Phenomenology and Dance
Nicole Speletic
notes on
The Phenomenology of Dance

Maxine Sheets-Johnstone

1-Phenomenology – description of humans and the world as humans live in midst of world- before any kind of reflection whatsoever takes place

- immediate and direct consciousness of humanity in the world

- we have pre-reflective consciousness of our experiences – phenomena appear to consciousness (11)

So phenomenology is a way of talking about being human which attempts to describe the pre-reflective experience (experiences as they are had, not as they are reflected upon) of being human in a world (the world?)
1- This approach is particularly appropriate to dance because the essence of what it is to dance cannot be wholly captured or understood by objectively describing what is happening when someone dances. To define dance by reflecting on it and then defining its elements for instance as a body moving in spatial and rhythmic patterns is to capture only some small aspects of what happens when there is dance – the way the muscles trigger to move the bones for instance. Yes this is what objectively happens when someone dances, but this is not what dance is.

Describing dance from the perspective of how it is experienced seems to bring us closer to what it is that distinguishes something as dance

Matjaz explains that dance is something “ 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.

Here I think we are certainly on a good path – to describe dance from the perspective of what it’s like – what is the qualitative experience of dance.

This is definitely a better place to begin. But we should also be clear about what sort of experience of dance we intend to describe. For instance:

We can describe the experience of observing dance - or the experience of doing dancing
The experience of dance can be quite different from each of these two perspectives.

It seems that in this book (Phenomenology of Dance) Sheets-Johnstone is more focused on describing the experience of seeing dance than of doing it.

This is not intrinsically problematic – so long as we keep this in mind.

For instance she describes the experience of dance as entirely pre-reflective. This is wholly consistent with phenomenology as an attempt to describe pre-reflective experience.

Sheets-Johnstone thus explains that when a dancer becomes self-conscious on stage, for instance, “ as the dancer reflects upon herself apart from the dance that she is no longer one with it, and in consequence, destroys the illusion. It is evident in performance when a dancer becomes explicitly aware of herself. As soon as she becomes self-conscious, the audience is aware of a separation of the dancer from the dance. What appears, then, is not a single phenomenon, an illusion of force, but a physical body and movement which emanates from that body. The body and the movement appear as separate and distinct phenomena because the dancer is no longer pre-reflectively aware of her body in movement as a form-in-the making.” (39)

I understand exactly what sort of moment Sheets-Johnstone is talking about. I have observed such moments at performances – and I have had such moments on stage.

Even Monday there was a moment when I became aware that someone was taking photos – and for a brief moment I was not entirely “in the dance” - I was aware of myself as dancing and as dancing for others and as being photographed. But I am not sure that I would say that in that moment I was no longer dancing.

It is clear that that is a different state than being entirely within the dance.

But I am not sure that it is no longer dancing – from the dancer’s perspective.

Perhaps, when it is visible to the audience it is no longer a dance, but a body going through the motions until it gets back into sync with its own activity and is dancing again.

Perhaps some dancers would also say that in those moments they are not dancing.

I am just not sure that I want to describe that aspect of the experience of dancing in that way.

In addition, I have other hesitations about describing the experience of dance as pre-reflective. I will explain why.

My experience of dancing is that:

Sometimes it is pre-reflective – when I am just moving to some music, some rhythm in my ear or in my head, when I am in my room by myself, in the studio just playing around . . .

then I move, my body and mind are together in the activity, I am not consciously observing myself or perhaps even aware of myself dancing, it is just happening through me.

But sometimesthe practice of dance is highly reflective – when I am learning, or new to a dance (move) then I am acutely aware of myself and my body, I am consciously asking my body to make certain motions, to form certain lines in space, to function at certain speeds, and with various other qualities. As I described in the practice session on Monday –at these times I would find it appropriate to say that I am actually observing my own body and making an object of myself – sometimes literally looking at what I am doing – sometimes in my mind’s eye imagining my body in space.

My question is - is this not dancing?

- it is a very big part of the practice of dance, of what dancers do,

- it is part of the practice of dancing

- though this part is certainly qualitatively different from other parts of dancing.

- perhaps it is not dancing – perhaps it is trying to dance, learning to dance, training to dance, which is not the same as dancing that may be an accurate description

But is the act of dancing that comes after this training, this trying, pre-reflective?

This is the question we began to address last Wednesday

Can we say that the dancing that comes out of a highly trained body which has reflected extensively on this activity is pre-reflective?

Or is it something different from that? Is it post-reflective?

- when I have studied, trained, learned, practiced, rehearsed and am able to perform, to move through the dance without conscious reflection being necessary anymore, then most certainly I am dancing. Moreover, I think that bringing ourselves back to a state of being pre-reflective is what dancers aspire to, is part of the art of dance. But I think in my experience it does not happen all the time. And when it does not, I still have the experience of dancing.

For one thing, when I am dancing, even when I am in the dance entirely, I am still highly aware – aware of myself, my surroundings, what is happening in every moment. Sometimes I have vivid memories of certain moments in a dance, moments I can see with a clarity that to me testifies to this heightened level of awareness. Is such heightened self-awareness part of pre-reflective experience?

Here I think is one of the aspects of the experience of dance which is interesting and nuanced and difficult to clearly define. The experience might be different for different dancers and I am not sure that we can clearly give a description that applies to all of dance.

===================

An appearance which indubitably is

This is just a point which she makes that I would like to understand more completely. Perhaps I will just ask you about this outside of the session at another time.

A -“Since the phenomenon is described as it gives itself to consciousness, it is apparent that the phenomenologist looks upon the something happening as an appearance of something, an appearance which indubitably is. Regardless of whether the why or how of the appearance may be factually explained, the fact that something does appear and does exist cannot be called into question.

B - If something appears to consciousness, it is furthermore evident that consciousness is consciousness of something; that is, every consciousness intends an object and is not merely a blind receiver of impressions. As such the lived experience engenders a meaning of some order. The pre-reflective, pre-judicative consciousness is not a passive container of impressions, but a consciousness of felt significance, import or meaning.” (p13)

====================

2-Consciousness-body and Brain-in-a-vat-scenario
2A –We begin with a discussion of the kind of thing that phenomenology is trying to articulate – pre-reflective experience. It is helpful then that Sheets-Johnstone takes some time to state what sorts of beings it is that are having these experiences. “Humans are a unity of consciousness-body which itself knows. Consequently, any conception of man’s relationship to the world must be based upon knowledge of his consciousness-body in a living context with the world.”(12)

I am not certain if this is her description of her experience of being human –or her definition of what it is ontologically to be human?

Either way I believe this point is a crucial one for any attempt to talk about dance and phenomenology. The relationship between the body and consciousness has to be understood in order to understand the experience of dance. The following passage from an essay by Richard M. Griffith expresses this idea with fervor.

Richard M Griffith in Anthropodology: Man A-Foot writes :

“Man is at one with his body, his psychology inseparable from the structure of his several parts and the harmony which is between them. The body is at once what man has and what he [she] is. The Cartesian chasm is not bridged by that simple sentence; no, not bridged over but closed, by the earthquake of it. For man is a synthesis: he is not spirit, mind and matter glued together, but a synthesis of these things so tragically ripped apart.” p. 274.

This point is also intrinsically connected to the point below even though Sheets-Johnstone does not make this second point until 12 pages later.

2 B - “Consciousness experiences its world and itself through its body.” (25)

This statement addresses these two aspects of the human being as though they are more separate, but I think the intrinsic connection is still clear. We are describing a being which has a complex nature. It is not simply two distinct elements, because the two are united with each other. To take either one alone is no longer to have the same sort of being – either one alone might not really be considered a human being. (Of course a person in a temporarily unconscious state might still be considered a human being – but a being which does not possess consciousness as an attribute would not be the same as a being who is a consciousness-body.) So we are talking about beings who have two clearly discernible aspects to their being which are quite different, but which are inseparable. There is not a simple dualism of consciousness and body – the two are one in the human being. And thus both are always involved in human experience. All human experience is consciousness-body experience, is embodied-consciousness experience.

Perhaps it is this point which speaks most directly to my struggle with the brain-in-a-vat scenario. A brain in a vat is disembodied. It is only one organ of the body presumeably still able to have consciousness. I think it is very plausible to say that such a being is not the same sort of being as a human being and such a being could not have the same experiences as a consciousness-body. If the body is treated as essential to the way experience comes to us, then a brain-in-a-vat cannot have the same sort of experience as a an embodied-consciousness.

If the point of the brain-in-a-vat scenario is to establish that we cannot know if we might be in a brain-in-a-vat situation, then I think it faces the problem of having to claim that being a disembodied brain is the same experience as being a consciousness-body. This is not convincing to me.

Maybe we cannot be sure that the “world” that we experience as consciousness-body is “real.” Or maybe we can never get outside of our own experiences of the world to something objectively real. But that is not the same as saying that the experience of being a brain-in-a-vat is the same as being a consciousness-body.

If the point is to demonstrate that we can not attribute objective reality to our experiences, and cannot be sure that they correspond to some objective world that exists outside of our experiences, then I think it would be better to use a different example to make that point.

3 - The Illusion of Force
After describing the elements of space and time as elements intrinsic to dance and part of the very structure of the human being, one of the next ways that Sheets-Johnstone describes dance is as “the Illusion of Force” – which she explains she has adopted from a prior author of dance and philosophy.

The illusion of force is an interesting description, and I can see how it was arrived at. However, to me it is not the most compelling or perhaps most accurate term to describe what dance is.

I might prefer to first substitute energy for force – and I might suggest appearance or manifestation in place of illusion. Illusion suggests that something seems to be, but actually is not. I am not sure that I want to include that sense of not actually being what it seems to be as part of the description of what dance is.

It seems more appropriate to me to describe dance as a manifestation of energy – how energy itself is made manifest – made apparent, clear, evident.

Through dance we can become aware of something which normally is not so apparent. While energy is present to some degree in all of our activities, usually we are not aware of it or attuned to its presence – except in some circumstances – such as when an extraordinary amount of energy is exerted – when someone lifts a great amount or exerts a great deal of force against someone or something else.

But dance does seem distinctly able to portray energy – to present us with an experience of energy directed in space with varying qualities and intentions.

If we describe dance as a manifestation of energy rather than an illusion of force –then we do not include the idea that dance has to sustain an illusion to be dance. Perhaps it was once thought that dance should present us with an illusion – the illusion that it is effortless for instance. But this is not the case for all styles of dance. As I noted briefly in discussing choreography on Monday, modern dance intentionally wanted to show that dance required effort because being human required effort. That there is exertion and strain and this is not something that needs to be hidden. This contrasts with the idea that we should not be aware of the body so much – and that when the body and its efforts become more apparent we are losing the illusion of dance. For modern dance choreographers, the efforts and mechanics of the body are part of the dance itself and should be included. Clearly they are part of the experience of dancing even if they are not always part of the experience of watching dance. But the effort and physicality of the body certainly are part of the experience of doing dance, and certainly can be made part of the experience of watching dance. That seems a stylistic choreographic choice more than anything else. (or an existential/metaphysical choice if it reflects an understanding of the human being’s relation to the world)

4 - Local and Global and Transglobal Environment.

Dance sometimes is experienced in such a way that the external environment plays an integral part, but sometimes the dancer actually has a very different relationship to the external environment, and creates for herself the environment she wishes to be moving through. So there is certainly much affirmation of this concept in dance, but there is also another side to be considered as well.

A-Environment and experience of choreography:

Ways of moving give expression to self-understandings, of conceptions of the self in the world . The movements cannot be fully read or experienced taken without their context. They came from and thus bring with them a world, a world-view, a socio-political structure, a living situation, a spiritual ideal the ways of moving in different styles of dance are thoroughly contextualized and intertwined with an environment in which they developed

– ballet embodies ideals of Christianity, and monarchy and some modernity in its geometry and line and anatomical form.

- “modern” dance embodies ideas of industrialization, humanism, democracy: humans engaging a world that they make and master, hands that manipulate space, bodies that exert force, egalitarianism between members and genders who take turns in the lead or in the chorus

- capoiera – dance embodies a martial art form disguised as a dance by slaves and workers who could not openly display that they were building up to fight

- hip-hop, ballroom

B -Dancers Create Environment

- may be moving through an entirely different space in their minds, in their imaginations in order to create that movment – an environment completely different from the one they inhabit

- can turn a space into a stage – or a studio – by the actions they take in that environment they transform that environment – so that people will experience a hallway or a sidewalk or a staircase as a stage – a performance space . . .

C- Choreographers deliberately defy or ignore context

- for eclecticism of style and range of motion possibilities

- dancers and audience loses one way of discerning the significance and import of the dance

� There are times when I would describe the experience of dancing this way:

I am not Nicole who is in a body that is dancing

I am not having the experience that “my body is moving through space and time”

When I am dancing – that is just it – I am dancing.

Not I am doing some dancing – rather I = dancing.

Dancing is I

There is nothing else - there is just the dancing

Dancing is happening – it is happening because that is my being at this time

So there is no me inside the dancing – there is no me observing the dancing

