PAGE

Victoria Hunter
Chapter 18 in ‘Affective Landscapes’ (Ashgate) 2015, Berberich, C. et al.
Dancing – Worlding the Beach: Revealing Connections Through Phenomenological Movement Inquiry
Site-specific dance can be defined as a dance practice created and performed in response to a particular site and location. The practice is wide-ranging and varies in terms of its aims, location and focus, from the rural to the urban, the political to the spectacle. The purpose of this article is to explore site-dance that engages with perhaps the most unpredictable and illusive of environments: the coastal landscape.

The beach as a naturally kinetic site presents choreographers and dancers with a challenge to engage, respond and negotiate with a particularly active and energised environment in a process equitable to a form of movement duet in which a kinetic enmeshment between moving-body and moving-site occurs. The notion of ‘worlding’ arising from non-representational theory provides a useful lens through which this process of enmeshment can be considered. Kathleen Stewart (2012) provides a definition of worlding referring to the ‘affective nature’ of the world in which the ‘non-human agency’ of affective landscapes comprising of ‘forms, rhythms and refrains’ reach a point of ‘expressivity’ for an individual and develop a sense of ‘legibility’. Through this process a particular ‘world’ emerges for the individual through their engagement with a number of interrelated phenomena. Here, the concept is applied to a consideration of the worlding of the individual’s beach encounter made up of such disparate elements as sand, sea, spray, wind and rock, colours vibrations, sensory engagements and personal associations, memories and emotions. Through a process of worlding, the individual’s encounter with these elements begins to develop a sense of totality and ‘legibility’ and the affective experience of this encounter becomes ‘a “thing” in a Heideggerean sense’ (Stewart, 2012). Anderson and Harrison expand on the concept further:

...the term ‘world’ does not refer to an extant thing but rather the context or
background against which particular things show up and take on significance: a
mobile but more or less stable ensemble of practices, involvements, relations,
capacities, tendencies and affordances. (Anderson & Harrison, 2010, p. 8)

Worlding therefore is an active process, it is not simply a result of our existence in or passive encounter with particular environments, circumstances events or places. Worlding is informed by our turning of attention to a certain experience, place or encounter and our active engagement with the materiality and context in which events and interactions occur. It is above all an embodied and enacted process consisting of an individual’s whole-person act of attending to the world. Anderson and Harrison expand on this point:

In this sense, ‘worlds’ are not formed in the mind before they are lived in,

rather we come to know and enact a world from inhabiting it, from

becoming attuned to its differences, positions and juxtapositions from a

training of our senses, dispositions and expectations and from being able

to initiate, imitate and elaborate skilled lines of action. (2010, p. 9)

Theorists such as Stewart (2010; 2012) and Thrift (2010) position the notion of worlding in relation to wider political and socio-economic discourses in which the process both results from and contributes to particular socio-economic practices and systems, for example the ‘worlds’ of work, advertising and homelessness. Whilst the practice discussed here does not engage with socio-cultural debates directly, the term ‘worlding’ as a process that produces, for the individual, a distinct sense of tangibility; a ‘beach-world’ in which action can be set, executed and temporarily located is acknowledged. In this sense, a liminal beach-world system is enacted and controlled through corporeal and sensorial means that, through repetition, experimentation and physical practice achieve a sense of pattern and legibility as a distinct thing for the individual.

As opposed to discourses of worlding that describe a process of engagement with everyday material practices, my application of the term relates to a more deliberate, schematic approach designed to bring a process of ‘worlding the beach’ about through improvised dance movement. The aim of this schematic approach is to engage individuals with an immersive process of engaging with the world through holistic, corporeal means. In this practice phenomenological movement exploration directed by a process of ‘scoring’ is employed as a tool to facilitate and engender a deliberate type of worlding. These scores comprise a simple set of instructions that direct the dancer’s attention towards particular environmental features such as the site’s textures, vistas, rhythms and forms.
 The ‘skilled lines of action’ (Anderson & Harrison, 2010, p. 9) resulting from these scores comprising movement responses and travelled pathways that emerge during the dance-beach interaction in quite a literal sense present ‘enactments’ of site as opposed to responses that can be viewed as symbolically expressive of something-other in particular.
This process will be expanded on further in this article through a discussion of two practice-led site-dance explorations situated in two different coastal locations. The first project was conducted in Flamborough’s South landing beach on the East Yorkshire coast in July 2011 as part of the Wingbeats
 project funded by East Yorkshire’s imove Cultural Olympiad programme. It involved a two-day intensive exploration of the site performed by ten dancers. Participants were drawn from the local dance community and included dancers from a wide range of backgrounds and experience including dance performers, teachers, community dance artists and dance students. The second project comprised a week-long residency at West Wittering beach in West Sussex in June 2013 in which ten trained dancers explored the site through improvised movement tasks.

When attempting to articulate and understand this practice and its outcomes the field of non-representational theory provides a useful approach through which this form of body-site encounter can be considered. Central to this approach is the concern of non-

representational theory to ‘provide a non-intentionalist account of the world’ and instead to ‘reconfigure what counts as explanation and knowledge’ (Thrift in Pile & Keith, 1997, p. 126). This approach to the reconfiguration of knowledge lends particular weight to arguments concerning the nature and value of embodied knowledge within contemporary dance discourse (Pakes, 2011; Fraleigh, 1987) and in the context of this discussion facilitates a space of discourse that acknowledges and validates forms of bodily knowing arising from corporeal processes of engaging with space and place. Anderson and Harrison provide a definition of non-representational theory as a discipline that eschews historical understandings of framing and responding to the world through a Cartesian approach that seeks to derive representation and meaning from our interactions with the world (Anderson & Harrison, 2010, pp. 5 – 8). Non-representational theory therefore seeks to validate the experience of experiencing as a vital form of engaging with the world, resonating with meaning and significance for the individual as an encounter in its own right as opposed to standing for something ‘other’ than itself. In this sense, a phenomenological perspective informs non-representational theory, a position acknowledging that we are enfolded and enmeshed with and within the world. This perspective asserts that we live breath and experiencing phenomena from within as opposed to receiving the world from a distance striving to decode our experiences of it to arrive at some form of abstracted, representational understanding.

Bodies and Beaches
When discussing the body as a primary form of experiential navigator in the coastal landscape creative writer Jenn Webb identifies the beach as ‘a place where the body (temporarily) wins the struggle between nature and culture, between social constraints and unspoken desires’ (Webb, 2000, p. 1). In her conference paper ‘Beaches and Bodies’ (2000), Webb explores how the coastal environment invites the individual into an immersive experience not offered by other, everyday interactions with the world. The opportunity to dig into the landscape, run sand between the fingers, swim and take the site ‘in’ to the body is an experience not afforded in quite the same physical and experiential way by parks, rural landscapes or cityscapes. This potential for freedom and the freeing up of habitual behaviours presented by beaches and coastal locations is an aspect also identified by Australian geographers Collins and Kearns who refer to beaches as ‘… places at which it is possible for predominantly urban peoples to experience (“reconnect with”) natural elements and processes’ (Collins & Kearns, 2005, p. 437).
The beach as a site of potential space, a site of freedom and play that offers, by association, boundless possibilities for creativity and connection with the natural environment perhaps explains why coastal locations have appealed to a number of dance artists and movement practitioners in recent years (e.g. Helen Poynor, Rosemary Lee, Stephan Koplowitz and Lea Anderson to name but a few). In addition, the mobility of the site itself comprising of elements such as tides, wind and shifting sands presents a novel and challenging environment for the choreographer and movement practitioner who might usually practice in theatre or studio-bound environments. The interactive and dynamic nature of this relationship is articulated by U.K.-based movement practitioner Sandra Reeve as one in which the body operates in an ‘ecological’ sense, she encapsulates the essence of this type of site-body relationship in her description of the ‘ecological body’, defined as ‘An immanent co-creating body: a body constantly becoming within a changing environment, where the body and the spaces in-between and around bodies are considered equally dynamic’ (www.moveintolife.co.uk). The dynamic interplay of body and environment as co-creators within the movement exploration and dance-making process is both exciting and challenging for practitioners as they navigate their way through this particular form of liminal
 landscape in which both the body and the dance exist in a process of becoming.

This chapter emerges at a stage in my on-going research into site-specific dance practice in which my work as a movement practitioner engaging with space and place has shifted from explorations of the built and urban environment towards an interest in landscape-based work and, in particular coastal site-dance exploration. In conjunction with this shift of focus the nature of the dance work has also evolved from the production of site-dance performance events as a culmination of a research process towards a growing interest in phenomenologically informed exploration and improvised performance through which subjective interactions with specific sites and locations can be articulated. This approach produces spontaneous, unscripted dance, presenting an immediate unfolding of process and product, a form of choreography-in-the-moment, an approach described by Australian dancer-researcher Gretel Taylor as; ‘dancing in the place’ as opposed to ‘dancing the place’ (Taylor, 2010, p. 72). As opposed to more narrative or thematic types of site-dance work that aim to ‘tell the story’ or reveal site information in a representational sense, the practice discussed here engages the dancer in a more holistic, environmentally responsive approach focused on the exploration of improvised, organic movement responses.

It is argued here that through this approach a particular form of dwelling-in-the-beach occurs, a position informed by Tim Ingold’s ‘dwelling perspective’ (Ingold, 1993, p. 153) in which he develops Heideggerean notions of dwelling and temporality in relation to human-environment relationships. Ingold observes ‘in dwelling in the world, we do not act upon it, or do things to it; rather we move along with it’ (p. 164). This sense of ‘moving along’ with the landscape articulated by Ingold informs my own framing of the practice here as a dance with the landscape in which a relationship of co-existence provides the source, content and context of the movement outcomes performed by the dancer. This approach is facilitated by a mobile process of dwelling in which both the body and site are co-perceived by the performer, as they move along with the natural rhythms, contours, vistas and directions of the site. This subjective process of dwelling-in-the beach invoked through improvised movement exploration facilitates a particular form of worlding to occur in which the dancer aligns themselves with the ‘themes and atmospheres present within a particular world’ (Stewart 2012).

Exploring the Beach: Excavating the Site

The notion of ‘excavating’ the site in this instance draws on site-specific performance practitioners Pearson and Shanks’ approach to Theatre / Archaeology (2001) in which the site-specific artist experiences and interacts with the site on a number of levels, metaphorically digging beneath the surface to reveal a uniquely personal interaction with space and place. On an immediate and practical level, sites present a range of spatial, visual, haptic and factual information much of which may serve to inform the creation of movement material and choreographic form. However, within the practice outlined here choreographers and performers aim to experience the site through a focused exploration of the phenomenological beach-site essences, gently digging away at the ‘thing-ness’ of the site through a process of phenomenological reduction.

The initial stage of this process involves a focussing-in on core site components, for example the movement scores developed for the Flamborough South Landing site responded to the particular geology of the rocky beach-site surrounded by high cliffs, developing into a sandy shore-line. The beach was accessed down a steep access road that culminated in a slipway for the local lifeboat, whilst the site was visited by the occasional dog-walker or hiker it remained largely quiet and seemingly hidden away. In contrast, the West Wittering site presents a different type of beach comprising a largely sandy beach, sand dunes and expansive vistas that produce a perceived blurring of boundaries between earth, sea and sky for the visitor. It is a very active beach, surrounded by the small urban development of the villages of West and East Wittering, low-key tourism is evident through the presence of a manned car park, surf club, shop and café. The beach receives a wide range of visitors including dog walkers, surfers, joggers, local residents and day-trippers. In contrast to the enclosed, sleepy atmosphere of the Flamborough South Landing beach, this site is very exposed, windy and more easily accessible to a wider range of site users. These two contrasting beaches produced a number of initial site-responses elicited through early periods of research and development in which I visited each location and, through a process of ‘being’ in the site, ‘collected’ a number of starting points through which a series of movement scores developed. In order to exemplify the scores and their intentions the discussion will focus here on those utilised in the Flamborough South Landing dance exploration as these scores have been fully worked through in practice. The discussion outlines the specific concept and intended aim of each score and articulates and reflects upon the outcomes of one particular score that facilitated the dancers’ exploration of the horizon-line in detail.

Task 1: ‘Texture’
The first score concentrated on the site’s texture, the aim of the score was to develop the dancer’s haptic engagement with the site and, following this initial starting point, to encourage a visceral, attentive and contemplative form of body-site engagement.

· Select a location, explore the site though touching its surfaces, digging, rolling, feeling the site through the skin receptors.

· Explore how the surfaces, muscles, and bones of the body respond to the surfaces of the site as they move over them.

· How does the site’s texture reverberate through the body? Does it attract, repel, repeat through the body, do you feel comfort, discomfort, synergy?

· Play with these responses.

Task 2: ‘Weight Shifts’.

The second score aimed to develop the dancer’s sense of awareness of the site in a holistic manner and facilitate an ‘opening up’ of the sense to the environment and to respond corporeally to the inner weight shifts of the body in relation to the perceived sense of weight and gravity encountered at the beach-site.

· Select one location that appeals to you, take time to arrive and settle in that place.

· Become open and porous to this environment, from this openness begin to explore subtle weight shifts in the body, bend, sit, shift the weight in this location, initially form your own movement exploration responding to the elements of the site as an impetus to ‘shift’.

· Allow this movement to travel through the body and follow its amplification into the limbs, torso, head and neck until a ‘dance’ with the environment emerges. Go with this dance and follow its traces and pathways, give yourself over to the dance.

Task 3: ‘Rhythm’

This score aimed to develop a more dynamic form of engagement, a dance ‘with’ the site and its rhythms of tides, winds, shifting sands and repetitive rock formations experienced through running, jumping and turning actions promoting a ‘dialogue’ and creative interplay between beach and body.

· Select a different location.
· In this location take time to arrive and begin to pay attention to the rhythms of the site.
· Explore the rhythm of the waves experienced as an inner resonance within the body, notice how the internal / external rhythms combine.
· Feel the wind against the body, explore the rhythmic interaction as it pushes, shifts and turns the body in space.
· Explore the different tempos of the birds, the dynamics of their movement as they pass through the site.
· Respond to the different rhythms and tempos moving through the site and the body, extend your awareness to the total rhythmic content of the site.

Task 4: ‘Horizon Line’

This score was designed to encourage the dancers to engage with a sense of scale and distance evoked through a ‘dance’ with the horizon-line experienced sensorially. In this exercise, this score encourages a process of moving outwards ‘towards the world’ through which a sense of scale is invoked.

· Find a location from where you can clearly view the horizon line.

· Beginning with the centre of the body explore the notion and feel of the horizon line as it plays along and is emulated through your own ‘horizon’ line. Play with this relationship.

· Beginning gradually, open up this exploration and play with perspective, begin to shift your focus from the far to the near, explore the interplay between ‘here’ and ‘there’, develop your movement exploration to include:

· Noticing other dancers close to and far away from you, echoing / mirroring / contrasting their movements with your own, connecting across space.

· Explore the horizon line versus the floor below.

· Explore the sky above and the scale of the surrounding cliffs.

This score encouraged the dancers to ‘project’ themselves into the planes and vistas beyond the limits of the bounded body and to engage in a process of phenomenological reversibility with the expansive horizon line encountered at the beach-site. The opportunity to engage in this type of exploration is optimised at the beach-site as the horizon line is laid bare in coastal locations unhampered by city skylines or woodland scenery for example, within the beach site the horizon line is exposed, vast and expansive.

In terms of non-representational theory, each of these movement explorations can be usefully constructed as a ‘worlding’ of the beach in which the dancers’ subjective encounters are subtly nuanced and directed towards particular site elements dictated by the scores themselves. Through this nuanced process the dancer begins to produce a broader worlding of the beach site informed by a multitude of ‘micro-worlding’ experiences borne of attending to (amongst others) kinetic, rhythmic, textural and spatial site phenomena. In order for this process of to occur it is suggested here that the dancer engages in a chiasmic encounter (Merleau-Ponty, 1968) with the beach-site in which the body and site phenomena meet, enfold and entwine in a porous exchange between the corporeal body and the ‘flesh’ of the world. During this process the dancer engages in a form of experiential ‘spiralling’, moving back and forth perceptually between body-self and site entering into an experiential, interstitial territory in which both body-self and landscape are co-perceived. This chiasmic encounter facilitates an embodied ‘worlding’ of the beach occurring at the point of interaction between body and site. In this practice, the dancer actively attends to the moment of encounter in a ‘live’ and present manner, one that is also pre-reflective and open prior to any sense of analysis or critique.

By placing themselves in relation to the vastness of the sea-vista scale and exploring the felt sensation of the horizon line emanating through the body, the dancers were effectively entering into a perceptual and phenomenological dialogue with the sea-vista’s size and scale and perhaps most significantly, a perceived sense of infinity experienced through the body. This dialogue between self and site, the constant process of referring to and from the body, moving between and back again produced for the dancers a sense of experiential ‘measuring’ in which they literally sized themselves up in comparison with the epic sea-scape and its size and scale. Through the exploration of this particular score it can be argued that the dancers effectively began to assess and explore their own sense of physical size and proportion in relation to the world through the sea-scape vista encounter. Drawing upon post-practice discussion and my own experience of the score it became clear that, as individual movement practitioners we each began to establish a sense of bodily scale, a reckoning of perspective in this landscape whereby our relational sense of our place in the world system became fore-grounded, made apparent and then settled and resolved within us, in essence, through the movement exploration we (temporarily) found our relational ‘place’ in the world.
Outcomes, Emotion and Affect
On an immediate level these scores can be employed as kinetic tools that instigate movement responses in beach-site locations revealing movement patterns and dynamic qualities that express and amplify subjective modes of being and dwelling within this type of landscape that, in themselves, possess and express human experiences through a non-verbal, corporeal format. Examples of these qualities include expansive arm gestures emulating a ‘hovering’ like gesture performed by several dancers during the ‘horizon-line’ score and common pauses, weight shifts, rhythmical patterns and balances performed by dancers during the ‘rhythm’ score. These responses encompass both mundane and sublime experiences exemplified by mundane encounters of walking, slipping, stumbling, running and passing through sand, rain and wind countered with sublime experiences of scale, grand vistas and the vast, often engulfing encounter with land sea and sky, for example.

These subjective responses could be interpreted as amplified versions of commonplace coastal-site interactions encountered by the individual’s experience of the materiality of coastal locations. However, the site-specific coastal dance process employs a more contemplative, extra-daily encounter with the beach in which the subject’s phenomenological experience is played out through expressive movement. As opposed to the performance of complex, technical dance movement that employs a codified dance vocabulary, this practice employs a more spontaneous, organic form of movement that may include subtle and, at times, imperceptible nuances, reactions and felt responses to the environment encountered ‘from within’.

A non-representational approach supports a viewpoint that these movement responses should not be considered as symbolically representational of the dancer’s interpretation of specific site elements. Rather, these responses comprise the dancers’ experience of the ‘ineffable qualia’ (Sheets-Johnstone, 2009, p. 38) of the beach-site’s essences articulated through a process of embodied ‘thinking-in-movement’ (p.38). Dance theorist Maxine Sheets-Johnstone proposes that, through dance improvisation the performer engages in this process in which movement choices emerge organically from embodied cognition. In opposition to a dualistic approach she describes a method of thinking in which the individual engages in an epistemological system that effectively processes environmental qualia through corporeal and visceral means. This is not to say however that the movement responses produced in this practice are without meaning or value but rather they are not symbolically representative of some culturally determined monolithic label, they are enactments of and expressions of the dancer’s site-dance experience. These movements may resonate and communicate to other embodied beings on a pre-symbolic level or simply stand alone as physical utterances and markers in and of themselves, as markers of the dancer’s own process of ‘thinking-in-movement’ performed by

a mindful body, a thinking body, a body that opens up into
movement, a body that, in improvisational dance, breaks forth continuously into dance and into this dance as a body might break forth continuously into painting and into this painting or into music and into this music – a body which, moment by moment, fulfils a kinetic destiny and so invests the world with meaning. (Sheets-Johnstone, 2009, p. 36)

Whilst Sheets-Johnstone applies the term ‘body’ here she employs the term in a phenomenological sense to infer a holistic ‘minded body’ (Fraleigh, 1987) approach in contrast to dualistic notions of a body controlled by a dominant mind. The notion of the dancing holistic, minded body ‘breaking forth’ into the world in order to illuminate something about that world to both self and (potentially) others is pertinent to my discussion here. However, it is important to acknowledge that any communicative affect of these dance responses is also subjective, these movement utterances do not present a universal form of a priori landscape-bodyscape understanding common to all human beings. These movement outcomes can therefore be considered as representations that are ‘performative in themselves; as doings’ (Dewsbury, Harnsay, Rose & Wylie, 2002, p. 438) in the sense that they express and reflect sensorial and visceral information in the form of abstracted movement material. The ‘value’ of this work then lies with the practice as an act in and of itself, as a kinetic spilling forth of movement outcomes emerging from the dancer’s subjective engagement with specific qualia, resonances and essences encountered at the beach site.

Whether we, as onlookers, resonate with this work, connect pre-symbolically with it in one way or another is in many ways immaterial. What this practice does reveal regarding processes of being and dwelling at the beach lies within the dance itself, to develop Sheets-Johnstone’s analogy it reveals a process, an approach that reveals a particular form of being-at-the-beach, a different ‘way in’ to the site facilitated through improvised phenomenological movement inquiry. The subjective revelations of experiences produced by an experiential process of ‘thinking-in-movement’ are revealed and held up for others to witness, observe and assess in terms of their particular relevance and resonance within the onlooker’s own body-self.

The performative value of this work then lies in its experiential potential as a form of movement improvisation through which individuals can explore and connect with the site experienced in the moment free from artistic and aesthetic pressures to produce a particular dance product as an outcome. The freeing up of movement potential afforded through this process enables the individual to fully immerse themself in the tasks and to commit them self holistically to the process of ‘flow’ (Csikszentmihaly, 1997) that ensues. Through my own observations as the choreographer and facilitator in this process dancers can be seen to immerse themselves within a concentrated state of engagement and corporeal contemplation during these tasks as they follow the many routes of the body-site exploration.

Emotion
Whilst I began this research with an aim to corporeally find a way ‘in’ to the beach site and employ a range of scores to help facilitate the individual’s explorations, what I wasn’t prepared for was the dancers’ expressions of their emotional experiences encountered both during and following the movement episodes. Again, the horizon-line exploration was particularly noteworthy in terms of the range of emotions evoked revealed through post-practice discussions with the dancers. A number of participants reported feelings of trepidation, melancholy and unease during the practice whilst others recalled feelings of elation, potentiality and ‘import’, reflecting a wide range of epic emotional resonances mirroring the epic scale of the horizon-line encounter experienced in this work. Therefore, whilst the emphasis of the scoring system focussed on corporeal and physical engagement with the site what also emerged from the Flamborough beach-site exploration were accounts of the dancers’ emotional resonances and states of being invoked by the movement practice. Many participants expressed feelings of being emotionally ‘moved’ by their dance explorations and encounters with the beach-site. Others expressed feelings of wistfulness and melancholia experienced during the more contemplative (i.e. texture and horizon-line) scores whilst one dancer expressed how the work invoked memories of her recently deceased father and for her, the process of dancing on the beach became one of ‘offering up’ a tribute or eulogy to his memory.

In order to theorise these responses it is perhaps useful here to return to Ingold’s ‘dwelling perspective’ (2000), a viewpoint that alludes to a type of subject-environment relationship in which sites are experienced in a significant manner, infused with memories, associations and affects through which a deep-seated sense of connectivity develops. Ingold’s perspective is bound up with notions of temporality and mobility in which the passage of time as a component of human existence and landscape inhabitation, development and deterioration is acknowledged. Through this perspective, Ingold proposes that all perceptual encounters with landscape are informed by the experiencer’s inherent awareness of the past histories, activities and lives of previous site inhabitants he observes

To perceive the landscape is therefore to carry out an act of remembrance,

and remembering is not so much a matter of calling up an internal image,

stored in the mind, as of engaging perceptually with an environment that is

itself pregnant with the past. (Ingold, 2000, p. 189)

Whilst Ingold applies this perspective to a broader discussion of landscape archaeology and anthropology, I am suggesting here that, in this practice a ‘dwelling perspective’ informed by a subjective awareness of past activity and a sense of ontological lineage encountered at the beach-site co-exists with a more subjective felt ‘sense’ of historicity. In the movement based beach-site exploration process this may inform the performer’s corporeal sense of engagement and emotional connection with the beach-site in a more

individualised and subjective manner through a form of embodied memory that, in turn invokes real-time emotional responses.

This subjective sense of historicity encountered through associations and connections emerging from embodied memory can be seen to operate within the site-dance process outlined here in an existential manner. Through connecting with this beach-site I am also connecting with every beach-site I have ever encountered as my embodied memory brings to bear imprinted and embedded memorial resonances to this ‘present’ engagement with the site. Thereby invoking physical and emotional responses that entwine at the nexus of interaction between past associations and present, real-time experiences of the beach-site.

Emotions, emotional qualities and resonances invoked by this type of practice have not, until now, featured as a discrete concern of the planning and execution of my own site-dance research process so far. However, their existence and presence within the subjective research outcomes and reflections suggests that space and time for these additional outcomes needs to be encompassed within the category of ‘informal’ (see Hunter, 2005) yet significant site-responses that may inform and shape the planning and execution of future work. Ingold’s (2000) discussion of a perceptual sense of subject-environment historic connectivity facilitates an understanding of the performers’ identification of some emotional responses invoked through the site-dance explorations so far and presents a rationale for future exploration of the emotional dimensions of this work.

However disparate and illusive the nature and subject of these invoked emotions might be and however unquantifiable they may appear as research outcomes what interests me here is the existence of these emotional states and traces as tangible and valid components of the practice itself. In this work, the process of freeing up habitual modes of being, the giving over of oneself to the practice and the associated cessation of holding oneself and our emotions ‘at bay’ appeared to become entwined within the movement explorations as the practice developed. It is argued here that this ‘freeing up’ of behaviour effectively opens up an emotional space in which emotions, memories and associations commonly held in check are enabled and allowed to emerge, not in the form of an emotional outburst but as a key component in our process of attending to ourselves in a truly holistic sense.

Emotion therefore is evoked through this encounter however, as in the case of the movement material produced, it cannot be claimed that these associations and emotional utterances encountered are anything other than subjective affects, they do not present a collective account of the beach’s mystical emotive powers for example. What is significant is the space of the process as an extra-daily practice facilitating an experiential place of contemplation and reflection in which emotional resonances are allowed to emerge, play and ebb and flow in relationship with the body-self’s exploration on, through and within the site. The attending to the physical exploration enables therefore a freeing up, a permissive pathway through which emotions can be encountered and reflected upon. In this sense, the mobility of the practice effectively mobilizes emotion.

Dancers engaging with this work often describe a sense of feeling connected with the site that originates from their ‘centre’ point, an area often employed by movement practitioners to describe their core abdominal area up to their solar plexus. Perhaps then, in this practice it could be argued that emotion is accessed and experienced in a very visceral manner emoting from the dancer’s ‘centre’ point, a vital place located within the central point of the body projected into the planes and vistas beyond. Through this process, a form of phenomenological ‘reversibility’ (Merleau Ponty, 1968) ensures as, I affect the landscape through my movement interactions and it, in turn affects me, I then return to the interaction with a deepened sense of understanding and ‘knowing’ and the process of reversibility and reciprocity then deepens and develops in a spiralling format. Merleau Ponty in The Visible and Invisible describes the process of reversibility as ‘Once a body-world relationship is recognized, there is a ramification of my body and a ramification of the world and a correspondence between its’ inside and my outside, between my inside and its’ outside’ (Merleau-Ponty, 1968, p. 136). Through this perspective the immediate reciprocal relationship between body and site is exposed experienced, in the here and now through the movement practice. However, as articulated by Ingold (2000) this phenomenological sense of the here and now is informed by an embodied sense of historicity in which ‘the there and then’ coincides with present, lived interactions with the beach-site. The multiplicitous nature of the beach-site interaction is therefore acknowledged and managed through the practice as the dancer navigates a pathway through a multitude of corporeal, emotional and sensorial encounters in which historicised embodiments of generic beach-site encounters coexist with the specificities of live information encountered through the developing movement practice.

In this process the site’s essences and essential qualities experienced as phenomena by the dancer become embodied. This process was expressed by one participant in the Flamborough workshop as a form of ‘dwelling within’; ‘In this process I absorb the site, I take it ‘in’ to the body and let it travel, sit and dwell within’ (Site-dance workshop participant, Flamborough 2011).
Through this particular form of coastal site-dance exploration we begin to see a processural sense of ‘dwelling’ within the beach-site emerging in which the experiencer’s sense of dwelling ‘in’ the site is informed by an interiorised felt sense of the site dwelling ‘within’ the experiencer themselves producing a double-layered dwelling affect.

Conclusion
Through this discussion of coastally located site-dance it is argued that the practice reveals the multiplicitous nature of the beach site and, through doing so highlights the complexity of human processes of engaging with coastal locations. Through phenomenologically based movement inquiry the practice enables individuals to engage with the many layers and nuances of the coastal landscape. These components include formal, tangible elements of sand, sea, rock faces and precipices encountered alongside more ‘informal’ site components of rhythm, texture, speed, distance and scale experienced subjectively by the perceiver. In this sense, the practice constitutes a mobile process of collage in which multiplicities of inside, outside, space, time, memory, emotion and affect assemble, dissolve and re-assemble through the dancer’s motion and motility. Through phenomenological movement inquiry participants are able to immerse themselves corporeally within this multiplicitous encounter and to play along with, question, explore and work-through a range of embodied responses encountered in the moment of interaction though which a process of dancing-worlding the beach is brought about.

What this practice reveals is another way of ‘being-at-the-beach’ (Webb, 2000, p. 2) facilitated through improvised movement exploration in which an immediate need for representational expression or formal translation of these embodied ‘dialogues’ between body and site is unnecessary. In essence, it reveals another form of knowing the beach-site, a different ‘way in’ to experiencing the ‘life-world’ of the beach-site in a Heideggerean sense through which the experiencer’s own subjective account of being and dwelling-in-the-beach are called forth, attended to and prioritised as the primary way of knowing this environment.

Through the act of recording, observing and reflecting upon this practice we can begin to identify a two-fold process of ‘worlding’ emerging for the participant achieved initially through a primary worlding stage encountered corporeally in a pre-reflective manner through the danced beach-site improvisation. Secondly, a subsequent process of worlding-the-beach occurs through post-performance articulations of the experience in which emotional resonances, historicised associations, feelings and narratives are conveyed to self and others through verbal and narrative modes. Through this double-layered worlding method a process of slippage between the encountered, real and imagined, associative beach-site experiences occurs to produce a totality of experience through which the encounter becomes (returning to Kathleen Stewart’s proposition) a ‘thing in a Heideggerean sense’ (2012). From this process of worlding, the ‘thing-ness’ of the beach-site achieves shape and significance for the experiencer and a degree of tangibility as a form of embodied and emotive memory that resonates with and informs future processes of being-in-the-beach.

References
Anderson, B. & P. Harrison, eds, 2010. Taking - Place: Non-Representational Theories and Geography. Farnham: Ashgate.

Collins, D. & R. Kearns, 2010, ‘It’s a Gestalt Experience: Landscape Values and Development Pressure in Hawke’s Bay’, Geoforum. 41.3 (May): 435 – 46.
Csikszentmihalyi, M., 1997. Finding Flow: The Psychology of Engagement with Everyday Life. New York: Basic Books.

Dewsbury, J-D., P. Harrison, M. Rose & J. Wylie, 2002, ‘Enacting Geographies: Editorial introduction’, Geoforum 33.4: 437 – 40.

Fraleigh, S., 1987. Dance and The Lived Body: A Descriptive Aesthetics. Pittsburgh: University of Pittsburgh Press.

Ingold. T., 2000. The Perception of the Environment: Essays on Livelihood, Dwelling and Skill. London: Routledge.

Merleau-Ponty, M., 1968. The Visible and the Invisible. Trans. Alphonso Lingis. Evanston, IL: Northwestern University Press.

Pakes, A., 2003, ‘Original Embodied Knowledge: the Epistemology of the New in Dance Practice-as-Research’, Research in Dance Education 4.2: 127 – 49.
Pearson, M. & M. Shanks, 2001. Theatre/Archaeology: Disciplinary Dialogues. London: Routledge.

Reeve, S., n.d., ‘A Sense of Place: Reflections of Environment in Dance Movement Therapy’. Available online at www.Moveintolife.co.uk. Accessed 1/9/2010.

Sheets-Johnstone, M., 2009. The Corporeal Turn: An Interdisciplinary Reader. Exeter: Imprint Publishing.

Stewart, K., ‘Tactile Compositions’ in Affective Landscapes Conference, University of Derby, May 2012.

Stewart, K., ‘Worlding Refrains’ in Melissa Gregg & Gregory J. Seigworth, eds, 2010. The Affect Theory Reader. London: Duke University Press, pp. 339 – 53.

Taylor, G., 2010, ‘Empty? A critique of the Notion of “Emptiness” in Butoh and Body Weather Training’, Theatre, Dance and Performer Training 1.1: 72 – 87.
Thrift, N., 2007, ‘The Still Point’, in S. Pile & M. Keith, eds, 2007. Geographies of Resistance. London: Routledge, pp. 124 – 52.

Webb, J., 2000, ‘Beaches and Bodies’, in On the Beach Conference, Cultural Studies Association of Australia, University of Queensland, Brisbane December 2000.

� This process of scoring is informed by the work and approaches to movement-landscape exploration practised by movement artists such as Anna Halprin and Helen Poynor, for further information see: www.walkoflife.co.uk/helen.htm.

� Wingbeats was created by composer and director Adam Strickson, for further information visit : www.imoveand.com/wingbeats/.

� For a discussion of beach site and liminality see Robert Preston-Whyte’s chapter ‘The Beach as a Liminal Space’, in A. Lew, C.M. Hall & A. Williams, eds, 2008. A Companion to Tourism, London: Blackwell. pp. 349 – 59.

� The dancer’s performance and description of this outcome can be viewed at: http://vimeo.com/24614718

PAGE
268

