

INFLATED / vehicles
presents

COMPAGNIE
DIDIER THÉRON

LA

GRANDE PHRASE

CHOREOGRAPHY DIDIER THÉRON
ART CREATION DONALD BECKER / LAURENCE ALQUIER

DIDIER THÉRON
LAURENCE ALQUIER
DIDIER THÉRON

THE INFLATED VEHICLES

«Deformation is an act of invention, nature disturbed, a play on the way we see things. The image of the athletic body displayed daily is also perceived in the body of the dancer, and is here joyfully destroyed and transformed into something strange. Since time eternal, the court jester has been imagined in a different way, deformed in one way or the other. Here, we are seeing human beings.»

Donald Becker & Didier Théron

GENESIS

COLOURS - MOUVEMENTS - FORMS

Art has always deformed the body: from Oskar Schlemmer to Nikki de Saint Phalle, Erwin Wurm, Jean Dubuffet or Keith Haring, they have all invented many ways of seeing the body. THE INFLATED and their dance « absorb » some of these visions but present them with a moving body: this deformation in motion becomes the creator of forms in this dance. Hence, THE INFLATED are in line with the genealogy of modernism, stepping back to the origins of performance or rituals, drawing on symbolical strength of past cultures.

THE EXPERIENCE

The work on THE INFLATED developed from the idea of a double skin made of latex, imagined and developed by Donald Becker and Didier Théron. The body in an envelope of air, kept distant from its envelope-costume, finds a real mobility and infinite variations. The costume functions as a canvas for different colors and form organisation : Composed and in response to a given context, it proposes specific « atmospheres ». Within a score – a pre-established movement sequence – or with guided improvisation, the costume creates new forms with each position and movement: stories, accounts, and interaction with the audience which emerge in situ. Thereby, the world becomes a field of research.

IMPERFECT

THE INFLATED questions norms concerning the body. The research consisted of entirely modifying the aspect of the body, to propose a different aesthetic and to make the ideal physique of the dancer disappear.

Here, the bodies are not perfect anymore, they are strange, grotesque. The characters thus deformed, through movement and dance, immerse us into fiction and invite us to take a more distant approach of what we see. Their appropriation of the world allows us to define imaginary rituals, a folklore, different ways of doing things, of being, of touching, of living in this world.

A SYMBOL - A VEHICULE - TO CONNECT

In parallel, the costume erases every particularity and individuality of the body in order to reach more or less similar geometric forms for each character. And yet the movement carries out the transformation with an infinite range of forms: new movements, situations, images emerge. Simultaneously out of the ordinary but simple, clearly identifiable, be it from far away or nearby, THE INFLATED overcome all kind of private symbolic to give way to a symbolic that is accessible to all and universal. They are vehicles, with their own existence but protective of the dancer's body as well. Forms, colors, movements carriers, they are off-roader to stride across the world, connect it and reveal it differently.

COMPAGNIE DIDIER THÉRON
LA GRANDE PHRASE

DIDIER THÉRON
LAURENCE ALQUIER
DONALD BECKER

FRAGILE AND HUMOROUS, IN THESE BODIES WITH UNCERTAIN MOVEMENTS, INFLATED FORMS, THE CHARACTERS HEAD TOWARDS UNPREDICTABLE AND STRANGE DISCOVERIES. OUR DOUBTS AND CERTAINTIES ARE QUESTIONED THROUGH PERMANENT DERISION WHICH IN TURN CREATES A NEW DANCE FORM. EXPERIENCING DEFORMATION MINGLED WITH MOVEMENT LEADS TO NEW FIELDS OF PERCEPTION; EMOTIONS ARE BORN IN THESE SENSITIVE SITUATIONS. **DIDIER THÉRON**

LA GRANDE PHRASE

— THE INFLATED SURVEY THE TERRITORY

THE INFLATED pace and survey the territory and make it their own. The four performers move in space and stopover in specific places. There, they move about in different situations, spread out and regroup, against, over and under each other. They make an inventory of inner and outer spaces and with their movements they explore the architecture, objects, obstacles, empty spaces in their immediate environment. In this way, they make the world their own.

— ON THEIR GUARD

The choreography is composed in situ. The immediate relationships and the search of forms create the story of these strange characters. Nothing is played or determined in advance, there are no predefined roles. THE INFLATED are created in the moment and are represented in playful and spontaneous situations. Their progress is accompanied by diverse dances, contacts with the audience, abstract gestures, concentrated movements as well as contemplation: we find rituals, method and audacity. Improvisation is part of the game. At certain moments, physical interactions take place, inviting the audience to participate and play.

— THE CONQUEST OF THE WORLD

Be it by car, at school, at the library, on vacation, at the supermarket, at the train station, at the beach, in Paris, in London, in Japan, at the end of the world, at « Mosson »... or at your own place, THE INFLATED take possession of the world and everything that makes it: icons, the powerful, laws, art.
they are always together, similar, different
they adapt, move around, are immobile
they tackle the impossible, are impassible
they dance.

Didier Théron lives and works in Montpellier. He trained with Merce Cunningham, Dominique Bagouet and Trisha Brown, in Japan with the Zen master Harada Tengen. **1987:** Théron founds his company. **1988:** he receives the First Prize of Choreography at the "Hivernales d'Avignon" under the presidency of Dominique Bagouet for his piece *Les Partisans* (The Partisans). **1993:** first tour to Tokyo and Mito. **1995-1996:** award winning resident choreographer at the Villa Kujoyama in Japan. **2010:** his piece *Harakiri* is nominated for three Robert Helpmann Awards in Australia. Didier Théron collaborated for his creations with plastic artists, comedians, musicians, writers, scenographers...

DIDIER THÉRON

— CHOREOGRAPHER & DANCER

The company presents its work in prestigious stages and develops collaborations in **Europe** - Great Britain (The Place - London), Scotland (Tramway - Glasgow), Edinburg (Edinburg Festival), Germany (Mousonturm), Frankfurt, Halleschen Ufer, Berlin, Aachen (Ludwig Forum), Ukraine (Kiev Theater / Odessa Theater), Spain (Festival of Sevilla / Festival of Valencia) ; in **Asia** - Japan (Shizuoka, Performing Arts Festival - Tokyo), Hong Kong (Hong-Kong Art Festival) ; in **Africa** - Mozambique (Maputo Theater); in **Australia** (Perth Institute of Contemporary Art / Performance Space - Sydney) ; in the **USA** (Dance Space Project - New York).

Next to the choreographic work of the company, Didier Théron creates a unique dance experiment in the district of la Mosson in Montpellier, at the **ESPACE BERANRD GLANDIER**. This center is dedicated to choreographic research, creation and training.

— MAIN WORKS

- 1988** | **LES PARTISANS** | Les Hivernales d'Avignon 1988 - Avignon
- 1991** | **IRONWORKS** | International Dance Festival of Montpellier 1991 - Montpellier
- 1993** | **THE TENANTS** | International Dance Festival of Montpellier 1993 - Montpellier
- 1997** | **AUTO PORTRAIT RASKOLNIKOV** (= Self-portrait Raskolnikov) | Solo inspired by Dostoevsky's "Crime and Punishment" - Théâtre Jean Vilar - Montpellier
- 2001** | **SITTING STANDING WALKING WITH FOREWORD AND AFTERWORD** | L'Athantor Scène Nationale - Albi
- 2004** | **EN FORME** | Festival New Territories - Glasgow - Ecosse
- 2005** | **RESIDE RESOUND RESIST** | 1ère Biennale d'Art Contemporain Chinois de Montpellier à l'Espace Bernard Glandier
- 2005** | **WE OTHERS** | Festival « Quartier libre » - Media Library Jean Jacques Rousseau - Montpellier
- 2006** | **BARTLEBY** | Gekken Theatre - Kyoto - Japon
- 2008** | **HARAKIRI** | Le Théâtre, scène nationale de Narbonne
- 2010** | **SHANGHAI BOLERO** | French Pavillon - Shanghai Expo 2010
- 2012** | **THE INFLATED AND THE RITE OF SPRING** | Domaine Départemental de Chamarande - Essonne

LAURENCE ALQUIER

— COSTUME DESIGNER

Laurence Alquier discovers the world of performing arts with Dominique Fabrègue, then costume designer for the choreographer Dominique Bagouet. She takes a costume designing course in Paris, and then at the Regio Theatre in Turin. Since 1995, she dedicates herself to the design and creation of costumes and accessories. She assists scenographers and costume designers and takes part to Dominique Fabrègues' search on her search on the "one piece" cut technique.

She worked for choreographers such as Odile Duboc, Myriam Gourfink, Béatrice Massin, Mathilde Monnier, Hervé Robbe, David Wampach and Didier Théron, with the directors Nelly Borgeaud and Catherine Marnas, and with the singers Michel Arbatz and Philippe Katerine.

THE INFLATED EXPLORE THE WORLD AND ARE ALWAYS READY FOR NEW ADVENTURES. NO MATTER WHICH SITUATION THEY ARE IN, THEY ALWAYS FIND THE NECESSARY ENERGY AND IMAGINATION TO OVERCOME THE CHALLENGES OF NEW SPACES. AND YOU, WHERE WOULD YOU LIKE TO SEE THEM?

THE INFLATED AT SCHOOL

THE INFLATED AT THE MEDIA LIBRARY

THE INFLATED BY CAR

THE INFLATED AT THE MUSEUM? AT AN EXHIBITION

THE INFLATED IN PARKS AND GARDENS

THE INFLATED IN THE CITY

THE INFLATED ON AN ISLAND (AU JAPON)

THE INFLATED WHERE THERE!

DANSPACE PROJECT DE NEW YORK

INTERNATIONAL CONTEMPORARY TRIENNALE IN SETOUCHI (DIRECTED BY FRAM KITAGAWA)

MONTPELLIER DANSE FESTIVAL

DOMAINE DE CHAMARANDE

ECHIGO-TSUMARI

**THE DIDIER THERON DANCE COMPANY
ESPACE BERNARD GLANDIER**

IN MONTPELLIER (FRANCE) is subsidized by the D.R.A.C. Languedoc-Roussillon and the Region Languedoc-Roussillon, and supported by the Département de l'Hérault and the City of Montpellier.

TOUR MANAGER:

diffusion@didiertheron.com
+33-(0)4 67 03 36 16

 **COMPAGNIE
DIDIER THÉRON**

ESPACE BERNARD GLANDIER

155, rue de Bologne. 34080 Montpellier. France
T. +33 (0)4 67 03 38 22 / FAX +33 (0)4 67 03 38 37

Licence n°1-1021236 - Licence n°2-1014555 - Licence n°3-1014556

WWW.DIDIERTHERON.COM