Dance without distance

André Lepecki on the collapsing barriers between dancers,

choreographers, critics, and other interested parties

 Author(s): André Lepecki

 First published in: /Ballet-Tanz/, February 2001

The collapse of stable figures in the field of dance making and dance

writing that we have been experiencing in the past 25 years, together

with an exponential emergence of different types of collaborations and

cross disciplinary contaminations can only be welcomed. So far, it has

generated an extraordinarily creative impetus. An impetus that not only

reconstituted compositional practices of dance, but that reshaped the

very ways dance criticism, dance theory, and dance production are

understood today. The active effort to tear down disciplinary autonomies

and to pursue dance as a field of knowledge rather than a distancing

motion reserved to fetishised, silent bodies, is what gives the work of

Pina Bausch, William Forsythe, Meg Stuart, Jérôme Bel, Xavier Le Roy,

Vera Mantero, Boris Charmatz their intensity and depth. This shift,

first of all, can be characterised by the collapse of labour and

aesthetic barriers between dancers, choreographers, producers,

promoters, critics, academics, and the audience. In the new landscape,

the choreographer claims a theoretical voice, the critic emerges as

producer, the agent writes dance reviews, the philosopher tries some

steps, the audience is invited to join as both student and practitioner.

What becomes urgent, then, is to investigate what the new "critical

distances" should be like, when all seems to move towards a denial of

such distancing. The need to consider the problem of distancing is not

only crucial for understanding how critical discourse keeps up with the

new configurations of the field, but most importantly, it is crucial for

an understanding of how this new proximity can generate and maintain a

new ethical space and discourse in the dance market. In this search, in

which the old epistemological request for distance as central premise

for critical thought may be absolutely undermined, it seems to me

crucial to understand the genealogy of our current predicament in order

to make the best use of it. This essay is then a first step, dealing

less with solutions, but more on situating the frame of the problem.

In the concluding chapter of his most recent book 'Critical Moves',

dance scholar Randy Martin elegantly deconstructs the many

epistemological twists through which the project of modernist aesthetics

forces itself as irresistible narrative upon much contemporary visions

of "what is dance". According to Martin, the force of such a narrative

has had a profound effect of inertia in dance studies (particularly in

allowing political readings of dances). This point had previously been

explored by Mark Franko, and Susan Manning. What Martin adds to the

equation is how such a narrative is predicated upon a forced

stabilisation of dance as "pure movement", and how this forced

stabilisation shapes market, pedagogical, critical, theoretical, and

ultimately the creative forces within the contemporary dance field.

Martin's arguments may be summarised as follows: until recently, the

"point of reference" to any identification of dance as an autonomous

art-form had been "body movement". But, once "body movement" loses its

centrality in the compositional practices of many choreographers of the

past 25 years, this definitional basis of dance must endure

re-conceptualisation. One of the main consequences of such

re-conceptualisation is that in order for the definitional privileging

of "dance as pure movement" to operate as an (ideological, critical)

absolute, it necessitates the implementation (and continuous critical

reinforcement) of the idea of a total divide between dance and

"quotidian uses of the body". Once this divide is securely in place, the

figure that emerges to bridge the gap between an autonomous dance and

this "quotidian bodies" witnessing it, is that of the critic. Thus, by

the means of a deeper excavation of the sociological implications

brought by the definitional hegemony of aesthetic modernism in the dance

field, Martin maps the dynamics by which a neat triangulation fixates

dances "being" in a locked epistemological stability. The vertices of

such a stable definitional triangle are constituted by the "dance", the

"critic" and the "audience". And the epistemological stability comes

from the fact that we always know what dance "is"; and we know who will

tell us what each dance "means".

What is crucial to understand and to extrapolate from Martin’s analysis,

is that such stability has major market, ethical, theoretical, and

compositional implications-predicated on a neatly fixed division of

labour assigned to the "dance", the "critic", and the "audience". Note

how, in this triangular equation of aesthetic modernism, the fourth

partner, the producers, drops out, remains unmarked. This is the

camouflaging of the producer's major ally, the ultimate propeller of

movement within aesthetic modernism: capital. And note how, in this

grid, "the corollary of movement purity in dance practice is a presumed

autonomy for the aesthetic in the realm of theory, which is-what

grounds-the authority of the theorist or critic". This last step in

Martin's argument has an extraordinarily relevance for an understanding

of current trends in the making and the marketing of contemporary dance

(most notably in Europe). For, in the present scene, where critical

distance is collapsing what remains unmarked is the force of capital in

the forging of new alliances: for these new alliances between

choreographer and theorist, programmer and critic, dancer and

dramaturge, are what ultimately forges the attribution of values to dance.

Once this "ideal of aesthetic autonomy" is challenged by the collapse of

distancing, it is the "whole modernist theory of criticism", with its

dynamics of neat labour divisions and epistemological selfcontainment,

that is put into question. And since this modernist theory of criticism

is predicated upon the epistemological stability of a triangle that

cordons off its parts from discursive contaminations (for the sake of an

ideal of aesthetic purity), what one now must ask, after Martin is: what

are the new dynamics for ethical and critical discourses on dance and

dance production within the newly developed paradigmatic shifts in

contemporary dance-making?

Randy Martin locates the founding movement of this neatly divided fields

in which dance remains self-secluded in its purity as strict movement in

John Martin's 1939 statement that "all dance is essentially one in so

far as it is the externalisation of the inner, emotional force of some

kind in terms of body movement". I like to locate the founding moment

for the collapse of the neatly divided dance field when Pina Bausch

dared to ask dancers a question. By positioning the dancer in the place

of producer of knowledge rather than passive recipient of previously

elaborated steps, and by allowing the dancers's expressivity to escape

from the self contained realm of "pure movement", Bausch was changing

the entire epistemological stability of the dance field. (Other

"disturbing" elements in her process of working also contibruted for

further dismantling such stability, most notably the intrusion of the

dramaturge in the dance studio). The shift proposed by Bausch was not

only compositional, aesthetic or dramaturgical. Its maximum impact was

primarily epistemological: by asking questions and listening to answers,

she transformed the field of dance by redistributing the position of

"who detains the knowledge". It is no longer the choreographer, in the

studio; no longer, the critic, in the interface between the purity of

the dance and its audience. Now, the different dancers, the dramaturge,

the designers share with the choreographer the same premise of departing

from "not knowing" and using dance as a field of knowledge. From then

on, the doors were open to all sorts of collapses. The neat stability of

the epistemological triangle under which dance found its purity and that

grounded the authority of the critic and the theorist is undermined. We

are now in a totally different field.

This where we tread now: we expect the theorist to perform. The

choreographer experiments with radical philosophical theorems. The

critic is curating a festival that will be reviewed by a manager or a

dramaturge. Within these new alliances, much is gained; most importantly

the establishments of dance as field for knowledge making, for

philosophical experimentation, for corporeal and conceptual contagion

between dancers and other "quotidian bodies" of knowledge, disciplines,

affiliations. What remains unmarked, however, just as in the previous,

aestheticised modernist model of artistic and theoretical distancing, is

how in this new circuit for dance and for the theoreticians, for critics

and producers one should deal with the issue of capital. For it is here,

in this forever dark zone of money and policies and alliances, now

sublimated into the real of an alliance with "theory", that is the issue

of dance's "value" continues to turn around its old pattern.

*References: *

Hal Foster, The return of the real, Cambridge 1996

Susan Foster, Textual evidances, in: Bodies of the text, New Brunswick 1995

Mark Franko, Dancing modernism, Performing politics, Bloomington 1995

Susan Manning, Modernist Dogma and Post-modern rhetoric, in: The drama

review vol. 34, no. 4 (T120), New York 1978

Randy Martin, Critical moves, Durham 1998

©André Lepecki
