurück. Als schrille und sentimentale Karaoke-Nummer bringt er den Erfolgshit auf die Bühne. Mutig versetzt der Regisseur in seiner Inszenierung des Tschechow-Stücks „Platonow“ die Figuren vom Fin de Siècle an die Schwelle zum 21. Jahrhundert. Mit Erfolg. Dem bereits in den 1880er Jahren vom damals

erst 20-jährigen Schriftsteller verfasste Text schadet der Zeitsprung nicht im geringsten.

Schäbig und spätlich möbliert sieht es aus auf der Terrasse der Generalswitwe Anna Petrovna (Bühne: Florian Etti). Mickey Mouse hat als Stofftier Einzug gehalten. Nachbar und Güterbesitzer Gilguljew (Wolfgang Reinbacher) trägt noch immer mit Stolz seine alte Uniform. Skeptisch betrachtet er das Treiben und sieht das Kommende voraus: Mit Mord und Totschlag endet, was mit Konvention und Höflichkeit begann. Nur einen Abend lang dauert das Spektakel, bei dem die aufgekrazte Party-Gesellschaft vor allem eins will: leben.

Es treibt sie um wie Süchtige, die ständige Suche nach Liebe

und Selbstbestätigung, nach einem Sinn oder Ideal. Immer wieder fragen sich die Männer und Frauen gierig: „Du liebst mich doch?“ Dieses neue Leben, es hat keinen Plan und keine Richtung. Leer und orientierungslos fühlen sich die Menschen laut und ekstatisch versuchen sie, es zu über-tönen. Genial passen die ausgeflügelten Tanzinlagen zu anheulender Russen Musik. Choreograf Jean-Laurent Sasportes, früher Tänzer bei Pina Bausch, lässt die Figuren auf der Bühne um sich selbst kreisen, wie Wahnsinnige zappeln. Tragikomisch gelingt es, ein aus den Bahnen geratenes Leben im Bild einzufangen.

Im Mittelpunkt steht Platonow. Der Zyniker und Don Juan, der Moralist, Versager und Selbstmitleidige. -Großartig lotet Andreas Großhage die Tiefen und Flachheiten des Charakters aus. Er schnurrt und schreit, feixt und kopft, jauchzt und jault. Auch seine Gegenspielerinnen, die gute Freundin Anna (Esther Haus-

mann), die intellektuelle Geliebte Sofja (Silke Bodenbender) und die unschuldige, unglückliche Ehefrau Sascha (Lisa Hagmeister) brillieren auf der Bühne. Sie ziehen und zeren an diesem Mann, für den das Dasein als Dorflehrer zu wenig ist, doch alles andere zu viel. Jede Kraft für einen Neuanfang ertränkt er in Alkohol und Selbstzweifeln. Ein freier Geist will er sein, damit kokettiert er gekonnt. Doch zeigt sich immer deutlicher ein Jammertappen, der sogar beim Publikum um Gunst buhlt. Im Wind des Wandels steht er still.

Ist der erste Teil frisch, konsequent und herrlich skurril gelungen, nimmt sich Kosminski nach der Pause leider etwas zu viel Zeit, um Platonow zu seinem tragischen Ende zu führen. Die großartige Leistung der Schauspieler bedachte das Publikum mit herzlichem Applaus.

► 3 1/4 Stunde mit Pause, Auff.: 12., 14., 20., 21. Juni, 19.30 Uhr. Karten ☎ 0211/36 99 11

This piece will be done with no dancers, only actors. But still, the every day work will start with a morning body training.

The construction of the directing is based on the style of Kusturika's filming. Short scenes will follow each other at a quite fast rhythm. Each scene is separated from the next one by a very alive movement of people dancing and enjoying themselves at a quite primary level. My work as a choreograph, was to build those transitions passage.

Choreography for Theatre, working with the director Burhart C. Kosminski

Düsseldorf, Düsseldorfer Schauspielhaus, 2003
«PLATONOV»

In der Russendisko

Theater | Regisseur Burkhard C. Kosminski hat in Düsseldorfs Kleinem Haus
Tschechows frühes Schauspiel „Platonow“ in die
postkommunistische Zeit versetzt. Ein geglücktes Experiment.

Tschechow ist zunächst kaum wiederzuerkennen und kehrt doch im Lauf des Abends ganz zu sich selbst zurück. Sein erst spät fürs Publikum entdecktes Jugendwerk „Platonow“ führt in Burkhard C. Kosminskis Inszenierung im Düsseldorfer Schauspielhaus anfangs lange im Fieber der lebenslustigen, zugleich spätkapitalistischen, bedrohlich neuen Zeit. Russischer Rock und Pop beschallt die Bühne, und die schrill gekleideten Gutsbewohner und -gäste recken dazu rhythmisch ihre Glieder. Florian Etzias schlichte Bühne – eine geräumige Plattform, die von überdachten Gängen umgeben ist – wird immer wieder zur Russendisko; bis jeweils nach wenigen Minuten die Musik abbricht und die Tanztheater-Einlage erstarrt.

Kosminski hat die Geschichte von Platonow, dem jungen Adligen, der zum melancholischen Zyniker geworden ist, in die Gegenwart verlegt – und siehe da, das Experiment gelingt. Der Gutsbesitzer Glagoljew, der die Werte der guten alten Zeit verkörpert, tritt hier in einer mit Ehrenzei-

chen verzierten Uniform als Veteran des Zweiten Weltkriegs in Erscheinung. Auf wunderbar menschliche, dabei auch ein wenig verschrobene Weise biegt Wolfgang Reinbacher diese Rolle um zu einer Verteidigung des geordneten Lebens in sowjetischer Zeit.

Dem jungen Volk dagegen – auch da offenbaren sich verblüffende Parallelen zwischen den Epochen – geht es nur noch ums Geld, um Genuss sofort und überhaupt ums Ausleben des lange genug unterdrückten Individualismus.

Platonow ist solch ein Mensch der neuen Zeit: Andreas Grothgar in der Rolle des charmanten, aber auch sarkastischen Verführers, der von vornherein nicht darauf hofft, dass eine Partnerschaft zwischen Mann und Frau gelingen könnte. Das Schicksal derer, die sich in ihn verlieben, ist ihm herzlich gleichgültig, doch zeigt er sich immerhin bestürzt, als er erfährt, dass die in ihn verknallte, gerade erst anderweitig verheiratete Sofja Jegorowna (Silke Bodenbender) ihrem Mann das Verhältnis gebeichtet

hat. Platonow will schließlich nichts auf ewig; auch nicht von der funken Generalwitwe Anna Petrowna. Esther Hausmann spielt sie streckenweise so temperamentvoll, dass ihr das knappe Kleid vom Leibe zu fallen

**Er plaudert sich
zynisch durch seine
dörfliche Welt**

droht. Für seine biedere Ehefrau Soscha (Lisa Hagmeister) schließlich hat Platonow bloß Verachtung übrig.

Platonow würde sich gern aus einer halbherzig ausgefallenen Dorfschullehrer-Existenz verabschieden und ein neues, sinnerfülltes Leben beginnen, doch will er sich partout nicht festlegen, weder beruflich noch privat. So plaudert er sich zynisch durch seine dörfliche Welt, bis die enttäuschte Sofja Jegorowna ihn urplötzlich erschleift.

Während in den ersten beiden Akten, vor der Pause des gut dreistündi-

gen Abends, die zauberhaften rockigen Choreografien von Jean-Laurent Sasportes das Bild beherrschen, schließlich auch noch ein Feuerwerk zischt, vertraut die Inszenierung in den beiden letzten Akten zusehends auf die Kraft des Dialogs.

Am Ende steht das gesamte Ensemble im Regen. Ohne Ende tröpfelt Wasser auf die Bühne, die Lage rund um den gemeuchelten Platonow ist aussichtslos.

Was tun? „Die Toten begraben und die Lebenden reparieren“, stellt der junge Arzt Trilezkij lapidar fest. Und irgendwie ist da das Stück aus dem quirligen 21. Jahrhundert längst in seine lähmend unbewegliche Entstehungszeit zurückgekehrt.

Lang anhaltender Applaus für eine bestechend eigensinnige Inszenierung und eine großartige Ensemble-Leistung. — BERTRAM MÜLLER

■ Nächste Aufführungen am 12., 14., 20. und 21. Juni; Kartentelefon: 0211/ 309311

Choreography for Theatre,
working with the director Burhart C..Kosminski

Düsseldorf, Düsseldorfer Schauspielhaus, 2001

«DANCER IN THE DARK»

a stage version of the Laars von Trier movie

Regie: Burhart C. Kosminski
Bühne/Kostüme: Florian Elli
Chorographie: Jean-Laurent Sasportes
Musikalische Leitung: Mathias Schneider Hollek
Mit Prodomus Antoniadis, Götz Angus, Harald
Bautestahl, Joseph Bilous, Esther Hausmann, Oliver
Hildebrandt, Steffi Krautz, Winfried Koppers, Arthus Maria
Mathiessen, Thomas Meinhart, Anke Schubert, Peter
Siegenhaller, Eva Spott, Elmar Fisher
Tanzensemble: Ute Delz, Stephanie Blömer, Chris
Dreuer, Simona Bubolla, Liana del Degan, Laura
Delfino, Yaruschka Hall, Firat Kilic, Morgan Nardi, Lorenz
Orth, Eun-Sik Park, Andrea Stegmaler, Kalou Yanez
Es spielt das Smith & Wesson Orchestra

Choreography for Theatre and Opera, working with the director Yoshi Oida

Since the first day that we met and worked together, Yoshi and I, never had the need to define to each other what was the kind of work that we thought should be important to do with the actors we were going to work with.

In fact, the schools on which were based our concept of work with the body and of choreography were quite similar.

Yoshi, full of his very deep knowledge and experience in Japanese acting art (classical theatre, Nô theatre and Kabouki). And me, since many years student of M. Noro in Kinomichi, and trying to apply the asiatic concept of movement in my dance work and teaching.

The Asiatic actor - singer comes from a school which recommends the work of the movement and the conscience of the body. " the Japanese actors plays with its feet... "

When Mr. Oida says to me: " and during this action, they will dance ", it understands that the unfolding of the scene of which he speaks must be played and put in scene like a choreography.

Each period of creation (as well for the theatre as for the opera) includes daily one hour to one hour and half of body work. This course is ensured by me or Mr. Oida.

For the first year of the European Academy of Music of Aix-en-Provence in 98, the selected singers had the possibility to follow the lessons of M.Robert Teer for the singing, Yoshi Oida for the theatral part, and myself for the work of the body and the movement. One day, M.Teer which spoke with M.Oida and me about the impressions of the singers, says to us: " it is splendid, as I made them a remark, the singers declared to me enthousiastes - "it is exactly what say to us Mr. Sasportes and Mr. Oida!..".

for THEATER

**1996 „Madame de Sade“ Theaterplay from Yuriko Mishima
in collaboration with the director Yoshi Oida for the Schaubühne in Berlin).**

**1997 „Hanjo“ Variationen über ein Nô-Spiel
in collaboration with the director Yoshi Oida for the Schaubühne in Berlin.**

for OPERA

**1998 „Curlew River“ Opera from Benjamin Britten
in collaboration with the director Yoshi Oida for the „Académie Européenne de
Musique et le Festival d’art lyrique d’Aix-en-Provence en July 1998**

**1999 „Le Rossignol“ from Igor Stravinsky and „Le village du Louveteau“ from GuoWenjing.
in collaboration with the director Yoshi Oida for the „Opéra Leonard de Vinci“ in Rouen-
France.**

Choreography for Opera, working with the director Yoshi Oida

Opéra de Rouen, Léonard de Vinci, 2000.
„LE ROSSIGNOL“ from I. Stravinsky and
„LE VILLAGE DU LOUVETEAU“ from Guo Wenjing

Guo Wenjing
Le Village du Louveteau

Igor Stravinsky
Le Rossignol

direction musicale: Oswald Sallaberger
mise en scène: Yoshi Oida
direction du chœur: Laurence Equibey
décors et lumières: Jean Kalman
chorégraphie: Jean-Laurent Sasportes
costumes: Tomio Mohri
réalisation des costumes: Kumiko Sakurai
assistant à la mise en scène: Frédéric Ruymen
assistante à la scénographie: Elsa Ejchenrand

la Sœur, Le Rossignol: Mary Saint-Palais
le Fou, Le Pêcheur: Michael Bennett
la Cuisinière: Mario-Thérèse Keller
L'Empereur: Bertrand Bontoux
Docteur He, le Chambellan: Vincent Pavesi
Le Bonze: Jean-Loup Pagesy
la Mort: Isabelle Sengès
Le Frère: Pierre Corbel
Orchestre et Chœur Léonard De Vinci

dansé: Eun Sik Park, Lorca Renoux, Laura Delfino, Gabrio Leonida Gabrielli

durée 2h

vendredi 4 février 2000 20h30
samedi 5 février 2000 20h30
dimanche 6 février 2000 16 h
Rouen Théâtre des Arts

Choreography for Opera, working with the director Yoshi Oida

Aix-en-Provence, Festival International d'Art Lyrique, 1998. „CURLEW RIVER“ Opera from Benjamin Britten

BENJAMIN BRITTEN(1913-1976)
CURLEW RIVER

Parabole op.71

Livret de William Plomer

D'après la pièce médiévale de théâtre nô japonais
"Sumidagawa" de Jurô Motomasa

Direction musicale:	David Stern
Mise en scène:	Yoshi Oida
Décor et costumes:	Tomio Mohri
Réalisation décor et costumes:	Kumiko Sakurai
Lumières:	Joel Hourbeigt
Mouvements/chorégraphie:	Jean-Laurent Sasportes

Madwoman:	Michael Bennet
Ferryman:	Jussi Järvenpä
Traveller:	Ulas Inan Inac
Pilgrims:	Nicolas Bauchau Fernand Cobo Ulas Inan Inac Jussi Järvenpää Andrew Rupp

Kim Ta

Solistes de l'Académie européenne de musique
Instrumentistes de l'Académie européenne de musique

Nouvelle production du Festival International d'art lyrique d'Aix-en-Provence et de
l'Académie européenne de musique en coproduction avec le Théâtre du Gymnase de
Marseille et le C.I.C.T/Théâtre des Bouffes du Nord

HOTEL MAYNIER D'OPPÈDE

Représentations les 7,10,12,16,18,21,23,26,28,29et 31 juillet à 22 H.

Spectacle non surtitré.

Avec le soutien de:

France Musique diffuse cet opéra en direct le 26 juillet

La ópera de Benjamin Britten»Curlew
River» sorprende en una versión fascinante
y ritual.

El PAIS 14/07/98

Aix-en-Provence, Britten con la regia di
Yoshi Oida e il choreografo Jean-Laurent
Sasportes, sul podio David Stern

Il misterioso «no» della madre impazzita
Una felice combinazione di teatro
giapponese e scena occidentale.

la republica 13/07/98

Extrait d'un interview avec Yoshi Oida sur
son projet de travail sur l'opéra Curlew
River

I.S.-G-Quelle sera votre démarche pour
aborder le travail avec les chanteurs
Y.O. -Je travaille déjà de mon côté sur la
structure dramatique et musicale de
l'oeuvre et je m'imprègne de la musique
de Britten. Pour préparer les répétitions
avec les jeunes chanteurs qui n'ont pas
beaucoup d'expérience du jeu,Je vais faire
un atelier de deux semaines avec onze
comédiens danseurs qui ne chantent pas
et le chorégraphe Jean Laurent Sasportes
qui est danseur chez Pina Bausch. Cet
atelier aura pour but d'explorer l'univers
de Britten du point de vue du mouvement
et du jeu scénique. Après cette
première étape du travail consistant à
chercher "avec les yeux" avec des acteurs
danseurs.J'aborderai la seconde étape du
travail "avec les oreilles", c'est à dire avec
les chanteurs, le chef d'orchestre et la
musique.

Le dépouillement exemplaire de «Curlew River»

...le spectacle Aixois est un bijou, une épure théâtrale et musicale dont chaque instant, chaque image capte d'autant plus les auditeurs que cette oeuvre a été comprise dans son essence par toute l'équipe de l'Académie.
le monde 09/07/98

Choreography for Theatre, working with the director Yoshi Oida

Berlin, Schaubühne 1997 Lyrique, 1998.

„HANJO“

Variationen über ein Nô-Spiel

Hanjo – Variationen über ein Nô-Spiel

Fassung der Schaubühne
von Yoshi Oida und Wolfgang Wiens

Seami Motokyo

Hanjo

Ein Nô Spiel

Deutsche Fassung von Yoshi Oida und Wolfgang Wiens

Hanaga: Hilbert Schwarz
Wirtin: Rainer Philippi
Herr: Oliver Mallison
Diener: Rainer Philippi

Hanago

Ein Kyôgen

Deutsche Fassung von Yoshi Oida und Wolfgang Wiens

Mann: Rainer Philippi
Frau: Hilbert Schwarz
Diener: Oliver Mallison

Yukio Mishima

Hanjo – Die getauschten Fächer

Ein modernes Nô-Spiel

Deutsch von Gerd von Uslar

nach der englischen Fassung von Donald Keene

Hanaga: Nadja M. Schulz
Jitsuko Honda: Hilbert Schwarz
Yoshio: Oliver Mallison

Rahmentexte nach Seami

aus „Kadensha“ und „Kakyô“

Nadja M. Schulz
Oliver Mallison
Rainer Philippi

Regie: Yoshi Oida
Choreographie: Jean-Laurent Sasportes
Kostüme: Tomio Mohri
Raum: Beatrice Brex
Dramaturgie: Uva Theuer
Lichtgestaltung: Valentin Galle
Musikalische Einstudierung: Ulrike Trüstedt

Regieassistent: Thomas Dittmar
Kostümassistent: Kunko Sakurai, Hans Heilmann
Bau der Ch'in-Instrumente: Dieter Trüstedt

Spieldauer: ca. 1 1/2 Stunden

Premiere am 10. Oktober 1997 in der Probebühne Cuvrystraße

Aufführungsrechte für Yukio Mishima:
Rowohlt Verlag, Reinbek bei Hamburg

Choreography for Theatre, working with the director Yoshi Oida

Berlin, Schaubühne 1996 „MADAME DE SADE“ a theaterplay from Y. Mishima

Yukio Mishima

MADAME DE SADE

Deutsche Fassung von Yoshi Oida und Felix Prader

Renée, die Marquise de Sade Corinna Kirchhoff
Madame de Montreuil, Renées Mutter Jutta Lampe
Anne, Renées jüngere Schwester Imogen Kogge
Baronin de Sitalane Libgart Schwarz
Gräfin de Saint-Fond Tina Engel
Charlotte, Haushälterin im Hause Montreuil Doris Egbrung-Kahn

Regie: Yoshi Oida
Bühne und Kostume: Terumi Mohri
Dramaturgie: Frederik Zeugke
Choreographie: Jean-Laurent Sasportes
Lichtgestaltung: Valentin Gallé

Regieassistenz: Thomas Dittmar
Ausstattungsassistenz: Kumiko Sakurai
Kostümassistenz: Hans Thiemann

Premiere am 6. Dezember 1996

Aufführungsdauer ca. 2 Stunden - keine Pause

Aufführungsrechte beim Rowohlt Verlag, Reinbek bei Hamburg

Madame de Sade has been for me one of the most interesting experience for the work of body and mouvement in a theatreplay.

Yoshi Oida, a high interesting theatre director and great actor, coming from the Japanese school of theatre (classical Japanese theatre, Nô and Kabuki) and a long and strong experience of work in Europe with the director Peter Brook (who is doing what I will call a story telling style of theatre). A non typical western concept of theatre, giving a lot of importance to the use of the body in the way of acting.

And five great German actresses who developed their art mainly with the director Peter Stein who contributed to the fame of the Schaubühne theatre in Berlin. Those actresses were at this time working with the director Andrea Brecht whose style of theatre was very much in the lines of Peter Stein's one; a typical German school line; giving priority to the text and the psychological approach of a play.

The situation was not easy and the conflict highly interesting. Yoshi is a director who let the actors find their own way to the role they will have to play. He let the actors grow and try, and only intervene when he feels that the actor is not playing true. He does not speak German and has more an intuitive attention to the text (rhythms, intonations...) than an intellectual one.

Corinna, Jutta, Libgart and Tina were used to first work deeply on the text and then receive quite precise indications about what and how they should act and play their role. Then, they will do and play it wonderfully.

A meeting between a theatre of the body and a theatre of the mind.