
140 Allée Rosella Hightower, 06250 Mougins. France - tél 33(0)4 93 94 79 80 - fax 00 33 (0)4 93 94 79 81

SIRET 382 623 866 00029 – APE : 8552 Z - contact@cannesdance.com - www.cannesdance.com

I professori dell’Ecole Superieure De Danse De Cannes Rosella Hightower

Hacène Bahiri

Dopo cinque anni di studi presso il Conservatorio di Nizza e il

Centre de Danse International Rosella Hightower, Hacène Bahiri

viene ingaggiato come solista al Ballet Théâtre Français di Nancy,

dove danzerà un repertorio molto vario di grandi coreografi come

Georges Balanchine, Jiri Kylian, John Cranko, Félix Blaska, Jeannine

Charrat… In seguito, viene ingaggiato come principal al Ballet

National di Marsiglia dove interpreta tutto il repertorio

neoclassico di Roland Petit.

Sei anni più tardi, Hacène Bahiri danza il repertorio di Maurice Béjart con Europa Ballet, poi entra nel

Balletto dell’Opéra di Lione come solista sotto la direzione di Yorgos Loukos. Qui si confronta con i

repertori di A. Preljocaj, Forsythe, M.Marin, O.Naharin, Bill T Jones...

Nel 1995 diventa professore e comincia a insegnare presso l’Ecole Supérieure de Danse de Cannes

Rosella Hightower.

Maître de Ballet del Cannes Jeune Ballet, Hacène Bahiri viene regolarmente invitato a insegnare da

diverse compagnie.

Joëlle Boulogne

Joëlle Boulogne studia danza all'ESDC Rosella Hightower. Nel 1986, viene

ingaggiata dal Jeune Ballet de France e entra l’anno successivo ai Balletti di

Monte-Carlo dove viene promossa solista nel 1991.

Nel 1993, si inserisce nel Balletto di Amburgo sotto la direzione di John

Neumeier. Viene nominata solista nel 1995 e prima ballerina nel 1998. Viene

invitata da numerose compagnie e balla a San Pietroburgo, Firenze,

Copenhagen, Dresda, Stoccarda, Berlino e Tokyo. Nel 2009 partecipa a Monte-

Carlo al Gala che celebra il Centenario dei Balletti Russi.

Dal 2008 Joëlle Boulogne insegna all’ESDC Rosella Hightower. Durante l’anno scolastico 2015/16,

insegna classico nelle classi secondaire, DNSP préparatoire, DNSP 2 e 3, e repertorio nelle classi

Elémentaire 4, secondaire, DNSP préparatoire, DNSP 2.

Direction Artistique et Pédagogique : PAOLA CANTALUPO

mailto:contact@cannesdance.com

Francesco Curci

Francesco Curci studia alla Zappalà Dance Company con i corsi professionali, al

Balletto di Toscana ed alla Rotterdam Dance Academy. Durante la sua carriera di

ballerino lavora con MM Company e Astra Balletto di Roma in Italia, con Station

Zuid, l’Holland Dance Festival e Dance Works Rotterdam nei Paesi Bassi. Balla

coreografie di Stephen Shropshire, Václav Kuneš, Regina van Berkel, Sjoerd

Vreugdenhil, Ton Simons, Stephen Petronio, Jérôme Meyer, Isabelle Chaffaud,

Michele Merola, Enrico Morelli e Daniela Megna.

Nella stagione 2010-2011lavora per la Conny Janssen Danst.

Francesco Curci firmato diverse coreografie eseguite nei Paesi Bassi e all’estero. I suoi lavori più

recenti sono stati eseguiti per la Rotterdam Dance Academy e un suo assolo è stato ospite del

Festival di Danza Almeria 2009 in Spagna.

Professore invitato al Progetto Danza Reggio Emilia, SKVR e alla Rotterdam Dance Academy,

Francesco Curci fa parte dello staff permanente dell’ESDC Rosella Hightower, dove insegna danza

contemporanea.

Leandro D’Andrea

Nato a Civitavecchia, Leandro D’Andrea scopre la sua passione per la

danza frequentando i corsi di una scuola privata.

Il desiderio di diventare ballerino lo porta rapidamente a lasciare la sua

città per trasferirsi a Roma dove studia all’Accademia Nazionale di Roma.

E’ ballerino nel corpo di ballo dell’Opera di Roma, compagnia diretta

all’epoca dalla grande ballerina russa Maya Plissetskaïa. Durante questi

anni, scopre le grandi opere del repertorio classico. L’entusiasmo di

questo incontro lo incoraggia a cercare nuove esperienze artistiche, pagando il prezzo di dover

lasciare il suo paese natale.

Nel 1988, ingaggiato da Roland Petit presso la sua compagnia, il Balletto di Marsiglia, scopre le sue

opere maggiori.

Nel 1993, presso i Balletti di Monte-Carlo, danza all’interno dei balletti del repertorio dei Balletti

Russi come ad esempio Shéhérazade, L’Uccello di Fuoco, Le Danze del Principe, ma anche nei balletti

del coreografo americano George Balanchine e di coreografi contemporanei come Jean-Christophe

Maillot direttore del Balletto, e Angelin Preljocaj.

Nel 1997, entra nel Balletto dell’Opera Nazionale di Lione.

Dal 2004 insegna danza classica all’ESDC Rosella Hightower per le classi Elémentaire.

Joëlle Donati

Allieva dell’Opera di Nizza e del Centro Internazionale di Danza di Cannes, Joëlle

Donati continua la sua formazione a Parigi con S. Golovine, B. Merril, G. Wilk, M.

Palacio e P. Goss.

Dal 1983 al 1994 danza le creazioni di Patrick Tridon con Emio Greco come

partner principale e quelle che Bruno Jacquin scrive per la compagnia. È con lui

che crea nel 1994 la compagnia «Etat de rue» dove lei interviene come ballerina-

coreografa e dove scopre il mondo dell’improvvisazione e della performance.

Parallelamente comincia ad insegnare, inizialmente la danza classica nelle scuole

private e più tardi danza contemporanea.

Nel 1999, su invito di Rosella Hightower, si unisce alla squadra pedagogica della ESDC dove insegna

danza contemporanea, in particolare alle classi superiori e preprofessionali. Nel 2001 riprende la sua

carriera di ballerina interprete con Système Castafiore, pur intervenendo come professoressa invitata

alla ESDC per diverse compagnie professionali. É in questo periodo che scopre il Metodo Feldenkrais

ed ottiene nel giugno 2009 il certificato per l’insegnamento della Presa di Coscienza del Movimento e

l’Integramento funzionale come Professionista del Metodo Feldenkrais. Sviluppa la sua ricerca sul

campo della coscienza corporale e la qualità della gestualità della danza.

Dal 2010, Joëlle Donati è parte dello staff permanente dell’ESDC Rosella Hightower. Durante l’anno

scolastico 2015/16, insegna nelle classi di DNSP préparatoire e DNSP 2.

Maurizio Drudi

Maurizio Drudi inizia la sua attività professionale nel 1988 presso la

compagnia Cosi – Stefanescu in Italia, dove interpreta i ruoli solisti del

repertorio classico tra cui Giselle, Coppelia e Don Quichotte.

Nel 1992, si unisce alla compagnia Aterballetto sotto la direzione di

Amedeo Amodio, dove ha l’opportunità di arricchire la sua esperienza

danzando le coreografie di Jiri Kylian, Alvin Ailey, Massimo Morricone,

Glen Tetley, Donald Byrd. Nel 1994, il direttore coreografo gli affida il

ruolo principale di Don José nella sua versione di Carmen.

Parallelamente Maurizio Drudi viene invitato a più riprese per alcune

creazioni al Teatro di Rovigo dal coreografo George Iancu.

Nel dicembre 1995 viene ingaggiato dai Ballets de Monte-Carlo sotto la direzione di Jean-Christophe

Maillot che, l’anno successivo, gli attribuisce il ruolo di Mercuzio in Giulietta e Romeo. Nel 1998, è

nominato solista e interpreta i ruoli preponderanti del repertorio della compagnia, in particolare nei

balletti di Nacho Duato, Twyla Tharp, Jiri Kylian, George Balanchine e William Forsythe.

Nel 2009, viene invitato come assistente del coreografo Michele Merola dal Teatro Therazije di

Belgrado, in Serbia, e in seguito dal Festival di Danza Mittel-Festival di Cividale del Friuli. L’anno

successivo, Maurizio Drudi è professore invitato per la compagnia Mmcompany e professore e

ripetitore invitato da Agora Coach Project, progetto di formazione professionale.

Dal 2014, Maurizio Drudi lavora come professore permanente di danza classica per l’ESDC Rosella

Hightower.

Stéphane Fléchet

Formatasi a Mudra di Maurice Bejart e al Limon Center di New York,

Stéphane Fléchet ha ballato in numerose compagnie tedesche.

Titolare del Certificat d’Aptitude di professore di danza

Contemporanea, insegna per una quindicina di anni in Germania, in

particolare al Conservatorio Nazionale Superiore di Francoforte/Main

sotto la direzione di William Forsythe, alla Scuola Nazionale Superiore

di Göteborg e alla Scuola Nazionale Superiore John Cranko del Balletto di Stuttgart.

Stéphane Fléchet dà grande importanza alla respirazione, alla nozione dello spazio, alla

musicalità, alla motivazione e al vissuto del movimento.

Stéphane Fléchet insegna danza contemporanea presso l’ESDC Rosella Hightower dal 1996.

Dominique Lainé

Dominique Lainé si avvicina alla danza classica a sei anni a Tolone. A quattordici,

entra nel Centro Internazionale di Danza aperto da Rosella Hightower a Cannes.

Per tre anni studia danza classica e moderna, flamenco e danza di carattere

con Rosella Hightower, Arlette Castagnier, Claudie Winzer, José Ferran, Françoise

Verdier, Anne Kerr.

A diciassette anni, si unisce al balletto dell’Opera Nazionale di Lione dove danzerà

per vent’anni.

Solista, Dominique Lainé collabora a creazioni e repliche mondiali con coreografi come Nacho Duato,

Mats Ek, Jiri Kylian, William Forsythe, Maguy Marin, Hans Van Manen, Bill T Jones, Louis Falco, Ohad

Naharin, Angelin Preljocaj, Dominique Bagouet e molti altri ancora.

Nel 2000, lavora come ballerina e assistente per il coreografo tedesco Joachin Schlomer, al seguito

del quale parte in Russia per creare un’opera sotto l’effige del Goethe Institut, così come al Balletto

di Singapore.

Dopo una carriera fondata su una grande apertura alla danza, Dominique Lainé si orienta verso

l’insegnamento. Nel novembre 2009, ottiene il certificato di attitudine di professore di danza classica

in seguito a una formazione presso il Conservatorio Nazionale Superiore di Lione.

Peter Lewton-Brain

Nato a Londra, Peter Lewton-Brain comincia i suoi studi di danza e

di kinesiologia a New York, alla School of American Ballet di

Georges Balachine. Studia in seguito il metodo Cecchetti sotto la

direzione di Margaret Craske a New York.

Balla negli Stati Uniti con il Los Angeles Ballet, il Chicago City

Ballet ed il Pennsylvania Ballet prima di essere ingaggiato come

primo ballerino alla Compagnia Nazionale del Balletto del

Portogallo, poi ai Balletti di Monte-Carlo, dove resta dieci anni, interpretando i grandi ruoli del

repertorio.

Parallelamente, lavora come professore di danza, prima su invito, poi permanentemente, alla Scuola

dell’Accademia di Danza Classica Princesse Grace di Monte-Carlo, di Marika Besobrasova, così come

all’ESDC Rosella Hightower. Insegna anche storia della danza all’Istituto Europeo di Tecnologia di

Sophia-Antipolis.

Dopo aver ottenuto il diploma di Osteopata presso il centro osteopatico Atman, e un Dottorato di

Osteopatia Europeo (DOE) dalla Société Internationale d’ostéopathie di Ginevra, segue una

formazione sulla Riabilitazione Pilates a Londra.

Nel 2006 diventa direttore dell’Association Danse Médecine Recherche con sede a Monaco, e dal il

2005 è anche membro della direzione dell’International Association for Dance Medicine & Science

(IADMS) situata negli Stati Uniti. A partire dal 2010, partecipa alla creazione dell’Association Danse

Environnement Santé il cui progetto è la creazione di un centro di salute all’ESDC Rosella Hightower,

concretizzatosi nell’anno scolastico 2015/16.

Peter Lewton-Brain insegna danza classica presso l’ESDC Rosella Hightower.

Irma Nioradze

Diplomata nel 1987 presso la Scuola Coreografica di Tbilisi

(Georgia), Irma Nioradze si forma in seguito con Lyudmila Safronova

alla Scuola Coreografica Leningrad Vaganova.

Nel 1989-90 è solista al Tbilisi Paliashvili Opera and Ballet Theatre, e

il suo repertorio include i ruoli principali di Giselle, Sérénade e Le

Démon. Medaglia di bronzo del Jackson International Dance

Competition nel 1990, continua la sua formazione presso il Royal

Danish Ballet.

A partire dal 1992, Irma Nioradze è prima ballerina al Teatro Mariinsky di San Pietroburgo.

Tra il 1996 e il 2003, riceve diversi premi e riconoscimenti, in particolare il titolo di Chevalier de

l’Ordre d’Honneur, il Premio di Stato della Georgia, il premio Repicient of the Baltika per il suo

contributo straordinario alla danza, e il premio Olympia Civic Recognition of Women per aver

“mantenuto le tradizioni e sviluppato la scuola di danza russa”.

Nel 2003, Irma Nioradze partecipa alle celebrazioni del tricentenario di San Pietroburgo danzando il

ruolo principale del balletto Madam Lioneli; a questa première segue un tour internazionale che

porta la ballerina a esibirsi sui palchi del Royal Albert Hall di Londra e del Kazakh State Academic Abai

Theatre of Opera and Ballet tra gli altri.

Nel corso della sua lunga carriera, Irma Nioradze danza nei teatri più prestigiosi del mondo, come il

Bolshoi di Mosca, la Royal Opera House e il Royal Albert Hall di Londra, il Metropolitan Opera di New

York, sia con il Teatro Mariinsky sia in quanto étoile invitata.

Monet Robier

Monet Robier compie i suoi studi presso il Centre de Danse International

Rosella Hightower, poi entra da solista al Ballet du XXème siècle di Maurice

Béjart a Bruxelles. Di ritorno a Parigi, raggiunge la compagnia Dominique

Bagouet con la quale resta fino alla sua trasformazione in Centre

Chorégraphique National.

Negli Stati Uniti, Monet Robier lavora con diversi coreografi e professori

(Peter Goss, M. Blake, Andy De Groat, Lubovitch). Di ritorno in Francia,

partecipa a diversi stages di danza contemporanea ed ateliers di

improvvisazione. Lavora con Dominique Boivin (CNDC Angers/Alvin Nicolaïs)

ed entra nella compagnia Régine Chopinot dove crea diverse coreografie.

Sempre insieme a Régine Chopinot, Monet Robier partecipa alla creazione del futuro Ballet

Atlantique. Al contempo, collabora per numerosi videoclip per la televisione, il cinema e la pubblicità

(tra gli altri, con Philippe Découflé). Lavora come coreografa e insegnante in Italia a Torino, per il

CNSMS di Lione e il CNDC di Angers, così come per il Centre de Danse International Rosella Hightower

di Cannes.

Monet Robier si lancia in un lavoro di creazione alla Coupole (Centre d’Action Culturelle Melun

Senart Ville Nouvelle) sotto forma di stages, di conferenze e di sensibilizzazione alla danza

contemporanea rivolgendosi ai professori di danza classica e jazz della regione. Diventa in seguito

Maîtresse de Ballett al Lyon Opéra Ballet diretto da Yourgos Loukos.

Grazie alla sua chiara fama, ottiene la dispensa dal Diplôme d’Etat di Professore di Danza

Contemporanea. Interviene in qualità di membro della giuria per le prove del Diplôme d’Etat opzione

danza contemporanea. Insegna all’ERAC (Scuola regionale di recitazione a Cannes diretta da J.

Mornas) e collabora alla creazione della Scuola di Danza di Goldoni con Alain Maratra (attore di Peter

Brooks).

Lavora come assistente coreografica per lo spettacolo Les Z’Acoustiques creato al Teatro di Suresnes

nell'ottobre 1996 sotto la direzione di Alain Maratra, e come professoressa, responsabile pedagogica

per la sezione Danza Contemporanea e responsabile artistica per la programmazione del Jeune Ballet

International; per esso crea il balletto Big Ben.

Nel 1998, crea la coreografia dell’opera “Hary-janos” di Kodaly Zoltan all’Opera di Strasburgo.

Monet Robier fa parte dello staff permanente dell’ESDC Rosella Hightower dove insegna danza

contemporanea; inoltre, è responsabile dei laboratori coreografici.

Omar Taïebi

Omar Taïebi riceve una formazione classica a Parigi da Pascal Vincent, Raymond

Franchetti, Attilio Labis, Gilbert Mayer e Maître Serge Peretti dell’Opéra de Paris.

Comincia la sua carriera in Washington Square, creazione di Rudolf Nureyev,

prima di venire ingaggiato da Maurice Béjart al Ballet du XXème siècle. Si unisce

successivamente alla Compagnie Victor Ullate a Madrid, poi nel 1990 alla Ballet

Stars Dancers Company a Tokyo sotto la direzione artistica di Melissa Hayden,

étoile del New York City Ballet.

Nel 1991, viene ingaggiato al Grand Théâtre National di Bordeaux dove partecipa fino al 2005, come

danzatore o solista, a tutte le produzioni del grande repertorio classico, dei coreografi di oggi e alle

tournée internazionali dei direttori successivi, Paolo Bortoluzzi, Eric Vu An e Charles Jude. È con

quest’ultimo che partecipa alle tournée internazionali private delle étoiles dell’Opéra de Paris negli

Stati Uniti e in Giappone.

Titolare del Diplôme d’Etat (DE) di professore di danza ottenuto nel 2001 e del Certificat d’Aptitude à

l’Enseignement de la Danse (CA) ottenuto nel 2008, insegna danza classica all’Ecole Nationale de

Musique et de Danse di Bobigny/Parigi, per la quale è responsabile degli studi coreografici dal 2005.

Interviene presso il Centre National de la Danse (CND de Paris Pantin) per le formazioni DE et CA,

oltre che per la formazione tecnica al DE per i danzatori dell’Opéra de Paris.

Viene invitato come professore nelle compagnie classiche nazionali.

Nel settembre 2012, Omar Taïebi è nominato Direttore pedagogico e artistico del ciclo iniziale

dell’École Nationale Supérieure de Danse de Marseille.

Tom Van Cauwenbergh

Tom Van Cauwenbergh nasce nel 1954 a Anversa dove si forma per 6 anni presso

l’Institut de Ballet. Partecipa a stages a Copenhagen, Venezia e New York. Viene

dunque ingaggiato dal Balletto Reale delle Fiandre.

Nel 1972, Tom Van Cauwenbergh riceve la medaglia di bronzo al Concorso di

Danza di Varna in Bulgaria e viene ricompensato nel 1973 da un premio speciale

della giuria al Prix de Lausanne. Nel 1976 entra nel Joffrey Ballet.

Al London Festival Ballet, interpreta i ruoli principali del Lago dei Cigni, Romeo e Giulietta, La bella

addormentata nel bosco, Lo schiaccianoci, Giselle ecc. In qualità di ballerino invitato all’Opera di

Berlino, interpreta il ruolo principale in Guerra e Pace di Valery Panov, creato specialmente per lui.

Come professore invitato, lavora alla Deutsche Oper e allo Staatstheater “Unter den Linden” a

Berlino, all’Opera di Tolosa, alla Scala di Milano, a Napoli, Firenze, Sud Africa e ai Ballets de Monte-

Carlo. Ha collaborato con Birgit Cullberg per il film Abba.

Dal 1992 al 2007 Tom Van Cauwenbergh lavora come Maître de Ballet a Wiesbaden.

Regolarmente invitato presso diverse compagnie, come ad esempio Preljocaj ad Aix-en-Provence,

Tom Van Cauwenbergh è professore di danza classica presso l’ESDC Rosella Hightower.

