Macintosh HD:Users:matjaz:Desktop:MATJAZ:M:work:dance:Phenomenology of Dance3.doc
Phenomenology of Dance

Matjaz Potrč
Dance may be determined as a pattern involving movement of body through space and time. In counter distinction to other forms of space-time bodily movements dance distinguishes itself through its phenomenology, involving agent or dancer centered movement and the qualitative experiential space in which this happens. In order to come to an account of phenomenology suitable for dance, one needs to extend atomistic renderings of phenomenology to include not just local and global, but the transglobal environment. Transglobal environment is appropriate for an account of dance because it synthesizes both starting intuitions that phenomenology includes a first person centered perspective and that it includes an environment. This is a rich and dynamical environment, including experiencing one’s own bodily engagement and progress. The phenomenology that is suitable for dance is not far away. It is the brain in a vat equivalent of your actual rich and dynamical experiential world, the phenomenology of the brain in a vat experiential equivalent of your Dasein’s being-in-the-world. After all, dance obviously does not happen so much in a physical space as it does in an experiential phenomenological space.

1. Dance may be determined as a pattern involving movement of body through space and time.

Here is one way to say what dance is: Dance involves a body’s movement through space and time. If you take a look at a dancer, this is what really happens. There is her body, and during some time, this body changes position in space.

A moment of reflection will show you that this general truth does not really distinguish the activity of dance from other bodily movements though. A rock being stroke by the lightning has as a consequence a stone rolling down the hill. This is then as well a case of bodily movement through space and time. Stone is a physical body, and in the just described situation it needs some time in order to effectuate the trajectory in space.

So, although the beginning definition of dance as movement of body through space and time holds, it cannot really be definition of dance. It encompasses a much larger set of phenomena. In order to make a definition of dance from it, something more is needed: we need to get more specific in respect to the movement, to the body, space and time involved.

A first trial may be that we add the characteristic of pattern to the above definition. Dance would then not be just movement of body through space and time, but such a movement following a pattern, a specific dancing pattern. The trajectory of the stone rolling down the hill follows a rather simple line, and it is not a dance. The trajectory of everyman, of the viator, of you and me, may be also described as the itinerary of a body starting at some point in time (birth), and changing a rich diversity of locations during its lifetime. This is certainly a much more interesting case as the former one involving the stone. One of the differences between the two is that your body moves by its own force, in counter distinction to the rolling stone that mostly moves through the force of gravitation. Certainly the fact of your body being a source of movement contributes to the much more complex pattern. But still, this cannot be counted as the pattern of dance.
2. In counter distinction to other forms of space-time bodily movements dance distinguishes itself through its phenomenology, involving agent or dancer centered movement and the qualitative experiential space in which this happens.

Here is a way about how to improve the above definition so that it may hopefully apply to dance: Dance is a pattern of time-space bodily movement that distinguishes itself through phenomenology. What is phenomenology? It is qualitative experience, to start with. Phenomenology is the qualitative what-it’s-like feeling. Sensing of red would be a case in point. It is an experience, distinguishing itself from sensing of green, say, in its specific quality. And certainly the quality of your experience centered at noticing of a spider will be different and unique again. This is in short what we have to say about phenomenology at this starting point.

But phenomenology of dance certainly involves more complex settings as compared to the simple cases of the just described phenomenological experiences. As already stated, dance involves bodily movement through space and time. And so we will need to ask ourselves what kind of phenomenology would be coming along with this. Certainly it will not be a phenomenology or what-it’s-like experience corresponding to the atomistic and passive forms of sensing red or even noticing a spider. Phenomenology of dance will involve an agent or dancer centered movement and the qualitative experiential space in which that movement happens. So phenomenology will need to account for a moving body, for the experiential quality of a body as a source of movement, and for the space as the involved experiential qualitative phenomenological space.

This is an important and crucial point in our investigation. The pattern of time-spatial bodily movement involved into dance needs to be phenomenological. This is exactly what distinguishes dance from other bodily movements and transactions. Of course, a further clarification in this direction is needed. But the bottom line is that phenomenology really forms the basis for determining of what dance actually is.

Our task in sketching basics for phenomenology of dance may be held to be nothing but a trial of a basic definition of dance. Such a philosophical definition was not available in the last decades, for the reason that phenomenology was not much appreciated either. But the tide is lately turning (Horgan and Tienson 2002; Graham, Horgan and Tienson 2008; Potrč 2002; Potrč forthcoming, Horgan and Potrč forthcoming, Strahovnik forthcoming, Horgan and Timmons 2008), as stress is being put on various forms of phenomenology, in philosophy of mind and in philosophy of morals, say.

For the specific area of dance, we will profit from the valuable source of Phenomenology of Dance (1966) monograph. This is an important approach that determines dance through phenomenology, which we found out as being a viable approach to the area in comparison with the objective spatio-temporal bodily movements ways to go that actually prove to be so many ways of no-go for the area of dance.
3. In order to come to an account of phenomenology suitable for dance, one needs to extend atomistic renderings of phenomenology to include not just local and global, but the transglobal environment.

We are in an obvious need to say something more about the notion of phenomenology that we announced as being crucial for determining what dance is. The specific phenomenology needed for an account of dance needs to be refined in respect to the space that it involves, to the environment that it encompasses. We will gradually expand the environments involved into phenomenology.

The usual renderings of phenomenological experiences tend to be atomistic and they do not practically seem to include any environment at all. Let us just remind ourselves on the cases of sensing red and noticing the presence of a spider as examples of typical phenomenological experiences that are given in the literature. Even more important though is the hint that phenomenology or qualitative experience actually boils down to conscious experience, and that this conscious experience is narrow, restricted to the private world of the experiencer. Descartes as the pioneer of philosophical consciousness research restricted the scope of his phenomenology to the “punctual and disappearing” point of cogito, by methodologically putting the empirical contents of his fireplace experiences into parentheses. The first person perspective thereby became decisive for his account of phenomenology.

You may of course center at Cartesian phenomenology as encompassing just the point of the cogito, thereby enhancing the first person perspective in an account of phenomenology. But you may also take a slightly different look at the situation: through the methodological procedure of bracketing the empirical fireplace environment Descartes actually disciplined the presumably objective content of local fireplace environment so that it became impregnated by phenomenology: the former lazy third person perspective stuff became an active phenomenologically engaged stuff, with an ineliminable mark of the cogito. The former empirical content became phenomenological content. As seen from this perspective, Descartes can help us expand the environment from the punctual to the local environment, and to the phenomenological local environment besides to that. Therein consists the Cartesian genius.

But in our search for phenomenological environment appropriate for dance we cannot stay with the local environment only. The environment restricted to the fireplace room is just too static and too restricted for our purposes, as it seems. Nevertheless, there may be some seeds of expansion even in this local environment. The logs in the fireplace came from the peasants preparing them. A moment of thought will reveal that much work is implied into them, the whole interactive economic life of society, the environment of woods and of nature, with its changing seasons and the rest of it. In other words, the local environment could not really be there without the whole rest of the world. So in fact, the very presence of local environment presupposes the existence of the global, of the worldly environment. You can notice that the worldly environment encompasses community and normative considerations as well, besides to the empirical and physical world. And these normative considerations, the fact that a person is a part of community, may have their impact upon the very manner in which one supposedly privately experiences phenomenological sensations, such as sensing red or noticing spiders. (Wright 1993).

Still, even the global environment encompassing phenomenological experiences might not be appropriate for an account of dance, if we think for a while. One does not just need global environment, but a phenomenological, i.e. a transglobal environment. This will be an environment that encompasses an unrestricted worldly space and that, besides to this, takes this space from the phenomenological perspective. Let us take a look at this.

4. Transglobal environment is appropriate for an account of dance because it synthesizes both starting intuitions that phenomenology includes a first person centered perspective and that it includes an environment.

Our simple quest for phenomenological environment that would be appropriate for an account of experience of dance has lead us from punctual, to the local, and then to the global environment. Global environment seems to be sufficiently large for the experience of dance. But just as en environment it may be seen from an objective third person perspective and this would put us back at the very start of our investigation that we found in need to be supplemented by phenomenology in order to fit the experience of dance. We actually need phenomenological global environment.

Let us take a look at the situation from a slightly different perspective. Our search has put us in front of the following puzzling couple of statements:

(i) Phenomenology has first person perspective.

(ii) Phenomenology needs at least global and even wider environment.

How to bring together the, as it seems, mutually exclusive (i) and (ii)? Is it possible to transcend the conundrum of reconciling (i) and (ii)?

In respect to this we have the following to say. The (i) and (ii) are really not to be reconciled from the objective or third person perspective through which to look at the environment in (ii). But they may well be reconciled – and this is our proposal, quite naturally forthcoming as one thinks for a while – if the global environment is pushed just a little bit further, so that it becomes a transglobal environment.

What is the transglobal environment, actually? It is the experiential environment of a narrow nature, compatible with the skeptical scenarios. In this sense, it is much wider than the global environments, because besides to the actual physical environments, as for the matter, it encompasses a bunch of possible experiential environments.

It is easy to understand that transglobal environment in its richness offers itself as an appropriate phenomenological environment that may exactly be suitable for an account of dancing experience. We believe that phenomenology of dance (1966) book showed just this direction.

Going back to (i) and (ii) for a while, transglobal phenomenological environment offers a natural synthesis for both intuitions that dance has its source in the dancer’s first person perspective movement, and that it encompasses an environment that is wider than local or even global environment, in that it includes phenomenological experiential possibilities open to the creative dancer.

5. Phenomenology adjusted environment is a rich and dynamical environment, including experiencing one’s own bodily engagement and progress.

The (1966) book on phenomenology of dance is a valuable source of how to determine the experience of dance. By putting stress upon phenomenology, the environment in which the dancer operates gets expanded in order to allow for creative dancing approach. First of all, dance is experience that involves moving of the body through space and time. It is the phenomenological environment that determines the experience in question.

The dancing environment certainly is dynamical and it is experientially rich. The experience of the moving body, the phenomenology involved into bodily movements in the rich and dynamical environment is substantial.

It would be a basic mistake, putting us back before our first discussion point, to understand the bodily movement experience as being outside the essentially phenomenological environment. Unfortunately this is an illusion to which even professional dancers are a prey. To them we say: Take it really seriously that the dancing body is phenomenological body, which operates in transglobal experiential space! Noting less should be sufficient for the specific nature of the unique dancing experience!
6. The phenomenology that is suitable for dance is not far away. It is the brain in a vat equivalent of your actual rich and dynamical experiential world, the phenomenology of the brain in a vat experiential equivalent of your Dasein’s being-in-the-world.

It would be wrong to search for the phenomenology, suitable for dance, in some remote and artificially separated area. No, we think that phenomenology of dance is rooted in the phenomenology of our usual bodily moving experiences. We experience our bodily movements in everyday circumstances. It is just that the specific setting of dance provides to these movements a specific qualitative phenomenological environment, of transglobal nature.

Transglobal shtick and phenomenology shtick actually boil down to the experiential world shtick. The world of the dancer is an experiential world, first of all. There is a useful device to make the phenomenological nature of our experience becoming patent. It is the affirmation of your brain in a vat duplicate experiential world equivalence to the whole phenomenological world that you happen to experience at this very moment. This device just helps you perform phenomenological reduction of your world in order that you extract the needed experiential quality out of it, which may be needed for an appropriate account of dance.

Consider also the following. Your experience at this very moment is an experience of an organism, of a Dasein, say, in a rich and dynamical multi-dimensional world, where you are engaged in your bodily and normative ways. You certainly are in such a dynamical and rich world. Now, consider as well that this situation is entirely compatible with your experiential brain in a vat duplicate Dasein’s being-in-the-world, including the experience of your bodily motion. We think that this Dasein’s being-in-the-world brain in a vat equivalence to your experiential world gives an appropriate basis for phenomenology of dance, and notably for its transglobal phenomenological dimension.

In skeptical terms, there is no proof that you are not in a brain in a vat situation right now. But if this is true, you cannot exclude your bodily experiences from this.
7. After all, dance obviously does not happen so much in a physical space as it does in an experiential phenomenological space.

The bottom line of our approach is that we needed an account of body, space (and time) that would fit to the requirement of quality proper to dance. We started with objective description of dance as movement of body in space and time and we have seen that it needs to be refined to fit to real qualitative dance. We proposed transglobal environment of essentially phenomenological experiential nature as satisfying this requirement. In very simple terms, the dancing experience does not happen so much in a physical space as it does in the phenomenological transglobal experiential environment.

Here is a warning to the dancers that may resist this basic phenomenological liberating transglobal your Dasein being-in-the-world brain in a vat experiential world equivalent move. Consider that your non-wimpy bodily experience is fully brain in a vat experiential duplicate compatible. Do not be disrespectful in relation to the powers of your skeptical all-powerful Goddess: why would you suppose that her transglobal powers would exclude the area of your bodily experiences? This would not only be disrespectful to the Goddess but also to the quality of the dancing experience itself.

8. The lessons of the Phenomenology of Dance monograph.

Perhaps the most elaborated presentation of the phenomenology of dance is to be found in the (1966) monograph of that title. Although its second edition dates from 1978, the monograph is mentally rooted in the French phenomenological forties, with such people as Sartre and Merleau-Ponty giving inspiration for phenomenology and bodily movements, and more specifically for dance with Susanne Langer and Cassirer with their emphasis upon the symbolic. We think that the just mentioned monograph is a valuable source for determining the status of dance in what we understand as transglobal phenomenological environment.

In the following we will shortly illustrate how the mentioned monograph really does defend transglobal phenomenological environment as appropriate for an account of dance, and that it encompasses dancer’s bodily movement in the transglobal phenomenological environment.

a. Transglobal phenomenological environment as appropriate for an account of dance.

Dance is not “a representation of the moving world, rather a part of it, with inherent springs” (i). “Space, time and movement are not taken for granted. A phenomenological or experiential analysis of these is presented” (iv). Such an “experiential or phenomenological account” is a “radical departure from the kind of objectively-empirical analyses”, where “movement is reduced to spatial categories and force categories”. “A phenomenological analysis of movement is, first of all, a description of movement as it is lived through” (v). It is not a matter of description from the third person perspective, but an engaged, “phenomenological account of movement” (vi). Body and movement are not analyzed in an objective manner; the “imaginative consciousness of the body and an imaginative consciousness of movement” are in the foreground.

Phenomenology “has to do with descriptions of a man and the world as a man lives in-the-midst-of-the-world, as he experiences himself and the world, keenly and acutely, before any kind of reflection” (10). This means that phenomenology does not subscribe to the objective, third person perspective. The world of phenomenologist is a lived and engaged world, shot through and through with the engagement of consciousness. “The reflected-upon experience is the fundamental interaction of man with his environment, the phenomenologist’s approach is rather to describe the foundation of structures of consciousness and the foundation of structuring of the world on the basis of that consciousness. There is an experience, and the experience must be had in order to be described” (11). This means that a phenomenologist will have the whole world. But not as an objective detached world and rather as a consciousness or phenomenology actively involving transglobal world. Transglobal here simply means that this is an experiential phenomenological world.

The needed experience really involves the whole world. “Man is not an objective structure to be known, but a unique existential being, a unity of consciousness-body in a living context with the world” (12). The emphasis is upon the lived, experiential phenomenological world: “The immediate lived experience of time and space is epistemologically prior to our notions of objective time and objective space”. “According to phenomenologists, temporality and spatiality are inherent structures of human consciousness-body”. (15) In other words, the spatial and temporal movement of body is disciplined by phenomenology and consciousness, just as we said, in order to be appropriate for an account of dancing experience. “Original temporality is founded upon the ecstatic structure of human consciousness-body”. (16) The experience is not tinkered out of atomic ingredients; but rather it involves a holistic worldly phenomenology. “Man’s apprehension of himself as a temporal totality is a pre-reflective awareness of himself in-the-midst-of-the-world.” (17)
b. Dancer’s bodily movement as encompassed in the transglobal phenomenological environment.

Dance may be appropriately apprehended through the experiential transglobal phenomenological environment, and nothing less. So it is not so much an objective bodily phenomenon. “Dance as it is is immanently present to consciousness”. (32) Its proper dimension is that of a “symbol” (33). “Full, lived experience of dance” (7) is essential. It is a “totality whose structures are intrinsic to it”, it is a “global phenomenon” with its “phenomenal presence” and with its “phenomenology” (8).

Here is an important point that brings us to realize phenomenal and not empirical bodily experience as being constitutive for dance. “In sustaining an illusion of force, the dancer transcends the material reality of her body” (16). We need to move “from a description of the body as mere physical phenomenon, to a description of the lived experience of body movement, a consciousness-body relationship”, “dancer is a moving center of a moving form” (37), “pre-reflectively engaged in the creation of the dance.” “So long as the dancer is one with the dance, what is created and presented is a complete and unified phenomenon, an illusion of force, whose meaning suffuses the whole and derives from the uniqueness of that whole.” (38) We deal with phenomenologically disciplined “phenomenal field” (41). The “body becomes a symbol within the total phenomenon of illusion” (44). There is thus no real dancing body outside the phenomenological transglobal world.

“Interrelated qualities of virtual force” (49) “exist only insofar as virtual force exists” (50). “Phenomenologically, no quality exists apart from the unique Gestalt, total dance.” (50) The “amount of force refers not to a contained, static amount held by the body, but to the manifest dynamic of the projection itself”. (52) “The significant point is that phenomenologically tensional quality is there.” (52) “A dance creates its own space within or beyond the boundaries of the stage area.” (54)

Abstraction proceeds through “transformation of the actual components of movement into qualities of virtual force’ (67). “Movement, through abstraction, becomes plastic” (71). “The form-in-the-making is created through the interrelationship of the qualities of virtual force.” (75)

“Infinite number of qualitative possibilities within the total movement… mutually determine one another: the meaning aspect of the symbol derives from the specific sensuous surface which embodies and reflects it” (81). “The very organization of forces makes the form uniquely dynamic and expressive.” (87) “Movement as a perpetual revelation of force creates a dynamic line. This is not an actual line.” (88) “Phenomenologically, vocalization and movement constitute one and the same projection and intuition.” (91) “Linear and areal qualities are inherent and immediately apparent in any projection of force.” (95) Dynamic line involves phenomenological concept of rhythm. “It is phenomenologically evident that each successive movement creates a qualitative change.” (104) “The imaginative space of dance is its created space.” (112) “The areal design of the body is an imaginative visual-kinetic form which does not actually exist.” (123) “The space itself is created with the projection and does not exist apart from the projection.” (126)

This is just to give a taste of the very rich (1966) phenomenology of dance book. Certainly, the book deserves a more systematic and structured presentation. But we believe that the above is sufficient to show that a phenomenological approach to dance, first, is the only qualitatively relevant approach, as compared to the objective ways to construe body, movement, space and time. It would just not be worthy of dance’s quality to stay without a predominant impact of phenomenology. A transglobal phenomenological environment is needed. It is as well more than clear that the bodily engagement into dance is a phenomenological one operating in a qualitative phenomenological environment. And this is just the point that we proposed to bring home with the handy comparison to your actual experiential world’s equivalence with your Dasein in a vat being-in-the-world experiential world. This may be shared by everyday movements already, but it only reaches its quality through the experience of dancing space and through the world of dance.

Bibliography
Graham, G., Horgan, T. and Tienson, J. (2008). Phenomenal Intentionality. Oxford: Oxford University Press.
Henderson, D., Horgan, T. and Potrč, M. (Forthcoming). “Transglobal Evidentialism-Reliabilism”.

Horgan, T. and Potrč, M. (Forthcoming). “Consciousness and Thought”.

Horgan, T. and Tienson, J. (2002). “The Phenomenology of Intentionality and the Intentionality of Phenomenology,” in D. Chalmers, ed. Philosophy of Mind: Classical and Contemporary Readings. Oxford University Press.

Horgan, T. and Timmons, M. (2008). “Prolegomena for a Future Phenomenology of Morals”, Phenomenology and the Cognitive Sciences 7-1; 115-131.
Potrč, M. (1998). “From Chinese Room to Dasein in a Vat” Čarnijev zbornik. ZIFF. Ljubljana: 459-67.

Potrč, M. (2002). “Intentionality of Phenomenology in Brentano”, in Horgan, T., Potrč, M. and Tienson, J. (eds.) Origins: The Common Sources of the Analytic and Phenomenological Traditions. Spindel Conference 2001, Vol. XL, Supplement, the Southern Journal of Philosophy: 231-67.

Potrč, M. (Forthcoming). “The Background and the Morphological Content”.

Sheets-Johnstone, M. (1966). The Phenomenology of Dance. Madison and Milwaukee: The University of Wisconsin Press.

Strahovnik, V. (Forthcoming). “Moralna fenomenologija in fenomenoloski argumenti”.

Wright, E. (1993). Ed. New Representationalisms. Avebury: Aldershot.

PAGE
1

