[image: image1.jpg]

Tangai Wai…the cry of water
Victoria Hunt
Tuesday 14 – Saturday 18, 60 minutes

Presented by Arts House as part of Dance Massive
Artist Statement
TE KORE – THE VOID

Black is the black of all colours. The void in which nothing is possessed, the void in which nothing is felt, nothing in union, space without boundaries.

TE PO – THE NIGHT

From the void, the great night, the long night, the deep night, the intense night, the dark night, the night in which nothing is seen, the night of feeling, the night of seeking passage to the world, the night of restless turning towards the revealed world, to the glimmer of dawn, to the bright light of day.

THE YEARNING

A bound space, a loosening process to become bound to something else

THE REALMS

Papatūānuku - omnipotent essence of female energy, becoming earth

Hine-ahuone - fertile soil of Papa, earth formed woman

Hine-tītama - transference of the gaze, first born, she begins

Hine-nui-te-pō – guardian of the dead, portal between the spiritual and temporal worlds

THE BETRAYAL

Wharekura - house of women, interstitial beings whispering cautionary thresholds, negotiating sacred realms, portent transgressions – the catalyst and creation of death as a principle energy and force in the cosmos.
TE ARAI – THRESHOLDS OF DEATH

Journey of the departing spirits, a world beyond ours.
Light - at the precipice of existence

Sound - at the precipice of existence

THE PROGENY

Lifting out of the bones, flesh and skin like thin streams of mist, floating into the atmosphere. The terrifying and merciful portal of Hine-nui-te-pō.
NUMINOUS AGITATION

Earth violations accelerate towards an abyssal destruction. Shuddering towards her uncontainable potency. She waits for us… embodied spiritual energy of women.

Victoria Hunt 2017
Creative Team
Direction/Choreography/Performer: Victoria Hunt
Performer: Kristina Chan

Light & Mist Design: Fausto Brusamolino

Video & Light Design: Borris Morris Bagattini
Sound Design: James Brown
Object Design: Claire Britton, Victoria Hunt
Costume Design: Annemaree Dalziel, Justin Shih Pearson, Victoria Hunt
Kia Whakamanawa: Charles Koroneho
Rehearsal Assistant: Linda Luke
Performance Intern: Skyla Love
Production Manager: Mark Haslam
Producer: Rosalind Richards, Artful Management
Tang Wai Company: Victoria Hunt, Kristina Chan, Imogen Cranna, Linda Luke and Melinda Tyquin with Jacqueline Aylward, Chelsea Byrne, Isabella Whawhai Mason, Amelia McQueen, Emma Riches, Madeleine Towler Lovell, Patricia Wood
Biographies
Victoria Hunt
Victoria Hunt is a director, dancer, choreographer and image maker. Her tribal affiliations are to Te Arawa, Rongowhakaata, Ngāti Kahungunu Maori, English, Finnish and Irish. Victoria is a founding member of De Quincey Co since 1999, performing in over 40 productions. She has toured with De Quincey Co, MAU, Legs On The Wall, Marrugeku and is co-curator of The Weather Exchange since 2007.

Since 2003, Victoria has created performance work in collaboration with other interdisciplinary/intercultural artists. Her major solo Copper Promises: Hinemihi Haka premiered at Performance Space in 2012, was nominated for a Helpmann Award for Best Female Performer in Dance and toured to the UK and Canada. Victoria’s most recent work Tangi Wai…the cry of water premiered at Performance Space, LIVEWORKS Festival, Carriageworks in 2015 and was nominated for Australian Dance Award, Helpmann Award and FBiSMAC award.

Alongside her choreographic practice Victoria has taught extensively since 2001 and currently supports a number of emerging artists to develop their body-based hybrid performance practices. Victoria was awarded the Arts NSW Rex Cramphorn Theatre Fellowship for 2016-17

Jacqueline Aylward
Jacquelin Aylward is a Melbourne-based dancer and choreographer. She has a Bachelor of Fine Arts (Contemporary Dance) from the Victorian College of the Arts (V.C.A.) (2016), a Bachelor of Arts (History and English) from the University of Melbourne (2013) and an Advanced Diploma of Classical Ballet from the Australian Conservatoire of Ballet (2013). During her time at The V.C.A. she worked with Sandra Parker, Lee Searle, Mariaa Randall, Stephanie Lake and Prue Lang.

She has performed the work of Leah Landau Romancer (2016) and The Sequel 2 (2016); Lee Searle, Multimodal (2016); and Yellowheel, I Came Here to Dance Once (2016). In 2016 Jacqueline created and performed: a solo work, Becoming Barbara; a duet with Hilary Goldsmith, Post-truth; co-authored See Again (2016); co-produced Student WorkWorkWorkWorks (2016) and most recently worked on SizeDoesn’tMatter (2017).

Borris Morris Bagattini
Boris Morris Bagattini is a founder and director of Soma-CG ﬁlm, motion graphics and visual effects company. He has studied Design at UNSW, Digital Cinematography at AFTRS and Advanced Character Animation with Disney Feature Animator Murray Debus. He has directed and led visual effects teams on a multitude of film and broadcast projects.

Since 2011 Borris has been working primarily in large and small scale theatre, projection mapping, event video, live television and interactive artworks. His films have been shown at Sundance, Toronto Film Festival and Sydney Film Festival. He has collaborated with Stalker, Legs on the Wall, Strings Attached, De Quincey Co, Synergy Percussion, Victoria Hunt, The Chaser and SCO, and has had major work commissioned by Sydney Festival, Vivid Festival, Nike and Apple.

In 2016-2017 he has been engaged as Screen Graphics and In-Camera Interactives Programmer for Ridley Scott's Alien Covenant and Guilermo Del Torro's Pacific Rim Uprising.
James Brown
James Brown is a Sydney based composer and sound designer. He has worked collaboratively with companies both locally and internationally to produce soundtracks for performance, film, animation and games. He holds a Visual Arts degree from Sydney College of the Arts, and a Masters Degree in Acoustic Physics from Sydney University.

James has extensive experience working in collaborative, multi-artform processes and has formed ongoing artistic relationships collaborations with artists and companies including: Bethesda, Victoria Hunt, Jane Campion, Australian Ballet, Sydney Dance Company, William Yang, George Khut, Matthew Day, Hans Van Den Broeck (SOIT), POST, and Urban Theatre Projects. His process often involves creating music in synchronicity with the development of the project, creating a strong connection between the material and sound.

Fausto Brusamolino

Fausto Brusamolino is a lighting designer based in Sydney, Australia. He has been working and touring with performing arts productions for nearly 20 years across Italy, Portugal, France, Iran, Australia, and New Zealand. His roles have spanned lighting design, set design, lighting board operator, venue and production management. As a freelancer, Fausto has worked and collaborated with: MAU, Bangarra Dance Theatre, Opera Australia, Australian Ballet, Sydney Opera House, New Zealand International Arts Festival, Performance Space, MCA, Biennale of Sydney, Post, Ruckus, Urban Theatre Projects and many more.

Fausto spends his spare time working on hardware/software prototypes and visual/interactive projects, playing bass guitar, recording and producing his own music.

Chelsea Byrne
Chelsea Byrne is currently studying Master of Dance at VCA, having previously completed a Bachelor of Arts (Dance) / Bachelor of Education at UNSW in 2007 and a Postgraduate Diploma in Performance Creation (Choreography) at VCA in 2012. She was a member of Austinmer Dance Theatre in 2011, performing in works by Michelle Forte and Paul Selwyn Norton throughout their inaugural year.
Chelsea has collaborated on and performed Kleenex, presented at Short, Sweet + Dance Sydney in 2008 and more recently produced and performed Amanda Lever’s work Hypnagogia, presented at Conduit Arts 2016. Committed to arts education, she has worked with Wollongong High School of the Performing Arts, Dance Fever UK, The Arts Unit NSW and the SEDA Arts Development Program

Kristina Chan
Kristina Chan has an extensive performance career with companies and independent choreographers including; Force Majeure, Australian Dance Theatre (Garry Stewart), Chunky Move, Australian Ballet, Gideon Obarzanek, Lucy Guerin Inc, Stephanie Lake, Lisa Wilson, Sydney Theatre Company, Legs On The Wall, Tasdance, Narelle Benjamin, Anton, Tanja Liedtke, Victoria Chiu, Victoria Hunt and Martin del Amo.

Kristina premiered her first major solo A Faint Existence produced by Force Majeure for Performance Space’s 2016 Liveworks Festival. Kristina’s Conform for Sydney Dance Company premiered in Ludwigshafen Germany, followed by a season at Carriageworks Sydney in 2015. She has created for NAISDA, Adelaide College of the Arts, Expressions Dance Company’s Solo Festival of Dance and for iOU Dance, a choreographic platform for NSW independent choreographers for which Kristina is also project manager.

Kristina was awarded a Helpmann Award for her performance in Narelle Benjamin’s In Glass (2011) and two Australian Dance Awards for Tanja Liedtke’s Twelfth Floor (2006) and construct (2009).

Imogen Cranna
Imogen Cranna is a cross disciplinary artist. In 2009 she joined youMove Company and has worked with Australian choreographers such as Vicki Van Hout and Tony Osborne. Imogen’s artistic practice incorporates movement, media and music and her work has featured in the Sydney Fringe Festival (2010), Manly Art Gallery (2011), AIOP/Australia (2013) and the Joan Sutherland Performing Arts Centre (2016).

Currently, she is collaborating as a digital media artist with Murmuration. After performing in the ensemble for Victoria Hunt’s Tangi Wai…the cry of water in 2015, she continued to work with Victoria during PLATFORM 2016 (De Quincey Co) and Wallflowers, (107 Projects).
Mark Haslam
Mark Haslam is a well-established designer, director and production manager who has worked with many leading Australian and international contemporary arts companies across performance, dance, music and visual arts practice. He has toured work to 4 continents and 18 countries.
He has built and toured major projects with Marrugeku, erth Visual and Physical, Societas Raffaello Sanzio, Force Majeure, Performing Lines, Stalker Theatre, Animal Farm Collective, Legs on the Wall, Malthouse, Belvoir and the Sydney Theatre Company as well as unique festival performances with artists such as Wesley Enoch, Nigel Jamieson and Shaun Gladwell.
Skyla Love
Skyla Love was born and raised in Aotearoa, New Zealand. Her tribal affiliations are Te Atiawa ki Ngāti Te Whiti, Te Arawa ki Ngāti Tarāwhai, Ngāti Pikiao me Tūhourangi, Tūhoe, Te Whānau Apanui, Ngai Tahu iwi (tribes) and hapu (sub-tribes) with Rangitāne, Ngāti Kuia and Ngāti Kahungunu iwi influences, as well as Scottish, Irish and South African whakapapa (genealogy). Skyla has studied a Diploma at Whitireia and Bachelor of Arts Te Kura Toi Whakaari O Āotearoa New Zealand Drama School in New Zealand. Her international experience in voice and movement has journeyed through Australasia, UK, Europe, USA and Africa.
Skyla’s most recent stage works were with Ngā Hine for HINE. Alongside that she was part of Hawaiki TŪ’s TE MANAWA amongst the newest wave of haka (māori postural ceremonial dance) theatre. She is currently creating a solo for the Commonwealth Games 2018.
Linda Luke
Linda Luke is a dancer and performance maker. Her practice aims to deepen sensitivity and excavate the subtle undercurrents we experience in relationship to self, each other and our external environment. Her solo performances include Borderlines (2008), Thirteen (2010) and Still Point Turning (2014) which premiered at Dancehouse for Melbourne International Arts Festival. She has been a core ensemble member of De Quincey Co (Sydney) since 2004.

Linda currently directs productions and teaches movement for actors at Wollongong University; is the Associate Artist for ReadyMade Works rehearsal studio and is developing a series of live and film works, The Dance Diaries Project, with a number of community groups across Sydney.
Isabella Whawhai Mason
Isabella Whawhai Mason is an Australian-Maori, emerging dance and performance artist and vocalist of Ngati Tukorehe and Te Atiawa lineage. Currently in her second year of a Bachelor of Fine Arts in Dance at the VCA, Isabella's dance practice combines contemporary dance techniques with the movement philosophies of Middle Eastern Bellydance and various Pacific Island cultural dance forms which she began training in at age 10.

Isabella has performed in the works of Carl Sciberras (2015) and Rebecca Hilton (2016), and has been invited to numerous Middle Eastern and multicultural festivals to perform the works of Jill Coogan. In 2015, Isabella was offered a secondment by Sue Healey during her Carriageworks season of On View: Live Portraits, inspiring her further choreographic endeavours. Isabella's work has been shown in Sydney's Sharp Short Choreographic Festival and recently in a local independent music/dance/visual art collaborative exhibition, The Line.
Amelia McQueen
Amelia McQueen completed a Bachelor of Dance Performance at the Adelaide College of the Arts in 2000. She has been an ensemble member for companies such as Tanz Atelier Wien (Vienna), Tasdance (Launceston), and Stalker Theatre Company (Sydney). She has toured internationally with physical theatre company Strange Fruit since 2004 and in 2011/12 was a member of its Board of Directors. From 2006- 2009 she performed Tanja Liedtke’s Australian Dance Award winning production Twelfth Floor in Australia, UK and Germany.

More recently Amelia has worked with independent choreographers including Victoria Chiu Cox, Adelina Larrson and Janine Proost. Amelia has presented her own work in Sydney, Adelaide, Melbourne, Canberra, Launceston and Amsterdam, most recently This Town Is Loud Now supported by Arts House (Melbourne). She has mentored and choreographed in the youth dance sector for Ausdance ACT, QL2 Dance and Tasdance. Amelia is also a Power Yoga teacher.
Emma Riches
Emma Riches is a Melbourne based dance artist and Victorian College of the Arts graduate. At the VCA Emma worked with Rebecca Hilton, Prue Lang, Phillip Adams, Helen Herbertson, Lina Limosani and Rochelle Charmichael. In 2014, she also worked with Jo Lloyd and Amber McCartney as part of YellowWheel’s season I Came Here to Dance Once. Emma’s Half Glass premiered in the VCA DanceOn 2015 season before touring to Singapore as part of the M1 Contact Contemporary Dance Festival.

 In 2016, Emma worked with independent artist Nebahat Erpolat to create Emptying the Bucket which received the Best Dance award in Melbourne Fringe. Emma also presented new work Nothing is Everything is Permitted for which she was mentored by Freya Waterson through the Compass Professional Development program, and performed in Lucy Guerin Inc’s The Dark Chorus in the 2016 Melbourne International Festival. Emma is a current member of the YW2 collective.

Madeleine Towler Lovell
Madeleine Towler Lovell is a third-year dance and sociology/anthropology student at the University of New South Wales where she has worked with independent choreographers including Carlee Mellow, James Batchelor, Cloe Fournier, Lisa Griffiths, Matt Cornell, Thomas E.S. Kelly, Alison Plevey, Lizzie Thomson, Raghav Handa, and Dean Cross.

In 2014 as a member of Quantum Leap Youth Dance Company, Madeleine toured with James Batchelor’s Cinders to Thailand, Scotland and South Australia. Since 2015, she has been working with the UNSW Dance Company, under the direction of Carlee Mellow. Madeleine will perform a solo by Lisa Griffiths in September as part of her major Honours project. Madeleine has also made several short works for QL2’s choreographic programs.
Melinda Tyquin
Melinda Tyquin graduated from UNSW (2006) with a Bachelor of Arts (Dance/English)/BEd. She is currently a CAPTIVATE Dance Program Facilitator for the Parramatta Catholic Education Office and DirtyFeet Board Member (2014-2017). Her credits include: Briwyant (Van Hout 2011/2012), Game of Seven (Chester and Champion 2013/14), Cultivate/Culminate (Force Majeure 2013/14), In Transit (Vassallo 2014), Winds of Woerr (Gela 2014-2016), The Likes of Me (Shilcock/Walsh 2015), Catalyst (Accessible Arts 2015/2016), Tangi Wai…the cry of water (Hunt 2015), Mura Buai (Gela and Micich 2015), Fragments of Malungoka (Gela 2016).

Melinda is actively engaged with DirtyFeet programs, taking on the role of Project Manager and Artist Support Worker for The Right Foot. Melinda is a 2017 Artist in Residence with Murmuration, fulfilling roles of Artist/Deviser and Rehearsal Assistant.
Patricia Wood

Patricia Wood is a dancer and choreographer. She recently completed a Master of Research (Dance) at Macquarie University. In response to André Lepecki’s body as archive, Patricia made three choreographic studies that experimented with creating an emergent relationship to histories embedded in her body. Patricia has received support through the Australia Council’s Artstart and SCOPE programs and residencies from Critical Path, Frontyard and Ausdance.

As a performer Patricia has worked with dance companies and independent artists performing in Australia and internationally. These include Stan’s Café (UK), Les Commandos Percu (FR), Tasdance and with artists Mette Edvardsen (NOR/BE), Ros Crisp (FR/AU), Nick Cave (US), Natalie Cursio, Ivey Wawn, Martin del Amo, Dean Walsh, Clare Dyson, Jo Pollitt and Paea Leach. Patricia’s writing has been published in Un Magazine and Critical Dialogues. She is a teaching artist with Sydney Dance Company and manages ReadyMade Works rehearsal studio.
Robin Fox
Robin Fox is an artist working in sound and light across performance, installation, interactive systems and contemporary dance. His AV works with lasers (Monochroma, RGB) have been performed worldwide to critical acclaim. In dance he is a frequent collaborator with Lucy Guerin and has also collaborated regularly with Stephanie Lake, Antony Hamilton and Gideon Obarzanek among others. His music is released internationally through Editions Mego.

Current projects include Sky Light, a citywide laser installation commissioned by Melbourne Fringe, Double Vision a collaboration with electronic music legend Atom tm, and he is co-founder of MESS (Melbourne Electronic Sound Studio) which opened in April 2016
Thank you
Angharad Wynne Jones and the team at Arts House, the Dance Massive consortium, First In Last Out, Alexandra Macalister-Bills, Inga Muribo, Gregory Lorenzutti, Gus Kemp, Freya Waterson, Gideon Obarzanek, to our generous donors and the Board of Lucy Guerin Inc
About Arts House
Arts House, a key program of the City of Melbourne, is Melbourne’s centre for contemporary and experimental performance and interactive artforms, providing a nexus for cultural expression and social connection in a city environment. We support new and diverse ways to make and experience art. We produce and present art which is participatory and experiential, interdisciplinary and trans-disciplinary, curated through a balance of provocation, responsiveness and collaboration with artists and audiences.
Contact us
For more information, please contact us on the details below.

521 Queensberry Street

North Melbourne VIC 3051

03 9322 3720

artshouse@melbourne.vic.gov.au

artshouse.com.au

Bookings:

artshouse.com.au or

03 9322 3713
