HORSES
De symbiose tussen ruiter en paard
Interview met Joke Laureyns en Kwint Manshoven.

In horses gaan dansende kinderen in interactie met professionele dansers zoals een ruiter en zijn paard. Wat willen jullie met dit beeld oproepen?
We wilden het hebben over blind vertrouwen. Daardoor kwamen we vrij snel uit bij de symbiose tussen paard en ruiter. Bij een totale overgave aan de ander. En in die relatie ontdekten we zoveel deelaspecten: wat is macht en wie leidt wie? Wie heeft de touwtjes in handen? Hoe leren we van elkaar? De voorstelling gaat dan ook meer over opvoeden, over hoe we met elkaar omgaan, over zorg en vertrouwen. We werken met een gemengde cast van jonge kinderen en volwassen dansers, en het fysieke – de dans – neemt een centrale plaats in in ons werk. Daarvoor kwamen we bij het eenvoudige maar heldere gegeven van ‘dragen’ en ‘gedragen worden’. Die actie is de leidraad van de voorstelling.

Voor Horses werken jullie samen met zanger/gitarist Thomas Devos (frontman Tommigun) en saxofonist Bertel Schollaert. Zij nemen ook een centrale plaats in op het podium. Muziek als voer voor het paard?
Absoluut. De dans en muziek zijn samen ontwikkeld. Bertel en Thomas waren er iedere repetitie, warmden mee op met de dansers en namen iedere fysieke opdracht aan de dansers mee in hun improvisaties op sax en gitaar. Dag een heel bijzondere dynamiek aan de manier waarop de voorstelling zich ontwikkelde. Horses is echt een ontmoeting tussen vijf volwassenen en vijf kinderen. Drie dansers en twee muzikanten gaan elk op hun manier voortduren in dialoog met de kinderen en met elkaar; De muziek is niet louter een ondersteuning, ze draag het thema van de voorstelling.

Vanuit choreografisch standpunt vinden jullie het lichaam van een kind even interessant als dat van een professionele danser. Kunnen jullie daar iets meer over zeggen?
Het interessante zit hem vooral in het contrast tussen kind en danser, tussen klein en groot, tussen onbevangen versus getraind in de dans. Het is een heel bepalend gegeven in het creatieproces, en met een voortdurende bron van inspiratie. Je kan een heleboel volwassen thema’s projecteren op dat kleine lichaam, zonder dat het beladen wordt. We merken dat de aanwezigheid van kinderen iets losmaakt bij het publiek: misschien wel dezelfde onbevangenheid om mee te gaan in wat er wordt gepresenteerd. Misschien komt de voorstelling daarom bij sommige kijkers ook zo hard binnen. De interactie tussen de getrainde dansers en de kinderen stelt bovendien vragen bij wat dans is, of wat het kan zijn. Het reduceert alles tot een essentie: de zeggingskracht van een articulerend lichaam, voorbij de gesproken taal en voorbij leeftijdsgrenzen.

Al jaren pleiten jullie voor een volwassen benadering van dans met kinderen, voor jeugddans die deel uitmaakt van het volwassen danslandschap. Hoever staan we daarin vandaag?
[bookmark: _GoBack]Het jeugddanslandschap is een dynamisch veld. Er gebeurt veel, ook op internationale schaal. Het gaat tenslotte over hoe een samenleving kijkt naar kinderen. Of over hoe elk individu een kindbeeld hanteert dat bepalend kan zijn voor de toekomst. Het werk genereert dan ook veel discussie, het stelt vragen bij hoe we met ons menselijk kapitaal omgaan. In Vlaanderen is er een grote openheid: het is niet uitzonderlijk dat er kinderen op scène staan. Het is bijna iets van een traditie, met tendensen en evoluties. Internationaal is dit soort werk veel minder evident, maar net daardoor erg geliefd. Het lichamelijke aspect is universeel, en dat merken we ook aan het publiek. Volwassen of jong publiek, dat maakt niet uit. Het idee dat een kind au sérieux wordt genomen is soms provocerend, soms ontroeren. En voor veel jonge choreografen en dansers is het inspirerend om met verschillende generaties aan de slag te gaan en de dans steeds te herdefiniëren. Ik ben benieuwd welke nieuwe vormen daaruit kunnen ontstaan.

Louter uit nieuwsgierigheid: rijden jullie zelf paard?
Nog niet. Maar in onze fantasie worden wij oud op een berg, ergens, en gaan we dan af en toe te paard naar het dal, om boodschappen te doen.

(Uit het tijdschrift van HETPALEIS)
