
Vienna International Dance Festival

Ali Moini
France / Iran

My Paradoxical Knives

Ali Moini

DE
Ali Moini was born in Shiraz (IR). Growing
up, he studied lyrical singing and musical
composition, and at the age of 17, he joined
the Youth Orchestra of Shiraz. In 1997,
Moini started intensive studies in dramatic
arts and acting, and joined the Mehr Theater
Group as an actor and composer. There, he
performed in numerous works, including
Dance On Glasses, which was presented
over 80 times throughout the Middle East,
Europe, Latin America, and North America.
Moini earned his degree in dramatic acting
from Soureh High Educational University of
Tehran, and in 2009 he participated in the
Forum Dança Lisbon’s two-year advanced
programme Choreographic Creation and
Research on Contemporary Dance, studying
with international choreographers including
André Lepecki, Deborah Hay, Emmanuelle
Huynh, Jeremy Nelson, João Fiadeiro, Julyen
Hamilton, Lisa Nelson, Mark Tompkins,
Meg Stuart, Loïc Touzé, and Vera Mantero.
It was there that he created the solo piece
My Paradoxical Knives, which he performed
to great acclaim at the Montpellier Danse
Festival, the Tanzquartier Vienna, and Théâtre
National de Chaillot, among others. At the

invitation of the Montpellier Danse Festival,
Moini created the piece It Shocks Me but Not
You in 2012. It is a part of his larger show,
Talking In/To Myself, which was presented
at the Festival d’Automne in Paris that same
year. In 2013, his collaboration with the visual
artist Fred Rodrigues was presented under the
Hermès Foundation’s New Settings program
at the Théâtre de la Cité Internationale in
Paris. In 2013, Moini concluded his Masters
in Performance and Choreography in the
ESSAI program at CNDC (Centre National
de Danse Contemporaine) in Angers, France.
In 2014/2015 he performed for Hooman
Sharifi’s show Every order eventually looses
its terror. In 2016 he created a new solo
Man Anam Ke Rostam Bovad Pahlavan that
premiered at the Festival Montpellier Danse
and is part of New Settings programme by
Fondation d’Entreprise Hermès.

In spring 2017 he started the research
phase of a new project with the support
of Institut Français, Tanzhaus Dusseldorf
and EMPAC in order to create a group
performance Gaugemancy, that premiered in
2018 in Centre Pompidou, Paris.

CREDITS

Konzept und Performance Ali Moini
Diffusion Selon l’heure company
Mit der Unterstützung von Forum Dança 
Dauer 30 Min.

Im Bild am Cover: Ali Moini My Paradoxical Knives © Jourdan

Eine Kooperation von ImPulsTanz und
mumok – Museum moderner Kunst Stiftung Ludwig Wien

	 DE
Ornament als Versprechen lautete die
Prämisse der Pattern-and-Decoration-
Bewegung. Feministisch engagierte
Künstler_innen in den USA, wie Miriam
Schapiro oder Robert Kushner, holten
in den 1970er-Jahren Farbe, Stoffe und
Formenvielfalt in die Kunst zurück,
integrierten ornamentale Traditionen – von
islamisch über nordamerikanisch-indigen
bis Art déco – und öffneten den Blick
über den geografischen und historischen
Tellerrand hinaus. Der iranische Tänzer,
Theatermacher und Choreograf Ali Moini
zeigt in der Ausstellung sein berühmtes
poetisches Solo My Paradoxical Knives: eine
fließende Choreografie zu einem Gedicht des
persischen Dichters Runi.

	

	 EN
Ornament as a promise was the premise of
the pattern-and-decoration movement. Com-
mitted feminist artists in the United States
in the 1970s like Miriam Schapiro or Robert
Kushner brought color, materials and variety
of forms back into the arts and integrated
ornamental traditions – from Islamic to North
American-Indigenous to Art Deco – opening
up the view beyond the contemporary geo-
graphic and historical boundaries. The Iranian
dancer, theatre maker and choreographer Ali
Moini presents his famous poetic solo My
Paradoxical Knives in the exhibition: a flowing
choreography to a poem by Persian poet Runi.

Ali Moini (FR/IR)

My Paradoxical Knives
17. Juli, 19:00

	 21. Juli, 20:15
mumok

ALI MOINI
bei ImPulsTanz

	 Performances

2019	 My Paradoxical Knives
(Choreographer, Performer)

	 Workshops

2017	 Force and its direction,
Pressure and its efficiency

(...) Der iranische Tänzer und Performer hat
für sein Stück My Paradoxical Knives seinen
Körper in eine Art Geschirr gepackt. Und
ähnlich einem Wanderrucksack, an dem
man mittels Plastik-Verschlüssen Schuhe,
Schlafsäcke oder Iso-Matten befestigen
kann, lassen sich so an Moinis Körper
schnell und funktional ungefähr ein Dutzend
Messer befestigen. Der eigentliche Tanz
besteht dann aus einer Drehbewegung - die
Fliehkraft drückt die Messer von Moinis
Körper weg. Der ist folglich nur dann sicher
vor Verletzungen, wenn er in Bewegung
bleibt. Der erschreckende Zwang und die
selbstbestimmbare Befreiung gleichermaßen
stehen dabei in Kontrast zur technischen
Konstruktion, mit der die Messer am Körper
befestigt werden. (...)

So ist Ali Moinis Messertanz nicht
als politisches Stück angelegt, aber: „Wir
haben alle politische Ansichten und eine

Stellung zu kulturellen wie sozialen Dingen.
Die schreibe ich nicht als Kern in meine
Werke hinein, die sind einfach schon da“,
sagt der Künstler. In einem Land, in dem
der Bühnentanz offiziell verboten ist, das
aber dennoch eine traditionelle und eine
zeitgenössische Underground-Tanzszene hat,
sind solche Aussagen von anderem Gewicht
als im europäischen zeitgenössischen
Tanz. So erinnert etwa die Drehung in
Monis Stück gerade westliche Zuschauer
an Sufi-Tänze oder die sich drehenden
Derwische. Moini selbst bezieht sich
hingegen bewusst nicht auf diese Traditionen:
„Wenn man ein Kind auffordert zu tanzen,
dann fängt es an, sich zu drehen“, sagt
er. Die Aussage, die sein Stück vermittelt,
unterscheidet sich von den modernen und
postmodernen Auseinandersetzungen mit
dem Bewegungsvokabular, das man im
zeitgenössischen Tanz Europas kennt. (...)

Pressestimme
Press excerpt

Pirouette in fliegenden Messern

Rita Argauer
Süddeutsche Zeitung

13. Februar 2015

