
[image: image1.png]Seattle PostzIntelligencer

Friday, November 10, 2006
Phffft! Dance Company finds energy outside the comfort zone
By ALICE KADERLAN
SPECIAL TO THE P-I
The name Phffft! is not the only thing that's out of the ordinary with this troupe of six dancers.

	COMING UP

	BEYOND THE THRESHOLD

[image: image2.png]

WHAT: Phffft! Dance Company and three other companies perform

[image: image3.png]

WHEN: Tonight through Sunday, 8 p.m.

[image: image4.png]

WHERE: Broadway Performance Hall, 1625 Broadway

[image: image5.png]

TICKETS: $17 or $25 for festival pass; 1-800-838-3006

Artistic Director Cyrus Khambatta and the other members of the original company, which was founded in New York in 1986, were all graduates of New York University's Experimental Theater Wing. They looked to many traditions and many countries for inspiration and training, studying Polish director Jerzy Grotowski's sparse approach to actor-audience interaction, Judson Dance Group's post-modern dance style, Balinese mask work and Commedia dell'arte.

Along the way, Phffft! garnered high praise from American and foreign audiences and, during a residency in Rouen, France, created an acclaimed work that was featured on French television…

"I want my dancers to do things in that uncomfortable zone rather than transform my movement into something familiar," Khambatta explains. "If something feels funny in the body, that means there's something interesting about the kinestheticsm that I want to explore."

Khambatta's choreography derives from a technique he studied at NYU called The Viewpoints, an improvisational form of idiosyncratic movement that bridges theater and dance. Both of his works in this weekend's invitational dance festival reflect this Viewpoints training. "Pathology" is Khambatta's most recent work, developed as part of a recent residency at West Seattle's Youngstown Cultural Arts Center. "Pendulum," a technically challenging pas de deux, was warmly received when it was presented last year at Spectrum Dance Theater's Studio Series…

Sharing the program with Phffft! on Friday and Sunday nights is France's Collectif Entre Deux, which will perform a dance-theater piece that Khambatta describes as "very different, contorted, dramatic and very abstract…The overriding theme to the work of these companies is a certain gravitas," Khambatta says. "They have a deepness of soul and take us into the heart of another culture."

Alice Kaderlan is a Seattle freelance dance and theater critic.
© 1998-2007 Seattle Post-Intelligencer
_1237363538.psd

