


The Royal Ballet - Lauren Cuthbertson and Vadim Muntagirov in Ashton's *The Two Pigeons*. © Emma Kauldhar by courtesy of the ROH

CONTENTS

PEOPLE

- 16 Maria Khoreva
EMMA KAULDHAR meets the Mariinsky Ballet's first soloist
- 28 Héloïse Bourdon
FRANÇOIS FARGUE meets the newly appointed premiere danseuse at the Paris Opera
- 50 Germaine Acogny
GERARD DAVIS talks with the legendary Senegalese dancer on an upcoming collaboration with the Pina Bausch Foundation
- 67 Obituary
Scottish ballerina Elaine McDonald remembered.
- 70 Herman Cornejo
GERARD DAVIS catches up with the ABT principal in London

PREMIERE

- 34 A Midsummer Night's Dream
ALISON KENT rates Goyo Montero's latest creation in Nürnberg

FEATURES

- 22 Focus on the Role:
Nikiya, Gamzatti, Solor
CATHERINE PAWLICK asks Natalia Osipova, Maria Alexandrova and Vladislav Lantratov about their approach to the roles
- 78 Auditions: How to Get a Job
VIKI WESTALL asks some graduates for advice on how best to survive and succeed

PERFORMANCES

- 10 The Two Pigeons/
Asphodel Meadows
AMANDA JENNINGS appraises an early Liam Scarlett ballet and an Ashton classic
- 38 Les Patineurs
AMANDA JENNINGS welcomes The Royal Ballet's varied triple bill
- 44 Tchaikovsky in Berlin
LUCY VAN CLEEF reviews performances by the Shanghai Ballet and the Staatsballett Berlin

Front cover: Mariinsky Ballet -
Maria Khoreva and Kimin Kim in
The Nutcracker © Emma Kauldhar

DANCE EUROPE

FOUNDED IN 1995

P.O. Box 12661, London E5 9TZ, UK
Tel: +44 (0)20 8985 7767
www.danceeurope.net

Editor / Photographer Emma Kauldhar
edit@danceeurope.net
mobile/text: +44 (0)7983 608544

Advertising Manager Naresh Kauldhar
ads@danceeurope.net
Tel: +44 (0)20 7682 1733
mobile/text: +44 (0)7981 945320

Editorial Consultant Clare Taylor

Administrator Katie Harrington
katie@danceeurope.net

Listings and Videos
media@danceeurope.net

CRITICS & WRITERS

Mark Baird, Pandora Beaumont, Luke Bradshaw, Ellie Carr, Gerard Davis, Mike Dixon, Valery Dmitriev, François Fargue, Jesús R. Gamo, Maina Gielgud, Amanda Jennings, Altin Kaftira, Alison Kent, Ali Mahboub, Trina Mannino, Bruce Michelson, Yuki Nagano, Catherine Pawlick, Robert Penman, Susan Pond, Lydia Radetsky, Oli Speers, Jessica Teague, Philip Tunstall, Lucy Van Cleef, Viki Westall.

FREELANCE WRITERS

The editor welcomes applications from new writers with significant dance backgrounds, especially from former professional dancers. In the first instance, interested parties are invited to submit a sample review of a recent performance and a comprehensive CV to the editor.

DISTRIBUTION

Dance Europe is published 11 times a year in London and distributed worldwide by: UK - Intermedia, London; Austria - Morawa & Co. Ltd; Australia/New Zealand - Gordon & Gotch; Canada - LMPI; Croatia - ANGRO; Germany - We Saabach GmbH; Iceland - Innkaupasam band Boksala; South Africa - Magscene (Pty); Sweden - Svenska Interpress AB; Poland - Inland Co. Ltd; Croatia, Slovenia - Levant Dist; Portugal - International News; Trieste - EST; Finland - Rautakirja Oy; Poland - Inland Co. Ltd; Sweden - Svenska Interpress; U.S.A. - SEMAJ INC/ IPD/; Spain - SGEL; Belgium - AMP; Hungary - Libropress 2000; Taiwan - Multi-Arts Enterprise; Singapore - Borders/STP; Japan - Yohan; Malaysia - STP; Italy - Intercontinental (FE) and in France by the publisher +44 20 8985 7767.

Dance Europe is published in both printed paper and digital editions. Subscriptions, single and back issues and library and institution subscriptions online at www.danceeurope.net.

ISSN: 1359-9798

The content of *Dance Europe* is copyrighted and may not be freely reproduced in any medium whatsoever, including on the internet. The scanning and posting of articles published in *Dance Europe* online is strictly forbidden and constitutes a breach of copyright.

© Dance Europe 2019


Herman Cornejo. © Lucas Chilczuk


Ballet du Capitole - Julie Charlet in *Don Quixote*. © David Herrero


Germaine Acogny. © Antoine Tempé


Paris Opera - Héroïse Bourdon in Neumeier's *La Dame aux camélias*.
© Emma Kauldhar

PERFORMANCES

- 54 Mariinsky Ballet in Japan
YUKI NAGANO welcomes the St Petersburg company to Tokyo
- 56 TRIO Concert Dance
ROBERT PENMAN savours an intimate performance in the new Linbury
- 62 Furioso
GERARD DAVIS checks out unseasonal fare in Gent
- 64 Swan Lake
ROBERT PENMAN considers Derek Deane's staging for ENB
- 68 Don Q in Toulouse
FRANÇOIS FARGUE rates Kader Belarbi's production for Ballet du Capitole
- 74 Manon
AMANDA JENNINGS reviews ENB's production of MacMillan's Manon

REVIEWS

- 92 BIRMINGHAM ROYAL BALLET
The Nutcracker at the Royal Albert Hall
- UMANOOVE/DIDY VELDMAN
The Knot
- OLIVIER DE SAGAZAN
Transfiguration
- VINCENT DUPONT
Refuge
- TWYLA THARP DANCE
Mixed programme at the Joyce
- PARIS OPERA
Cinderella

MEDIA

- 98 ROBERTO BOLLE
Danza con me
- BOLSHOI BALLET
Sleeping Beauty screening
- MARK BALDWIN
Embodied Knowledge

JAPANESE

- 100 ロイヤル・バレエのトリプル・ビル