Butoh - Revolt of the Flesh in Japan and a Surrealist Way to Move.

Being compelled to apply for dance license in locals is only an evident example of our living in a country, a civilization, where a dance ban prevails. Few are, even, the movements, gestures and bodily expressions driven by feelings which don't get obscured by a social or practical function; which let us keep and expand the body's own desire for truth, and for an unveiling of the excusing or judging eye of the mass, which functions as prison and guard.

Behind the clothes, every part of the skin is waiting to show us its hidden face, every muscle to get eyes and reach towards the surrounding air, follow the wind and the light - and the darkness. The fear of dirt is a punishment for the body's desire to be touched, to travel, to discover and to swim.

Upbringing to normal life has stayed every bodypart to not be bent to any other task than practical ones: stand, sit, lay down. We know our body nowadays only to those parts that correspond to our clothes worn over them. The parts separated from each other, and from other bodies.

Step by step, every petrifaction must get to scream out its history, the yoke must be aborted, a new upbringing must be more thorough than upbringing: what do we remember from our lives as unborn, how do we understand the earth, which are the animals that have passed through us on our way of becoming humans, who are the dead that have left their long lives to give them to us? The man of prehistory reappears to attack the imprudence of today and to teach us that which we have repressed.

In the exploration of the path towards future feelings we must be liberated from the present adjusted personality and try all the banned movements of the body: violence, sexual perversion. Why? Because a reunification and a rebirth of body and spirit implies a position standing by itself in relation to the allowable, the normal, and their supposed opposites - and an open breach with every shoe, hard or soft, that in our personal history have meant to kick us towards the middle.

A performance of the butoh company Sankai-juku convulsed me in its powerful reminder of the irreconcilable principles of the body, my body, its desire for liberation from its chains. The clothes I'm wearing, the distances I have to travel, the gestures I have to present, everything has to be thrown over to give way for the dance of life itself, the one I must have had when I was born and did not experience any limit between myself and the universe. All these years without the dance of life - so much to regain, so many recurring low bows that demand revenge, these demands now got a name: butoh. But the experience had no words - until I later was lucky enough to receive them in Swedish! - Susanna Åkerlund, student of Yoko Ashikawa in Tokyo, visited Sweden. In her performance Twilight Play on the Moderna Dansteatern, her body seemed to become a naked medium for the big and small earthquakes that run through every nerve and muscle, as if they were beings who usually keep silent. She talked to my body. What she showed and told me was a parallel to what I had earlier experienced through free improvisation in music: an over-personal state which plays my body. She gave me guidance and we got, together with Christian Werner and Daniel Scott, the chance to explore in practice the connections between butoh, surrealism and improvised music. In this article, therefore, I give her the last word.

Dance (and music) are utterly fragmentary in the history of the surrealist movement. Antonin Artaud's texts about theatre, Balinese theatre and Indian peyote-dances in many ways forebode the view that butoh has. His homage to the Balinese theatre (1931) could in many aspects very well have concerned a butoh performance. The following quotations are only a few of the ones who could have been chosen: "Every creation in this theatre stems from the scene, finds its expression and its very origins in a secret psychic impulse which is the Word before the words. (...) what we in Western theatre jargon call the director (...) becomes a kind of magic plan-maker, a master of ceremonies within the holy trade. And the stuff he is working with, the subjects that he gives life to are not his but the ones of the gods. They seem to originate from primitive alliances in Nature that a double Spirit has promoted. That which he sets in motion is the REVEALED. It is a kind of primitive Physics which the Spirit never has rid itself of. (...) The reflected effects which consistently run from colour to gesture and from scream to motion incessantly leads us to roads that are steep and difficult for the thought and throws us out into the state of insecurity and undescribable anguish which distinguishes poetry. From the peculiar play of hands that fly around like insects in a green dusk, a sort of frightening obsession appears, an incessant mental nagging, as when a spirit is constantly busy with orienting itself in the labyrinths of its unconscious. (...) I don't know of a theatre which in this way and as something natural would dare nailing the anguish that fills up a soul abandoned to the phantoms from the other side of the grave."

Hélene Vanel was called, when she danced on the International Surrealist Exhibition 1938, "The Iris of Mists, the first authentic surrealist dancer." Only very few photographs and very poor information remains on her. Her only known text contains the following statement, among others, which has elements similar to butoh: "Dance, joyous and powerful expression of the enthusiasm for life, must have the same mission as poetry. It creates forms in Time and Space. Dance is the vertigo of matter. To communicate with life's forces by means of gesture and movement - the simplest and most direct expression. To rediscover the truth of being. To acquire, at the same time, the sense of the invisible powers that attract us even while repelling us: is this not a means of surpassing ourselves, a way out of the marasmus and mediocrity - a method of attaining the grandeur that we so shamefully abandoned?"

In the USA, the dancers Sybil Shearer, Alice Farley and Debra Taub have expressed themselves as surrealists, and Franklin Rosemont has edited selected texts of Isadora Duncan and described her work in surrealist terms. Farley writes in the 70's: "The highest demand made on dance is to be a medium of expressive transformations, a form of "theater" which is not merely theatrical. (...) I would like only to see a performance as interesting as my dreams; to know that it is a matter of life and death and musical cyclones. (...) I would like to see the life of the dance, and all theater, be the alchemy of its transitions, where the desire that binds seemingly incongrous forms is the spark that illuminates a kinesthetic knowledge - to see those moments of transmutation where up turns down and fire becomes water, where opposites meet in an impossible space. And through these moments action can inform thought - and body the mind. (...) The image must be used to reveal the latent content of all that man is and is becoming. Dance in Western culture, if it is truly to exist at all, must become a theater of living transformation and revolution."

But noone of the mentioned has as consequently as butoh developed a surrealist work with the body and the spirit, and developed the dancer all the way from its most primitive state as corpse, stone and air to a "skin cosmos" (Tomoe Shizune) with endless possibilities.

The Dance of Darkness (Ankoku Butoh) was developed from the end of the 50's primarily by Tatsumi Hijikata (1928 - 1986) in and against a reactionary Japan under American occupation. The traditional Japanese conservative culture and the new forced-upon Western one, born a chaotic vacuum in the sense of identity, out of which a total revolt against everything came. The attitudes of butoh were consequently grown up in a situation similar to that of surrealism, after World War I, and even many of their literary sources of inspiration are the same: Artaud, Lautréamont, Sade: butoh approved the Artaudian theory of the theatre and Hijikata and Min Tanaka used Artaud's recording of his "Pour en finir avec le jugement de Dieu" (To Have Done With The Judgement Of God); Hijikata and Kazuo Ohno made a performance after Lautréamont's "Maldoror".

Japanese culture, before butoh, had no tradition-breaking dance of its own. Old stylized dances for experts and closed classes of society existed parallelly with the Western dances. Hijikata seeked in many dance idioms before developing his own: from modern Western dance to salon dance and flamenco. In flamenco, there is a closeness to the ground which has parallels in southern India as well as in the motion pattern of the Japanese farmer. The word butoh, which means "dance-step", has the air of a descending, stomping dance. "I would never jump or leave the ground; it is on the ground that I dance." (Hijikata)

From the West, butoh seems to be a marked Eastern phenomenon. Many characters of butoh reminds of that its birthplace could never have been Europe or the Christian world. But features of Japanese religions and ways of thinking only serve as detours on the way to concepts that precede them and other conservative or superficial ideologies. Sometimes it is felt, against the Japanese conservatism, as liberating to take influences from the West. Susanna Åkerlund was surprised by such lunges as Tomoe Shizune's, "Who hasn't seen Batman can't dance butoh!" - he then made, after the American film, a butoh performance called "Batman". The music in butoh performances can also be Western, with the thought that anything must go, from punk to classical music.

Hijikata said, "There is no philosophy before Butoh. It is only possible that a philosophy may come out of Butoh." In a similar way, surrealist theory comes out of its poetical practice, and from the desire for a decisive change in life. Like "pure psychic automatism" in surrealism is a force beyond talent and image of personality, butoh dancers say that one must "become a receptacle." (Min Tanaka) Like surrealist musicians have said that "the music plays the musician" (Davey Williams), butoh dancers say they "are danced." (Susanna Åkerlund) To make visible the desires of the body; to draw the powers in the concrete irrationality of the spirit and the body, in the unconscious, in thoughts, memories and pains repressed by taboos; to create in an objective state where inspiration and improvisation guide and the obscuring affect of the private consciousness and prestige are opposed; all this are part of the practice of butoh - as well as that of surrealism. Butoh, like the surrealist creativity, resembles a state of trance, where the human being experiences itself as a medium for powers greater than its own consciousness.

As objective powers and as attitudes, I see surrealism as part of butoh and I see butoh as part of surrealism.

"I decided never to dance without feeling. I realized that the feeling was outside my body, and I thought I might be able to get the feeling into my body. At the time, people talked about dance coming from the inside, but I thought the dance had to come from outside and meet inside", Min Tanaka says, and tells us how Hijikata worked with him: "He used about a thousand images from nature applied throughout the body, and I had to remember every one. Each day he changed the order of the movements. The images were of such elements as wind or sunshine, and he used them not to provide form, but to provide the inspiration. The movements were natural. (...) No personality was involved in the choreography." Yoko Ashikawa's daily routine with Hijikata used to begin with him beating a small drum and uttering a stream of words like poetry. In a similar way, he instructed Natsuyuki Nakanishi about how to design a poster: "'Thistle, okay? thistle, hunting dog, the translator of the wind, the first flower, the burning dog's tooth, saddle. That's the cover for a horse's back. Okay? And also this, Nakanishi; it's not an edible image: an ordinary meal. And 17 years. When I say seventeen years, do you think I'm crazy? A stone thrown through the glass sign of a reanimation hospital. Are you taking note of this? Also frog.' When he asked me if frogs were toys to be dissected, I said yes. Then he continued, 'tooth, and Korean whistle, sulphur, worms, laughter, boiling, the sphere of love. - The sphere of love? What's that? It's a woman's womb. Korean volubis, that's a poisonous plant', he said. 'Dreaming potion, comb, greenhouse, shelled insect, that's a ladybug.' Then Hijikata added, 'Make a poster with these words. Before creating his butoh dance, he asked me to note down his first images in the form of words."

Hijikata's words were not meant to be applied as pantomime or symbolism, they could only be incarnated if the body was first emptied of personal claims: "I saw that existence itself is full of shame. In the face of this shame, I couldn't make even one finger move. It was not a matter of whether I could dance or not. After struggling, I noticed that there was no other way but self-abandonment. At last, I noticed and found where my body was, after I felt the shame of my existence. Therefore, we need a remedy to let our existence become shameful, and the remedy itself is words, existence is driven by words. When the words don't move, the self-abandonment begins. The word reaches its peak in the condition of self-abandonment. In this condition, the word is embodied little by little. In this phenomenon, the sub-conscious will also create." (Yoko Ashikawa)

Butoh reaches the unconscious by peeling off the superfluous Ego, which blocks the view. "I have always danced in a manner where I grope within myself for the roots of suffering by tearing at the superficial harmony." (Hijikata) "Something is hiding in our subconscious, collected in our subconscious body, which will appear in each detail of our expression. Here, we can rediscover time with an elasticity, sent by the dead. We can find Butoh in the same way we can touch our hidden reality. Something can be born, can appear, living and dying in a moment." (Hijikata)

Death, as butoh dancers continuously talk about it, must be understood as a necessary weeding out of superficiality, egotism and society responsibility, and as the blank page that poetry and love can write on. "What could be the life of that which is dead?", Kazuo Ohno says to his pupils, who will become like "the creator of the world, he who has no identity, he who existed before the appearance of the individual. Then, all is but a game." The receptacle of the body shall be emptied of its musty waters to be filled with non-alienated life: "You have to kill your body to construct a body as a larger fiction. And you can be free at that moment." (Akaji Maro) "The thought is that the body gets support and help from something entirely different ... something which it is impossible to find with language. The body consequently gets support from something that lives inside of it. One such thing is that which in Japanese has the name ma, i.e. interspace. What, then, does such a ma try to say or do? Well, these ma e.g. make gods or other beings work." (Akaji Maro) "The being within the total void allows the body to discover the new strings that will move it." (Mitsutaka Ishii) The darkness, the void and death are not meant for meditation, they are created without the conscious will having to lead this creation; as food for inner voices and images: "The movements of the dog next door and such are like so many broken boats, drifting inside me in bits and pieces. From time to time, however, these boats gather, speak, and consume the darkness - the most valuable food source inside my body. And sometimes their body and hand gestures that collect within me get attached to my hands, and surface. When I want to hold an object, one hand reaches out, but the other hand tries to hold it back ... one hand chases the other." (Hijikata) Butoh's exploration of the body bears in mind the inner contradictions of the body of every human being: between light and darkness, and between life and death. It is ultimate contradictions of this kind that create movement: no life without death, no creation without destruction.

It is impossible, when talking about butoh, to separate body and spirit from each other. The "technique" of butoh is secondary to the clearness that the spirit demands. All possible images are used as canals toward an expansion of the body to the outer world. The image never seems to stand still, it always contains a contradiction, a movement, a crisis - as reality, or truth, does. Hijikata wanted to "depict the human posture in crisis, exactly as it is." This crisis is the shadow image of the ideological crisis that the society has - the crisis that butoh represents, shows the weakness and needs of the human life - and since the hidden, "ugly", put under taboo and ashamed aspects are given high priority it is a revealing dance. Butoh reveals the repression and hypocritical life of the body - but its enormous, hidden possibilities as well.

Sometimes the image is simply the naked presence in the room in which the dancer exists. Every room in itself contains a hidden crisis, which the dancer can become a medium for. Min Tanaka used to improvise his dances naked, outdoors, (which led to that he got into jail, but even there, he tried to go on). His objective was to express the subconscious of his muscles, the memory of his cells. He has said, "I don't dance in the place, but I am the place." Tanaka has cooperated with the American pianist Cecil Taylor. The correspondences between the attitudes of the two are striking. Taylor, with emphasis on improvisation in a state of trance, tries "to imitate on the piano the leaps in space that a dancer takes" and also says his music expresses "every muscle of the body in harmonious discord," has, except for certain contacts with American surrealists, apparent similarities in attitude with surrealism (I will return to this issue some other time), and his statements are also very close to Tanakas, who says: "The speed of thought, of nerves, of blood circulation, of muscular tissues, of the spirit; the chaotic coexistence of various speeds made me excited and alert."

Butoh is an art in the service of the revolution, as well as an hermetic research - in the service of truth. Regarding the distinction "between the fighters and the pleasure seekers in this life", Hijikata said, "They are mistaken in thinking that hurling bombs or turning away makes them diametrically opposed. One should do both!" Like surrealism, butoh has an exoteric aspect together with an esoteric one; the essence of the dance is human, but are outside of the functions of the society and beyond the stage appearances. Its "artistic" surface has the motive of reaching a certain amount of people and make these general truths apparent for them. In the performances there is also a wish to change every-day life, to abolish or transcend the artistic as well as every-day rituals, for a life and a body in truth and closeness to nature and to itself. Natsu Nakajima says, "It is not art that I aspire to, but love." And Mitsutaka Ishii considers dance to be an act, not a performance. He uses dance improvisation as a "guerilla technique", and among other things does dance therapy experiments in psychiatric hospitals. Tanaka has worked with dance therapy with handicapped. Hijikata said, "a dance made to be shown, is of no interest." "A performance has both beginning and end ... common sense. But a circle, drawn with a compass, has starting and ending points, which disappear when the circle takes life", Ushio Amagatsu says, and in an interview: "The origins of that which is happening on stage are from the mountains and the sandy beaches. People are drawn to the theatre today precisely in the same way as one in former times went to special places in nature to experience certain feelings. Every one in the audience comes from different environments and have different feelings within themselves when they sit down in the theatre. I want them to come in harmony with the performance and go back to the original within themselves."

The desire for originality, the exploration of paths towards it, and the attention paid to obstacles that have blocked the way to the memory, is a constant in butoh (and in surrealism). To rediscover childhood memory, the movements of children, the life in the womb, the dead that live within the living, the pre-history of man, and "non-human," animal or vegetable origins, recur in butoh - they correspond to the needs that are eternal in man. "My dancing originated in a place that has no affinity with Shinto shrines and Buddhist temples. (...) I was born from the mud and sod." (Hijikata) "Butoh is for me a part in the whole, a kind of endless fetus movements - an energy that always is about to be born but yet never is born." (Akaji Maro) "Butoh is a form that almost precedes dance, just as a child moves and plays before he dances." (Akaji Maro) From the 70's, Hijikata seeked the innocence of the child by avoiding too much thinking: "Now I am a frog, far away from the shadow of an idea." He penetrated experiences of his childhood that had often unconsciously given forms to his dance. "He used the metaphor of a meal for dancers served on a plate, on which were placed the dancer's liver, lungs, and heart. The plate was wide and shallow, and the dancer was encouraged to play with the organs and examine them. This is something that children do unconsciously." (Yoko Ashikawa) Hijikata discovered that his students unconsciously began to move like the children of his native place in northern Japan. Hijikata's personal roots were used as focus to reach the archaic in man. He told an Englishman: "I come from Tohoku, but there is Tohoku in everybody. There is even Tohoku in England." Ashikawa "understood that Hijikata didn't talk on a human level. It wasn't on a personal level, but that he talked to humanity", and she also says, "He realized that he could not be alone and continue dancing, so he found more people within himself."

"Butoh plays with time; it also plays with perspective, if we, humans, learn to see things from the perspective of an animal, an insect, or even inanimate objects. The road trodden everyday is alive ... we should value everything." (Hijikata) "It is a question of tearing down the division in humans and animals and other species. There are lots of different living beings. Just take such a strange living being as man. The question is who first inhabited the Earth. Was it the will, was it the feeling? Man might just be one phenomenon. Is not man the one that is the least similar to a man?" (Akaji Maro)

Butoh's origins are the wholeness of the human spirit, and its way of thinking comes closest to primitive ways. Its aspiration for complete involvement, for a point that makes the artistic performance to a ritual on a spiritual level where dream and utopia appear as real, goes much further than most modern dance, closer to magic rituals. "We have to trace back the history of the body to remote antiquity", Isamu Ohsuka says, who in Bali of the leader of the village his group Byakko-sha visited, was informed that their performance was suggestive of an ancient trance dance. In Eiko Hosoe's film Kamaitachi, Hijikata improvises dances in the rice fields, as the innocent, the fool, possessed by the spirit of a demon who haunts there. Hijikata was "neither modern nor primitive: the two at the same time." (Min Tanaka) One of Sankai-juku's performances is called "Homage to Pre-History" and Tanaka says: "My actual work is to awaken emotions of the body sleeping in the depth of history. It is not necessary to accentuate the presence of the dancer."

Butoh has never, as a movement, had any connection with political or religious direction - its revolt and its spirituality has the body as the center. "The body repeats promises carefully in order to break them." (Min Tanaka) "The patterns of the society are inevitably printed on the body surface as it rolls around on the Earth. (...) Dance emerges between bodies." (Min Tanaka) "The body has something in common with the criminal." (Hijikata) Yoko Ashikawa tells us she was wondering when Hijikata said that a body is "the furthest thing", but when she stood on the floor, she understood it.

"The structure of the body resists the society and its functions raise a fist toward the world. (...) Ankoku Butoh (darkness dance) is a joyous despair. The body does not exist unless one is astonished with its ingenuous state. (...) dance is essentially somebody else's business. To evacuate one's own body, to step into obscure region of matter, to rush to other people's important matters. Or, to constantly steal sensations, and to involve others in a chaotic dance of the mind." (Min Tanaka)

"The young should not become sensual addicts. They need a real desire and must act in accordance with it - dance with it." (Hijikata) "It's alright to call your own way of living for butoh - but I don't like that which is happening on stage to be called butoh. It is rather so that all the way from my birth till I die, I want to dance all the time." (Min Tanaka) Like the dramas of more primitive cultures, butoh opposes a professionalization of its art. Though many dancers have reached an incredible perfection, it is not the technical level which means anything, but the spiritual, and many of the foremost butoh dancers have begun without any other dance background. "The substance of dance technique isn't very interesting." (Hijikata) The newest and most untrained members of butoh companies are from the start directed towards performing on stage, but every helper that has carried things or swept the floor are almost more respected than the dancers, Susanna Åkerlund told me. "Although many people tried to establish the Hijikata myth, they don't know the nameless nature of humankind, self-abandonment, and sacrifice. They should know the nameless nature of butoh. This is the reason why the dancers of Hakutobo always use the family name, 'Ashikawa', and the reason why each dancer has a leading part, because we think everybody is on the same level, and that the leading part has no special value." (Yoko Ashikawa)

The eyes almost closed and the common white make-up contribute to the objectivity, the "impersonality" that is necessary to make the body to a medium for hidden or dark forces. Sankai-juku and others have further added to this through shaving their heads.

Another feature that occurs are bent knees, sometimes totally bandy legs. Hijikata tells about the poor peasants' children in northern Japan, who had to be crammed in with each other in baskets on the fields, crying alone till they passed out. The legs became bent. Ashikawa tells about the moment when she had to stand up after two years of training, crawling on the floor. Hijikata made her wear high clogs and forced her to run. In this way, the "bandy legs" appeared. The bandy legs of the Japanese farmer and to balance on the outer sides of the feet with extreme tension opened the body to accept the wind, and in that open posture the dancer could be transformed into any elemental form. "Straight legs are engendered by a world dominated by reason. Arched legs are born of a world which cannot be expressed in words." (Hijikata)

Butoh wants to transcend the identity of the sex. "There is a fish which is born male, experiences the degeneration of its male organs and ends life transformed into female. This displays the primordial formation of male/female as a whole. It is said this male and female coupled to give birth to an egg ... a strange tale! During its life, this fish experiences both male and female existences ... it contains the origin of Mankind, when the fish first appeared to inhabit the earth." (Ushio Amagatsu) The confusion between the attributes of the two sexes is something that almost only butoh, except for night-club dancers, have taken out from the taboos of the respectable society citizen. Hijikata was the owner of night-clubs and let his dancers earn their living from shows there.

In later times, he almost only worked with women, above all with Yoko Ashikawa. Hijikata especially wanted to uncover woman's original life force and took advice from a dead sister within himself. He avoided rapid and exaggerated movements, kept close to the ground.

Butoh is often very slow. The dancer tries to get rid of his inhibiting conceptions about himself, to be able to be afflicted by any idea or image that can be found in the world. In an exercise called hoko, which Susanna introduced for me, the dancer is led by invisible threads, that are stretched from every body part - strong threads that draw in opposite directions at the same time. As the dancer "goes", he is not on his way anywhere - forward is at the same time backward, upward and downward. The body is thread-on of rails, razor-blade sharp under the feet, through the middle of the body, through the only eye in the forehead and the one in the back of the head. These eyes see instead of the usual eyes, which have been transformed into glass and are just visible under the immobile eyelids that have fallen down and don't blink. In the mouth a frail rose. Light is streaming from the finger-tips. Side by side with the dancer, everywhere around him, doubles of him are walking closely and lead him forward.

Butoh is not a muscle dance. Endurance comes from the spiritual state. The slow, Susanna explained, is only slow-looking. On the level of the contrary powers, the pace is huge. Butoh, thus, expresses something entirely different through using the surfaces of the bodies not as surfaces of physical objects, something "pretty" e.g., but as the point of intersection between the contrary powers.

"Did I create this piece or did this piece create me? (...) Superimposition of the world of reality and the surreal world. Aren't the void and the reality one and the same?" (Kazuo Ohno) The void as that which gives an imprint which is my body, is a necessity for the understanding of myself as a force of nature. If instead the body was transparent, one could penetrate its entire contents. Or if the surrounding air's particles were all visible - then the bodies would disappear. Only one of the surfaces is visible, but two visible surfaces that meet become invisible at the moment of their touch. This darkness is the same darkness that penetrates the bodies. To become aware of this darkness is to become aware of almost all matter in the world. Hijikata remembered his mother's words: "Run with the heart of the blind."

BUTOH WORKSHOP with Akira Kasai
San Francisco, 1/19/98--1/30/98

Physical warm-ups (repeated each day)

--Knees--standing flexion & extension; rotations
--Neck rotations
--Interlace fingers & raise arms overhead; extend wrists (palms up)
--Standing, lift knee diagonally and plane arms sharply in opposite direction, turning head and exhaling
--Standing with legs apart; bend forward and extend wrists (palms up)
--Standing, diagonal lunge position; flex ball of foot/rotate knee leading leg
--Seated on heels, hands on thighs; whip head forward/down (exhale) & up/back (inhale)
--Seated on heels, fall out to left/right to elbow
--Seated on heels, interlace fingers behind neck; open elbow sharply to sides and inhale
--Seated on heels casting hands sharply (but loosely) forward and back behind head (co-ordinate with breathing)
--Seated on heels, powerful sword-like arm swings (but not stiff) at various angles, holding each position afterwards momentarily (6 to 12, 7 to 1, 9 to 3, 10 to 4, 12 to 6, etc.) Attention to sacrum; readjusting the spine (Also relates to pentagram, below)

(Each session he ends by recapitulating some centering group exercise--pulls energy together however wild the improv is)

Day 2 PENTAGRAMS

Arms begin at the center of the chest (not the shoulders) and follow out the collarbones--vital to open out the hollow in this area.
Isolations; (1) moving hands and head only (arms stabilized)--we tend to be overdeveloped in this way already; (2) each segment of this larger arm moving independently (i.e., hand and lower arm/upper arm/shoulders & torso)

GRAVITY & FLOATING -- discriminating, refining this polarity is the foundation for developing our muscles of imagination & learning to move energy in any way within the body.

(Progression)
(1) Standing, simply moving arms up (palms up) and down (palms down)
(2) Repeat but now with inner sense and connecting in this way out into space and with the center of the earth.
(3) Inner sense though whole body (not just arms), but not moving body up and down in space--then spiraling up and down with inner sense
(4) "2 sense floating/2 sense gravity"--floating up but still feeling gravity & gravitating at the same time feeling floating
(5) Moving forward/back (physical walk only)
(6) Moving forward/back in imagination only
(7) Moving forward/back from hara
(7) Moving forward/back from heart center
(8) Moving forward/back "two senses"
(9) Moving forward and back with floating and gravity in various combinations

PENTAGRAM -- a dynamic form (in contrast to static intersection of opposing triangles in hexagram) allows us to experience how mental and physical energy leaps across distances; does not proceed stepwise.
(1) Standing, legs apart and arms outstretched to sides--sending light to each point (left arm/right leg/right arm/left leg/head) Reversing this pattern can have negative effects, although it can be used to amplify the original exercise (sweet/sour analogy).
(2) Tracing this figure in space as through we are stretched out in the same manner on the floor.
(3) Combining this form with moving forward/back and also with floating/gravity.

Spirit

Water Fire

Earth Air

Magma -- Free movement, falling continuously towards the center of the earth.

Why dance? --Because only while we are alive can we feel the life of the earth.

Day 3

Creating Inner Sense independently of physical movement, or simultaneously with it,
or in opposition to it (either in a different part of the body, or throughout whole body). Still, the ultimate goal may be to move with no sense

HUMAN VOICE

Again, focus is not on production of sound as such, but refining inner sense through this. What is the human voice? How do we create it? Voice arises in combination of (1) Breath (the voice before it is born) and (2) Speech Power
If we separate these elements in our practice when we subsequently recombine them they will be revolutionized (analogous to alchemical processes such as separation and conjunction--after initiation there can be no return to the original state)

Similarly, to dance is a process/opportunity of separating our life power from the physical body without having to die.

Breathe, alternating with and w/o inner sense
In contrast, Speech power can only be experienced with inner sense
By isolating it we make it available to move the body. It is this that can be the energy of our dance.

Speech power is not equivalent to ki or pneuma or chi or prana--it is what produces all of these. In the beginning was the word@ widely quoted, but not understood (cf. Egyptian mythos).
Speech power can be lost/diffused, especially by too much thought or talking.

VOWEL SOUNDS

Each one has a continuous quality (unlike consonants) and there is a continuum between them.
1 2 3 4 5
AAAWWW--AAAYYY--EEEEEE--OOOOO--UUUUU

Each originates/resonates within the body differently:
(1hara/2throat/3back of mouth/4front roof of mouth/5lips)
Each correlates within the kinesphere and imagination body/time differently:

1 back/past 5 forward/future 3 laterally from jaw/present 4 and 5 are intermediary tones

Create the Breath Body, infusing this with sound

Heat body/Heat power Fire requires air (breath)--together create light and the intensity of energy for rapid transformation (changes of state)

Practice listening continuously--i.e., before, during and after actually producing sound. In this way we can experience speech power independently from voice. Place one hand alongside the ear to listen more deeply, while the other hand gathers and expresses the movement of the breath. This practice contrasts with normal conversation, where we only alternate between speaking and listening, rarely really listening to ourselves. Just this is very satisfying!

Self-listening -- Indigenous cultures practice self-listening in various ways (e.g., mantra, Shinto chanting, trance dance) and so inhabit the space between the physical and imagination body

The energy body or imagination body is both expressive of and complementary to the physical body. In childhood it is very strong but displaced and diminished as our physical bodies grow (especially in puberty) and we become more identified with them. In middle age--a 2nd puberty--or illness the physical body becomes weaker and the imagination body can once more grow stronger. Possible to now integrate physical and imagination body through speech and sex. (?)
Give it a name (Kasai calls his "no-body")

Walking forward/backwards (physical body only)
Walking forwards/backwards (floating--body empty, moving like a sheet in the wind)
Walking forwards/backwards (gravity)
Walking forwards/backwards (2 senses floating/2 senses gravity)
Moving to the right/left (physical body only)
Moving to the right/left (floating)
Moving to the right/left (gravity)
Moving to the right/left (2 sense floating/2 senses gravity)
Circular movement

Spiraling in (and down)

Spiraling outward (and up)

Practice these with a sense of a much larger imagination body and/or tracing circles of light

VOWELS & SPEECH POWER sequences

1/3 breathing out only
1/3 joined by speech power to produce voice
1/3 voice extinguished and speech power only remains

Practice making vowel sounds more pure
Practice for one sustained breath each transition/metamorphosis between vowels
Practice for one sustained breath the whole continuum of vowels
Move between vowels without any particular sequence
Make one sound and practice phasing voice in and out while maintaining speech power continuously
Move speech power (without voice) through the teeth (the hardest substance in our bodies) and then out to various organs in the physical body
Correspondences: upper teeth/upper body, especially hands and fingernails; lower teeth and jaw/lower body, especially feet and toenails; nose/heart; eyes and ears/brain

AA-H--up cheeks to eyes (see with compassion)
--out jaws to ears (listen for silence)
--to heart (opening other centers is very limited without opening this)
Exercise can be done without sound (speech power only); also whole sentences as well

Imagination body is a much larger sphere around the physical body--but there is also imagination body within it!

HARA--gravity center
HEART--emotional center
CHIN--center of "form"

Sounding fully into energy body, infusing it
Sounding from within energy body
Silent speech, lips closing, the words escaping reluctantly, like smoke curling
Practice this moving between walking and stillness
Dance with continually intensifying speech power!

1 2 3 4 5
AAAWWW--AAAYYY--EEEEEE--OOOOO--UUUUU
Image body Physical Image body
Past Present Future
Floating 2 senses Gravity

ALO-LIT-A (a soundscape upwards and outwards)

Questions:
What is relation between speech power and mineral energy?
What about sex differences?

WEEK TWO
"All of a sudden I am nervous--please be nice to me!" (Laughing)

Physical body / Spirit body /Imagination body

We have an "imagination body" comparable to our physical bodies. It is "fed" on feelings just like the physical body is fed with food and it languishes without this nourishment. Every word or sensation has a corresponding inner sense and energy flow. In this workshop we will develop the imagination body through our experiencing and discriminating of inner sense in various ways.

Narrative points of view:
I
He/She
They
We

Speech power--the potential that manifests as voice; we don=t fully appreciate its power because so much goes into (and is diffused) in words.

Animals--only present and future (because no memory, no thinking)

The imagination body lives in the present, where are these various elements crash.

PAST
SPACE / TIME
FUTURE

Humans--"sleepwalkers" -- Our sense of thinking and memory pushes us to explore this realm

COLORS: Blue Green Red Yellow

(Consciousness now amplified, "in stereo")

Arm #1 (torso)--generates imagination
Arm #2 (shoulder & bicep)--generates our sense of time
Arm #3 (forearm & hand)--generates our sense of space

Energy Centers
1 Forehead
2 Throat
3 Heart
4 Stomach/Solar plexus

Experience each of these centers not as a concentrated "spot" but rather as a broad and radiating plane (360 degrees). Standing, use hands as referents and imagine submerging/emerging on each of these planes in turn.

1/26 (Evening class)
Dance is basically a way of "asking questions" (Min Tanaka)

Take the point of view that we cannot really say "This is a person," but rather "This is what some people call a person." What is sky? Space? Blue?

In dancing we can participate in so many forms of life. What is it to have the inner sense of space of, say, a crab (having all appendages as extensions of the head)?
To have no head? To be a "time monster"?

Animals have inner sense of both space and time; plants only of time.
Similarly, "I" individuates in space, while "we" identifies coexistence in time

Floating "I" (we can associate these polarities in either way)

Gravity "WE"

MK expresses concern about experiencing what AK describes; AK: "Don't worry--I'm a good teacher" (laughing)
MK: concern is really that she has enough freedom in her life to practice on her own. AK: "No one has enough freedom--you understand?"

Floating/Gravity forward & back (2) side to side (3) back at angle (4:30 & 7:30--the kidney directions)

Tracing Spheres of Light around our bodies in various directions

Creating cosmic mirror that reflect the imagination body in various ways:
"My mirror"/ "Our (group) mirror"/ "Our (cosmos) mirror"

Physical realm-- based upon discrete categories and boundaries

Imagination realm--we can recognize it by its inherently integrative quality
In the realm of the imagination the shortest "distant" is the least direct while the seemingly direct way is illusory. "The way up is the way down." (T.S.Elliot)

HUMAN
PLANT
MINERAL
ANIMAL

Transformation depends entirely on "we consciousness'--our capacity to enter into (empathize)
Open improve/ "we" consciousness; weaving a web among ourselves

1/30

Robert Bly:"With each breath the man who loves and the woman who loves fill the well from which the spirit horse drink.

We manifest the imagination body in "floating" states--similar to death of the physical body (or bracketing it in sleep and dreams). The two bodies are then associated, but not fused. In states of ecstasy the imagination body leaves the physical body. Conversely through "gravity" we fuse them, as when we experience pain--the rapid invasion of the physical body.

For the dancer the present moment is not pre-existent, it is not given. It can only be created by conscious use of inner sense and of gravity and floating. The present moment is the point of conversion, where past and future converge and are simultaneously present.

Exercise:
Mirror moves Physical Body (our usual experience of Karma)
Physical Body moves Mirror
Physical Body only moves
Mirror only moves
No Body/No Mirror (i.e., co-existent)

In performing several things can happen;

1. My body only moves
2. My body moves my/our mirror (typical western model of performance)
3. My/our mirror moves My body (this is an infinite resource)
4. Body/Mirror combined (mutual interaction)
5. No body/No Mirror

The "aim" is not to create mirrors, but to create and then destroy them (No body/no mirror)

MINERAL past only Gravity
MIRROR BODY

ANIMAL present only (no past/no future)

PLANT future only Floating

Presence in performing is no simply the product or possession of the dancer. It relies upon three factors: the performer, the audience and the spirit/context of the time. This is the bigger mirror@

Exercise:

Experience mirror/body relationship in different parts/charkas
Third eye No space/no time
Throat Floating---- Mirror to Body---Future to gravity
HEART* Floating & Gravity together---Mirror & Body together---Animal
Lower back Body to Mirror
Hara Plant

*HEART Center is the most essential--if this is not felt all other efforts are abortive
(cf. Golden Lotus in Taoism--"water up/fire down")

Breathing in/up through fingers and toes to lungs and head
Breathing out--to the imagination body
Breathing in & moving forward
Breathing out and moving backwards
Breathing in and moving backwards

Breathing out and moving forwards

Butoh as first and foremost a sensibility--i.e., a certain way of sensing and organizing one's experience of space, time & energy--a way of life rather than a dance style or technique.

This day my body is quite different from what it was yesterday, quite different from what it will be this evening. Each day is a re-enactment of the creation story.
Comparison is only a point of view. Our sense of a stable physical (or psychological identity is a construct only.

NARRATIVE POINT OF VIEW
1st person
2nd person
3rd person

Ages 1--3 we identify with 3rd; then 2nd person sense develops; 1st person consciousness doesn't really mature until around 10 yrs. Once this is developed (e.g. as in adolescence) the 3rd person sense is different than originally.

Feeling inner self as:
"HE" future/gravity
"IT" past/floating
"SHE" present/combined

Experience shifts in inner sense with various narrative points of view/pronouns

Only body ("I") Forehead
Body Mirror "He" Gravity Hara
Mirror Body "It" (Androgynous) Floating Throat
Mirror and Body "She" 2 senses Heart

Kasai: The future must be created in the vein of women, the feminine principle. Women are by nature more complete, are naturally androgynous (xy chromosomes). "In my opinion we are not created "by" or "from" nature, but rather in opposition to / "against" it.
Butoh Workshop given by John Doyle
University of Montana, May 2002

These are notes from two classes I gave in the Dance and Drama Department. Although I only actually used a few of these ideas, this list gave me a chance to outline as many of the important elements of Butoh as I could. . . .

Introduction to Butoh--part of social mov't in post-warJapanese avant-garde--spread to Europe/America only in 80/90s

Fusion of Dance-Theatre (original spirit of trad Japanese theatre arts)

Trademark look & style, but what really distinguishes it is:
-method of sourcing--i.e., internal imaging
(either specific verbal directions or free improv/assoc)
-metaphysical dimension--attitude of fundamental questioning of what it is to be alive & to have a body--suspending/playing with all our normal relations to time and space
-"Dreambody"/imagination body is primary
-rediscovery of a lost self
-body in crisis/exploring limitation ("start from point of view you are handicapped")
-willingness to die to self you know--"this is not my wrist"
-paradoxically, an attitude of deep receptivity AND strong intention
-love of paradox/extremes (eg., stillness/chaos)
-fragmentation/decomposition (alchemy)
-aesthetic of 'flowers in the garbage"--beauty simply in what IS--
"in praise of shadows" (Tanazaki)

WARM-ups

HANDS (energy channels) - massage & shaking

FACE (what is beneath this mask? my face before I was born?)

ARMS--swinging horizontal/diagonal/vertical

Circles & Figure 8s--horizontally at hips/shoulders/ribs/head
--vertically
--diagonally

Jumping in place

Rising and Falling (sloooowly)

Whirlpool--spiral down to floor & up again (to stillness)

Body parts--individually up from feet/be led/drawn out by each of these
--2 body parts simultaneously
--randomly

"Delicious Mov't" (from Eiko & Koma)
-Lying on floor just enjoy breath...
"REST...maybe Sleep...maybe DREAM..."
-Allow body (or some part only) to move with exhale only
-Rolling

STANDING in place

--BALANCE (in gentle wind)--heels off ground/allow weight to SLOWLY rock forward & back/right & left/Circling out at edge
-4 directions--
Fwd & up/Back & down/Fwd & down/Back and up
--BREATH--empty & filling body

--Open/Closing ARMS opening out to sides (as opening heart, to someone you love)
--rising overhead (like kelp)

--RISING/FALLING--slow fall & rise (at least 1 minute/no hands helping)
-shrink as small/tight as you can--into dust
-puppet string variation
-you want to rise, but just can't...(drunken?)
-"rope" man rising up from crouch--becoming thinner/wider

--Going right to the edge/allow it to carry you over
(& begin again, traveling in this way)

--Just feel/enjoying transitions between Motion/Rest

FLOOR WORK

Boat--variations in place (as standing)

Body as LANDSCAPE

MOTION

Walking fwd/back together with
--OPENING/CLOSING

--FLOATING/GRAVITY
--body begins like sheet in the wind
--feeling space above (floating) & below (gravity)
--palms up (F) & down (G)
--inner sense of each individually, then simultaneously

--EMPTY/FULL (breath)--mouth open--"hovering" in moment between cycles

Walking across room
--very slowly--inner sense of being gently pulled (or driven)/sliding feet/outer edges/"namba" limbs/soft eyes (drop to back of head)

Walk with inner sense, moving from feet/hara/heart or head (chin)

Imagine SPIRIT GOES FIRST--body follows (your eyes do the walking, not your feet)

Walk imaging bowl on head, not spilling a drop -- becomes a mirror (or crystal or egg...)

Walk drunken, trying to follow straight line but never able to hold it

Walk wind under foot/Floating high above the earth

Stroll in forest

Be drawn by/chase fragrance

Walk over clouds

Walk blind person

Against wind

Into water & under

Walk again--this time sometimes stopping/Feel space between bodies

Walk forward, imagining resistance from front (like into wind) or behind (weight, cord) Reach your limit & walking backwards feel pull/resistance this way

Tracing DIAGONAL lines forward and back (from kidneys)

Walking freely, ceiling lowers/rises (gravity/floating shift)

Stomping

Rotating in place/Spiralling

Swimming

Slithering snake

Standing on a train---hang on the strap--look out--washing windows & seeing through

CREATING SPACES

Internal--see transformations & states
(e.g., darkness/wind/insects/flower in chest etc)

Near (e.g., expand & shrink (esp. w/breath)/also use partners)

Far (esp. seeing/hearing)

Above/Below--1st create with arms then move into & out of them

Right/Left (as above)

Ahead/Behind--create with chakras (2/3/6)

4 directions (use walls?)

Polarized spaces--entering (Western-style) & extracting (Eastern)
--Masculine/Feminine
--Past/Present
--Dream/sleep/awake
--Sacred/Profane

TIME
Change our "normal" perception--esp. by moving very slow or very fast
--time strongly conditions how we experience different states (e.g., plant & mineral)

Repetitions

Past/Present --e.g., together with movement
--forward/back)
--rotating in place
--spiraling up & down to stillness present moment)

Transformations/States
(don't force anything/let change come over you slowly/resist 1st impulse--serve the space)

4 elements (possible to use 4 walls as zones with center as "no-form" (NF) (see also Catastrophes, below)
--EARTH/solids (having shape/fixity)--turning to statue/rust/crumbl/dust
(e.g., like sphinx through 2000 years)
--AIR/ethereal (wind/cloud/body as kite, with desire blowing through)
--WATER/fluid (no bones/endlessly adaptable)
--FIRE (restless, consuming)
Beings (possibilities for partner of group interaction)
--Mineral (gravity)--movement comes from heat (MAGMA)
--Plants (floating)--twisted trees/flower/grass in wind
--first moving as each, then randomly
--Animal (Floating & gravity together)
--Egg/Bird/Fish/Insect/Reptile/Mammal/Beast/Bull/Horse/Monkey
--Human (memory/emotion) Birth/Die (skeleton dance)

Catastrophes/Chaos
(as in paratheatrical work, other themes like Sacrifice, Ancestors...)

"External"
Freeze / Thaw/ Burn/ Explode / Electric / Lighting / Rain / Deluge / Earthquake / Hurricane(edge & center) / Magma / Volcano / Bomb / Fire

"Internal"
Pinball(s) inside / Worms (turning body into soil) / Soil washed away by water / Body fills with water / Fish enter & swim around

OTHER SCORES
Swamp life ("dissolutio")

Desert ("calcinatio")

Whole Body as Landscape
--Journey through it
--Become aware of OTHER lands/move together, closer)
"Ocean lies below you/gentle wind/warm sunshine/stars above/old man in cottage smoking//stone walls runs over knees/people farming thighs/little carriage approaches up leg, enters nose..."

Carrying a precious treasure...

Holding Mirror (looking/sharing/becomes very big crystal sphere...)

Universal Mother
--"good" mother & "bad"--simply go TO her or (with partner) go through life cycles
--feeding the child on your back

Birth/Die (see Emotions cycle)

Egg cracks open--what is inside?

Stairway to Heaven/Hell

Opening a 1000 Doors...

Go into Cave

Forest/Island of the Dead (they come to meet us)

MUSIC--e.g., playing a little horn or violin...)

Some of these exercise lend themselves to
--partners--e.g., approach across room and transfer
--spirals/rotations
--go to wall

SENSES (disrupts normal perception/activates face--Buddha or demon)

Touch--skin (crawling/burning/sticky (Hair monster)

Taste--sweet/bitter
--tongue
--hunger

Smell--fragrant/stinky/dense smoke/What is inside chest?

Hearing--internal LISTENING--to flow of blood, breath, joints)

Seeing--focus near/far (How far is the mountain?")
--take eyes right to edges
--internal seeing
--crystal eyes
--laser eyes
--blinded
--seeing everything as object/as extension of my eye
--What is ALWAYS behind us?

EMOTIONS
"Butoh is to bring us closer to what it is to live, to die, to love, to be alone or with others..." (Diego Pinon)

Desire/Aversion (this can be outside or ahead, body trying to catch up or escape..)
Love/Fear

Pursue what you desire & merge with it--discover it is not what you thought & be followed--With partner, one wants something (constant eye contact)--pursues other to point of fatigue--finally surrender it--what IS it? how does it change you? (reverse roles)

At edge of room create strong intention--bury fists in hara--breathing deeply, find the SEED that IS your life--taking as much time as you need, go to center of room and find a place to carefully plant this seed--release hands, opening to another--listen to the music, the music of YOUR LIFE--dance to this music, dance the LAST DANCE of your life--maybe you find a partner, maybe not...--slowly go back to a wall--when you reach it, surrender your weight to the wall--begin to die--your flesh begins to fall away--till at last all that is left is bones, turning to dust, the wind blowing through...

*Rolling eyes back or the white-eyes (in Japanese)
Butoh dancers sometime roll their eyes back when dancing and their eyes look all white. If the rolled back white eyes are only for visual effect of Butoh performance, you could acheive the same thing by using white (non transparent) contact lenses, and it would not deserve explanation here.

There are two types of Butoh dancer/troupe concerning the rolled back eyes. Some butoh dancers/choreographers utilize the white eyes as a way of expressing something unsocial, grotesque. Others experience the rolled back eyes naturally occurring during performance. Although it is difficult to tell two types of “white eyes” just by watching the eyes, you can soon notice the difference if you can look at the dancer from near and keep gazing on the bodily movements and transformation. You will tell either the mind-body situation that elicits the eyes’ reactions or an intentional attempt to roll his/her eyes back. I believe that the former is persuasive than the latter in Butoh.

Once asked by interviewers outside Japan, _Semimaru, member of Sankaijuku, explained that the rolling back eyes are for watching the insice, the internal self...” He told us that he was not serious abou his answer at that time, but he realized later that his answer unintentionally catches a truth of eyes’ rolling back.

I feel that the western society has been evolved too much into a visually oriented world, overly dependend on what is seen by eyes. It makes everything turn into an OBJECT, and the ample information obtained by other sense organs is not taken in and lost. Eyes objectify what is seen and make up a gap between the perceivers and the object. Whereas, touching, smelling and tasting don’t seperate the object from the perceiving person. The more you perceive, the more unified. The object and “I” soak into each other.

Without visual comprehension or at least without excessive dependence on the visual information, the world appears utterly different. In order to awake other senses, it is surely neccessary to cut down visual depedence.
In Butoh, we often use so-called “hun-gun”(half-opend eyes) so as not to be confined by either the visually recognized outer world or the inner world. Buddha’s eyes are sometimes half open by this reason: Open to every channel...

I would like to offer you an exercise: a Blind Walk exercise to stop vision’s superiority.
You may know or have already experienced, but it will help you to deepen your bodily awareness further. Ask your partner to take your hand and to go out for a walk for 30 minutes - 1 hour, of course, with your both eyes closed, with no verbal instructions or cues given by the partner. This is an exercise for reconstruction of your sensing system. Your partner lead you by the hand. Walk side by side with no verbal communication. (If it is safe enough, it is also nice to take off shoes for a while to perceive the turf by your soles. You will find your soles a sensitive organ.)
After the exercise, you will be surprised to find that you are not driven by visual information even while your eyes are wide open.

(I thank Richard Van Dusen for his sincere question and comments about this topic. Itto: Apr.3, 1999)

*Choreographing a Butoh dance piece
I have choreographed Butoh dance pieces for my Butoh dance group GooSayTen. When I make a Butoh dance piece, I have several basic rules which have accumulated through my Butoh dance activities.

1. I don’t try to express any emotions or sentiments by movements.

I don’t think that movements should express emotions. Movements come out unconsciously when you feel like moving, and such the movements already have emotional values without any intention to try to express something. Usually it suffices, and I belive it is always sufficient in Butoh. Verbalization or intentional intervention to the movements may extract clear cut images/emotions from the movements, and the movements choreographed by this type of intervention may be evaluated as “sophisticated”, but at the same time, something unspeakable and significant in Butoh is omitted by verbalization. It is not Butoh if there are not unverbalized emotions or sentiments. In this sense, a Butoh dance piece may appear as a fragment of dream you have while sleeping.

I remember an instance: After our stage performance, a poet asked me “What did you express by your arms’ twisting movements?” I relplied “Nothing”. While I was dancing, what I felt was that I was drifting in a dark space and my body wanted to twist by itself. I was not interested in and did not have any intention to express emotions.

2. I use sounds/music in order to make a basic mind state.

The Butoh dancer on the stage hears the sound/music. The sound turns the atomosphere into some emotional state gradually. Sometimes dark, heavy emotions are stirred, bright, cheerful emotions in other cases. Here, three componets, the sound and bodily movements and mind situation start the mutual interaction with a basic tone of emotions elicited by the sound. The sound stimulates the dancer’s body and mind, and may elicit bodily movements or mental shifts of emotions. Bodily movements or uncoscious mental urges may challenge the outer world composed of the sound, stage set, lighting,etc.
It is impossible in this type of dance to choreograph in detail, and practicing a Butoh piece is not a remembering movement sequence but an experimentation of confrontation of three factors: Body, mind, and the outer world(sound, stage set, lighting...)
Here, Butoh dancing is not a fixed product choreographed by someone or yourself, but is a transformational process of the space with the dancer’s body and mind. An ultimate meaning of Butoh seems to lie around this situation.

3. I include the breathing pattern of audience in Butoh dance component.

It is meaningless to ask the audience verbally to participate in the transformation process of the space. But, Butoh dancers, when dancing in a rather small space, sometimes succeed in synchronizing the breathing pattern of audience by dancer’s bodily movements, and leading audience into a transformed world through synhronized bodily reactions of audience. This bodily synchronicity supportted by audience enables the dancer to go deep into the unkown world that the Butoh dancer him/herself never has reached. It may be a supreme bliss of Butoh dancers even when the world is a hell.

4. I make my Butoh dance piece as an entertainment for audience who pays the fee, but...

I feel I need to satisfy the audience who pays the fee to some extent, but I believe that Butoh dance is not something to be seen as an entertainment, and that the fee is a money offering to a deity for the audience to stay there and keep watching what must not be seen by others. Because Butoh is a process and space where Butoh dancers miserably try to relive their forlorn wishes and devastating despairs (hence, sorrow or anger) which have been sealed deep in their minds, also in the audience’s minds. But, at the same time, the Butoh performace itself is also an offering to a deity supported and sustained by the fact that audience exists and gazes.
(I sometimes feel while dancing that Butoh performance is a dynamic numinous pray. I reluctantly have to admit that something mysterious happened sometimes in our Butoh peformances.)

While writing this note, I was remembering my experiences in the Butoh dance workshop that Semimau (Sankaijuku’s Butoh dancer) used to have. Sankaijuki is one of the most famous Butoh dance group and has been having stage performance in the U.S. and the Europe for 20 years. Their stage is really spectacular indeed, and it is the main reason for their success abroad. Semimaru taught us in his workshops various basic exercises with some choreographed Butoh dance pieces. My impression about his choreography was that :

i. Semimaru utilized bodily movements which occur by having a “OMOI”.

The Japanese word OMOI he used in his workshop means thought, concept, image, intention, etc. It is difficult to give a clearcut definition of the word, but the central idea is concerned with what you have in your mind whether intentionally or not. “What you have in your mind lead your movements” would be a proper understanding of his explanation about Butoh dance.

ii. Semimaru told a story for a series of movements.

It may be a matter of course that a series of movements has its story, such as “you are walking in a garden, and suddenly fall down to the ground...” A story gives an OMOI... and OMOI leads bodily movements... The components of movement are not jumping, spin turning, running across the stage like in ballet or modern dance, but are arm waving, trunk swaying, body twisting, etc. which may not be ordinary gestures you usually see when people get emotional, but are rather nonce movements at the very time.

(Itto: Sep.4,1998)

*Butoh “is something not to express”...
Hijikata’s wife, Akiko Motofuji, told us ,when I and Mika Takeuchi visited her ASBESTOS STUDIO in April, that “Butoh is something not to express...” She was criticizing for a recent underdstanding that Butoh has its peculiar style, so-called Butoh like movements and postures. She emphasized importance of something unconsciously occurring, which are not intentionally performed when dancing.
However, I am afraid that I am not capable to understand what she was trying to convey to us by saying “Butoh is something not to express”, because her nearly 40 years’ Butoh experience is overwhelming, compared with my 10 years Butoh activities.
It is always difficult to stay in “NOT EXPRESSING SOMETHING” when you dance and choreograph a dance piece. (Distinction between intentional movements and unconscious movements is also a difficult problem in psychology. Ideomoter movements and hypnosis are examples for this.)

Many questions: So-called Butoh dance performances we usually see might be something different from what Hijikata tried to create for the first time. So-called Butoh dancers might be mimicking superficial movements and poises which Hijikata happened to do... Endless questions and thinking loops.

My conclusion 10 years ago as a psychologist was that “JUST DO Butoh dance for verification”. But, Butoh is still a mystery although Motfuji’s words gave me a hint about it.

(Kasait: Aug.31)

*Butoh space.
Minor Butoh groups seldom can use a big stage for their performance “financially”. But, this is one side of the story: Small space is thought to be essencial to Butoh dance in two respects. First, Butoh dancers sometimes use very delicate movements that can never be seen from the last seats of a theater: Such as eye movements, convulsion/spasm/twitch/tic, breathing patterns, or body distortions are only visible nearby if they are not exaggerated intentionally.
You may remember densely populated Asian cities like Tokyo where buildings and people are intertwined deeply and open space is rarely left for relaxation, or a tea-ceremony room in Japan which is small enough to see into every subtle motion of body or mind of guests while having a green tea: Dense space or space compression would be the term for these situations.
Second, Butoh dancers usually don’t jump up high or turn briskly or run through the stage. These are for ballet or modern dances that prefer cutting a big space with strong and sharp jumping and turning. Butoh dance that was born in Japan is not interested in conquering a immense space, and rather chooses a niche for its own life.
DaiRakudaKan and Sankaiju, for example, have been known with their spectacular stages and succeded in their styles. One of the secrets of their success especially in the Western countries is ,I believe, space administration. Sankaijuku sometimes may be criticized by Butoh fans in Japan, saying that their performace is “too crude” or “too business-like”. These words seem to point out that Sankaijuku is not confined to a niche and has a strategy using a large space effectively unlike the other minor/small Butoh groups that have sticked to a small space or to the basic idea of Butoh: in this sense, Butoh must be a near work. (kasait: Nov.2,1997)

*Noguchi Taiso
A physical exercise originated by Noguchi Michizo, is not known well outside Japan but has been used by many Butoh dancers, whose basic ideas consist of releasing bodily tension. I have been studying relaxation methods from the psychological point view and have found its effectiveness for both mind and body relaxation.
Butoh dance groups such as Dairakudakan, Sankaijuku, Semimaru, Arutai have utilized Noguchi Taiso as one of their body training methods.

*Not using mirrors in the Butoh lesson.
Semimaru and Ojima never used mirrors in lessons. Why? First, when you try to have a look at your posture, your posture will have been changed. Second, Butoh dancers must feel their internal bodily sensations first and must not rely on what you are looked like from outside. That is, not the visual perception, but the proprioceptive (bodily) perception comes first in Butoh dance.

Practicing Noguchi Taiso, above, has much to do with this custom: In order to have a good command of the minimun tension/energy to make your body parts move 1mm, you should not waste your “attention resource” by directing its energy to the visual system. When you are watching your body on a mirror while dancing, you are not dancing, but you are analyzing the visual stimuli inside and might be losing the precious/subtle sensations in your body deep inside which can be a impetus to your next movement with some affective tones....
I was surprised to see that Semimaru or Ojima covered all the mirrors in the lesson room with black cloths. “Rather, use VCR. Watch later.”, Semimaru said.

"An Art Form In Transition"
(The following article by Don McLeod
originally appeared in Melt Magazine in a slightly different format.)

Butoh is an avant garde performance art, that has its origins in Japan in the 1960's. After the second world war, Japan was a country in transition. It was a country still holding onto its old world traditional values while being forced into western democratic values by America's conquest. During this time there was much student unrest and protest.

Theatre groups were performing socially challenging pieces, and there were daily demonstrations in the streets. Butoh was born out of this chaos.

Its founders were a young rebellious modern dancer named Tatsumi Hijikata (1928 -1986), and his partner Kazuo Ohno (b. 1906).

Hijikata was dissatisfied with the Japanese modern dance scene, feeling that it was merely a copy of the work being done in the West. He wanted to find a form of expression that was purely Japanese, and one that allowed the body to "speak" for itself, thru unconscious improvised movement. His first experiments were called Ankoku Butoh, or the Dance of Darkness. This darkness referred to the area of what was unknown to man, either within himself or in his surroundings. His butoh sought to tap the long dormant genetic forces that lay hidden in the shrinking consciousness of modern man.

His first public performances were wild, primal and sexually explicit. They quite naturally shocked the conservative Japanese dance community, and he was banned from appearing at future organized events. This was the spark that gave birth to butoh. Many of Japan's dancers, poets, visual artists and theatre performers rallied around this exciting and dangerous new art form. Underground performances became increasingly popular, and soon there were numerous groups being formed in the Tokyo area. Musicians, photographers and writers including Japan's leading novelist, Yukio Mishima joined Hijikata to collaborate on spectacular underground performances.
Butoh loosely translated means stomp dance, or earth dance. Hijikata believed that by distorting the body, and by moving slowly on bent legs he could get away from the traditional idea of the beautiful body, and return to a more organic natural beauty. The beauty of an old woman bent against a sharp wind, as she struggles home with a basket of rice on her back. Or the beauty of a lone child splashing about in a mud puddle - this was the natural movement Hijikata wanted to explore. Hijikata grew up in the harsh climate of Northern Japan in an area known as Tohoku. The grown-ups he watched worked long hours in the rice fields, and as a result, their bodies were often bent and twisted from the ravages of the physical labor. These were the bodies that resonated with Hijikata. Not the "perfect" upright bodies of western dance, or the consciously controlled movements of Noh and Kabuki. He sought a truthful, ritualistic and primal earthdance. One that allowed the performer to make discoveries as she/he created/was created by the dance.

It is easy to see how this dance, done in a trance-like state, on bent legs with rolled up eyes was disconcerting to the conservative Japanese modern dance community. But the work was soon to sweep the imagination of many younger artists, and by the 1970's butoh began to gain world-wide attention, as groups such as Sankai juku and Dairakudakan were invited to perform internationally. Today there are a number of groups and solo artists performing in North America, with artists in Seattle, San Francisco and Los Angeles, New York, Vancouver and Toronto.

Butoh has tremendous value as a training method for artists of other disciplines as well. In a year-long experiment at the American Academy of Dramatic Arts in Hollywood, I worked with 2nd year acting students using butoh training methods to help unveil their natural expressiveness. We stripped away the socially acceptable movements and gestures, and encouraged the students to find and embrace hidden movements that lie buried beneath years of conditioned behavior. We bent the legs to view the world from a lower level, as might be considered by plants, animals and children. We purposely distorted the face, to keep out the natural desire to make the right expressions, or to give a calculated appearance. When the body is freed of its social constraints amazing things begin to happen. Hijikata often trained his dancers thru the use of images. He would use give the students surreal images and have them react to them, thus stimulating the body and the subconscious to respond. Examples would be: Butterflies are landing on your right arm, your left arm is covered with cockroaches. Or you are walking in mud and your eyes are on the back of your head. We used music or more specifically sound design creations by artists like Robert Rich, Tuu and Lustmord, to provide an other-worldly vista of auditory inspiration. The results we sudden and dramatic. Almost every student found within themselves a way of moving truthfully, and created many dramatic, original and emotionally charged improvisations. Hidden elements of ones personality also tended to surface during these experiments. These awakenings to the true nature of self proved extremely beneficial to their development as consciously aware human beings, and to the craft of acting as well.

Another aspect of butoh, that I find especially appealing is that every "body" is a perfect body. Meaning we are not so concerned as to whether or not the student has a perfectly fit and lithe body of a trained dancer, but rather that s/he finds organic expression through the body they have now. Most ballet and jazz dancers are sadly sent to pasture in their mid-thirties, and are soon passed over for younger more physically capable models. With butoh the mature body brings as much or more to the performance as does the youthful body. A prime example is the afore-mentioned Kazuo Ohno, who is now 96 and still performing with a vibrant inner intensity. His withered, aged body is his canvas and he paints with great beauty upon it. Least it sound like butoh is less an art form, than a therapeutic exercise, one must consider that butoh does have its techniques; strength, flexibility and balance are vital components. We learn to become one with the "other". Butoh is a hybrid form of art, incorporating elements of theatre, dance, mime, Noh, Kabuki and at times the Chinese arts of Chi kung and Tai chi. It is up to the individual artist to find their own dance. But it should be a "dance" of discovery, rather than a calculated series of movements meant to manipulate the audience into a desired response.

Hijikata's first dances were often grotesque, twisted, dark and perverse. Ohno's butoh is more ethereal and floating, ever reaching to the light. Sankai juku are highly refined and tightly choreographed with their polished, other worldly movements of cat-like aliens. Or the masters of pure spectacle ... Dairakudakan with their sensual, imagistic and highly theatrical happenings. Butoh is ever-changing, and is here to stay. Because it gives us a halted, reverberating picture of our muted struggle to be human in this technological age of the disenfranchised body.

Butoh was formed by an amalgamation of influences. The German expressionistic dances of Mary Wigman and Harald Krautzberg gave butoh its creative freedom. Western writers such as Genet, Artaud and de Sade were read by butoh groups. Surrealism and Dada were another source of inspiration. Ohno was influenced by Marcel Marceau and especially by the passion of a Flamenco dancer named La Argentina, who he first saw in 1923 when he was a young boy. Some modern butoh performers have come from the dance world, others such as myself from theatre, or more specifically from mime. One the greatest butoh performers, and protege of Hijikata was Yoko Ashikawa, who had no previous theatrical or dance experience. Today a great variety of styles and aesthetics can be found in butoh. It has ceased being an exclusively Japanese art-form and is developing all over the world

Don McLeod's Butoh Workshops & Classes

The following are examples of techniques taught during my workshops:

Overview of the work and its objectives. In this class we take the student back to a primitive, childlike state and explore the mind/body movements of the subconscious. The resulting movements are most often natural, creative and unrehearsed. The exercises are about transformation and physical/emotional identity with the world around us. We work directly toward becoming "other" within the context of the moment.

We begin in a slow-motion mode, and purposely distort or crumple the body, to help the student get rid of his/her acquired mannerisms and codified gestures. From this focused yet improvised place, the student is able to make new discoveries about the way their body moves.

Demonstration of Butoh stance, walk and mental state of alert unconsciousness. Sound Design/ for body movement is explained. We begin group improvisation ... with the focus on letting go of the various socially acquired mannerisms and gestures that the students are naturally most comfortable with. Discussion & reactions are shared, based on the just completed work.

We learn the basics behind the Butoh "walk" and explore extreme slow motion movement in silence. I discuss and show how stillness is as important as movement. Examples are given using techniques borrowed from Kabuki, Noh and Bunraku theatre. Group improves using Butoh techniques: We learn to allow ourselves the freedom to let the body fully express itself in whatever manner feels necessary at the moment.

We learn how to "distort" the body in order to awaken/release the more primitive unconscious movements of man. We work on returning to a childlike state, where actions are free and natural. Group improvs are done. Then an improvisation is explained where the students work with closed eyes, which allows them to "safely" physicalize whatever feelings and emotions they may experience. Sound design/music is played that guides them on this internal journey of exploration and discovery.

We discuss "becoming other" which is an essential part of the course work. We work on being in a specific environment and then dancing that place through our physical & emotional responses. i.e. walking upstream during a flood, moving against a windstorm, trapped in a meat-locker, running on hot sand, moving through a giant vat of honey, etc.

We view rare video tapes of leading Japanese butoh artists and companies. Tapes include translated interviews, live performances and workshop footage. We view Etienne Decroux's techniques of corporeal mime work and a performance.

We work on animal studies, with a focus on becoming as opposed to imitation of the animal. We do animal improvs which are first assigned and then chosen by the student. These are performed for the class and discussed. The Butoh group is now divided in half (students are learning to explore/perform for others) and to relate to each other's energy and attitudes. We work on relaxation of the whole body, and then on individual parts. Example: hands, foreman, head & neck, legs, etc. We learn to work on different levels, and to create various & spontaneous states of being based on verbally issued imagery (Hijikata's Butoh Fu).

The "Fishing Net" is brought in (an actual 50 ft. ocean fishing net) and the students explore Butoh within the confines of the net. They learn to restrict their movements and explore physical resistance within the net. They also learn to react to outside stimuli (when the net is pulled by another, they have to go with that impulse). The class explores transformational Butoh work using the net and my various emotionally- based sound design CD's.

Imagery-based movement. At this point I push the students to not perform, but rather to just "be" within the context of the verbalized imagery. Examples are: Your body is an empty shell and filled with smoke, it wisps out from a hole in the top of your head a thousand cockroaches begin crawling up your legs butterflies land on you as you bask in a sunlit meadow you journey back into your mother's womb now begin you are a giant insect made of rusting tin etc. Group improvs on these changing stimuli and we discuss the results.

Warm ups this time include finding an energy center in the lower abdomen (based on Chinese Chi Kung techniques). Students work on moving with a center of controlled tension. We explore stillness as a means of expression

Advanced body isolation exercises are introduced. These involve many different positions of the body example: head forward, then tilted right, neck forward, then tilted right, chest inclined to the rear, then rotated right, waist forward, pelvis forward, then tilted right, then rotated right then reversed piece by piece back to center then finding the position without the stops.

Butoh work explores the dark side of the students nature. Sounds from underground tunnels, graveyards, etc the students are encouraged to explore their personal fears, blocks and demons, and to let those darker forces reveal themselves. (This is a place where some amazing things happen. Many students have had "major breakthroughs" during this exercise.) Time is taken to share the sometimes dramatic episodes they encounter (but only if the student wishes). We end the class with a group support exercise. All the students lie together and are physically connected by an arm or a footthe piece progresses as each student works separately, yet remains connected to the group.

Students then learn body manipulations with a partner. We work on relaxation techniques, and stretches of the spine, legs and hips. We learn Grotowski's famous CAT exercise, and then work on finding levels of tension in walks example: Walks are based on a energy/tension level of 1 thru 10. We explore these levels and make sure the students become aware of what these levels do to the moving body and how to apply them when needed. ---------- Exploration involving personal memory of a major event in the person's life. The following group improvs are based on the central theme of three or more "important" emotions/memories the student has experienced in their distant past. (This is often a very emotionally heavy and revealing session and a substantial cooling down session follows, with a group discussion.

Time permitting, a group piece is created and performed. The students present butoh solos & duets, which are video taped. We hug or wave goodbye Every exit is an entrance somewhere else!

Butoh - Revolt of the Flesh in Japan and a Surrealist Way to Move, continued.

© Copyright by Johannes Bergmark

The desire for originality, the exploration of paths towards it, and the attention paid to obstacles that have blocked the way to the memory, is a constant in butoh (and in surrealism). To rediscover childhood memory, the movements of children, the life in the womb, the dead that live within the living, the pre-history of man, and "non-human," animal or vegetable origins, recur in butoh - they correspond to the needs that are eternal in man. "My dancing originated in a place that has no affinity with Shinto shrines and Buddhist temples. (...) I was born from the mud and sod." (Hijikata) "Butoh is for me a part in the whole, a kind of endless fetus movements - an energy that always is about to be born but yet never is born." (Akaji Maro) "Butoh is a form that almost precedes dance, just as a child moves and plays before he dances." (Akaji Maro) From the 70's, Hijikata seeked the innocence of the child by avoiding too much thinking: "Now I am a frog, far away from the shadow of an idea." He penetrated experiences of his childhood that had often unconsciously given forms to his dance. "He used the metaphor of a meal for dancers served on a plate, on which were placed the dancer's liver, lungs, and heart. The plate was wide and shallow, and the dancer was encouraged to play with the organs and examine them. This is something that children do unconsciously." (Yoko Ashikawa) Hijikata discovered that his students unconsciously began to move like the children of his native place in northern Japan. Hijikata's personal roots were used as focus to reach the archaic in man. He told an Englishman: "I come from Tohoku, but there is Tohoku in everybody. There is even Tohoku in England." Ashikawa "understood that Hijikata didn't talk on a human level. It wasn't on a personal level, but that he talked to humanity", and she also says, "He realized that he could not be alone and continue dancing, so he found more people within himself."

"Butoh plays with time; it also plays with perspective, if we, humans, learn to see things from the perspective of an animal, an insect, or even inanimate objects. The road trodden everyday is alive ... we should value everything." (Hijikata) "It is a question of tearing down the division in humans and animals and other species. There are lots of different living beings. Just take such a strange living being as man. The question is who first inhabited the Earth. Was it the will, was it the feeling? Man might just be one phenomenon. Is not man the one that is the least similar to a man?" (Akaji Maro)

Butoh's origins are the wholeness of the human spirit, and its way of thinking comes closest to primitive ways. Its aspiration for complete involvement, for a point that makes the artistic performance to a ritual on a spiritual level where dream and utopia appear as real, goes much further than most modern dance, closer to magic rituals. "We have to trace back the history of the body to remote antiquity", Isamu Ohsuka says, who in Bali of the leader of the village his group Byakko-sha visited, was informed that their performance was suggestive of an ancient trance dance. In Eiko Hosoe's film Kamaitachi, Hijikata improvises dances in the rice fields, as the innocent, the fool, possessed by the spirit of a demon who haunts there. Hijikata was "neither modern nor primitive: the two at the same time." (Min Tanaka) One of Sankai-juku's performances is called "Homage to Pre-History" and Tanaka says: "My actual work is to awaken emotions of the body sleeping in the depth of history. It is not necessary to accentuate the presence of the dancer."

Butoh has never, as a movement, had any connection with political or religious direction - its revolt and its spirituality has the body as the center. "The body repeats promises carefully in order to break them." (Min Tanaka) "The patterns of the society are inevitably printed on the body surface as it rolls around on the Earth. (...) Dance emerges between bodies." (Min Tanaka) "The body has something in common with the criminal." (Hijikata) Yoko Ashikawa tells us she was wondering when Hijikata said that a body is "the furthest thing", but when she stood on the floor, she understood it.

"The structure of the body resists the society and its functions raise a fist toward the world. (...) Ankoku Butoh (darkness dance) is a joyous despair. The body does not exist unless one is astonished with its ingenuous state. (...) dance is essentially somebody else's business. To evacuate one's own body, to step into obscure region of matter, to rush to other people's important matters. Or, to constantly steal sensations, and to involve others in a chaotic dance of the mind." (Min Tanaka)

"The young should not become sensual addicts. They need a real desire and must act in accordance with it - dance with it." (Hijikata) "It's alright to call your own way of living for butoh - but I don't like that which is happening on stage to be called butoh. It is rather so that all the way from my birth till I die, I want to dance all the time." (Min Tanaka) Like the dramas of more primitive cultures, butoh opposes a professionalization of its art. Though many dancers have reached an incredible perfection, it is not the technical level which means anything, but the spiritual, and many of the foremost butoh dancers have begun without any other dance background. "The substance of dance technique isn't very interesting." (Hijikata) The newest and most untrained members of butoh companies are from the start directed towards performing on stage, but every helper that has carried things or swept the floor are almost more respected than the dancers, Susanna Åkerlund told me. "Although many people tried to establish the Hijikata myth, they don't know the nameless nature of humankind, self-abandonment, and sacrifice. They should know the nameless nature of butoh. This is the reason why the dancers of Hakutobo always use the family name, 'Ashikawa', and the reason why each dancer has a leading part, because we think everybody is on the same level, and that the leading part has no special value." (Yoko Ashikawa)

The eyes almost closed and the common white make-up contribute to the objectivity, the "impersonality" that is necessary to make the body to a medium for hidden or dark forces. Sankai-juku and others have further added to this through shaving their heads.

Another feature that occurs are bent knees, sometimes totally bandy legs. Hijikata tells about the poor peasants' children in northern Japan, who had to be crammed in with each other in baskets on the fields, crying alone till they passed out. The legs became bent. Ashikawa tells about the moment when she had to stand up after two years of training, crawling on the floor. Hijikata made her wear high clogs and forced her to run. In this way, the "bandy legs" appeared. The bandy legs of the Japanese farmer and to balance on the outer sides of the feet with extreme tension opened the body to accept the wind, and in that open posture the dancer could be transformed into any elemental form. "Straight legs are engendered by a world dominated by reason. Arched legs are born of a world which cannot be expressed in words." (Hijikata)

Butoh wants to transcend the identity of the sex. "There is a fish which is born male, experiences the degeneration of its male organs and ends life transformed into female. This displays the primordial formation of male/female as a whole. It is said this male and female coupled to give birth to an egg ... a strange tale! During its life, this fish experiences both male and female existences ... it contains the origin of Mankind, when the fish first appeared to inhabit the earth." (Ushio Amagatsu) The confusion between the attributes of the two sexes is something that almost only butoh, except for night-club dancers, have taken out from the taboos of the respectable society citizen. Hijikata was the owner of night-clubs and let his dancers earn their living from shows there.

In later times, he almost only worked with women, above all with Yoko Ashikawa. Hijikata especially wanted to uncover woman's original life force and took advice from a dead sister within himself. He avoided rapid and exaggerated movements, kept close to the ground.

Butoh is often very slow. The dancer tries to get rid of his inhibiting conceptions about himself, to be able to be afflicted by any idea or image that can be found in the world. In an exercise called hoko, which Susanna introduced for me, the dancer is led by invisible threads, that are stretched from every body part - strong threads that draw in opposite directions at the same time. As the dancer "goes", he is not on his way anywhere - forward is at the same time backward, upward and downward. The body is thread-on of rails, razor-blade sharp under the feet, through the middle of the body, through the only eye in the forehead and the one in the back of the head. These eyes see instead of the usual eyes, which have been transformed into glass and are just visible under the immobile eyelids that have fallen down and don't blink. In the mouth a frail rose. Light is streaming from the finger-tips. Side by side with the dancer, everywhere around him, doubles of him are walking closely and lead him forward.

Butoh is not a muscle dance. Endurance comes from the spiritual state. The slow, Susanna explained, is only slow-looking. On the level of the contrary powers, the pace is huge. Butoh, thus, expresses something entirely different through using the surfaces of the bodies not as surfaces of physical objects, something "pretty" e.g., but as the point of intersection between the contrary powers.

"Did I create this piece or did this piece create me? (...) Superimposition of the world of reality and the surreal world. Aren't the void and the reality one and the same?" (Kazuo Ohno) The void as that which gives an imprint which is my body, is a necessity for the understanding of myself as a force of nature. If instead the body was transparent, one could penetrate its entire contents. Or if the surrounding air's particles were all visible - then the bodies would disappear. Only one of the surfaces is visible, but two visible surfaces that meet become invisible at the moment of their touch. This darkness is the same darkness that penetrates the bodies. To become aware of this darkness is to become aware of almost all matter in the world. Hijikata remembered his mother's words: "Run with the heart of the blind."

Quotations:

Butoh belongs both to life and death. It is a realization of the distance between a human being and the unknown. It also represents man's struggle to overcome the distance between himself and the material world. Butoh dancers' bodies are like a cup filled to overflowing, one which cannot take one more drop of liquid - the body enters a state of perfect balance. (Ushio Amagatsu)

I wasn't really listening [to Hijikata] with my ears, rather I would place my ears near the knee, for example. (Yoko Ashikawa)

It's a strange habit of mine to put myself in helpless situations. (Tatsumi Hijikata)

Taking into your own body the idea that your wrist is not your own - there's an important secret hidden in this concept. (Tatsumi Hijikata)

I've often said in the past that we don't have time to 'express' and 'represent.' (Tatsumi Hijikata)

The noise of the silkworms chewing on mulberry leaves is endless - 'jyari-jyari-jyari'- it goes on and on. If the man takes a nap while this goes on he'll gnash his teeth 'giri-giri-giri.' As the silkworms chew on, the sound of their chewing becomes synchronized with the sound of the gnashing of teeth. (...) All the elements are linked to each other. If matters always work as they do here, I wonder if dance training is really necessary. (Tatsumi Hijikata)

Although I'm not aquainted with Death, Death knows me. (Tatsumi Hijikata)

It is possible to make a superb dance with the eyes alone. (Tatsumi Hijikata)

The dance must be absurd. (Tatsumi Hijikata)

I abhor a world which is regulated from the cradle to the grave. (Tatsumi Hijikata)

Catching some parts of chaos and creating a total chaos. Catching some parts of the other chaos and creating the other chaos, and you'll find this chaos is completely different from the first chaos. (Akaji Maro)

The Butoh costume is like throwing the cosmos onto one's shoulders. And for Butoh, while the costume covers the body, it is the body that is the costume of the soul. (Kazuo Ohno)

There is something between life and death. (Kazuo Ohno)

I don't think that dance can be seen independently from the notion that man lives. (...) There are always hidden wounds, those of the heart, and if you know how to accept and endure them, you will discover the pain and joy which is impossible to express with words. You will reach the realm of poetry which only the body can express. (Kazuo Ohno)

I am dancing a single dance throughout my whole life. My dance is identical with the everlasting revolution. I recovered my language through dancing, and saw politics through dancing. I will live up to ethics through dancing, and perceive the map of history through dancing. I gained courage to stand against power through dancing. I am re-scrutinizing the 'instinct' through dancing. I want to know God through dancing. I want to encounter matter through dancing. (...) A dancer, in essence, is an anonymous lightning, a medium of the place. This is how I want to be. The endless performance/dance. An attempt to verify dance from the minimal to the maximal by rendering my body as an example. Or an attempt to discover and initiate dance in all places. (Min Tanaka)

This body lives with the inevitable molecular tradition, and it ages in apparent ambivalence. (Min Tanaka)

To wish to be mature is a silly thing, I think. There must be a revolution which, people always consider, has not started yet. It is an incessant revolution - without a pause. It is revolution which one never thinks about. (Min Tanaka)

Somebody said dance is something that visits us. But preoccupied about the structure of the body, I politely abstained from the advent of the dance. (Min Tanaka)

The more people try to understand butoh, the less they understand. But that doesn't matter. There are things like the stars, the moon, which you can't reach. Nothing is so beautiful, so marvellous, as the intangible, the incomprehensible. (Min Tanaka)

A married woman who didn't want any more children would close her thighs almost unconsciously while giving birth. Thus the baby who had just put his head out into the world was promptly strangled. This practice, which was known as tsubushi, also survived until not so very long ago. (...) Every second of butoh is a continuous birth and death. (...) Butoh is both the mother and the baby, an open expression of what lies deep within us all. What we can't, or have chosen not to show. (Junnosuke Yoshiyuki)

Butoh has always existed. The dancer takes form from the environment. The stone and the wind are our teachers, the flies and the birch-tree are our dance-partners, the grove and the dunghill our dance-floor, the autumn leaves and the cows are our audience. (...)

When I dance my hands are not hands, my face not face, my feet not feet. My body is part of the environment. The space inside of me and the space around me are one and the same. When the space around is changed (for life is change) my body is changed as well.

Look at the palm of your hand. The eyes see the palm of a hand. Look at the palm of your hand with your soul and you can see also the upper side of the hand. The butoh dancer puts eyes on each part of his body, on the back of the head, on the forehead, elbows, between the toes, in the rearmost tier of the theatre we put eyes and under the floor and behind ...

The stone exists (or do you doubt?). Whatever I and you say, it stands there in thousands of years, and the moss on the stone, cracks and cavities, the ants crawling around. The light of the sun hits the surface, the shadow of the stone. Everything exists.

That is butoh (Susanna Åkerlund)

Mind-Body Learning by Butoh Dance Method

by Toshiharu Kasai, MA and Mika Takeuchi

Presentation Description

Butoh dance, a radical dance form originated by Tatsumi Hijikata in the 1950s in Japan, has been more than a performing art. The presenter, a Butoh dancer and psychologist, has studied and performed Butoh dance since 1988 and has found Butoh dance a practical way to explore and cultivate the deeper layers of the mind-body.

Once called "Ankoku Butoh," dark and black dance, Butoh pays great attention to the least attended aspects of the mind-body. Tremors, tics, jerks, facial or bodily distortions, falling down, or any other involuntary movements are appreciated as ways to explore and liberate the mind-body. They are used as keys to examine the unconscious mind, not by verbalization, but by experiencing the very reactions or movements that are often prohibited or suppressed under the social norm of movements in each culture.

In order to elicit and accept these autonomous reactions and movements, it is decisively important to rear bodily perception, proprioceptive sensitivity. Relaxation lies in the core of the presenter's method and is introduced by using several "body-untying" exercises. Deep relaxation, a state of mind-body "re-setting" induced by both the relaxation exercises and breath exercises, allows individuals to perceive their mind-body habits clearly and gives an impetus to self-correcting reactions and movements. These are the starting point of a Butoh dance, a self-exploring process.

Background

The Butoh Dance Method for psychosomatic exploration was pioneered by the present author in the 1990s under the deep influences of two distinguished psychosomatic methods in Japan, Noguchi Taiso (physical exercise) and Takeuchi Lesson. The former was pioneered by Michizo Noguchi in the 1970s and gives individuals an utterly different notion of their bodies as well as a unique training system; "The human body is a kind of a water bag in which bones and muscles and viscera are floating... Muscles exist not for resisting and governing the gravity. Muscles are the ears for listening to the words of God - Gravity." Butoh dancers and troupes have been using his ideas and exercises as one of the key factors to deepen their mind-body entity.

The latter, Takeuchi Lesson, has been developed by Toshiharu Takeuchi since the 1970s. Takeuchi utilized Noguchi Taiso and integrated it with his long struggle about how to utter words as a deafened person. He was one of the famous drama directors and started his Lesson mainly for actors, but his lesson became widely acknowledged by psychologists as an effective existential method for human growth (Kasai, 1999).

Psychological experiments done by the present author have shown that people are not good at releasing tension from their bodies (Kasai, 1994; Kasai, 1996; Kasai & Zaluchyonova, 1996). Years of practice about how to release bodily tension by using the notions and exercises in Noguchi Taiso and Takeuchi Lesson yielded an idea of "de-conditioning of the socially conditioned mind-body" and "mind-body de-socialization". The mind-body has been socially conditioned by the significant others so as to react unconsciously and/or automatically to other people or given social situations. Liberating someone from these predisposed reaction patterns or relativizing them could be an extremely difficult task.

The author has found through Butoh dance trainings and performances that people, mainly performers and often the audience, became liberated from the fixed and confined state of being and obtained free energy for psychosomatic further growth. As described in the paper by Kasai (1999), "One of the interesting things ... is that Butoh has an aspect of 'body archaeology,' digging out something buried deep in the body", forgotten or socially suppressed things, either good or bad, sometimes come up to the mind-body during the phases of Butoh Dance Method. Induced and relived are such emotions as classical anger against parents and other significant others, sorrow for the lost, desperation, and nostalgia for the good old days with vivid images, etc. The Butoh Dance Method, in essence, is a practical way for individuals to explore and relativize pre-established reaction patterns concerning the meanings of their own bodies, society, and existence.

Three phases of the Butoh Dance Method are as follows:

1) Playfulness:
Pleasant and playful exercises make the energy flow in mind-body free among participants, which determines readiness for the next phase. Also, playfulness itself serves as a good excuse or refuge during the confrontation phase.

2) Relaxation:
Relaxation exercises with breathing training sometimes invite a deep relaxation, a mind-body "resetting" experience, and allow people to go into the deep layer of the unconscious. The exercises may include the experience of "amae", a soft mutual dependency with the other people, and the experience of being accepted and allowed to be as you are. Another set of exercises for enhancing the bodily perception and proprioceptive perception are introduced at this phase only when the participant reaches the level of enjoying the minute movements, a couple of millimeter ones.

3) Confrontation:
"Intentional distortion of parts of body sometimes induces further distortions, fixation, or thrust in the face, arm, trunk, leg, etc. As the movements of this type are not seen and persuaded in other body-oriented systems, body distortion may be a characteristic of Butoh that directly faces the dark side (suppressed factors) of our mind-body". (Kasai, 1999)

The three phases can occur in this sequence or one exercise may contain these factors at the same time. Usually the consciousness level of each participant determines what occurs (Kasai, 2000). If the person's ego barrier is loosened to some extent and he/she is ready for experiencing of what has been alien and suppressed within his/her mind-body, a simple exercise can open up the third phase at once.

Some Butoh dance exercises dare to push participants to the verge of social-physical-mental breakdown and try to convert their mind-body structure in a short time. However, confrontation is sometimes not only hard and painful but also can be very much destructive to the mind-body entity. The method presented in this workshop is based on the growth model from the humanistic point of view, mainly because Phase 1 or Phase 2 alone have been found very effective for mind-body exploration and its fermentation. The third phase naturally follows and unfolds when the time is ripe.

References

Kasai, T. (1994). The psychological strategies in arm relaxation. The Japanese Journal of Humanistic Psychology, 12, (2), 212-219. (with English abstract) Kasai, T. (1996) The reconfirmed difficulty of the arm relaxation task. Japanese Journal of Hypnosis, 41, (1-2), 34-40. (with English abstract)
Kasai, T. (1999) A Butoh Dance Method for psychosomatic exploration. Memoirs of the Hokkaido Institute of Technology, 27, 309-316.
Kasai, T. (2000) A note on Butoh body. Memoirs of the Hokkaido Institute of Technology, 28, 353-360.
Kasai, T. & Zaluchyonova, E. A. (1996) An experimental study of the difficulty in the arm relaxation task. The Japanese Journal of Humanistic Psychology, 14, (2), 195-202. (with English abstract)

Note:
The authors have performed Butoh dance, have held workshops of this method in several countries (U.S.A., Germany, Poland, Ukraine, Russian, and Japan), and have given "relaxation" and "dance therapy" sessions for daycare programs at a mental hospital in Sapporo, Japan, since 1999.

Some of the papers above are available by e-mail at http://www.ne.jp/asahi/butoh/itto/

Presenters

Toshiharu Kasai, MA, is a PhD candidate. While studying and teaching the mind-body relationship as a research psychologist at a college, he conducted workshops of the Butoh Dance Method and has performed as a Butoh Dancer "Itto Morita" since 1988 in seven countries.

Mika Takeuchi is a Butoh Dancer of "GooSayTen" performing in Japan, Jordan, United States, Germany, Poland, and Canada. Mika teaches relaxation methods and conducts dance/movement therapy based on the Butoh Dance Method for the day care programs of a mental health clinic.

PAGE
21

