

Art of (dis)obedience:

A Study of Critical Embodiment Through a Circus Body

Dana Dugan

A Thesis in the

Individualized Program

Presented in Partial Fulfillment of the Requirements

For the Degree of Master of Arts (Individualized) at

Concordia University

Montréal, Québec, Canada

January 2019

© Dana Dugan

ii

CONCORDIA UNIVERSITY

School of Graduate Studies

This is to certify that the thesis prepared

By: Dana Dugan

Entitled: Art of (dis)obedience: A Study of Critical Embodiment Through a Circus Body and

submitted in partial fulfillment of the requirement for the degree of Master of Arts (Individualized

Studies) complies with the regulations of the University and meets the accepted standards with respect to

originality and quality

Signed by the final Examining Committee:

 Rachel Berger Chair

 Charles Batson Examiner

 Shauna Janssen Examiner

 Angélique Willkie Supervisor

Approved by______________________________

Graduate Program Director

Dean of Faculty

Date__________________2019

iii

ABSTRACT

Art of (dis)obedience: A Study of Critical Embodiment Through a Circus Body

Dana Dugan

In a critical examination of circus and its larger socio-political context, the concept and practice of

(dis)obedience aims to alter or eradicate authoritarian power relationships between the doing and undoing

of oppressive codes and traditional embodiments - normal and queer, success and failure - as a circus

body. Its intent functions to expose and interrogate such binary power relationships and transgress

authoritarian paradigms such as North American circus and Paul Preciado’s pharmacopornographic

capitalism. How can a circus body and its embodied knowledge re-imagine and challenge current existing

authoritarian paradigms?

The inquiry into what a circus body is, its embodied knowledge (technical and aesthetic practices), and its

relation to and engagement with authority are explored in this thesis. The inquiries originated from my

hermeneutic phenomenological circus practice and informed my theoretical investigations. I investigated

through my circus body as both researcher and object of study, providing unique insights into the

particularities of that common engagement. Through this process, the circus body, its embodied

knowledge, and (dis)obedience emerged as the three pivotal concepts of interest in this research. In

current circus discourse, these concepts have yet to be fully explored. There are two parts to this thesis—a

thesis performance (Dialogues of Disobedience), which in turn informs the second part, the theoretical

analysis and synthesis in Art of (dis)obedience: A study of critical embodiment through a circus body. The

result is a working theoretical proposition for four of the nine essentials I identify of a circus body – a

baseline model for understanding the specificities of my circus body and for establishing the habits

developed through technical practice as a form of embodied knowledge. From (dis)obedience, new

embodiments and practices manifested in queer and grotesque aesthetics that serve socially conscious

practice and performance. Unconventional propositions of new performance forms in both artistic and

scholarly mediums emerged from the act of undoing through (dis)obedience towards self-determination

and innovation.

This thesis offers discourse from a practice-based perspective that is highly under-represented in current

circus research. It also strives to speak to both the scholarly and artistic communities, and to contribute to

the burgeoning field of circus scholarship through an intimate account of my approach to artistic scholarly

research.

Keywords: a circus body, embodiment, embodied knowledge, habits, disobedience, self-determination,

pharmacopornographic capitalism, practice-based artistic inquiry, queer, grotesque

v

ACKNOWLEDGEMENTS

Thank you to the institutions who made this all possible: Concordia Individualized Program, Concordia

School of Graduate Studies, Performing Arts Research Cluster at Milieux Institute of Arts, Culture and

Technology at Concordia, Concordia Department of Dance, En Piste, TOHU, and National Circus School.

A tremendous thank you and not possible without…

My amazing committee (Angélique Willkie, Charles Batson, Shauna Janssen) for your belief in my quest

and patience in this dynamic process;

Andréane Leclerc, my dramaturg, friend, colleague, fellow artist whose generosity and belief in my

project were priceless;

Andréane and Geoff, my friends and Quebec “family”, without whom I might not be here;

Alison Funk, dear friend, and colleague who encouraged me every step of the way;

Patrick Leroux, for welcoming me to the ivory tower and for his continued support;

Veronica Melis, for her beauty, contribution and support in this process;

Nathalie Claude, my clown mama and Jesse Dryden, my clown papa;

Andrée-Anne Mercier, for keeping my mind, body, and soul intact;

Anna-Karyna Barlati, for her passion for circus and curating circus books.

Thanks Mama, you always encouraged me to follow my creative pursuits.

An enormous thank you to Angélique Willkie, supervisor, fellow mother, artist, colleague, and voice of

reason who challenged me since day one, yet supported me every step of the way. You have incredible

patience!

David Levine, my unicorn, I thank you for your unconditional love, commitment, and support that have

carried me through the darkest of times, and celebrated the brightest of this humbling journey.

Finally, my babes, a million thanks to you, the best creations of my life and whose love, patience, and

sacrifice make me possible. I love you forever!

I’m done!

Dedicated to my babes, Audrey and Noah Dugan Steen

v

Table of Contents

Figures ... vi

Chapter One: Introduction .. 1

DECLARATION OF (DIS)OBEDIENCE .. 1

Introduction ... 2

Concepts: Authority, Habit, (dis)obedience ... 5
Authority ... 5

Habit .. 6

(dis)obedience ... 10

Chapter Two: Literature Review .. 13

Chapter Three: Research Methodology .. 18

Methodology .. 18

Philosophical grounding ... 19

Subject of study ... 21

Chapter Four: Research ... 25

Introduction to Research .. 25

A circus body: my circus body ... 28
The body itself: my human body .. 28

Prosthesis: extension and in dialogue (primary and secondary) ... 29

Technique .. 32

Audience ... 33

Dialogues of Disobedience ... 34
Prologue .. 34

idiotBOX ... 37

MEATmarket ... 39

My CIRCUS BODY ... 43

CUNT-fessions .. 46

CUNT-fessions (continued) ... 49

unHinged ... 52

p-h-a-r-m-a-c-o-p-o-r-n-o-g-r-a-p-h-i-c b-i-o-c-a-p-i-t-a-l-i-s-m ... 54

CAZZO: finding my way to pink ... 55

CAZZO (continued) ... 58

QUEERccess ... 64

(trans)FIGURation ... 66

Discoveries ... 72
Grotesque & Queer ... 72

Chapter Five: Conclusions ... 76

v

References .. 79

Appendices ... 82

Appendix A .. 82

Appendix B .. 83

vi

Figures

Figure 1. prosthesis in dialogue…………….Figure 2. prosthesis as extension ... 32

Figure 3. Prologue .. 36

Figure 4. idiotBOX .. 38

Figure 5. MEATmarket .. 42

Figure 6. My Circus Body ... 45

Figure 7. CUNT-fessions ... 48

Figure 8. unHinged ... 53

Figure 9. pharmacopornographic capitalism ... 55

Figure 10. CAZZO: finding my way to pink .. 57

Figure 11. CAZZO: finding my way to pink .. 62

Figure 12. “to be alive and obsolete” ... 66

Figure 13. (trans)FIGURation .. 69

Running head: ART OF (DIS)OBEDIENCE 1

Chapter One: Introduction

DECLARATION OF (DIS)OBEDIENCE

In my humble human existence, I find it increasingly necessary to examine my relationship to spheres of

influence and community, to engage in questioning what reverence, accordance, compliance, duty, and

docility manifest in my relationships. There are often days I question the authenticity of everything

around me.

I am frustrated, fed up, and hungry for the unknown, the new, the avant-garde.

I long to be inspired and alive in my artistic existence.

I suffocate under the notion that being anything but true to myself and my work is unthinkable.

My agency is welling up inside me.

I wish to emancipate myself from the oppressive authorities that enslave me through critical self-

examination.

I write to provoke a rupture in the current cultural trajectory that serves only the past and those who hold

the current cultural authority sometimes referred to as power.

This is a political proclamation against the mainstream, prohibitive culture of circus and its greater

capitalist context and influences. I reject the current stifling, aestheticized visual expression of circus and

activate my agency through critical subjective disobedient expression and performance.

(dis)obedience to be able to:

Break away from, dissolve, digress from, transgress those authorities that enslave subjectivities and

prevent the pursuit of personal freedom.

Assume and activate my entitled agency to change, delineate, separate, stand apart from, using existential

examinations of those powers that impose themselves on individuals and groups.

Grant myself permission to discover the unknown and to re-imagine my existence in service of self-

determined freedom.

Manifest and declare the cause that compels me toward (dis)obedience.

Alter ways of doing that are frivolous or arbitrary.

Typically, bodies, humans, persons, including myself, are not predisposed to change. In fact, I am more

likely to suffer in the face of the insufferable than to rid myself of those mechanisms, habits, traditions, or

authorities that induce such suffering simply because I am accustomed and programmed to do so. Even

more so and of greater concern, I may simply not be aware of such suffering.

Revolt, to resist, to transgress, to disobey mainstream practice which relentlessly targets all subjectivities,

in order to normalize or marginalize and reduced them to dehumanized objects. It becomes my duty, my

right to establish new ways, new paradigms to secure a respectful existence, a basic human right.

I hold these truths to be self-evident, self-determined, self-assured. They are granted by critical reflection.

ART OF (DIS)OBEDIENCE

2

This manifesto is for, and dedicated to those artists and persons past, present, and future who long for

change.

Introduction

I am a self-proclaimed artist, mother, lover. I am an American, white, middle-aged woman living

a relatively privileged existence compared to the multitude of bodies spanning the globe. As a performing

body, my medium is my circus body. As a professional circus artist, the impetus to return to academic life

was to immerse my practice into a world of questions and critical examination that so rarely exists in

mainstream contemporary circus practices.

 Historically, circus
1
 has primarily existed as a form of entertainment. While there are some circus

bodies performing in artistic registers that engage in deeper questioning of self, the circus community,

and its larger socio-political context, much of what exists in the mostly animal free North American

contemporary
2
 circus continues to adhere and be loyal to the traditional tenets of spectacle and

entertainment. It is a tradition of elite acrobatic training, entrepreneurship, global branding, showmanship,

(Leroux & Batson, 2016, p. 8). I am not interested in engaging in a discussion about what is considered

art or not, or who is an artist or not, nor do I want to abolish entertainment circus. I am stifled by the

reigning North American mainstream circus practices and dissatisfied by a lack of queer, feminist,

political work that embodies a reflection of the self and others. What is most problematic is a status quo

of highly aestheticized and depoliticized circus bodies that perpetuate mainstream hegemonies that seek

to control subjectivities through the normalization sex, gender, and sexuality, and that fetishize and

eroticize Otherness. These circus bodies, generated by unexamined physical virtuosic technical practices,

work toward disciplining self-surveillance the global neoliberal agenda of a North American billion dollar

circus industry (Leroux & Batson, Leslie & Rantis, 2016, p. 232; Paul, 2004, pp. 590-91). North

American quotidian authority reigns and is skeptical of change or evolution. Experimentation is often met

with hostility and dismissed if the sterile, normalized neoliberal aesthetics are disrupted and their strict

codes challenged. Artists engaging in experimental work often do not receive funding and lack support

from their circus community and its leaders. Typically, experimental work is shunned and dismissed as

1 The circus form, founded in the tradition of spectacle and entertainment, founded by Philip Astley in 1768 marked

the birth of Modern Circus
1
 or more commonly referred to as Traditional Circus.

2 The 1970-80’s marked a global shift from Modern Circus practice with a global emergence of cirque nouveau (or

New Circus). In 1984, Cirque du Soleil marked the emergence cirque nouveau in Québec. Québec developed a

distinct cirque nouveau voice to its global counter parts by borrowing from the cirque nouveau movement in France,

from the circus business practices of its southern neighbor – United States, and from the Russian acrobatic pedagogy

and practices. These played key roles in the foundation of Québécoise (North American) circus practices and

aesthetics was laid.

ART OF (DIS)OBEDIENCE

3

not being circus. If the work is able to survive lack of funding and ostracization, getting programmed and

touring presents an even greater challenge. I have witnessed this many times over.

Early in my theoretical research, I encountered Paul Preciado’s – at the time Beatrice Preciado –

(2013), Testo Junkie: Sex, drugs, and biopolitics in the pharmacopornographic era. Preciado argues that

we are currently living under a new regime of biopolitics, a paradigm shift from Foucault’s disciplinary

biopower since WWII to a new pharmacopornographic regime: “We are facing a new kind of capitalism

that is hot, psychotropic and punk” (p. 107). This new wave of capitalism began in America. Testo Junkie

offers a historical review of the events and advancements in research during WWII that incited this shift.

Preciado highlights the intricacies and major concepts of his theory and concludes with the need for

resistance. Pharmacopornographic biocapitalism serves as the context in which I situate my circus body

and its embodied experience. It serves as a point of departure for my investigations of my transgressive

socio-political circus body.

The authority of pharmacopornographic biocapitalism infiltrates society through specific

mechanisms that normalize desire for the purpose of making money. This regime disseminates

normalized hegemonies of sex, gender, sexuality, race, class, age, and so on, at an accelerated rate in our

global information age. Pharmacopornographic biocapitalism refers to an authority of “bio-molecular

(pharmaco) and semiotic-technical (pornographic) government of sexual subjectivity – of which ‘the pill’

and Playboy are two paradigmatic offspring” (Preciado, 2008, p. 107). In my research-creation, specific

thematics emerged, directly linked to the oppressive and violent mechanisms of normalization within this

pharmacopornographic regime. In the present day neoliberal globalization, this pharmacopornographic

biocapitalism stretches beyond the borders of the United States. US modern day imperialism – war

industrial complex and pop culture – facilitates the spread of this new wave of capitalism. Preciado offers

a name to the powerful socio-political paradigm that targets my subjectivity, proposing that the

contemporary bio-political landscape of sex, gender, and sexuality became pharmacopornographic. He

describes the specific mechanisms or technologies employed by this form of biocapitalism and proposes a

need for resistive acts of corporeal self-determination. This paradigm represented the context in which I

situated my circus body. It was compelled to question, resist, and disobey the hegemonies of

pharmacopornographic biocapitalism. I placed my circus body in dialogue with pharmacopornographic

capitalist technologies in my artistic conceptual explorations. It served as a key concept of exploration in

my Dialogues of Disobedience thesis performance. This critical theory calls for my subversive

proposition of (dis)obedience – critical subjective disobedience – to undo and transgress not just my

circus practices but also challenge this broader authoritarian paradigm.

 I research for new knowledge, new ways of doing, and new ways of embodying my self-

determination, regardless of consequence. I seek to open, and embrace dialogues about the humanity,

ART OF (DIS)OBEDIENCE

4

meaning, and intent of circus body performances. As an artist, I have a circus body socialized by a

mainstream authoritarian circus culture through an unexamined disciplining technical instruction

sanctioned and practiced by the North American circus culture at large. In turn, my circus body is

imprinted with its traditions and codes transmitted through these highly disciplined technical circus

practices. These specific technical practices distinguish the circus body from other bodies. With my circus

body, I sought to address these concerns and proposed re-imagining normative ways of doing to elevate

and evolve my circus body and its practices and performances.

My initial research interests revolved around proposing a theory of embodied knowledge of

circus performance and practice, that would serve as a tool to promote socially conscious artistic

performance and cultivate self-determination. Early in my inquiries, understanding my body became

essential. Who am I? What is my circus body? How did I become a circus body? The literature available

in current circus discourse felt insufficient as a point of departure for a deep understanding of my circus

body and its embodied knowledge. The landscape of circus discourse shows an interest in circus bodies,

but these are primarily examined by a third party rather than being explored by practitioners themselves.

Hence, I felt compelled to attempt to answer these questions for myself. Understanding a circus body as

the source of my embodied knowledge allows for a deeper understanding of the specificities of such

knowledge. I used my practice as a circus body to inform theoretical and conceptual notions of a circus

body. When these questions first emerged, I did not fully understand the scale and scope of such an

inquiry. However, as my body was the focus of inquiry, I pursued the colossal task of answering the

question: what is a circus body?

A circus body and (dis)obedience – explored through its embodied knowledge – served as the

pivotal concepts of my research. My circus body research offered a better understanding of the subject of

study (my circus body and its embodiment). (dis)obedience, as a critical examination of circus and its

larger socio-political context – pharmacopornographic biocapitalism – aims to expose the authoritarian

power relationships between doing and undoing, normal and queer, success and failure. As a practical and

theoretical project, it aims to expose and understand those relationships.

The focus of this research is twofold: 1) proposing a theory of a circus body, and 2) practicing,

experimenting with, and uncovering the notion of undoing of the doing, of habits through the concept and

practice of (dis)obedience, toward the unknown, in the interests of new knowledge, re-imaging new ways

of doing, innovation, to uncover or awaken the unconscious, and to identify a sustainable mechanism for

liberation from social authorities through self-determination. The practical and theoretical research

involves three case studies of my circus body in three different circus disciplines. Achieving new

knowledge requires breaking free from current embodied practices, techniques, and habits, which in turn

innovate and liberate a circus body. Innovation is itself a form of new knowledge. My (dis)obedience,

ART OF (DIS)OBEDIENCE

5

regarding my current ways of doing, habits, techniques, and practices, both artistically and socio-

politically, was a means for liberation and evolution. At the heart of (dis)obedience stands perversion and

subversion of concepts, codes, traditions, and rules. I employ (dis)obedience as a productive form of

resistance, redirecting my attention toward a more queertopian
3
 existence and innovation.

How can a circus body and its embodied knowledge re-imagine and challenge existing

authoritarian paradigms?

Concepts: Authority, Habit, (dis)obedience

 Authority
The first critical notion of this research, authority, refers to an interpersonal relationship governed

by the legitimate or socially sanctioned use of power or superiority of a person or group over another.
4
 In

this research, authority means anything that dictates, disseminates, and enforces community’s social

norms through socializing practices. At the foundation of a society are practiced techniques that support

cultural traditions and codes. These practiced techniques function as mechanisms of control that serve to

secure and ensure the survival of authority.

Authority is neither inherently positive nor negative. It can protect, but also abuse. It becomes so

when it is oppressive and breeds inequality. How do we identify authoritative controls or influences

within one’s self and the obedience we grant such authorities? It is our habits and their habitual nature

that give power to reigning authorities.

I employ the term authority instead of power as it specifically relates to the inherent need for

obedience in order to exist. Authority is only as powerful as those who obey, and it typically operates

through power wielded through the fear of negative social and economic consequences. Obedience to the

powers or authorities of church, state, and public opinion, has the capacity to make society’s individuals

feel safe and protected.

[M]y obedience makes me part of the power I worship, and hence I feel strong. I can make no

error, since it decides for me; I cannot be alone, because it watches over me; I cannot commit a

sin, because it does not let me do so, and even if I do sin, the punishment is only the way of

returning to the almighty power (Fromm, 1984, p. 21).

Critical to understanding culture and the subjectivities within it, is identifying the authority

inherent in a given culture and to critically assess habits, obedience, and compliance to society.

Authoritative codes, practices, and techniques are transmitted by society, learning institutions (schools,

teachers, pedagogues), and parents. In what regimes of authority does my circus body exist? In my

3
 A disidentification that exposes a landscape of possibility for Otherness through queer aesthetic expression-toward

reimaging utopian modes of being the world (Muñoz, 2007)
4
 Authority. (2015). Retrieved September 05, 2018, from https://fromm-online.org/en/autoritaet/

ART OF (DIS)OBEDIENCE

6

research, the authoritarian socializing power I challenge through my circus body manifests as the rigid,

mainstream circus technique and aesthetics and practiced normalizing techniques found in Paul

Preciado’s pharmacopornographic biocapitalism.

 Habit

 The second critical concept is habit. In this research, habits manifest as the existing embodied

knowledge of my circus body. Pierre Bourdieu’s theory on habitus informs and supports my discovery of

habit in my practical research, while also providing a depth of understanding regarding habit

manifestation and production. Bourdieu’s (1977) notion of habitus, introduced in Outline of a Theory of

Practice, was defined as,

 a system of lasting and transposable dispositions (the tendency of actors to behave according to

 their habitus. Dispositions can be corporeal as well as cognitive, leading individuals to act, react,

 feel, and think as they do) which, integrating past experiences, functions at every moment as a

 matrix of perceptions, appreciations and actions and makes possible the achievement of infinitely

 diversified tasks (pp. 82-83).

 Outline of a Theory of Practice explores what determines, motivates, regulates, dictates, governs,

and controls human action. Bourdieu’s practice-oriented way of thinking situates social phenomena and

practice as entwined, indivisible, and interdependent; placing the two in a productive dialectic intersection

that results in his notion of habitus. He embraces phenomenology and experience as a governing principle

which informs my practice-based research and nurtures my theoretical development of habit in relation to

my circus body and its larger socio-political paradigm.

The concept of habitus theoretically supports my discovery of habit in relation to the knowledge

transmitted to and embodied through my circus body via technique and practice. According to Bourdieu,

these manifestations of habitus are most heavily influenced by education and family socialization,

followed by the cultural impact of environment and peer groups. The assimilation of such habits is

disseminated and transmitted primarily in pedagogical, institutional, and domestic settings. Habitus is

indicative of the socialization of a subject into a particular culture. Bourdieu’s habitus situated my

embodiment and its subjectivity and legitimized the notion that my individuality is tied to a multiplicity

by way of its cultural setting (i.e. circus culture and its greater socio-political context).

 Bourdieu set the conditions for my existing, current knowledge created by my degrees of

technical mastery through practice. The focus is not just on the manifestation of habit, but more

importantly, on the practice of such habits (Maggio, 2018, p. 33). My circus embodiment manifests as

technical habits embedded with aesthetics whose codes and traditions depend on the compliance of

prevailing practices (physical culture and ideologies).

ART OF (DIS)OBEDIENCE

7

Bourdieu’s theory maintains that habitus functions unconsciously and is unchangeable. In

opposition to Bourdieu, my research suggests that habitus or habits are malleable and capable of

transformation through conscious reflexive practice. My ability to consciously change habitus or habit(s)

through self-deliberation and critical subjective (dis)obedience leads me to disagree with Bourdieu.

However, at times, habits appeared unconscious and difficult to identify, hidden in the minutiae of banal

existence.

 Habits are formed through the practice of technique. Technique is one of the mechanisms that

produces habitus or habits. It also functions as a transmitter of embodied knowledge through practice. The

Cambridge Dictionary defines technique as “a way of doing an activity that requires skill or thought” or

“a way of performing a skillful activity or the skill needed to do it”.
5
 I designate my technique as highly

specialized skills practiced by my circus body disseminated by my circus community (and sports

acrobatics).

Marcel Mauss is one of the most notable theorists on the concept of technique. In his essay,

“Techniques of the Body,” Mauss discusses the notion of habitus. The main focus of his discussion

revolves around technique and its relationship to practice. Like Bourdieu, his sees habitus as the result of

taught bodily techniques. This essay was relevant as it offered another angle for understanding the source

of my embodied habits and offered theoretical support to tether the notion of habit as embodied

knowledge.

Mauss uses habitus to describe the aggregate nature of embodiment; habitus manifests within

individuals acculturated through technique. Habitus varies between communities and those variations are

collectively learned by specialized techniques – “These 'habits' do not just vary with individuals and their

imitations, they vary especially between societies, educations, proprieties and fashions, prestige. In them

we should see the techniques and work of collective and individual practical reason rather than, in the

ordinary way, merely the soul and its repetitive faculties” (p. 73). Technique serves as the vehicle,

mechanism and transmitter of specific socio-psycho-biological practices – “I call technique an action

which is effective and traditional…There is no technique and no transmission in the absence of tradition”

(Mauss, 1973, p. 73). His definition of technique supports my argument for linking the circus body and

micro and macro-communities through technical practice.

Mauss argues that body techniques are transmitted through education – “In general, they are

governed by education, and at least by the circumstances of life in common, of contact” (Mauss, 1973, p.

86). His essay offers deeper understanding of the source of habits; my circus body techniques and practice

5
 Technique Meaning in the Cambridge English Dictionary. From

https://dictionary.cambridge.org/dictionary/english/technique

ART OF (DIS)OBEDIENCE

8

were transmitted through a circus “education”. While not formal, dissemination and transmission by my

circus culture were the primary source of my habits. His argument supports my collective experience with

other circus bodies as being the result of learned, habitual techniques and practices.

From this transmission, an authority manifested in the technical practices. “In all these elements

of the art of using the human body, the facts of education were dominant…The child, the adult, imitates

actions which have succeeded and which he has seen successfully performed by people in whom he has

confidence and who have authority over him” (Mauss, 1973, p. 73). These authorities serve as

gatekeepers of socio-psycho-biological traditions. Disciplining through techniques establishes a power

dynamic through the notion of authority. Mauss’ theory exposes the authoritative capacity of technical

practices and their dissemination, gesturing in significant ways to the notion of compliance and obedience

in practice.

Mauss uses the cog-wheel to explain the implications and possible outcomes of human behavior –

“What is the breadth of the linking psychological cog-wheel? I deliberately say cog-wheel…. What I can

tell you is that here I see psychological facts as connecting cogs and not as causes, except in moments of

creation or reform” (Mauss, 1973, p. 86). Here, Mauss speaks to the human capacity of both being a part

of and breaking away from the cog-wheel metaphor. It is the instrument of technique that forms

(unconscious) habit and places bodies as passive cog-wheels in the machine. However, if one is in an

oppressive cog-machine relationship, our consciousness has the capacity to liberate one’s self from its

unconscious habitual nature and break away from the machine. Mauss was not as fatalistic as Bourdieu in

his idea that habits are unconscious and unchangeable. Mauss (1973) states, “It is thanks to society that

there is an intervention of consciousness. It is no thanks to unconsciousness that there is an intervention

of society” (p. 86). Understanding the capacity of the authoritarian power of technique, his argument

supports my strategy of (dis)obedience – critical subjective disobedience – and its deployment for

freedom and evolution. Additionally, his arguments deepen the discussion of how such habits, developed

through the practice of techniques, serve as a powerful socializing mechanism.

In What a body can do? Technique as Knowledge, Practice as Research, Ben Spatz considers

technique as knowledge and a legitimate epistemological consideration. Bringing arguments for embodied

knowledge to academia, Spatz legitimizes and contextualizes my research pursuits. Spatz asks what the

body can do and examines the disparate ideas of knowledge, practice, and embodiment. He debates these

ideas in the contexts of several different terrains of physical culture (embodied practices), from the highly

specialized virtuosic to the quotidian.

 Arguing that “Technique is knowledge that structures practice” (p. 1), he counters Bourdieu’s

unconscious habitus, focusing on technique as the epistemic dimension of practice. Spatz (2015) states

that “embodied technique then refers to transmissible and repeatable knowledge of relatively reliable

ART OF (DIS)OBEDIENCE

9

possibilities afforded by human embodiment” (p. 16). Like Mauss, he states that technique operates in

both conscious and unconscious repetition. While he does not offer an explicit definition of embodied

knowledge, he does present a strong argument for technique as knowledge, which is an embodied

practice. The methodology presented in his argument supports my practice-based research.

Embodied practice is epistemic. It is structured by and productive of knowledge. Accordingly, an

epistemological account of embodied practice is one in which practice actively encounters and

comes to know reality through technique, rather than simply producing or constructing it. Social

epistemologies allow us to analyze the development and circulation of embodied knowledge – in

the form of technique – through processes that are both socially enabled and materially engaged

(Spatz, 2015, p. 26).

 Spatz was not convinced of the strength of Bourdieu’s notion of habitus as unconscious and

unchangeable. He borrows from Bourdieu’s habitus to articulate the notion of sedimented technique.

Spatz discusses technique and its relationship to practice, legitimizing technique as knowledge and

practice as rigorous research.

The sedimentation of technique in and as embodiment is not just a question of learned patterns or

muscle memory. The plasticity of embodiment – the degree to which it can be shaped by

technique – is not unlimited. But to whatever extent the anatomy of the body is shaped through

technique, physiology itself can be understood as a form of sedimented agency (Spatz, 2015, p.

51).

Spatz (2015) pushes this notion further and “provides a model for how these relate to each other through

the sedimentation and circulation of agency” (p. 16). He embraces Bourdieu’s habitus when he discusses

the notion of sedimented agency. Spatz argues that agency can be sedimented in and as embodiment both

consciously and unconsciously. He connects this to Bourdieu’s habitus (Spatz, 2015, p. 51).

This adds another dimension to the difficulties one encounters in unlearning or retraining deeply

ingrained technique. It also suggests a stronger and more literal sense in which “what we know becomes

who we are” (Spatz, 2015, p. 56). His work speaks to the layered dimensions of my research, his own

being “a work of performance philosophy and the philosophy of practice” (Spatz, 2015, p. 14). His

approach reflects my own study of embodied practices in connection to individual and social

construction.

 What unconscious or conscious habits develop or imprint the ‘natural body’
6
 through the cultural

markings of authority? How do these habits impact my existence as well as the authoritative paradigms in

which my circus body is situated? Within my artistic culture, mainstream capitalist circus practices

control bodies and their subjectivities. I propose that habits reflect the cultural markings of authority that

6
 I refer to the natural body as a way to describe the material/immaterial granted at birth.

ART OF (DIS)OBEDIENCE

10

manifest as both conscious or unconscious acts of obedience. Habits develop through practices of

technique imprinted by the authorities of a given culture, whether the circus community or a larger socio-

political regime, like the pharmacopornographic regime.

Not all habits are bad. Habits can be problematic when they represent an obedient compliance to

authoritarian conventions that subscribe to the normalization of subjectivities and breed inequality.

Unexamined and compliant habits carry the capacity to perpetuate hegemonic practices, codes, and

traditions. Habits materialize as performative social aesthetics that reflect the cultural markings of the

authoritative paradigms of a specific culture. How do my habits manifest as obedience toward authority?

Is this obedience willful and examined? Fromm (1984) states,

[o]bedience to a person, institution or power (heteronomous obedience) is submission; it implies

 the abdication of my autonomy and the acceptance of a foreign will or judgement in place of my

 own. Obedience to my own reason or conviction (autonomous obedience) is not an act of

 submission but one of affirmation (p. 19).

When heteronomous obedience and autonomous obedience do not align, disobedience surfaces. I examine

both notions of obedience, but pay particular attention to that of heteronomous obedience, which might

subjugate the self and hinder self-determination.

 (dis)obedience

As a rebuttal to habit and authority, I propose a revival of the age-old concept and practice of

disobedience. Historical accounts of disobedience are primarily limited to “revealing the limitations of

political government” (Loizidou; Finchett-Maddock, 2013, p. 88). Disobedience functions not only as a

means for emancipation from unjust laws, but also carries the potential to uncover the subjective

obedience of the individual – political disobedience (public) versus subjective disobedience (personal,

private or domestic). The place of subjective disobedience by the individual offers a productive value for

changing social norms (Loizidou, 2013, p. 4). The practice of disobedience unveils the opportunity for

subjective individual liberty and evolution in ways of doing.

 In this research, (dis)obedience materializes as both a philosophy and a reflexive practice. The

parentheses (in its unconventional spelling) function as a demarcation of a specific concept and practice

versus its common place usage as a term – critical subjective (dis)obedience animates self-reflection,

provoking a critique of one’s habitual obedience to authoritarian practices. (dis)obedience cannot exist

without obedience. In order to (dis), one must understand one’s relation to obedience. The parenthetical

designation also indicates the dependence of (dis)obedience on obedience. It operates as the mechanism

that illustrates the critical distance (dis) creates between that of the subject (and their subjectivity) and

obedience (conscious or unconscious). The (dis) – critical distance – holds obedience before the subject

for questioning and reflection.

ART OF (DIS)OBEDIENCE

11

Subject/subjectivity + (dis) + obedience = critical subjective disobedience or (dis)obedience

 Obedience can manifest at all levels of human behavior beginning with choices of the individual

– conscious or unconscious – and so can be transposed across the strata of experience. Obedience is one

of the binding forces of a community or social group and “evokes the adjustment to social norms to

comply with the basic desire to belong to a social group” (Pozzi, Fattori, Bocchiaro & Alfieri, 2014, p.

23). The nature of obedience is learned through and maintained by practice which operates as a prominent

facet in molding the obedient body. (Loizidou, 2013, p. 122). Obedience fundamentally sustains the

survival of social systems and maintains social order (Pozzi, Fattori, Bocchiaro & Alfieri, 2014, p. 23).

These passages speak to the function of obedience in society – survival and order, and its establishment

and maintenance – the practice of obedient embodied habits for inclusion.

In order to know how obedience and (dis)obedience operate in relation to authority (negatively or

positively), it is necessary to understand the individual’s “context-dependent behavior” (Pozzi, Fattori,

Bocchiaro & Alfieri, 2014, p. 19). Obedience and (dis)obedience are neither inherently negative nor

positive, but contextual – nuancing the positions of obedience and (dis)obedience as singular and

subjectively situated.

Initially in my research, (dis)obedience emerged as a transgressive undoing of my obedient

habitual embodied practices. “‘Dis’ means to set apart, to unravel, to deconstruct” (Loizidou; Finchett-

Maddock, 2013, p. 91). This ‘dis’ resonates with the undoing necessary to the pursuit of new embodied

knowledge. (dis)obedience is a mechanism to challenge through undoing or ‘unbraiding’ habitual

engagement with social structures of authority. My (dis)obedience was a concrete behavior that

challenged the beliefs, ideas, values, symbols, and expectations of my circus community, and was later

transposed to the pharmacopornographic paradigm. It sets a trajectory toward shifting the status quo,

habits, and normalizing hegemonies.

(dis)obedient undoing and unbraiding demands awareness of unexamined habits and practices.

Awareness inhabits the body by consciously and deliberately turning inward and embracing the

continuum of body sensations – a self-awareness of the intuitive physical, emotional, and mental

manifestations in practice. Engaging in this kind of ‘introspective awareness,’ “we momentarily break the

hold of the habitus, we ‘unbraid’ movement practices from the ideological ends and open up the

possibility of no longer perpetuating ‘social structures at the level of the body’” (Noland & Sklar, 2009, p.

210). (dis)obedient self-awareness demands listening. The idea of “listening” leads to the undoing of

deafness to discover the subtle ways in which we may begin to see disobedient events (Loizidou, 2013, p.

4) within ourselves, and beyond. “Listening” functions to actively awaken the unconscious to reflection

and critique of obedient habitual embodiments and thereby unearth the possibility of (dis)obedience.

ART OF (DIS)OBEDIENCE

12

(dis)obedience is a singular subjective act highlighting the importance of understanding human

behavior and its complexities. The subject is embodied; it desires, fears, eats, and so on. “It is truly the

nature of man to be free and to wish to be so, yet its character is such that he instinctively follows the

tendencies that his training gives him” (Loizidou, 2013; De la Boétie, 2007, p. 122). This passage exposes

the power relationship between authority and the unexamined obedient body. “Obedience evokes a

liability of the individual who seems to uncritically follow the orders and laws that the authority sets.

Disobedience instead evokes personal autonomy as a fundamental criterion for one's own realization”

(Pozzi, Fattori, Bocchiaro & Alfieri, 2014, p. 25). The labor of (dis)obedience entails breaking “away

from habitual modes of relating to the world and authority, or overcoming the fear of authority”

(Loizidou, 2013, p. 109). To “undo the habits of a lifetime” (Loizidou, 2013, p. 123) requires effort,

courage, and (dis)obedience when breaking habits, unhinging codes, and defying authority.

ART OF (DIS)OBEDIENCE

13

Chapter Two: Literature Review

Academic research in circus remains relatively obscure and the current discourse primarily

reflects historical discourse about circus. The majority of the current discourse does not stem from or

reflect a practice-based research perspective through circus. The research interests of historical discourse

versus practice-based discourse diverge. While both might refer or pertain to the circus body, the interest

in and questioning of the circus body diverge from the practitioner’s perspective. The discourse contains

many examinations of circus that reference circus bodies and their participation in specific contexts of

circus, but little to no discourse provides a concrete theoretical proposal of the circus body, let alone

explorations of a circus body from a practitioner’s perspective. As a practice-based researcher whose

body is the subject of research, I seek a deeper understanding of my own circus body, its embodied

knowledge, and how it is distinct from other performative bodies. Most historical circus discourse agrees

on the centrality of the body as a core, distinctive form. The landscape of circus discourse demonstrates

an interest in circus bodies, but these are primarily examined by a third party rather than explored by

practitioners themselves. This reveals the under-representation of a practice-based research perspective,

along with under-explored theoretical and conceptual articulations of the circus body.

Helen Stoddart’s, Rings of Desire: Circus History and Representation, is a thorough and

relatively current historical account of circus. Her account’s primary function is to set the stage for

circus’s impact on film and literature. In this book, Stoddart offers a classical definition of old circus

mastery that is present in contemporary practice and performance: “The capacity of the human body to

perform beyond its normal or even imagined limitations in forms which are entertaining, astonishing and

beautiful has always constituted the very core of circus.” (Stoddart, 2000, p. 167). Stoddart (2000) also

describes circus bodies (performers) as exotic, gorgeous, skilled, novel, magnificent, dangerous, with

performances of “danger, delight, beauty,” and “spectacle” (p. 85). Stoddart does not seek to theorize on

the essentials of a circus body. Her text serves as a point of reference that contextualizes and describes the

circus body historically. Her characterization of the circus performers points to an embodied knowledge

and language expressed on the stage through circus bodies. My research seeks to articulate the source of

these embodiments and the underlying process of her described manifestations.

Several edited collections have contributed to the historical study of specific bodies in circus

(racialized, gendered, sexualized, marginalized), such as Peta Tait’s Circus Bodies: Cultural identity in

Aerial Performance. This book functions as a historical survey and examination of “the performance

identities of muscular aerialists and the social interpretations of them over 140 years” (Tait, 2005, p. 2).

Tait’s intent is not to define or theorize all circus bodies, but she does articulate the concept of circus

bodies. Tait’s Circus Bodies offers a point of departure for the examination of other essentials that serve

as a baseline understanding of circus bodies. She offers useful theoretical examinations of particular

ART OF (DIS)OBEDIENCE

14

aspects of circus bodies, e.g. identity. Tait (2005) focuses on the body as an “apparatus of identity” and

examines how that “apparatus” navigates a paradoxical public perception (p. 3). In contrast, I consider

identity a single essential component of my circus body. I build off her notion of “apparatus” – circus

body – and seek to conflate her concept by articulating the essential components of that “apparatus”. This

book explores aerial circus bodies, specifically trapeze. My theorization of circus bodies extends beyond

just aerial circus bodies to include all six disciplines. Again, I seek to uncover the site and source of the

described embodied practices and performances.

The Routledge Circus Studies Reader, edited by Peta Tait and Katie Lavers (2016), assembles

thirty-five essays by circus academics, most of which are historical accounts of circuses from around the

world (Australia, United States, Canada, China, Mexico, France, Sweden, Finland, United Kingdom) or

of specific figures or bodies from circus history. No essay offers a distinct theory of a circus body. Tait’s

(2016) contemporary definition of circus advances that the body is at the center of the circus form: “circus

reveals itself to be about the human body exploring its physical potential in artistic ways” (Tait & Lavers,

p. 2). Based on the literature, if a circus body is central to the form, then understanding a circus body and

its essentials seems essential for a deeper understanding of circus and the bodies that make it up. In her

chapter, “Ecstasy and Visceral Flesh in Motion,” Tait (2016) offers a theoretical framework of circus

bodies as phenomenological and intersubjective (Tait & Lavers, p. 305), tethering my own theoretical

propositions for a circus body. My research of a circus body attempts to create a baseline understanding

of circus bodies and contextualize the intersubjective collective while respecting the individual

phenomenological experience of circus bodies. My research acknowledges Tait’s theory as its point of

departure but strives to expand on and offer insight into the specific essentials of a circus body.

Women & Circus comprises essays, conference presentations, and interviews collected at the

international “Women & Circus” convention held in Croatia in 2009. This collection is key to any

academic inquiry focused on female circus bodies historically and across many disciplines. The main

themes are: the valuable contributions of women in circus and gender performance de-categorization (re-

appropriating the mainstream definitions of gender binaries as well as femininity and masculinity).

Without engaging in in-depth discussion, Women & Circus brought into question some of the essentials

of the circus body: Is gender, identity, and exceptionality essential to the circus body? This volume points

toward the interest in deeper understanding the fundamentals of a circus body.

From Women & Circus, the chapter, “From traditional to New Circus: Women’s Place and

Aesthetics,” Anne Quentin (2009) extends beyond centralizing the body in the circus form by affirming

that the circus is the body: “if the circus is the body, what we perceive about the circus body in

comparison to the dancer’s or actor’s body is its ability to unify bodily states” (p. 251). In another chapter

from this collection, “Coiling in First Person Singular: Circus, ‘Circumsfession’ an autobiography with

ART OF (DIS)OBEDIENCE

15

Angela Laurier and/as Jacques Derrida,” Natasa Govedic (2009) offers critical reflection and insight into

what a circus body can, physically, philosophically, and politically do. These reflections indicate a circus

body stands apart from other performative bodies. To better understand my own circus body as the source

of self-determined embodied knowledge, these reflections point to what might define the circus body.

Cirque Global: Quebec’s Expanding Circus Boundaries, edited by Louis Patrick Leroux and

Charles R. Batson (2016), gathers the main figures of academic research in a book that offers critical

perspectives on Quebec’s influential presence. Certain chapters address specific bodies of circus. In “The

Multiple Bodies of Cirque du Soleil,” Erin Hurley (2008), Professor of English at McGill University and

prominent circus scholar, examines circus bodies present in Cirque de Soleil and proposes three

categories of bodies: “character body,” “performer body", and "fleshy body" (Leroux & Batson, 2016; p.

133). Hurley does not attempt to (nor needs to) define a circus body universally, but rather identifies types

of circus bodies. She relies on the contexts of these circus bodies and how they function in Cirque de

Soleil. Hurley (2008) uses David Graver’s definitions of these categories: “Where ‘character’ bodies are a

fictional identity, and performer bodies are skill on display, the ‘fleshy body’ is the nonsemiotic, self-

identical corporeal envelope of skin, hair, flesh, blood, fat, and muscle” (Leroux & Batson, 2016; p. 133).

While these examinations characterize a circus body, they do not address essentials or fundamentals of a

circus body, but define how these three categories exist in the circus bodies of Cirque de Soleil. Hurley's

work provides an important contribution to the discourse on circus bodies specifically in Quebec, yet

remains limited as it focuses on the bodies of a single company. Her perspective provides an

understanding of circus bodies from a non-practitioner perspective. As a practitioner, I aim to offer a

more intimate understanding of the particulars of a circus body.

Swedish academic publications served as points of departure for articulating a definition of a

circus body in terms of its specificities. These did not attempt to define a circus body, but contributed to

my theoretical inquiry and validated my discoveries in practice. An Introduction to Contemporary Circus,

Documentation of CARD: Circus Artistic Research Development, and Camilla Damkjær’s Homemade

Academic Circus were important contributions. An Introduction to Contemporary Circus (2012), co-

written by five authors
7
, was one of the few books that devoted a section to defining key elements of

contemporary circus, one of which was the performer. In this book, Tomi Purovaara (2012) defines the

circus performer as having “human movement and physical skill” that at its core is “supported by [an]

instrument and equipment in the act” that is “defined by a relation with space, time and the history of

circus arts and the field as a whole” (p. 74). Purovaara also expands on the definition by including the

performer’s relationship to the audience; the technical demands on the performers in circus; the traditional

7
 Tomi Purovaara, Camilla Damkjær, Stine Degerbøl, Kiki Muukkonen, Katrien Verwilt, Sverre Waage

ART OF (DIS)OBEDIENCE

16

conventions that have shaped circus performers; and also questions whether circus performers are artists.

While this definition is not a thorough investigation of the performing circus body, it is a careful

consideration and exploration of the interweaving and dynamic elements that make up a circus body. In a

later chapter in the book, Purovaara expands on the defining feature of the circus body’s technical

relationship to its disciplines, and discusses the identity of the circus performer and its social context.

Purovaara offers a foundation that anchors my research on the circus body. This text serves as a point of

departure and validation of the theoretical and practical aspects of my research. I expand on these

contributions which has influenced the essentials of my proposed definition of a circus body.

Documentation of CARD: Circus Artistic Research Development focuses on the regional

experience and context of circus in Scandinavia. However, circus is an intimate, yet globalized form;

circus stretches the globe and yet maintains a low degree of separation between individuals. While each

region may have their specific challenges, the circus community is united by the form and the universal

challenges inherent in the form. In “The Specificity of Circus,” Jean-Michel Guy focuses on the

distinguishing features and philosophical problems specific to circus in comparison to dance (Skjönberg

& Damkjær, eds., 2012, p. 52). He asks what circus can rather than what circus is. He explores the

specificities of circus in terms of seven separate fields: space, time, object, body, skills, economy, and

spirit. I pay special attention to these specificities of circus as a theoretical dialogue with my own

essentials of the circus body. He refers to circus as having bodies that are “very specific [beings that]

suffer a lot” and who are often confronted by injury and accidents (Skjönberg & Damkjær, eds., 2012, p.

51). His examinations and articulations of the circus body specifically acknowledge circus as having

bodies as beings. This definition touches aspects of the circus body experience, but does not state how

that experience might inform a theoretical articulation of a circus body. Additionally, Guy (2012)

acknowledges that “[I]t would take too long to develop this point [defining the circus body]” (p. 48). Of

his own admission, his hint at a definition of the circus body eludes the scope of such an inquiry.

John-Paul Zaccarini’s “What is Circoanalysis?” questions the who, or the subject, of circus while

examining also the what, or object, of circus. Zaccarini (2012) refers to the need to “find the origins of

circus within the individual...because it goes to the root of circus” (p. 33). In this passage, Zaccarini

alludes to the need to know (define) the circus body, the individual’s circus body and even possibly define

one’s circus. Knowing the origin (the circus body), one can better know the form itself. His research

offers support for exploring the essentials of the circus body. Like Zaccarini's, my research is concerned

with the origins or foundations of circus subjects, circus bodies but our interests diverge regarding the

lens through which we examine the subject. While Zaccarini examines the circus subject (the circus body)

through a psychoanalytical lens, mine is sociological. Employing a sociological lens offers an alternative

ART OF (DIS)OBEDIENCE

17

perspective to Zaccarini’s and carries the potential for richer understanding of peripheral research related

to a circus body: process, practice, dramaturgy, pedagogy, and aesthetics.

One of the main publications examining a contemporary circus body is Camilla Damkjær’s

Homemade Academic Circus: Idiosyncratically Embodied Explorations into Research in the Arts and

Circus. In this book, she exposes the process of self-inquiry as both an academic and amateur circus

practitioner. This publication is a relevant and promising contribution to current academic discourse on

circus characterized by its underrepresented practiced-based methodological approach. While her

practical perspective as an amateur circus practitioner differs from mine, it is one of the only publications,

if not the only, that interrogates circus hermeneutically through practice.

I expand upon Damkjær’s (2016) methodological approach which she validates with reference to

Maurice Merleau-Ponty’s philosophical grounding of embodied knowledge in circus practice:

As I see it, circus performance as a way of thinking passes through a physical material of

sensation – not only as it is held in a piece of art, but as it is continued through daily practice.

Practicing circus art is a reflective practice in which the practitioner is constantly analyzing the

physical processes going on in the movement, and how to influence them. It is an embodied

reflective practice, which passes through movement and action and involves all capacities of

embodied reflection (p. 49).

 Damkjær’s (2016) book reflects my experience as an artistic researcher, i.e. “in active relation to

the work of art, interfering with it, struggling with it, learning from it – in order to get other kinds of

information about art and artistic process” (p. 34). My research process aligns with that of Damkjær – a

process that involves “circus performance as an art form and as a form of reflection, a reflection that is

just as much a part of my work as reading and writing” (Damkjær, 2016, p. 15). Her articulation of circus

as a way of thinking tethered my research method and addressed the fact that it is a continuous and

constant process even outside the physical practice or performance.

 Homemade Academic also speaks to the methodological challenges stemming from the

problematic and conflicting inertias of being an academic and a practitioner: “the position of the

researcher, research as embodied experience, the function of writing, and the relation to and function of

theory” (Damkjær, 2016, pp. 34-35). Here, Damkjær articulates a researchers distinct efforts in the

position of research practitioner. This work informs and supports many of the discoveries and challenges I

myself encountered while navigating theory and practice.

ART OF (DIS)OBEDIENCE

18

Chapter Three: Research Methodology

Methodology

Scholarly circus research can be for, through, and about circus
8
. Up to now, much circus

discourse is historical (about circus), mostly conducted by researchers outside of the circus community.

More than a research object, circus is also a medium of investigation for theoretical development –

through and for, which is what my research focuses on. I research through my circus body for circus

scholarship. My research is practice-based and therefore embodies theoretical and practical explorations. I

phenomenologically interrogated my body through practice and theory. Bringing these two together, I

tried to bridge the traditional gap between artistic and scholarly practices, which are mutually dependent.

I used the knowledge of my practice to stimulate theoretical explorations that, in turn, provide a critical

lens for my practical experience. The goal was that the artwork be scholarly and the scholarly creative.

Circus scholarship is a burgeoning field that has yet to find a solid footing in academia, much as

it has yet to find its place in the fine arts as a performing genre. In larger discourses, circus scholarship

emerges as a field of study that possesses the interdisciplinary capacity to traverse academic disciplines.

Research in semiotics, cultural studies, history, sociology, anthropology, and performance exists in

current circus literature. However, circus epistemologies continue to be at the dawn of their discourse and

what is or is not considered knowledge in circus has yet to be fully articulated: “Only recently has the

contemporary circus world in Quebec produced emerging scholars who have an intimate knowledge of

the training, practices, and culture of that world and also possess the analytical tools and broader

understanding of research needs and practices” (Leroux & Batson, 2016, p. 12). While this is true in some

spheres of circus research, it only partially resonates with my artist-scholar experience – based on existing

circus literature, practice-based, artistic scholarly research on embodiment, is especially under-

represented. This research-creation project contributes to existing circus literature not only through its

methodological approach; it also contributes to the foundational knowledge base of this growing field

through its theoretical proposal of a circus body and new performance and practiced embodiments.

I adopted a qualitative, hermeneutic, phenomenological Riley & Hunter; Arlander, 2009, p. 77),

which encompasses artistic practice and performance. Artistic-based research is inquiry through artistic

practice and an avenue for developing new knowledge. The distinction between purely artistic versus

academic objectives is accountability. Scholarly research rests upon institutional and disciplinary

frameworks that must be negotiated, which is not necessarily true of artistic research.

 In the existing work in the circus field, my research is situated “within some tradition or

framework, to continue, add to, oppose, criticize or challenge it” (Riley & Hunter; Arlander, 2009, p. 80).

8 Borrowed from design epistemologies and their methodologies for research- Frankel and Racine, The Complex

Field of Research: for Design, through Design, and about Design

ART OF (DIS)OBEDIENCE

19

I identify and articulate what might be considered “trivial and self-evident” in my hermeneutic research as

new knowledge in the discourse (Riley & Hunter; Arlander, 2009, p. 80). “Trivial and self-evident” refers

specifically to minutiae, which the practitioner might take for granted. In my research, the habits

developed through the everyday practice of my technique manifested as the core embodied knowledge to

be investigated.

Circus scholarship resides predominantly under the umbrella of the humanities but seeks to find

its autonomy and establish its own discipline within the academy similarly to the Fine Arts disciplines of

dance, music, or theatre. As a burgeoning field of higher education, it is essential for circus studies to

explore and develop methodologies tailored to the specificity of its practices and to articulate scholarship

that differentiates it from other disciplines. Therefore, it is vital to build specific knowledge (i.e.

embodied knowledge) of artistic performance and practice, so it is not “bypassed, colonized, or

assimilated into familiar forms of research” (Riley & Hunter; Arlander, 2009, p. 81).

Philosophical grounding

Hermeneutics and phenomenology are the theoretical and philosophical grounding for my

research methodology, influenced by Maurice Merleau-Ponty’s existential phenomenology, which

situates my research process both as researcher and object of research.
9
 Phenomenology defines lived and

practical experience as the embodiment of knowing and its relationality. Merleau-Ponty’s discourse on

perception grounds my body’s subjectivity in its intersubjective relation to the outside world (our

interaction and connection with the world and others). If the body is the nexus of perception, the circus

body and its subjective relational experience can exist as a conscious, intelligent, thinking, skilled,

creative, and subjective body. The body relates and contributes to the world and its community as an

affective being, not just as another object to be observed, researched, or consumed.

 Hermeneutics seeks to understand and explain how cultural imprints (codes, traditions, habits)

shape society as a whole, providing a lens through which knowledge is created, perceived, and

interpreted. It situates knowledge through contextualization. My circus body, as a lens, has thus become a

circus methodology.

9
 “Phenomenology [as a philosophy] is only accessible through phenomenological methods...All my knowledge of

the world, even my scientific knowledge, is gained from my own particular point of view [perception], or from some

experience of the world without which the symbols of science would be meaningless [relationality]. The whole

universe of science is built upon the world as directly experienced, and if we want to subject science itself to

rigorous scrutiny and arrive at a precise assessment of its meaning and scope, we must begin by reawakening the

basic experience of the world, of which science is the second-order expression…To return to things themselves is to

return to that world which precedes knowledge, of which knowledge always speaks, and in relation to which every

scientific schematization is an abstract and derivative sign-language, as is geography in relation to the countryside in

which we have learnt beforehand what a forest, a prairie or a river is.” (pp. viii-ix).

ART OF (DIS)OBEDIENCE

20

Phenomenological hermeneutics support embodied, qualitative, experiential, interpretive

approaches to inquiry, research, and theory. Phenomenology and hermeneutics allow inquiries that can

contribute to empirical, aesthetic, personal, and socio‐political knowledge, advancements and evolution.

From this interlacing, new knowledge, forms of inquiry, questions, and ways of thinking emerge. While

idiosyncratic (characteristically distinct) inquiries, such as hermeneutic phenomenology, do not have

predictive or generalized outcomes for practice, they influence thoughtful, reflective, attentive practice by

revealing the significance of human experience.

 “It is commonly known that academia values words above all else” (Riley & Hunter, 2009, p.

232). Objective knowledge articulated on the page has served traditional epistemologies for centuries.

While subjective and embodied knowledges might be problematic in traditional disciplined

epistemologies, phenomenological hermeneutics support artistic scholarship. “[I]t does not seek merely to

deconstruct the traditional, metaphysical notions of ‘knowledge’ and ‘truth’; it seeks to provide

alternatives to them” that might support the development of circus epistemologies through authentic

circus methodologies (Madison, 1988, p. xv). By investigating various avenues of artistic practice and

research in circus, phenomenological hermeneutics offers insight into “the nature, meaning and

possibilities of embodied knowledge” as it might serve circus scholarship.

 I sought to use this embodied knowledge as a medium for both artistic and scholarly inquiry. It

manifested as an embodiment of habits developed through technical practices, codes and traditions. “[The

goal] was to substantiate the paradigm shift towards a holistic notion of knowledge and to affirm the body

as integral to the process of knowing” (Riley & Hunter; Arlander, 2009, p. 81). Affirmed by this shift

toward a holistic understanding of knowledge, the embodied knowledge under investigation was not

discredited simply because it is tacit (nonverbal) in nature rather than explicit (verbal).

 Autoethnography appeared as the most suitable choice to chronicle my process of artistic-

scholarly research, and offer critical analysis and research synthesis. In sociology and anthropology,

ethnography is the primary methodology for understanding people and cultures, fusing together intimate

observations, critical theory, philosophy, and social critique. It offers the opportunity to unite both theory

and my intimate phenomenological experience. As embedded and embodied self-inquiry,

autoethnography allows meaningful and critical understandings of my circus body. Through this lens, I

granted “equal attention to the minutiae of experience, the cultural texture of [my] social relations, and to

[…] remote structural [paradigms]” (Duyvendak, Geschiere & Willis, 2018). Autoethnography allowed

“unique perspectives on aesthetics, cognition, social relations, and challenges social structures” to emerge

(Riley & Hunter; Graham, 2009, p. 99).

ART OF (DIS)OBEDIENCE

21

Ethnomusicologists have employed participant-observation ethnographic methodology
10

 since the

1950’s. By participating, ethnomusicologists access what might be inaccessible through simple

observation, “arriv[ing] at an understanding of the invisible process and transformation through his[/her]

participation in performance [and practice] – illuminating the invisible” (Riley & Hunter; Graham, 2009

p. 101). Borrowing from ethnomusicologists, I acted as a kind of ethnocircologist. My autoethnography

reflects the process itself, slipping between scholar and artist. My autoethnography proposes critical

reflection as a methodological practice and grants intimate access to my process.

A critical facet of my practice-based research was not the product, but the process itself.

Understanding the pathway is crucial and particularly relevant in artistic academic research. Articulating

the process offers an opportunity to access the invisible and provides legitimacy to the results. It also

offers explanation, description, illustration, enlightenment, and new knowledge. The invisible refers to the

non-observable minutiae of my personal experience and perception. As circus is a burgeoning field with

sparse practice-based discourse, this invisible offers insight into how scholarly circus research might be

practiced. I researched circus through circus; through my circus body.

Methods

My circus body is not only an object/subject of study, but also a medium of investigation. I

phenomenologically interrogated my body through practice and theory. This process had multiple phases

incorporating methods that support practical and theoretical inquiry. I engaged in experimentation,

reflection, dialogue (with self and others), writing, reading (critical theory and philosophy), and listening.

I conducted my research on a single circus body: my body. If my circus body and its performances are

created through embodied practice, and knowledge emerges from doing, how do I articulate the embodied

research and its knowledge? There were two ways of approaching this question–via examination of

process and outcome.

Subject of study

Starting with my body and my practice seemed the most pragmatic choice given time and

resource limits. Early explorations began as experimental body studies of hand balancing, trapeze, and

clown. Personal interest and experience played essential roles in my decisions regarding the disciplines of

choice for my study. I relied on my expertise in trapeze to inform my hand balancing (amateur) and clown

(novice) studies. The studies continued for over a year and half. These experimental explorations marked

the starting point of my research and were essential for discovering and developing the most appropriate

and reliable methods and methodology. First-level (exploratory) investigations manifested as body studies

that worked with tools typically employed in my artistic practice as well as some new ones generated by

10

 observation of self and other in performance and practice

ART OF (DIS)OBEDIENCE

22

questions and impulsive curiosities. The tools used included: constraints, listening, and writing

(journaling and documenting) for reflection. The constraints served as mechanisms of distillation and

boundary.

 Hand balancing permitted me to explore the problematic notion of falling as failure. The ultimate

intention or success in this discipline manifests as a static, controlled, inversion balanced on two hands or

a single hand. Variations exist, but essentially, hand balancing is an inverted balance; hence, falling, or

not maintaining controlled balance or inversion, constitutes failure. Hand balancing requires rigorous and

diligent technical practice and maintenance; my mostly falling, was a source of much anxiety and

frustration that led me to investigate how I could subvert failure as possibility.

 In trapeze, I questioned and pushed the limits of release in my body (muscle tension or

engagement), as well as the thresholds of hanging. With clown, I initially constrained myself only to the

use of a banana and the music from early R&B American music, choosing these elements based on

intuition and curiosity. Proximity and perspective were also principal points of exploration stretching

across all three body studies. Over the process, narrowing and specifying the constraints focused and

deepened my physical explorations, enhancing the distilling effects.

Deviating from my typical artistic practice, I explored a “blank slate” or “blank canvas” (without

a preconceived inspiration or concept) to inspire and apprise my creative process. Usually, I would have

approached creation with a preexisting concept as a source of inspiration (typically from literature, music,

dance, words, etc.). Approaching my creative physical research with a “blank canvas,” I employed the

simple and sometimes challenging idea of active listening to set my thinking in motion—fully

concentrating and receiving the phenomenological experience of my body with all senses.

 As I steered my focus towards my phenomenological experience, I attuned to my body’s

sensations, images, and words as they emerged in practice – active listening. I developed word clouds to

recognize emerging themes, which I later transposed into my performance. In my hand balancing body

study, "cubism", "cyborg", "impossibility", "sterility", “perfection", "frustration", "failure", “electronic

sounds,” were words, sensations, and concepts that emerged. These concepts informed the next steps of

the process. The words, images, emotions, and sensations fed the word cloud and the work being

developed. Concepts developed in this process pushed my research forward. Disobedience was one of the

first concepts that emerged in my research, during my second body study on trapeze.

I was preoccupied with accentuating the “human” aspect of my performance versus the “super

human” qualities of risk, prowess, and virtuosity typically experienced in my circus body. To facilitate

this shift, I focused the research on process versus product, the pathway or practice taken to achieve a

product or performance. Focusing on process allowed me to study form and its embodiment with little to

no regard for production aspects of performance, such as costuming and lights. At times, music and sound

ART OF (DIS)OBEDIENCE

23

provided tools for developing and provoking new movements, but also served as conceptual support for

the work created. I engaged in similar research practice in my previous artistic work; however, the desire

to explore the unknown generated questions, curiosities, and a shift in focus. Immersing my artistic

practice into a scholarly setting opened the opportunity for examining and articulating my process – a

marked contrast with the culture of commercial North American circus that resisted such curiosities.

Each body study culminated with a presentation of the unfinished (work-in-progress) research for

an invited audience of artists and academics. Following each presentation, the audience participated in a

talkback with me, the artist-scholar. The final step of each body study dove-tailed into my scholarly

practice, a writing of my theoretical examination of the practical research. Each cycle of the body studies

informed the next phase of research.

 Through reflection via writing, reading (theory, philosophy, my own writing), dialogue (with self

and others), questioning, and intuition (active listening), I chose the content, tools, and practices that

emerged as relevant and worthy of further inquiry. The body studies were an entry point into my

embodied research. They were a space for experimenting with ways of researching and with my transition

from artist to artistic-scholar, marking the genesis of my reflexive artistic-scholarly practice.

 In the final stages of my practical research, the body studies transitioned into three case studies

(trapeze, hand balancing, clown). The case study offered a more universally recognized and established

method in academic research. While the body study and the case study served the same purposes in my

process, the case study, as a documented method, offered credibility to the research, while also supporting

the autoethnographic tools necessary to capture the complexity of my practice-based research. A case

study is “an empirical enquiry that investigates a contemporary phenomenon (the ‘case’) in depth and

within its real-world context, especially when the boundaries between phenomenon and context may not

be clearly evident” (Yin, 2014, p. 16). Case studies typically seek to understand the perceptions of their

subjects of study. They are an empirical, qualitative research method that tries to “preserve the multiple

realities, the different and even contradictory views of what is happening” (Stake, 1995, p.12). They offer

freedom to the researcher to employ a variety of methods that best suit each case study. In my case

studies, my methods included theoretical research, interviews, observations, journals, and artifacts (video,

pictures, performances). The case studies served as the foundation of both my practical (performance) and

theoretical thesis.

I decided on three case studies in which I explored three of the six circus disciplines
11

: trapeze

(aerial acrobatics), hand balancing (balance), and clown. Based on the initial body studies, these case

studies provided richer exploration of these three disciplines. I limited my choices to three of the six

disciplines in order to properly and substantially investigate the essentials of my circus body and its

11 floor acrobatics, aerial acrobatics, balancing, juggling, clowning, and equestrian

ART OF (DIS)OBEDIENCE

24

embodied knowledge. The time needed to thoroughly research all six families extends beyond that of both

master’s level research and my physical capability. I chose trapeze (my expertise), hand balancing

(amateur experience), and clown (novice). I also wanted to have a range of perspectives based on

differing artistic and technical experience and expertise.

As the body studies transitioned into case studies, I bolstered my method choices with an

autoethnographic lens to include photo studies and self-interviews. The photo studies consisted of

photographs taken at the end of each practical research session. The photo study, used as an exploratory

method, explored the altering of the material body through its engagement with, and participation in,

circus practice. The photo study was only used in the trapeze case study. At the end of each practical

research session over the course of six months, I photographed typical points of body contact with the

trapeze – places from which I hang. There is a myriad of places from which to hang my body on the

trapeze. I chose only two conventional points on my circus body–the hand(s) and the “toe(s)” (talus, tali).

The photo study functioned only as an exploratory method that may inform future inquiries regarding the

relationship between the technical practices of circus (and its disciplines), and the material deviations of

the body, becoming a circus body from such practices. In hindsight, the photo study should have been

used in all three case studies.

The interviews (self-interviews) offered insights and reflections that define my circus body and

its embodied knowledge. Upon completing my thesis performance, I answered a series of predetermined

questions (see Appendix A) through written responses. The interviews facilitated my continued quest for

identifying what distinguishes a circus body from other performative bodies.

Practical conditions shaped my research choices as well. Time constraints and available resources

(other circus bodies, spaces, economic support) heavily impacted my choices. Thus, I chose my body as

the site of investigation. Circus requires very specific conditions of time and space. Some disciplines

require more than others (i.e. trapeze (aerial acrobatics), conventionally requires a vertical space).

Academia and the circus community understand these needs and demands differently. As a result, I faced

many obstacles that impacted my choices. Educating both the circus world and academia on their

respective specificities involved intensive invisible labor.

While my theoretical and practical research carry equal weight, I began with practice. However,

at this point in my research, it is difficult to distinguish the starting point and what has influenced the

research more – practical or theoretical investigations. Physical interrogations and critical reflection

continue, even when I am not actively engaged in the process. Both are integral to my research

methodology and will continue to be in dialogue.

ART OF (DIS)OBEDIENCE

25

Chapter Four: Research

Introduction to Research

The need to identify and articulate foundational concepts became clear early in my investigations.

Before being able to understand its knowledge, understanding my body forced my research focus to shift

to the body under examination, my circus body. I explored the essence of my circus body as a medium for

practice and performance. I sought to understand my body and its essentials, what distinguishes it from

other performative bodies. My circus body theory was generated by my singularity, but speaks to a

universal understanding of circus bodies in trying to delineate the essentials that apply to all of us in our

circus community.

In my theoretical discussions of a circus body, I oscillated between the possessive pronoun my

and the articles of a and the. I use my to distinguish my hermeneutic experience, which informs the

theoretical proposition of a circus body. The circus body is a universal circus body. The my informs the a

and serves as a point of departure and a working theory to inform a more universal understanding of the

circus body. Being socialized by circus, my circus body and its experience speak to a/the circus body.

Here, I present a brief historical review of the assimilation of my body into contemporary circus

practice. I came from sports acrobatics. I trained as a gymnast since the age of five and practiced

competitively until my young adult life. My acrobatic body, not born of circus, went through a shift of

acculturation when I transitioned from my acrobatic practice of competitive sports to circus. From a

technical skills perspective, the leap between the two worlds was not a difficult one. However, in order to

become a circus body, the transition from one to the other did necessitate significant re-socialization in

terms of assimilating circus codes, traditions, and cultural practices.

Typically, I worked under the prevailing codes and traditions of a solo circus practitioner. As a

benchmark in the transition process from amateur to professional, a kind of coming out ritual manifested

itself in the premiering of a polished, virtuosic act, complete with all the bells and whistles. The costume,

music, and professional-level virtuosic technique were all in place, packaged and ready to sell to the

highest bidder–festival, company, or cabaret. Over the course of my career, I naturally distanced my work

from commercial circus and pushed back against the normative, mainstream ways of practicing and

performing circus. A professional contemporary solo act was/is typically performed between five to seven

minutes in length and adorned by music, costume, and lights. Often, the solo was played in a cabaret or

worked into the plot of a full-length show. Usually, there were modifications made to the original intent

of the act once integrated. For example, a common marketing technique in my circus community involved

advertising my act as technically and artistically modifiable to fit any potential show.

Through practice, I initially identified the embodied knowledge of my circus body as its way of

doing, an embodied technical practice and its habits. This informed my examinations of my socio-

ART OF (DIS)OBEDIENCE

26

political embodied knowledge: how I operate as an artist, woman, mother, citizen, and circus body in the

larger context beyond my immediate circus community. I allowed my examinations of doing, practices,

and habits as a circus body and its performances to extend to my broader socio-political context –

pharmacopornographic capitalism. I examined the dialogues and tensions between my subjectivity and

the paradigms in which my circus body and circus community are situated. Ben Spatz supports the notion

of embodied technique as knowledge, stating one “gains knowledge of what a body can do – through

technique” (p. 26).

Spatz, Mauss, and Bourdieu recognize the connection between embodied practice and its

contribution to self and social formation. Spatz (2015) explains “we come to know ourselves, other, and

the material world through the myriad pathways of technique” (p. 180). My technical practice, as well as

the habits (or habitus) of such practice, served as mechanisms and tools for shaping and sculpting the

material and immaterial aspects of my circus body. The technique of my circus practice, laden with codes

and traditions acquired from previous generations of circus bodies, served as the basis of my inquiry into

my current embodied knowledge. Identifying the contexts in which my circus body was situated and how

it was contoured by such contexts was an important consideration and pushed me to explore what my

circus body UNdoes and how this UNdoing influences my current ways of doing in my circus practice.

This deconstruction of technique and habits provided a mechanism for new knowledge in the form of new

embodied practices and performances.

Paul Preciado proposes that society is currently living under a new regime of bio-politics. He

presents a radical proposition of a paradigm shift in Foucault’s notion of “bio-power” from a disciplinary

regime to a pharmacopornographic capitalist regime. Under this new regime, the political management of

body technologies that produce sex and sexuality have progressively mutated current day capitalism:

The mutation of capitalism that we witness in our time can be characterized by the conversion of

‘sex,’ ‘sexuality,’ ‘sexual identity’ and ‘pleasure’ into objects used for the political management

of life, and also by the fact that this ‘management’ itself takes place through the innovative

dynamics of advanced techno-capitalism (Preciado, 2008, p.105).

Under this new regime, the manipulation of desire, the pharmaceutical industry, the normalization of

gender, sex, and sexuality by pornographic culture and their commodification has created new societal

control of subjectivities. The pharmacopornographic regime normalizes femininity and masculinity

through the sterilization and aestheticization of sex, gender, and sexuality (Preciado, 2008, p.109). The

primary function of desire manipulation is to secure control of subjectivities to increase capital

production.

As an American woman, artist, and mother, I have an intimate embodied understanding of this

pharmacopornographic capitalist regime, a “new kind of capitalism that is hot, psychotropic, and punk’; a

ART OF (DIS)OBEDIENCE

27

capitalism which manifests not only externally like in Foucault’s bio-power, but now also internally,

emerging from “advanced bio-molecular techniques and media networks” – pharmaceuticals and

mainstream pornographic images (Preciado, 2008, p. 107). My body has been “disciplined” toward

compliance and obedience to this social hierarchy by mechanisms that normalize sex, gender, sexuality,

race, etc., through the manipulation of desire. These mechanisms dictate what is acceptable and what is

not. To be accepted into the mainstream, compliance is imperative.

 The mechanisms that feed this heteronormative, cisgender hegemony include: the Pill, pink, bras,

high heels, plastic surgery, cosmetics, Martha Stewart, Barbie, Disney, Playboy and others. The relentless

onslaught of these insistent mainstream mechanisms compromises self-determination and marginalizes

the body through social conditioning. The impact of this broader socio-political framework infiltrates

daily life and is relentless in its continuous pursuit of financial gain. This is the globalized capitalist bio-

molecular and semio-technical governing of subjectivities that my political body
12

 and those of my circus

community must navigate in order to thrive. Personal experiences of these mechanisms include gender

bias, ageism, persistent sexualization that results in violence, and fetishization. In this research, my circus

body immersed itself in (dis)obedient dialogues with these mainstream mechanisms. In response, my

body was able to resist, transgress, and subvert this through undoing (the concept and practice of

(dis)obedience) in the pursuit of a free, liberated, more utopic perspective.

In my research, (dis)obedience – critical subjective disobedience – emerged both as a principle

and a motivation (concept and practice) to UNdo. When undoing, an impulse of disobedience emerged

toward circus practice and its community. The act of disobedience activated my circus body’s self-

determination, allowing me to examine, undo, and deconstruct. In turn, I discovered, re-imagined, and

constructed new forms of embodied knowledge. The origin of (dis)obedience emerged from the notion of

permission, to question my obedience and defy the authority of my circus practices and performance.

Disobedience cannot exist without obedience. If obedience requires conforming to mainstream

mechanisms that oppress one’s subjectivity and stifle innovation, disobedience of socio-political

paradigms might be seen as a possibility for liberty and evolution away from the status quo. Inherently

transgressive, the notion of disobedience challenges that which requires obedience; it functions as a

critique of obedience. (dis)obedience employs the self-reflexive practice of examining the self and one’s

habits. For (dis)obedience to occur, one must understand one’s obedience (i.e. habits, ways of doing, and

compliance). One must consider how and if (dis)obedience serves self and the greater community, and

12

 “Bodies are sites in which social constructions of difference are mapped onto human beings. Subjecting the body

to systemic regimes – such as government regulation – is a method of ensuring that bodies will behave in socially

and politically accepted manners. The body is placed in hierarchized (false) dichotomies, for example,

masculine/feminine; mind/body; able-bodied/disabled; fat/skinny; heterosexual/homosexual; and young/old”

(Brown & Gershon, 2017, p. 1).

ART OF (DIS)OBEDIENCE

28

whether it liberates from oppressive sociopolitical paradigms, and re-imagines the future by subverting

and disorienting the conventional. My artistic and social (dis)obedience is art (practice and performance)

for social awareness and innovation.

A circus body: my circus body

To adequately research and understand the embodied knowledge of my circus practice and

performance, it became necessary to articulate the specificities of my circus body and its theoretical and

physical landscape. The circus body, in existing critical discourse, was under-explored. My theoretical

proposition of a performative circus body is a work-in-progress. Thus far, I have articulated the following

essentials of the circus body: the body itself (material and immaterial), prosthesis, technique, and

audience. Prosthesis came first in my thinking, followed by technique, and audience. Investigating these

embryonic essentials made others appear, including time and space, risk, prowess, virtuosity, and identity,

which will be considered for future research. These essentials are mutually dependent--all must exist in

order to have a circus body.

Given the scope of this type of investigation and the time limitations, I chose to only investigate

these four essentials in my case studies, which were necessary for understanding my embodied

knowledge. I constructed a working theoretical proposal of a circus body from the discourse that

references attributes, elements, and descriptions of the circus body, along with practical discoveries of my

own. My theory affirms only my body’s perceptions, actions, thoughts, and critical reflections about a

circus body. However, as a phenomenological, hermeneutic theoretical proposal, while singular in source,

I believe it carries the capacity to speak to the multiplicity of circus bodies.

 Through my experience and perception, I uncovered, discovered, and identified the essentials of

my circus body. A desire to better understand my circus body and question what distinguished my

performative body from other performative bodies prompted inquiries into the essentials of my circus

body. My theoretical proposal functions as a baseline model before layering in identity and subjectivity. It

strives to embrace the multiplicity of singularities, honoring both my individual and collective experience.

The body itself: my human body

First I began with the form--the body itself--both material and immaterial. My body is a being

with critical consciousness; this is implicit. Fleshy materiality and cognitive immateriality both reside

within its boundaries. My body is more than just flesh and bones; it acquires and produces knowledge.

The physical manifestations of such knowledge are its embodied knowledge. That flesh is also the site

where the conscious and unconscious mind experience and engage in creativity, reflection, and

perception. The circus body cannot exist without its human, material form. The body itself, my human

body, serves as the foundation of my circus body form.

ART OF (DIS)OBEDIENCE

29

I do not situate my body in a single theoretical framework. The purpose of articulating these

essentials is to assist in constructing my circus body form (a shape and configuration) and establishing it

as a fundamental element. The complete form of my circus body exists through my human body in

relation to an object, something other than its subjective material self. In my artistic practice, my circus

body has a material form and engages with or in relation to my trapeze or my prosthesis.

Prosthesis: extension and in dialogue (primary and secondary)

To complete the form (shape and configuration) of a circus body, an in/animate other (material or

immaterial), object, and/or apparatus is in constant relation to the material form. (i.e., jugglers: objects

manipulated; clowns: emotion; acrobats/contortionists: to their bodies or another body or space; aerialist:

aerial equipment, etc.). I begin with proposing the term prosthesis when speaking about the

other, material or immaterial, in relation to the circus body form.

The word “prosthesis” is derived from the Greek word prostithenai meaning ‘add to.’ It is an

addition to something. Its quotidian use refers to artificial limbs replacing a missing/injured body part. I

propose the notion of prosthesis as an animate or inanimate object, apparatus, and/or other with which the

body engages through skilled physical action (technique). My body works, practices, and engages with

another material object; in my main discipline, my trapeze is my prosthesis. Fixed trapeze is a member of

the aerial acrobatics family. It is a “discipline using a simple [t]rapeze hung at various heights upon which

[I]...execute moves...without using the trapeze's swinging movement” (Barlati, 2018).

Prosthesis and its relationship to my body (material/immaterial) help me understand my circus

body’s physicality and form as it stands apart from other performing bodies, such as theatre, dance,

music, and performance art. Haraway’s definition of technology as prosthesis operates in a similar vein to

my proposal. Haraway (2015) states,

Prosthesis becomes a fundamental category for understanding our most intimate selves.

 Prosthesis is semiosis, the making of meaning and bodies, not for transcendence but for power

 charged communication (p. 249).

I build on Haraway’s notion of technology as prosthesis, an extension of our materiality, to better

understand the self and its powerful capacity for expression. Like Haraway’s technology as prosthesis, the

object, other, and/or apparatus as prosthesis serves as a kind of extension of the circus artist’s materiality.

Like Haraway, I employ the term prosthesis to describe the object as an addition to the body in terms of

an extension, not as a replacement of a body part. Through practice, my circus body integrates the

prosthesis through technique to complete the form and function as a circus body. I push the limits of

Haraway’s use of prosthesis, in that my circus body prosthesis appears to exist independently of my body

but continues to serve as a tool for expression, either by extension or in dialogue.

ART OF (DIS)OBEDIENCE

30

A circus body perhaps compares to that of a cyborg body.
13

 Haraway appropriates the cyborg as a

metaphor for a being that transcends the human form as a way to reject the rigid normalized boundaries

prescribed by society. Her cyborg breaks down boundaries between human and non-human, animal-

human and machine, and material and immaterial. My circus body as a cyborg body, a body enhanced by

its prosthesis, represents a being that inherently deviates, disorientates, and transgresses prescribed

boundaries. Beyond the apparent physical extension, the prosthesis and the material body can appear to

exist independently from one another as separate entities at certain moments, but they continue in their

cyborg form as their relation is in constant dialogue. My prosthesis is dual; it can exist both as part of my

body and independently from it. Prosthesis is a tool for expression, an extension of my gesture of

embodiment. Its integration is achieved through practice and disciplinary technique. It cannot function

without engaging with a body in a gesture of expression or in dialogue with it.. A body + prosthesis = the

form (shape and configuration) of a circus body.

A variety of body/prosthesis relationships exists in circus. Some prostheses are not clear material

objects like a trapeze. Six general families of circus disciplines exist: ground acrobatics, aerial acrobatics,

balance, clowning, juggling (object manipulation), and animals (typically equestrian). These families are

broadly organized by their specific prostheses, the corresponding technical training or practice, and the

required rigging. Within each of these, there are specific disciplines. The trapeze is a member of the aerial

acrobatics family. Another example is hand balancing, which belongs to the balance family, where the

floor is the prosthesis. Other examples include contortion from the ground acrobatics family and is

characterized by “exaggerated positions using extreme stretching, flexing and bending of the arms and

legs. The practice of contortion is divided into three categories: back bending, front bending and

dislocation” (Barlati, 2018). The prosthesis of contortion is identified as the ground, the body itself, and

possibly an object that functions as an extension of the ground. For example, a contortionist often uses a

platform or hand balancing canes in practice and performance. Clowning, a family in and of itself, is

typically a “comic character, a country jester. Clowning arts combine acting, mime, farce, and slapstick to

create sketches that make audiences laugh” (Barlati, 2018). However, in this research project, I

discovered clowning practice and the performance pushes beyond the limits of simple laughter, carrying

the potential to offer a catharsis for a range of emotions. A clown’s prosthesis is emotion, any emotion. A

clown engages with a prosthesis of emotion(s), originating from the audience, fellow performer(s), and/or

themselves.

13

 “a person whose physical capabilities are extended beyond normal human limitations by a machine or other

external agency that modifies the body’s functions; an integrated man-machine system.” Santone, J. (2003). Cyborg.

https://lucian.uchicago.edu/mediatheory/keywords/cyborg/

ART OF (DIS)OBEDIENCE

31

Each discipline has a primary prosthesis. A circus body can also employ a secondary prosthesis to

further extend expression and dialogue in both practice and performance. In my piece (trans)FIGURation,

my primary prosthesis is the trapeze, but I sometimes work with a parachute, a secondary prosthesis.
14

 In

the case of the parachute, I borrow from juggling and the technique of object manipulation.

The relationship between a body and its prosthesis is intimate and intricate. A body is in

confrontation with something other than itself. Tait argues that “[s]killed physical action with

recognizable equipment sets circus apart from other body-based performance such as physical theatre and

dance” (Tait, 2005, p. 2). However, in certain disciplines, such as contortion or clown, a prosthesis or

equipment as Tait describes, is not so recognizable. I use the notion of prosthesis as a way to identify the

animate or inanimate object engaged in skilled physical action or technique with the body.

 Tait (2005) also refers to the body in relation to object citing Michel Foucault, who states that “a

body is a ‘body-tool’, part of a ‘body-machine complex’ (p. 153). Tait builds on Foucault’s concepts of

‘body-tool’ and its relation to the ‘body-machine complex,’ stating that “an aerial performer is not

separate from his or her mechanical equipment” (Tait, 2005, p. 7). With my proposal of prosthesis, I

expand on Tait’s notion of the “body-tool” relationship beyond the aerial disciplines to include all

disciplines. Understanding prosthesis and its relationship to the body is key for conceptualizing what a

circus body communicates and embodies. The circus body does not enter the world with its prosthesis but

acquires it through technical practice. The prosthesis relates to the body as an extension of its form or in

dialogue with it.

14
 An object (animate/inanimate, material/immaterial) often appropriated from another circus discipline and used in

conjunction with a primary prosthesis.

ART OF (DIS)OBEDIENCE

32

FIGURE 1. PROSTHESIS IN DIALOGUE FIGURE 2. PROSTHESIS AS EXTENSION

photos by: Jim Mneymneh (Dialogues of Disobedience, 2018)

Technique

Within each of the six circus families exist many disciplines. Each discipline has codes of

technique and physical training or practice that impact its aesthetics and performance--“Clowning,

tumbling, object manipulation, animal, and equestrian...at their best are highly specialized and

technical...circus performance. Hence the bodies who perform, present artistic and physical displays of

skillful action by highly rehearsed bodies” (Tait, 2005, p. 6).

Technique is at the heart of a circus body. It breathes life into it through the assimilation of a

prosthesis. This assimilation demands highly specialized and skilled practice to achieve mastery of the

discipline. A circus body’s “discipline is defined by the instrument and technique the body employs

(Purovaara, 2012, p.113). The body “becomes an instrument plugged into a circus apparatus” (Zaccarini,

2013, p. 29). Zaccarini’s reference supports my notion of prosthesis. Here, Purovaara and Zaccarini speak

to the mutually dependent relationship between a body, its prosthesis, and technical practice.

Technique develops through the investment and maintenance of practice or training, which

eventually manifests as rituals and habits that become reflexes. Technique is what a circus body can do.

Technique is the driving force behind a circus body’s epistemology (embodied knowledge) and aesthetics.

ART OF (DIS)OBEDIENCE

33

My circus body, transformed from competitive sports acrobatics (diving and gymnastics),

assimilated the techniques of circus through oral tradition and cultural immersion. The transition between

my two bodies through technical practice occurred quickly as the two share similar biomechanics. The

greatest difference rests in the circus codes and traditions embedded in those biomechanical practices.

The intent of my body shifted--sports acrobatics is competition for an audience while circus is

performance for an audience.

Audience

Visible or invisible, the audience is always present for a performing circus body. In performance,

the audience is visible. During the process of creation and practice, the audience is invisible but still taken

into consideration. Audience exists in all performing genres. While this essential does not distinguish a

circus body from other performing bodies, it is key to a performative circus body. As Marcel Duchamp

(1975) states, the performer cannot exist without the audience, and vice versa:

[a]ll in all, the creative act is not performed by the artist alone; the spectator brings the work in

contact with the external world by deciphering and interpreting its inner qualifications and thus

adds his contribution to the creative act (p. 140).

I do not ascribe to the notion of making art for arts’ sake. When considering audience, it is

essential to understand what we are creating, whom it is for, and why we are creating. My circus body

seeks to communicate and engage with other humans, with an audience. As it is an ephemeral

performance genre without an artifact or living document and its message and acts exist momentarily, the

counterpart of audience is essential for the performer/performance to exist, communicate, and connect. In

my performance, the audience is integral to completing my performance.

Borrowing from visual art, I transposed the practice of surreal collage in my thesis performance,

Dialogues of Disobedience. This performance integrated the audience at different moments to weave the

dramaturgical thread and quilt the entire piece and its individual parts. Given the dynamic structure of my

performance, the audience played a different role at different moments over the course of the piece. In

MEATmarket, the audience was required to walk around me in a circle bound by a plastic rope while I

hung from the trapeze. In another instance, a single audience member became part of the performance of

my clown piece, Cazzo. However, two audience members were always essential for completing the

performance. As one audience member was integrated into the performance, the second had to remain as

audience in order for the performance to take place.

The relationship between performer and audience can vary significantly from one performance to

another. Each show is distinct. This distinctness is not only because of the performer's phenomenological

experience but also because the audience has its own phenomenological experience; each audience is

unique. A multiplicity of phenomenological events occur during a performance. With each one, the

ART OF (DIS)OBEDIENCE

34

composition of those variables in the shared experience between audience and performer(s) fluctuates. As

a performer, my perception of each presentation varies drastically, as well as my experience with the

audience from one performance to the next. Perception operates on multiple levels such as audience and

performer/performance; audience to other audience; performer(s) to audience; and possibly between

performer(s).

Intimacy was a critical overarching dramaturgical element of my thesis performance. I define

intimacy as achieving proximity and granting access both physically and intellectually (material and

immaterial intimacy). Intimacy manifested in different ways and impacted my relationship with the

audience throughout the performance. The audience did not have access to chairs (a typical convention of

black box performance). This dramaturgical element enabled the physical proximity to be dynamic and

not static. There were moments when the audience was close enough to touch me, and a few audience

members were obliged to make physical contact with me while I was nude or almost nude. This was an

example of physical intimacy. Intimacy also manifested itself in less material or tangible moments created

by giving the audience access to my thoughts through speech. The spoken word did not serve as an

explanation, but as a means for exposing the thought process I was experiencing in those moments of the

performance. The performance was about giving access to process versus product.

While presenting my research, I found myself slipping back into my old habits and patterns

typical in my circus practice and community. Habitually, product appropriates the focus in the production

phase of creation. Hyper-vigilant, (dis)obedience guided and assisted in the breaking of habits of product-

focused presentations rather than process-oriented work.

Also, (dis)obedience impacted my relationship with the audience. As (dis)obedience served as

both a concept and practice (method), I engaged in acts of (dis)obedience or dialogues of disobedience

through the research. I employed (dis)obedience among other reasons to challenge my relationship to the

audience. Codes and conventions of performance spaces create expectations for both audience and

performer. I challenged these by constructing and proposing a performance borrowing from the visual art

genre of surreal collage. The performance is a surreal living collage.

Performance necessarily involves communication between performer and viewer. In my practice,

I engaged in self-reflection guided by questions on audience perception, asking myself what we do, why

we do it, and what we are trying to say.

Dialogues of Disobedience

Prologue

(read aloud)

Evening, 5:23pm

Hexagram Black Box Concordia University

Verdi’s requiem greets invitees

ART OF (DIS)OBEDIENCE

35

Water, mirror, shoes, makeup, hairspray-her dressing room

WELCOME! COME IN! TAKE YOUR SHOES OFF, COATS ON THE LIFT….YES THE LIFT

An older female with unusual punk rock silver kissed hair in a candy apple red jumpsuit and deep orange

socks greets the visitors

Is she the artist? The scholar? She must be

A black box lightly dressed

Intentionally sprinkled with artifacts- a quilt of books, white chalk, clear plastic, crumpled papers, a

parachute, words

Invitations to investigate, explore, dig into the “performer-artist” space.

WALK, EXPLORE, GET CURIOUS!

MI CASA ES SU CASA!

Encouraging the soon to be audience to resist their preconceived notions of their role….conditioned to

keep a distance

A trapeze hangs from another trapeze across the room. Oh, this is a circus show! Cool.

What a trapeze from a trapeze? Ok

 A queer pink space on the margins breaks up the blackness

The host on all fours, ‘habit’ appears as she skates the block of chalk across the black wooden floor

An idiot box to her right with two tasseled eyes peering center stage. Is that supposed to be a TV? Haha!

Blue suede stiletto nestled, trailing nude panty-hose and plastic complete the “TV” sculpture

No chairs in sight

What no chairs? Is this a performance?

Calm yet frenetic movement fills the space as she moves from guest to guest like a proper hostess

Some are standing, some are strolling, some are seated, some are squatting.

Taking in the space

Reading books, papers

Chatting with other guests

They are engaged in, with, on, for the space

Words in chalk carpet the floor-

Permission

Counterpoint

Desire

Utopia

UNDO

Hmmm….contemplation

A long plastic rope divides the room

A pile of forgotten writings crumpled in the dead center of the room.

Guests are reading

OH BOY, I DIDN’T THINK ANYONE WOULD READ THAT. YIKES!

5:37pm

The last few stragglers enter

Checks with her tech team

READY

She hugs her kids.

I LOVE YOU AND THANK YOU

Pulls the plug from the wall. Verdi’s Requiem dies off as the record

LADIES AND GENTLEMEN! CAN I HAVE YOUR ATTENTION PLEASE

WILL YOU ALL PLEASE RISE FOR THE NATIONAL ANTHEM!

Bon spectacle!

ART OF (DIS)OBEDIENCE

36

FIGURE 3. PROLOGUE, PHOTO BY: JIM MNEYMNEH

photos by: Jim Mneymneh (Dialogues of Disobedience, 2018)

My practical and theoretical research culminated in a performance presentation based on three

case studies called Dialogues of Disobedience touching upon six disciplines of circus: static trapeze from

the aerial acrobatics family, hand balancing from balance, and clown. Each case study stands alone as a

fully realized work, and involves working at different levels of expertise – expert, amateur, novice. I used

my trapeze expertise to inform the inquiry of the other two case studies. As each case study was

developed through explorations of (dis)obedience and intimacy, I succeeded in dramaturgically unifying

collages of dialogues that unfold in a unique performance of autofiction.

Researching as an artistic scholar, I developed a style of presentation that straddled both the

academic and artistic spheres. Focusing on process rather than product, I blended my physical and

theoretical explorations into a performance. This performance form naturally emerged in the process. This

experimental performance piece whose form resembled a surreal collage, challenged mainstream notions

of circus performance (commodified entertainment and spectacle), its form, relationship to the audience,

and current narratives.

 Based on my professional artist experience, circus narratives typically, but not always, emulate an

aestheticized body that reinforces normalized canons of femininity and masculinity, gender roles,

sexualization of the female body, misappropriation of culture, racialization, fetishization, and ageism.

ART OF (DIS)OBEDIENCE

37

Dialogues addresses gender norms, the aging female body, and objectification of women paired with the

normalized notions of gender, sex, and sexuality existing under pharmacopornographic capitalism, an

issue that is reflected in the current aesthetic of North American circus performances.

idiotBOX

(read aloud)

…AND THE HOOOOOOOME OF THE BRAAAAAAAAAVE!

Still dressed in a fire truck red jumpsuit, she tears down the upside down, homemade, ragtag, crudely

painted vinyl American Flag and throws it irreverently on the floor.

She grabs the remote from the idiot box and points it toward the “tech booth”

LIGHTS!

The room goes dark and the curtains open to reveal an enormous white screen

The familiar sounds of the opening movie montage

It’s a mashup of every major American film studio-Universal, 20
th
 Century Fox, Disney, Columbia, Sony,

Miramax, MGM, Warner Brothers, Fox Search Light, DreamWorks, Lion’s Gate, Tri-Star

Oh wait, another? A giant revolving banana appears with pirated music from Universal Studios

Banana Studios? This must be an Indi studio

The shadows of the audience in a line project on the giant screen

The female appears amongst the shadowed audience, center screen

She is seated in front of the idiot box and under transformation

Darkness, “I PUKE IN MY KIDS MOUTH” stretches across the screen followed by

DIALOGUES OF DISOBEDIENCE

DANA DUGAN. Artist. Mother. Lover. FUCK THE REST! Scrolls up like the Star Wars opening crawl

What is about to happen?

Opening credits scroll floor to ceiling...it’s almost all her…performer, director, producer…Dana Dugan

This includes the typos and disobedience

A glowing white screen flashes, the audience still doing their part diligently, obeying and standing

The punk female still seated at the threshold of the idotbox is now completely disrobed except for blue

suede stilettos

The GOOGLE search engine appears and the sound of marching cellos fill the big black illuminated

space

Typing…OBJECTIFICATION OF WOMEN…into the search engine

The seated silhouette with wild hair willfully slips her arm into slink pair of hose

Mainstream images of objectified women flood onto the screen…American Apparel, Budweiser, Tom

Ford, and so on

Female voices chime in….

I LOVE GIVING BLOW JOBS TO SANDWICHES….Burger King

I LOVE SACRIFICING DIGNITY FOR A DRINK…Skyy Vodka

She slides the hosiery one leg at a time

I LOVE SLEEPING WITH GUYS WHO DON’T KNOW MY NAME…Post it

She disappears behind the idiotbox

THE KEY TO MY HEART IS A MAN THAT SMELLS LIKE A VAGINA…Tom Ford

A headless fleshy mound sprouts from idiotbox. What is that?

I’D SELL MY BODY FOR A BURGER…Carl’s Jr.

In the flashing images, a single blue stiletto wrapped in hosiery sprouts and cast an insect like shadow

As if witnessing the emergence of a butterfly from its chrysalis

I’M ONLY HERE FOR YOUR ENTERTAINMENT (female marionette)….Direct TV

The headless being adorned in ubiquitous artifacts of mainstream femininity-hosier, heels

 Extends, stretches, bends, articulates, flexes, explores a range of movements and way of being feminine

ART OF (DIS)OBEDIENCE

38

OBVIOUSLY MY CLEAVAGE CAN SELL ANYTHING…Pressed Juice

Legs descend, displaced by the shadowed profile of lush hair.

A blessed event, a self-birthed

The fully realized woman takes her first breath as a sexually charge female.

I’M ONLY HERE FOR YOUR ENTERTAINMENT (female marionette)….Direct TV

The point is made…its sobering…as each example flits across the screen.

The lurid female stands proudly, tits bare, soft orange merkin, and blue suede heels

Her pharmacopornographic transformation is complete

The smorgasbord of de-humanized women closes with poignant text stretch piecing center screen

I am your…

MOTHER

DAUGHTER

SISTER

CO-WORKER

MANAGER

CEO

DON’T TALK TO ME THAT WAY!

CLACK, CLACK, CLACK

She struts down her runway into the light and becomes larger than life

FIGURE 4. IDIOTBOX, PHOTO BY: JIM MNEYMNEH

(Dialogues of Disobedience, 2018)

Saturated with a plethora of American nationalist artifacts and pop culture icons, this opening

piece set the tone for my autofiction performance, Dialogues of Disobedience. Situating my socio-

ART OF (DIS)OBEDIENCE

39

politicized circus body and its subjectivity in the broad context of American culture established the

foundation for the dialogues between my circus body and the normalizing mechanisms of (American)

pharmacopornographic capitalism.

The conception of idiotBOX developed from the hand balancing case study. While forging the full-

length piece, I deconstructed the hand balancing piece into dynamic elements to accommodate the

dramaturgical flow of the piece. Experimenting with collage as a model for the thesis performance, I

constructed, deconstructed, and reconstructed the hand balancing piece several times. As a practice, the

deconstruction served as an act of (dis)obedience towards mainstream conventions of hand balancing

performance creation.

Despite the deconstruction, the conceptual link remained between my hand balancing circus body and

the pharmacopornographic body. The technical link is evident in my circus body’s physical inversions in

idiotBOX. While idiotBOX conceptually and technically deviated slightly in its deconstruction and

appropriation, it served as a dramaturgical precursor to CUNT-fessions. For example, the devices of the

pharmacopornographic – the stilettos, hosiery, merkin, clear vinyl, titty scarf and corset – seeped in from

the idiotBOX, the disseminator of pharmacopornographic culture in Dialogues of Disobedience.

Seemingly seduced by the pharmacopornographically normalized notions of femininity, I

sexualized and objectified my body and consequently subjugated myself. Hypnotized by the idiot box

(television), I embodied a topsy-turvy transformation, turning myself inside out and upside down to

embody mainstream notions of femininity. Victim of a momentary lapse of awareness and the

subconscious manipulation of my desire, I fell victim to these powerful cultural enticements. As a

satirical cautionary tale of the conditioning and seduction of the relentless onslaught of hyper-sexualized

images that objectify women and reiterate the normalization of femininity, the dialogue between my

feminized circus body and its cultural context speaks to the dehumanization of the female form.

Dehumanization leads to an increased probability of violence. In the hierarchy of social behavior, “less

human” can lead to a marginalized socio-political status, and vulnerability to abuse and violence.

MEATmarket

(read aloud)

CLACK, CLACK, CLACK

The shadow of a female figure gradually reveals its true human form.

The form collaged in a punk rock mullet, tits exposed, nude colored pantyhose worn over blue stilettos

and an oversized ornate carpet like fur over her pussy (merkin), struts. It is both alluring and repulsive.

Soft and inviting yet all strangely situated. She is a site of consent?

Carrying a crumpled sheet of clear plastic vinyl, the shadowed female figure gently leads the line of

audience connected by a plastic tug-a-war like rope toward a light in the southeast corner

FOLLOW ME, she commands

The audience forms a circle in close proximity around a trapeze oddly hanging only 4 feet off the ground

I thought trapezes were supposed to be high off the ground?

ART OF (DIS)OBEDIENCE

40

It’s hanging from another trapeze just above with ropes cinched. Gold, industrial hooks dangle from the

excess rope draping down the perimeter of the trapeze.

Like a teacher leading her preschoolers on a walking rope, she sets the pace and circular path

WALK!

A stark white light showers the trapezes as it casts a rectangle onto the ground.

KEEP WALKING!

What?! Must the audience walk? Participate?

The audience completes the design of the piece, they serve as duo partner

CLACK, CLACK, CLACK

She continues to walk with the audience

WALK!

KEEP WALKING!

The audience obeys. The audience is engaged. The audience is part of the performance.

KEEP WALKING

She breaks away

On all fours, she prepares

She lays the clear vinyl sheet directly under the trapeze in the rectangular light

What is that plastic?

Sounds of feet in socks caressing the ground as the audience circles and the boisterous screams of the

vinyl fill the air as it is smoothed and laid flat

She squats directly under the trapeze on the plastic

A large Celtic cross tattoo resides on her lower back

One plastic glove.

A second plastic glove.

The circling audience peers down at the squatting body

She bathes herself with blue paint, then red.

What is the paint for?

It represents the red of lipstick, and blue eye shadow, but also the color of dead and living flesh

There is a restlessness in her pace and application

First her back, then her arms

Gloves off

Glistening with swirls of red and blue, she stands before her trapeze, head down, wrists resting on the

grungy, white tape covered steel bar- the guillotine

CLANK, CLANK, CLANK

Sounds of the gold, industrial hooks chime

A nudge, a hint, foreshadowing of violence

The audience continues to walk

MUSIC!

The sinister sound of the banjo engulfs the space

Wait? What is this music? It sounds familiar

Oh yes, it’s Bach’s Suite for Unaccompanied Cello No1.

Played on a banjo? Intriguing

Her hand slides to grip the bar

Her body activates

Effortlessly, her body lifts off the ground. Legs float off, over, and drape as her body collapses onto the

steel bar at her hips

CLANK, CLANK, CLANK

Eye-level with the audience, body suspended, folded, face down, she pulls down the waist of her

pantyhose to her knees

Vulva and anus unveiled like a flower bud opening revealing its stamen and pistol

ART OF (DIS)OBEDIENCE

41

The most guarded treasures of her female body exposed, revealed, vulnerable, intimate. A historical site

of procreation and pleasure, but also violence. It has a story to tell. The pussy is political

Another pair of panty hose appears draped from her hands

The hose stretch over her head,

Her face disappears as if silenced and gagged

No longer human, a carcass fileted.

Unrecognizable to itself, on display, suspended, exposed, frozen in time while the world around continues

Some heads looking away, some don’t

The confronting image is not for the faint of heart

One minute passes suspended, six more to go

Living in the abject, somewhere between familiar and foreign

The body grasp for its humanity as it floats the head up to reveal a distorted face not quite human

A dehumanized being continues, trapped and pierced by the metal bar of the trapeze, for five more

minutes (the length of a typical solo circus act)

The audience obediently continues connected, circling

When will this end? How long must we continue to witness such atrocity?

Bach cycles through again. Is this sound track on repeat?

It represents the passing of time

A small swinging motion emanates from the body

It builds with intensity to a full swing, anchored at the hips

Is the being alive? Does it want to break free?

The dangling ropes with gold industrial hooks writhe like shuffling shackles

CLANK, CLANK, CLANK

The sounds of the hooks echo as the voice of the oppressor

CLANK, CLANK, CLANK

The being relents and the swaying carcass slows to a halt.

Bach dissipates and room fills with the pitter-patter of shuffling feet

The audience circles almost in unison. It’s dizzying

The carcass animates, slowly reaching for the ropes

Gripping tightly, the carcass dives forward and unrolls from the trapeze

Dangling like from a noose, the carcass pauses, legs curled on the floor

The being releases and falls to the vinyl sheet like rag doll

Escape

Sprawled, tits up, face masked, female sex exposed, fleshy bony hips red and bruised

Resting or dead?

ART OF (DIS)OBEDIENCE

42

 FIGURE 5. MEATMARKET, PHOTO BY: JIM MNEYMNEH

 photos by: Jim Mneymneh (Dialogues of Disobedience, 2018)

MEATmarket was one of two pieces resulting from my case study of trapeze. Static trapeze is one

of the oldest aerial acrobatics disciplines in circus, but one of the least performed. As it is static, I, the

performer, am left exposed. The static nature of the apparatus and the performer naturally draws focus to

the body without the mask of a flourish, a spin, a swing, a pull, and in the case of a soloist like myself,

another body. Inherently minimalist, it leaves me vulnerable, exposed, and honest; it is a hanging truth

serum.

In this case study, I worked with a series of constraints and tools to stimulate the embodied

research. Based on impulse, curiosities, and questions, I researched starting from within, through active

listening without bias or preconceived inspiration. The constraints used during exploration included:

ART OF (DIS)OBEDIENCE

43

durational and sustained single positions, a released body, and an unusually low hanging static trapeze.

Counterpoint surfaced as a central concept in the research. Counterpoint, typically known as a musical

compositional tool, can also mean an argument, idea, or theme to create a contrast with the main

element,
15

 or, in the case of my research, culture and practice.

 In MEATmarket, counterpoint affected rhythm, pace, quality of music and movement of my body,

audience, and conventions of both circus and pharmacopornographic practices. My embodiment of the

carcass in MEATmarket illustrated layers of interlaced counterpoint as a subversion to mainstream circus

and pharmacopornographic capitalism. Examples of counterpoint include:

 Stationary trapeze and audience circling

 Hanging, loose body in single position over the course of a typical act length

 Music and movement in diametrical opposition

 Non-idiosyncratic interplay between body and sound

 Bach performed on an American folk instrument, the banjo

Hanging, suspended, mutilated, almost lifeless, I was a carcass. My circus body suspended in the

in-between of human and non-human. The image lay between human and non-human. As the unwitting

victim of pharmacopornographic capitalism, the carcass was the byproduct. Dehumanization, trauma,

violence, isolation, and shame manifested as byproducts of the pharmacopornographic regime through the

normalization of desire. By exposing the “true products” of the pharmacopornographic, my circus body

delivered a counterpoint, a counterculture into the public arena, the stage – point (mainstream circus and

pharmacopornographic capitalism) versus counterpoint (subversive, queer, feminist, counterculture). The

concept and practice of counterpoint embodied the tenets of counterculture via (dis)obedience, its driver.

My CIRCUS BODY

(read aloud)

The audience still connected by the plastic rope patiently continues to circle the being.

A sign life bubbles

The almost lifeless female pulls back the tassel adorned hosiery mask to unveil her face

She returns the hosiery around her knees to their proper place

She stretches her limbs like a starfish and reaches for chalk

Lying on her back, she outlines her form-head, arm, other arm, leg, other leg

STOP. YOU’RE MAKING ME DIZZY.

Catching her breath, she rises to her feet

 “a chalk outline of a murder victim” appears on the clear vinyl sheet

Who died? What died? What remains?

The white, American, aging female returns

YOU CAN DROP THE PLASTIC

DROP

15

 Hobson, A. (Ed.). (2004). Oxford dictionary of difficult words. Oxford University Press.

ART OF (DIS)OBEDIENCE

44

Chalk and plastic “victim” in hand, she walks through the audience and disappears into the darkness

The sound of the vinyl sheet snaps, she floats it neatly on the ground next to the word ‘permission’

LIGHTS

Mic in hand, she squats and adjusts the dangling tassels in her face

COME AROUND, inviting the audience to join her around the outlined body

They comply

Sniffling and short of breath, draping breasts exposed still layered in her pharmacopornographic armor,

crawls and talks

The audience tentatively gathers around,

some seated on the floor,

 some standing, some kneeling

They exercise their will

SO, I’VE BEEN DOING SOME RESEARCH OVER THE LAST YEAR AND HALF

The scholar is present, it’s an odd bird, an odd sort of scholar

The audience in close proximity

The nimble story of her impetus to return to school reverbs from the speaker

She continues…

A quest for embodied knowledge…blah blah blah…kinetic vocabulary

What is the source of such knowledge…blah blah blah….my circus body

WHAT IS A/MY CIRCUS BODY?

The absurdly half-dressed scholar, chalk in hand, mic in the other on all fours, writes the essentials of her

circus body on the vinyl with her outline

M+B, MIND-BODY, in the head-neck of the gingerbread (wo)man chalk body

OH (btw)THIS IS MY CIRCUS BODY, acknowledging the shadow of her former self, the ‘victim’ outline

Writing earnestly, while her floppy bunny ear-like hose drape over her shoulder and back

PROSTHESIS, in one arm

TECHNIQUE, in another arm

PROWESS, VIRTUOSITY, RISK, in the torso

Continues to crawl all fours, unapologetically ass to audience with only the sheer hosiery as barrier

between the two

It’s disorientating, but charming.

TIME & SPACE, in one leg

She stands, contemplating

I’M FORGETTING ONE

OH YEAH, AUDIENCE, THAT’S YOU

Again, on all fours, AUDIENCE, in the other leg.

Unaware of her absurd appearance and gestures, she is engrossed in her scholarly disseminations

IDENTITY-

SEX, GENDER, SEXUALITY, RACE, AGE, SOCIO-POLITICAL EXPERIENCE

Summarized, these constitute SUBJECTIVITY, WE EACH HAVE ONE AND IS UNIQUE

Revisiting each essential investigated thus far…circling each, traversing the body like a spider

M+B, TECHNIQUE, PROSTHESIS

A voice emerges from the audience, “Can I ask a question? What’s that word?” referring to prosthesis

 AUDIENCE circled

Quietly with a smile, I’M ABOUT TO TALK ABOUT THAT

I LIKE YOUR QUESTION. SO, IF ANYBODY WANTS (to ask a question), THAT’S GOOD

Curiosity sparked, a single audience member exercised agency,

Marking a clear schism in the performer-audience relationship

ART OF (DIS)OBEDIENCE

45

The audience has embraced the bi-polarity of the performance between artist and scholar

The scholar continues perched on her heels, spread eagle…

PROSTHESIS….blah blah blah…Haraway and Preciado….blah blah blah….body in relation to the

object

Checking in with the audience…

DOES THAT MAKE SENSE? DO YOU UNDERSTAND BETTER?

Audience replying with nodding heads; a quiet dialogue emerges

The crouched scholar stands, stretching her legs

AUDIENCE

CLACK, CLACK, CLACK

The scholar walks through the audience, arms stretched in exaltation toward the pink oasis

FOLLOW ME INTO THE PINK SPACE

The audience, again, willingly migrates to the beckoning pink arena

I LIKE TO CALL IT THE VAGINA

WE ALL CAME FROM ONE

NOW GO BACK

Audience nestled

EVERYBODY COZY?

FIGURE 6. MY CIRCUS BODY, PHOTO BY: JIM MNEYMNEH

photos by: Jim Mneymneh (Dialogues of Disobedience, 2018)

ART OF (DIS)OBEDIENCE

46

In this section of Dialogues of Disobedience, the artist seamlessly slipped into the scholar role.

The idea of collage
16

 emerged over the course of my research. This experimental approach granted the

audience access to my thoughts and offered entry into the process versus simply witnessing a “finished”

product. A new form of performance that deviated from the norm emerged. I call it a living surreal

collage, borrowing from the visual art practice of surreal collage in which I assemble a cohesive piece of

work from different performative genres of different registers. I was only able to articulate and name this

emerging technique of presentation in the last phases of my practical research. In previous research

presentations, I experimented with the integration of my scholarly, theoretical investigations into my

artistic practices. In my presentations, I attempted to straddle the performative worlds of both artist (stage

performance) and scholar (lecture). Each represents a kind of research, but does not reside in a single,

cohesive performance.

 With sections where the scholar emerges, this performance model offered access to my

theoretical investigations and reflected the oscillation between practice and theory in my research

methodology. These in-between moments were not arbitrary. Each supported the central thread of

(dis)obedience and intimacy while creating the necessary connective tissue binding the case studies into a

cohesive form. Although I playfully tottered between artist and scholar, both were always present, in

different degrees. The audience willfully and graciously surrendered to the duality of the performance.

CUNT-fessions

(read aloud)

CLACK, CLACK, CLACK

To the idiot box-PUTS ON THE PLASTIC CORSETTE UPHOLSTERED WITH TASSLED TITS (six TITS

to be exact), DRAPES THE TASSLED TIT SCARF

While dressing, she continues to speak of her scholarly journey in search of new knowledge-

Back to the audience-CLACK, CLACK, CLACK

STUFFS HER ASS WITH PILLOW STUFFING

-doing to Undoing.

On all fours breast swing dragging on the floor, ass to audience, she writes with a block of white chalk on

the ground-what can a body do?

Habits.

She is questioning what is the knowledge of her body. Technique? Gender? Sexuality?

CLACK, CLACK, CLACK

Hunched over, she draws a diagonal line-

Habit

Permission

Disobedience

16

“a creative work that resembles such a composition in incorporating various materials or elements” Collage.

(2018). Retrieved December 30, 2018, from https://www.merriam-webster.com/dictionary/collage

ART OF (DIS)OBEDIENCE

47

Failure

Undo

-across the stage creating a continuum from do to undo.

It’s the journey to the unknown, new knowledge, new ways of doing.

CLACK, CLACK, CLACK

PROMENADES FOR THE AUDIENCE GLORIOUSLY

She inserts a plug into the wall. The sound of Verdi’s requiem returns echoing into the black box from her

dressing room/foyer.

To the idiot box-A POSE

CLACK, CLACK, CLACK

DRAPES HER TITTY SCARF AROUND HECK, COVERS HER FACE LIKE A BANK ROBBER

Her form changes, modified to a techno-political body.

But why? To be more desirable to herself or to others? To subscribe to the ideal body of the

pharmacoporn or to her own ideal body image?

She is fully armored in a pharmacopornographic feminized and objectified body. She is now more object

than subject. Is she finally desirable? Has she achieved the mainstream notions of femininity? OR is her

aging fleshy human form barely recognizable? Is she shackled and condemned by these mechanisms of

control through mainstream constructs of desire?

CLACK, CLACK, CLACK

A light appears from nothingness as she plugs another cord into the wall opposite the audience

She disappears into the light of the cave like space

The scholar reappears transformed into a cat like seductress

The energy shifts. She entices her audience

Backlit and crouched in the doorway of the cave, breast dangling on the floor, she playfully grinds her

cunt like a pussycat in a mint bush. What is this creature? Is she human? Animal? Is she a tabby or a

taboo?

She is a grotesque body

She is a mother. The tits dangling and protruding from her torso indicate as much

The cunty cat preps, swaying back and forth on all fours over the word ‘habit’.

SHIFTING WEIGHT, FRONT TO REAR, BACK AND FORTH, AGAIN AND AGAIN

The mother inverts-voila! Hand balancing

ART OF (DIS)OBEDIENCE

48

FIGURE 7. CUNT-FESSIONS

photos by: Jim Mneymneh (Dialogues of Disobedience, 2018)

Hand balancing was one of the three case studies in my research. The hand balance case study

represented an amateur level of proficiency and experience. I employed active listening and a series of

constraints generated by questions and curiosities about my hand balancing practice. The constraints were

proximity, duration, single position, silence, exploring “the head” and falling. The result of this case study

was a piece called CUNT-fessions.

I am merely an amateur hand balancer. I pursued hand balancing for pleasure and for variety in

my circus practice. I have used my hand balancing skills in professional performance, but have never

performed a solo act like that of my specialty, static trapeze. I am skilled enough to create an act, and

have performed solo moments of hand balancing, but my technical proficiency is not of professional

level. The one-arm
17

 is one the major professional/technical benchmarks for an expert hand balancer. I

cannot do a one-arm handstand, but do have some technical control, consistency, and confidence in the

discipline.

The best way to describe my level of proficiency is that of a generalist. In my profession, to be

legitimized, standards based on the codes and traditions of circus dictate if a circus body is an expert or

17

 A one-arm handstand is the ability to be balanced in an inversion on a single hand.

ART OF (DIS)OBEDIENCE

49

not. These technical and aesthetic codes exist for the multiplicity of disciplines in circus. I chose to

challenge whether or not I needed a professional level of expertise (or a one-arm) to create a meaningful,

thought provoking artwork that speaks to larger socio-political issues.

CUNT-fessions (continued)

(read aloud)

Verdi’s requiem continues to quietly spill into the large black box.

The inverted cunty cat creature with its plethora of tits drooping toward the floor,

floats its extended legs effortlessly over ‘permission’

 Is this animal testing gone wrong?

After some time, the legs descend and the four-legged creature reappears

A sound emanates from the lower region of the creature

PfphBlphbFLlPpopfph-PUSSY FART

The creature pauses for a moment

Discomfort and uncertainty emanates in a single muffled laugh from the audience closely nestled in the

pink box

Are they surprised? Confused? Unsure? Where did the noise come from? From the creature or a fellow

audience member?

What was that noise? A fart? A pussy fart?

It is clear the audience is caught off guard and unsure

With no regard for the discomfort of its onlookers, the creature continues on-all-fours across the chalk

line toward ‘disobedience’

INVERSION!

Closer to the audience, center stage, she floats inverted with squatted cat legs

DESCEND

PUSSY FART!

The pressure of laughter is mounting in the audience. A small titter of laughter erupts.

The audience is still unsure if its permissible to laugh. Does the audience need permission? Didn’t the

creature already give consent? It’s releasing, letting go, freedom, liberation, pleasure!

The creature’s pace accelerates to encourage her audience to simply release

INVERSION

DESCEND

PUSSY FART!

Collective laughter bursts forth from the audience

Awwwwwwwwwwwww-the release

INVERSION

DESCEND

PUSSY FART

LAUGHTER

Continuing along the chalk line to the word ‘failure’.

Again, lessoning the gap between creature and audience

INVERSION

DESCEND

NO PUSSY FART?

What?! No pussy fart?! The creature is saddened and disappointed by its failure.

LAUGHTER

The creature moves across the line into UNdo, new ways

Again, even closer to the audience

ART OF (DIS)OBEDIENCE

50

INVERSION

DESCEND

PUSSY FART

LAUGHTER

The creature is relieved, satisfied, and accomplished

Mission success, subversion complete

The scholar reappears as the creature plants the stilettos and stands

Staggering, she promenades for the audience

My primary objective as a hand balancer was not to fall, but to balance, inverted, on my hands,

for a designated period of time with effortless elegance. Falling was my biggest fear as a hand balancer.

Falling as failing was one of many explorations in my research. The research focused on undoing failure

in order to forge falling as useful and purposeful. I sought to subvert the desired, perfect inversion to

embrace the falling failure. This search was long and arduous. The answer appeared late in the process

through a most unlikely place of the body.

In my initial hand balancing body study, as mentioned previously, I used active listening as a

creative research method. I deviated from my typical creative process of being inspired by external

elements. Listening was fundamental for dialogue, including a dialogue with self. I searched for

inspiration from within by listening to what naturally emerged by simply doing my hand balancing

practice. Alone, free of music, immersed in quiet, I practiced. I listened. Words, images, and sounds

materialized in my thoughts. This act of listening was a conscious act to employ my mind muscle

(creative, reflexive, academic) in my practice and develop a new foundational approach to my reflexive

practice. In turn, images of Picasso’s cubist women and female cyborgs emerged. I reflected. These

avant-garde images mutate the classic female body and offer a transformation into the uncanny, magical,

non-human. They also sexualize and dehumanize the body. These reflections fed the conceptual

development of CUNT-fessions and my dialogue with the critical theory of pharmacopornographic

capitalism.

“Impossible," "perfection," "frustration," and "anxiety" were words and emotions that surfaced in

my practice. I experienced an inherent impermanence and unreliability because of the inconsistency in my

practice. I felt enslaved by these words that point to failure within pharmacopornographic capitalist and

mainstream North American hegemonies. My amateur proficiency might have contributed to this

persistence; regardless, I embraced my embodiments. These sentiments echoed my experience as an

American mother and artist. My being, my body, my subjectivity was a failure by pharmacopornographic

standards. As a tomboy, bisexual, artist, and mother, I deviate from normalized notions of femininity and

motherhood. My body does not conform to the sterile mainstream classic hand balancing circus body, nor

did my motherhood or femininity. These manifestations also motivated the vision of the piece and a

ART OF (DIS)OBEDIENCE

51

desire for liberation and freedom from the oppressive (technical) constraints of hand balancing and

normalizing hegemonies.

In CUNT-fessions, my hand balancing circus body was not that of the “classic” circus body. The

North American mainstream, classic circus body embodies a narrow, idealized aesthetic derived from

technical athletic practices and traditions. These ideals manifest as sterile perfection characterized by

hyperextended/straight legs, ultra-pointed (or flexed) toes, impeccable execution of virtuosic technique

dressed in enticing, gender normative costuming, with complementary music or sound. The performance

satiates its audience. My circus body subverted this “classic” circus body with its floating, bent legs, un-

pointed toes draped in Dollarama hosiery and dressed in a vinyl titty corset accompanied by the sounds of

the taboo pussy farts. Bodily hierarchy turned upside down. The hand balancing intent was no longer to

stay inverted, but to revert to its natural state of unbalance to produce the boisterous sound of the pussy

fart.

The pussy fart emerged late as a focal point and quickly rose as the prominent act of

(dis)obedience in the piece. The pussy fart quietly dwelled as a secret “weapon” within my circus body. I

intended to utilize it in another creative endeavor, but it appeared as an undeniable voice; it could not be

ignored. The pussy fart was unmasked and demanded recognition so rather than stifling its voice, I

encouraged it. The pussy fart revealed itself as the missing link in my dialogues with disobedience in both

my circus body and its pharmacopornographic context.

The pussy fart speaks from the female sex (versus the mouth), and empowers the female body.

The male phallus or patriarchy cannot produce such a sound or speech of the body. This act, specific to

the female sex much like childbirth, shifts from taboo to super-power. It works as a simple inhale and

exhale yet is considered taboo and typically a source of discomfort and shame. The pussy fart carries a

horrifying stigma, not just socially, but also in the context of circus. Improper and unwelcome, it

provoked a laugh that was fueled by the irreverence of the deviant and disobedient. The transference from

the apparatus of speech to a sexualized organ, more specifically a female sexualized organ: the pussy,

uncrowns the patriarchy-imposed taboo. Additionally, the pussy fart of the sexualized material body not

only uncrowns shame, but also renews the power of the female body. Living in a paradigm of puritanical

and patriarchal shame commonly manifested in pornography and sexuality, the pussy fart directly

denounced the taboos that harbor shame and disgust. It subverted idealized representations and disrupted

the established order of femininity that not only exists in the larger socio-economic paradigm, but also in

my immediate circus culture.

Failing is intimately understood by most humans. It is one of our many human conditions. Falling

(without control) represents failure in the “classic” hand balancing circus body. The pussy fart marked the

death of failure and a transformation, a rebirth through habits undone. The degradation of the intent of

ART OF (DIS)OBEDIENCE

52

hand balancing from perfect inverted balance – doing – to pussy fart – undoing – completed the

subversion.

The strict codes and dignity of hand balancing technique juxtaposed with the horrifying sound of

the pussy fart, created the phenomenologically absurd. The death of the classic, narrow, and quotidian

steered my circus body, its practice, and performance towards a queer feminist vivification – new

embodied knowledge, ways of doing, and aesthetics emerged. The pussy fart was a willful voice that

surfaced as an act of self-determination in its (dis)obedience.

unHinged

(read aloud)

Staggering

CLUNK, CLUNK, CLUNK

Corset draping off her hips

Peeling down the hosier to her thighs

CLUNK, CLUNK, CLUNK

Away from the audience

One fluffy butt stuffing falls and then another

Bends over displaying the site of so much history-childbirth, rape, oppression, violence

She grabs the clarinet

Stumbling in a circle, center room

CLUNK, CLUNK, CLUNK

She pulls back the hosiery face-mask

Picks up a block of white chalk

Arms flailing, clarinet in one hand and chalk in the other

CLUNK, CLUNK, CLUNK

She mashes the white chalk on her knee, it crumbles to the floor

The hosiery inches down to her ankles

Bound at her ankles she plays a long low sound from her clarinet

CLUNK, CLUNK, CLUNK

Ankles bound as if in shackles, she continues in a circle

The single note bouncing with every passing stride

STOMP, STOMP, STOMP

On another block of chalk

Her pace picks ups as she shuffles and drags her feet over piles of smashed white chalk

Now running, she continues to play a single long note

Her titty scarf falls to the floor

A train wreck, an unraveling, a melt down

CLUNK, CLUNK, CLUNK, CLUNK, CLUNK, CLUNK

She continues in circles, running like a hamster

She pauses playing at moment gasping for air

The desperation, the suffocation, evident in the struggle

Is she running from something or toward something?

She is bound and trapped by the clarinet, the hosiery, the heels, the plastic binding titty corset

CLUNK, CLUNK, CLUNK, CLUNK, CLUNK, CLUNK, CLUNK, CLUNK

Running relentlessly, she continues, despite her degrading state, playing the same single note

Is she drunk with despair? Is it a cry for help?

CLUNK, CLUNK, CLUNK, CLUNK, CLUNK

ART OF (DIS)OBEDIENCE

53

Pulverized white chalk trails echoing her histories

A woman forlorn, she pushes forward through the misery

CLUNK, CLUNK, CLUNK

The running slows, gasping for air between her undying commitment to play that fucking clarinet

With each circling, she embodies the paradox of fiery perseverance and inevitable defeat

She becomes unhinged, breaking away from her hamster wheel, tearing away the hosier head-piece

Clawing at the air for breath, stumbling like a drunk still bound at the ankles

Is it defeat or transgression?

Self-determination, disobedience

FIGURE 8. UNHINGED

photos by: Jim Mneymneh (Dialogues of Disobedience, 2018)

In this section of Dialogues of Disobedience, the clarinet segment developed through my

theoretical investigation of Paul Preciado’s socio-political theory of the pharmacopornographic regime. I

sought to integrate a practice from a past life: the clarinet. I once had committed my life to the

uncompromising, inhospitable, rigorous profession of classical clarinet. The climate of the classical music

community forced a willful departure from clarinet. Though I loved it, it suffocated my creative soul.

Over the last two decades, I have had a dichotomous, love-hate relationship with my clarinet. Born of

catharsis, this piece provided a long overdue push against the oppressive and abusive authoritarian

monolith of classical music that parallels pharmacopornographic capitalism and also echoes current circus

practices. This particular section served as a transition between undoing, the unraveling of prevailing

ART OF (DIS)OBEDIENCE

54

authoritarian normativity and the movement towards a new trajectory--an anti-normative, anti-

pharmacopornographic, queer space that embraces Others.

p-h-a-r-m-a-c-o-p-o-r-n-o-g-r-a-p-h-i-c b-i-o-c-a-p-i-t-a-l-i-s-m

(read aloud)

A room in complete disarray

She redirects the free-standing light away from the hamster wheel toward the audience in the pink “box”

She collapses to all fours, clarinet abandoned

As she grabs a piece of white chalk, she crawls toward the direction of the audience.

Crawling, she writes on the floor closing the distance to her audience

p-h-a-r-m-a-c-o-p-o-r-n-o-g-r-a-p-h-i-c b-i-o-c-a-p-i-t-a-l-i-s-m

Sniffling, catching her breath, she plops to a sit

CAN EVERYONE SEE?

Peeling away, stripping, shedding her pharmacopornographic shackles, the scholar re-emerges still

coated in paint

She beckons two audience members to assist in wiping away the remnants of the red and blue paint from

her back

Naked and still a bit breathless, she squats in front of her big word while being bathed

PHARMACO-PORNOGRAPHIC-BIO-CAPITALISM, IT’S A BIG WORD

I’M GONNA TRY TO UNPACK THIS FOR YOU A BIT

She takes the audience on a brief historical review of the control of subjectivities since the dawn of the

patriarchy

As she gathers her bearings she is stumbling over her words

YOU GUYS ARE DOING GREAT (to the bathers)

She explains how a rift in epistemological truth shifted how reigning powers socially and politically

normalized subjectivities for control

WOW THESE GUYS ARE GOOD; IT’S LIKE A MASSAGE

Foucault…blah, blah, blah….biopower regime…blah, blah, blah…enlightenment & heteronormativity

Institutionalized disciplining mechanisms

AM I LOSING ANYONE YET?

The bathers return to the audience.

Paul Preciado….blah, blah, blah…pharmacopornographic…blah, blah, blah…post WWII

She continues, a shift,, new mechanisms, pharmaceutical (The Pill) and mainstream pornography

(Playboy)

No longer pathologizing homosexuals, normalization of desire for the purpose of making money

Fully human, the naked and exposed scholar, stands, sits, crawls, underlines and circles with chalk, arms

waving with explanatory emphasis

The scholar retrieves her plastic circus body and places it in close proximity to the chalk-scrawled

pharmacopornographic

She questions….

How can the circus body understand its subjectivity in relation to such a regime?

Does the circus body acknowledge it or not?

What is its agency?

What kind of dialogue can the circus body have with pharmacopornographic biocapitalism?

CHEW ON THAT FOR A MOMENT

The audience is patience and silent as the scholar give the tech crew two thumbs up.

ART OF (DIS)OBEDIENCE

55

FIGURE 9. PHARMACOPORNOGRAPHIC CAPITALISM

photos by: Jim Mneymneh (Dialogues of Disobedience, 2018)

CAZZO: finding my way to pink

(read aloud)

The naked, forty something year old circus body, scholar, and mother of two, makes her way through the

audience into the pink centric “box” or “vagina”

The energy shifts – a shift to the queer space

Unapologetically she cues, MUSIC

The provocative sounds of Scissor Sisters consume the space

The mood is moving into another register

Pushed to the perimeter of the pinky “box’, the audience, standing like spectators into an arena

Precariously balancing on a “do-it-yourself”, shiny pink plastic mini stool embellished with fuzzy pink

ball trim

Dismantling the scenography from the pink felt wall, a costume awakens from a two- dimensional state.

The audience intimately witnesses the awkward transformation, pink layer by pink layer

Disobediently dressing for an audience

ART OF (DIS)OBEDIENCE

56

Pink breast cancer socks

Hot pink vans

Blundering

Bubble gum men’s briefs with pale pink fuzzy balls

Oversized, adorned powdered pink mechanic jumpsuit

Mini pleather pink boxing glove, clown nose-stache

Awkward fuchsia bandana

Mirrored blush aviator sunglasses

Bright pink boxing gloves

Wait, on the wrong hands, the thumbs face out….oh, failure

It’s almost a reverse strip tease as the aging white female mother disappears with every folding layer of

pink

Underway, the gender construct

A fantastical Elvis-esque emerges, a drag-king like being costumed in a quilted collection of stereotypical

artifacts of normative masculinity feminized by their pink dressing

Clothed, for the first time since these dialogues began

The naked scholar is reborn as a baby clown. But is it a boy? A girl? A they? Success? Failure? Does it

matter? Who cares! Let the gender-bendy adventure with baby clown, Q, begin!

ART OF (DIS)OBEDIENCE

57

FIGURE 10. CAZZO: FINDING MY WAY TO PINK

 photos by: Jim Mneymneh (Dialogues of Disobedience, 2018)

My third case study was clown. This case study marked the conception and birth of my baby

clown, Q. I am a baby clown, a novice in the discipline of clown. It was my first attempt at clowning, or

at any kind of humor. I typically worked in the deep, dark registers of the human condition. The choice to

study clown naturally emerged through a series of serendipitous events that began with a banana and a

playful act of rebellion in a workshop in my first semester of school. At the time, I was unaware clown

ART OF (DIS)OBEDIENCE

58

would be integrated into my practical scholarly research. I had always wanted to explore humor through

clown and now, finally, it had come to be in my creative work. As this was my first attempt, I worked

with a few prominent circus clowns such as Jesse Dryden and Nathalie Claude who are from different

backgrounds, and read several books about clown. The books supported the physical work but the true

learning came from doing.

 CAZZO (continued)

(read aloud)

The stool, a pink metal bucket, pink water bottle, haphazardly placed off center in the “box”

Q transformation complete. The centric scene is set

Q disappears into the dressing room-foyer

What’s going on?

I mean we all have to have a few secrets, right?

Q’s head pokes out…ALMOST READY!

It’s an awkwardly long wait….failure?

Q reappears in full regalia skipping around the space….OK!!!!

Music shift…Bongolio

Skipping like a maniac in and out of the black and pink space through the audience

WHOOOOO! YEAHH!

Q is high as fuck!

Spreading the joy, the high, the excitement

HEEEEYYYYY!

Q is feverish, crazy, silly

Humping the audience, shadow boxing the crowd

High fives, blowing kisses

DING! DING!

The sound of a boxing bell

Q halts in the silence, sunglasses dangling from a single ear

Soft giggles from the crowd

Q calmly walks toward the stool, bumbling to remove the sunglasses while wearing boxing gloves

Sits on the stool, places the sunglasses under the stool

Floundering to grab hold of the water bottle to satiate a breathy thirst

SQUIRT. AHHH. SQUIRT.AHHHHH

Gracelessly but carefully places the bottle next to the stool

Sliding to face the pink felt wall, Q prepares-neck rolls, arms stretches, deep breathes

DING!

Jon Spencer’s rock’n’roll swells in the air

Q swings to face the crowd then elevates bouncing to the beat

Q is on the prowl, flirting with the spectators-shadow boxing, dancing, hopping, grinding,

Looking to fight? Looking to fuck?

It’s a sight

The crowd is uncertain

Suddenly Q locks his/her knees

Raising the backward boxing glove as if flagging a cab

Hey, PAUUSE! PAUUUUSE! Beckoning to the sound crew

PAUUUUUUUUSE! Something is wrong

Silence

A phenomenological moment

Q quietly walks, knees locked, into the dressing room

ART OF (DIS)OBEDIENCE

59

Apologetically, EXCUSE ME

Failure…but this is what clowns do, isn’t it their thing?

Defeated Q disappears into the dressing room.

Is this part of the show? Unplanned? Is something wrong? It’s not clear.

I HATE IT WHEN THIS HAPPENS, echoes from the foyer

Giggles again

At least they are laughing. Isn’t that the point of clowning, laughter and joy?

Disdainfully, SHIT!

Q is not laughing or feeling joy

Suddenly, OK!!!

Q reappears dancing the running man as the music resumes

Let the show continue!

Making eye contact with each spectator, Q selects “the victim” or “the lover” by cordially offering an

arm

It’s a gentleman

Oh yeah, clowns love playing with “the victim”

Promenading the gentlemen of choice proudly for the crowd

Side-by-side in a circle, it’s the first contact

Q has butterflies, no words exchanged, only chemistry

Does this make Q straight? Or wait gay? Hmmm…..does it matter?

Seats the gentleman on the stool

Q elbow pumps with YESSSS! and hops a victory lap

Thrusting the pelvis, the deep pink fuzzy balls that were once at the neck unzipped to the crotch

Q peacocks his/her big balls, chest peeking out as the lapels swing open with each bounce

DING! DING!

Silence

Q takes a moment

Sits on “the lover’s” knee for rest

But only for a moment

DING! DING! -Screaming Jay Hawkins, I put a spell shifts the mood.

It’s sexy time

The seduction

Q begins a clumsy but confident burlesque lap dance and partial strip tease employing the help of her

lover

Q has plans for “the lover”

Menacing as a lion cub, Q slips between coy and lewd

Q watches the “lover”, “the lover” watches Q, the crowd watches the Q and “the lover”

DING! DING!

Silence

AWWW…Chest exposed, pants dangling by suspenders, Q takes a knee

DING! DING! -James Brown’s, Man’s world takes it to the next level

Here we go!

Q is prepared, handing “the lover”- yes of course-a pink condom, masculine and feminine in a single

artifact

Snuggled in “the lover’s” arms, Q places the “the lover’s” hand in the crotch of the pants encouraging

lascivious caresses

“The lover” is taking in the shape of what is filling his hand

Groping Q’s crotch, he throws his head back in disbelief, his eyes disappear as his smile grows bigger

Oh my, what’s this? Something unexpected

The audience giggles unaware of the surprise encountered by “the lover”

Q, smiling mischievously and nodding yes sagaciously

ART OF (DIS)OBEDIENCE

60

It’s ooooonnn, like donky-kong!

The socially awkward thermometer rises

“The lover” disappears as Q rises

Q places “the lover’s” hand on one hip, then on the other him, swaying hips to beat of a Man’s World

Focused and oblivious to the awkward in the air, Q slips out of the suspenders

The seduction escalates as Q folds forward

Oh! “the lover” slides Q’s pants to the ankles

Bent over, “the lover” gets an eye full of soft pink balls. Wait balls? Yeah balls.

“The lover” giggles at the sight nestled between the Q’s thighs

Pants at the ankle, Q crawls clumsily like a seal

Ass up, down, up, down, Q pumps the floor seductively

Does “the lover” like what he sees?

A sudden flip to back, the pumping continues

Giggles erupt

The secret is out, there is a BULGE in Q’s pants. Oh my!

Carnally caressing Q pumps the bulge with pride

What is in Q’s pants? Hmmm…

Ok…wait….boy? girl? Tomboy??

Q suddenly flips and rolls, ass up tickling the powder pink fuzzy nestled in “the gap” of the thighs

This is for the audience. Hmmm….

The air is blushing

Tension is rising. Where is this going?

In full amateur stripper mode, crotch to “the lover” leg carelessly in the air spread, scoots closer”

The jumpsuit finally removed leg by leg by “the lover”

Eyes locked they are both smiling

Like a gentleman, “the lover” assists Q to his/her feet

Q swaggers around “the lover” with a trailing finger

Placing a foot on the knee of “the lover’ like Captain Morgan, Q splays opens, pumping

Q reaches into the bubble gum briefs, wrestling with the bulge

And here it comes, the reveal

A banana!

James Brown continues as the soundtrack for a series of classic banana gags

Closing with the bubble scenting application of a pink condom

Whoa! Where is this going?

 Head thrown back, moaning humping “the lover” armpit, Q is in ecstasy

“The lover” is unsure what to do, but embraces the moment

A mixture of giggles blanket the air and shaking heads

DING!

Pee break

Back to audience, one arm leaning on “the lover”, Q takes a leaking like a drunk

“The lover” watches and giggles

Oh, Q seems to have got a little on “the lover”, oops!

DING!

The deep distinct seductive voice of Barry White heightens the mood

It’s getting serious

Behind “the lover”, tits pressed against his back, he/she threads her arms, the pinky phallus head on

Q whispers sweet nothing in “the lovers” ear, carefully instructing the steps to come (hold the banana,

peel, feed when instructed)

Sensitively unpeeling, the flesh of the banana exposed, Q and “the lover” have a moment swaying in the

cuddle embrace

They are connected

ART OF (DIS)OBEDIENCE

61

Intoxicated by Barry White’s voice, Q leaves “the lover” with the banana in hand and passes the reigns

It’s an offering, Q has surrendered his/herself to “the lover”

DING!

Q is sobered by the bell

Searching for the pink bandana, Q prepares, Q is nervous, excited, like a kid at Christmas

It’s time for the consummation, the feast

DING!

Tits covered by the bib, Q bounces like a bunny to “What is love, baby don’t hurt me, don’t hurt me no

more….”

“The lover” joins in the bouncing, while reaching to feed Q the banana

Q plays hard-to-get, bouncing, hoping in a circle, “the lover” chases

Who’s trying to get who now? The dynamic has shifted

“The lover” whole-heartedly, is committed to please Q…and maybe himself

To connect, to share, to reach one another in a moment of shared please

The strange mating ritual, phenomenologically awkward, unpredictable, chaotic, unique

The “feeding” proves challenging and fraught with failure-falling, broken, bruised banana

Is it love, it research, is it artistic process, they all feel the same-going into the unknown

Q breaks out of the “box” and into the audience, the mainstream, the public

Q takes their relationship public, proud and playfully

DING! DING! DING!

Marks the end of the match

Saved by the bell…or not

But Q and “the lover” rejoice in the victory of their communion with arms raised like champions

Before departing, Q insists to spoon, sweetly, Q cuddles “the lover” tightly and thanks him for this

special moment

ART OF (DIS)OBEDIENCE

62

 FIGURE 11. CAZZO: FINDING MY WAY TO PINK

 photos by: Jim Mneymneh (Dialogues of Disobedience, 2018)

Cazzo was collaged between my verbal thoughts on pharmacopornographic capitalism and

failure. Q had no other agenda but love – for self and others. Loosely using a boxing match metaphor, the

piece began as a search for love that unfolds through a childlike, seductive journey between the trans-

ART OF (DIS)OBEDIENCE

63

baby clown, Q, and “a victim” (audience participant). The soulful sounds of great American rock ‘n’ roll

and funk artists like Jon Spencer, Screamin’ Jay Hawkins, James Brown, and Barry White filled the air as

the soundtrack for this brief human encounter. The audience witnessed the progression of the encounter

with each passing round – peacocking, flirting, lap dance, strip tease, and the finale—eat me. With each

passing round, layers of Q’s performative exterior shed until the vulnerable, fleshy, almost naked body

was revealed. The union was consummated through fornication with the phallus, the banana.

Q (my baby clown) was an eyeful of confusion garbed in a decadent explosion of normative

masculine material artifacts and gestures colored in pink. The performance moved between masculine and

feminine performances of gender and sexuality. It emerged as a gender-fuck that seamlessly slid along the

gender binary continuum. My gender-bendy baby clown was clumsy and awkward and a living “failure”.

Q embodied a failure at performing strict mainstream notions of gender norms, sexuality and circus

clowning. Was Q a woman, man, trans, gay, straight, it, clown, no-clown? It was a journey that imposed

questions about normality and mainstream notions of masculinity and femininity on the audience.

Q unapologetically displayed a disorienting embodied expression of gender and sexuality outside

the normativity imposed by the pharmacopornographic. Q’s performance shed light on the cultural laws

constructed by binaries (man/woman, hetero/homo). Q displayed a self-designed sexuality that

transgressed mainstream notions of masculinity and femininity, shifting the optics of normativity and

suggestively proposing an altered, socially constructed identity.

My baby clown was a gender renegade reborn from a failed pharmacopornographic body that

wanted to celebrate and share their singularity. Q’s performance served to undo. Q sought to bring

awareness through a deliberate amplified in-between-ness that embraced our multiplicities of gender and

sexual expression. Q wanted their freedom of expression to be contagious.

Working with a banana in performance persisted as mischievous, irreverent desire. From food to

playful childhood games and gags, this flirtatious, phallic fruit had been my companion in life since

before I could walk. Impulsively, at the end of my second body study on trapeze, I decided to present a

crude version of my banana explorations. My artist gut and experience as a creator compelled me to

explore further. I followed my impulse. Shortly after, through closer examination, reflection, and

intuition, it became evident the banana was in fact clown. It served a central role as the seed and

secondary prosthesis. Before the banana explorations manifested as clown, jumping while being fed a

banana was the catalyst of this creative journey. Over the course of the piece, the banana seamlessly slips

between different roles.

I acquired my clown circus body through a technical and creative practice based on my initial

explorations and discoveries with the banana. As a baby clown, through learning technique from two

expert clowns and practice, I discovered the techniques of clowning I would employ and investigated my

ART OF (DIS)OBEDIENCE

64

clown prosthesis. In the process, I uncovered the difficulty in articulating the primary prosthesis of clown.

This designation shifted from audience to emotion, to taboo, back to audience, and finally returned to

emotion. Based on my practice and self-inquiry, emotion most adequately served as the extension of the

body for expression, but also manifested as a dialogue able to manifest from any source.

At times, I momentarily hypothesized failure. However, failure is the technique of clown or, more

specifically, clown technique is the practice of failure. It is the human condition of failure that has been

technically practiced as an extension of expression or in dialogue for expression. In my practice of failure,

rhythm, timing, focus, props, costume, music, make-up, and secondary prostheses, impacted the

effectiveness of my extension of expression or dialogue with my prosthesis, emotion. At my novice level,

practicing failure served the emotion of humor. I employed the tools of rhythm, timing etc. in service of

my technical clown practice and its prosthesis to provoke a release in the audience’s emotions through

laughter.

 The banana piece was born from an act of disobedience. Forced to attend a circus workshop, I

refused to bring my trapeze. As an act of irreverence and disobedience, I arrived with only a banana.

Practicing (dis)obedience was challenging as a baby clown. While equipped with professional circus body

expertise on trapeze, as a clown, I encountered the need for a certain level of mastery of the technique

before I was able employ (dis)obedience. Also, the primary nature of clown technique being the practice

of failure, an inherent disobedience existed. To dialogue with that disobedience, I harnessed already

existing embodied habits to explore practiced failure.

QUEERccess

(read aloud)

Post-coital, Q stumbles, slightly disoriented and breathless

Searching the space, Q repositions the clown nose to his/her forehead like a unicorn horn

Q melts away and the scholar returns

I WANT TO TALK TO YOU ABOUT SOMETHING

Walking through the audience into the UNDO space

Grabs a mini-megaphone, a remnant of broken chalk from the train wreck

Collapses to all fours, ass and fuzzy pink balls to the audience

Recaps the journey to UNDO

HABIT

PERMISSION

DISOBEDIENCE

UNDO

Into almost darkness, the UNDO space

MAINSTREAM MIGHT CALL THIS FAILURE

She pauses and look, writes again

FAILURE

FAILURE

FAILURE

Pauses squatting, contemplating- failure

ART OF (DIS)OBEDIENCE

65

Heavy breaths, she continues with the megaphone

PHARMOCO TELLS US WE SUBSCRIBE TO ITS NOTION OF SEX, GENDER, SEXUALITY, WE ARE

FAILURES

IF WE DON’T KEEP OUR HABITS AND PERFECT WAYS OF DOING THEN WE ARE FAILURES

Chalky circling FAILURE

Dispersed audience gathers around as if its story time

BUT…I SAY IT IS A QUEER RICH PLACE

Dragging the chalk over the PUSSY FART line

THAT COMES FROM DISOBEDIENCE….OR AT LEAST I FIND THAT

Circling DISOBEDIENCE

Returning to the QUEER, FAILURE, UNDO space

RICH IN POSSIBILITY THAT IT ALMOST MAKE A UTOPIA

A queertopia where failure in the eyes of hegemony melts away

Passionately with the megaphone, tits bouncing, the unicorn marches to

PHARMCOPORNOGRAPHIC

Grabs her vinyl circus body, dragging diagonally across the DISOSBEDIENCE

TO SUBVERT AND ENTER

 THE Q-U-E-E-R SPACE

Then, returning to UNDO

The audience heads bending to follow the mania

Writing fervidly

EMPITNESS

UNKNOWN

ISOLATION…SOMETIMES

NOTHINGSNESS

Proclaiming and writing madly

BUT HERE, HERE IS WHERE

THE NEW WAYS DOING

THE UNDOING

NEW PRACTICES

Her mind and voice moving faster than her hand

Is this the scholar or artist?

Maybe she’s both as well as the artist, mother, lover, and so on

She pauses

I LOVE IT!

Becoming a tornado in the space, crawling, squatting, walking,

Writing and declaring

Circling around center stage where DISOBEDIENCE RESIDES

NEW TRUTHS

NEW INTIMACIES FROM DISOBEDIENCE

DISORIENTATING

The audience witnesses the chaos of her mind

Inspired her pace picks-up

UNDO TO MAKE NEW

BY WAY OF DISOBEDIENCE

Standing in the UNDO, she takes a moment.

The place is an ABSOLUTE failure and she loves!

The audience is soaking it ALLLLLL in

ART OF (DIS)OBEDIENCE

66

 FIGURE 12. “TO BE ALIVE AND OBSOLETE”

 photos by: Jim Mneymneh (Dialogues of Disobedience, 2018)

(trans)FIGURation

(read aloud)

Failure….failure as what? As a gender conformist, ageless woman, in the mother gender role, femininity?

The body becomes a shared space of Q and the scholar

Are they the same?

The topless scholar in the remnants of Q’s costume rises, megaphone in hand

TAKE SOME SPACE

ART OF (DIS)OBEDIENCE

67

MOVE

FIND YOUR PLACE

AN ARTIFACT, A WORD, A SPACE, A PLACE YOU LIKE…OR MAYBE NOT LIKE.

The audience is receptive and open to the deviation from traditional audience codes.

The collective, the audience as a unit held together by codes or “the job” of the audience crumbles as

permission has been granted

They have always had the choice, the power, to engage in choice.

Agency is activated

The audience slowly disperses as they retreat into self and self-determination. Their singularity is

activated

Bodies gradually fill the space

The scholar selects an audience member

Hand in hand, a young female adult, her daughter walk toward the trapeze

 A microphone, a book

Power of the Sisterhood, the first anthology of feminist literature from 1970.

“It hurts to be alive and obsolete: the aging woman”

A young tan blond beauty and a middle-aged silver crowned acrobat

Two generations side by side accompanied by the words of the generation before them

The passage is read aloud

The scholar molts, a shedding of Q’s remnants reveals her total fleshy materiality

Now, fully naked, her body tells the story of her life and those before her

Scars, freckles, gravity stricken flesh, tattoos

Freckles, decades of life in the sun

A site that speaks to the history of the collective white female experience

 A body that has given birth and fed babies

The scars of motherhood that echoes the gestation of life and feeding its young

Tattoo

Sun damage

Scars of abuse, violence, motherhood, accidents, and acrobatic life

Damaged aging Skin

A form overcome by gravity

Modified movements from the pain and injury of an extreme physicality sustained for more than four

decades

Crouched and fully naked, she prepares honestly, vulnerable, exposed

The plastic, vinyl circus body flattened

“WE MUST TRY TO RESEMBLE PERFECT PLASTIC OBJECTS, SO NO ONE WILL NOTICE WHO

WE REALLY ARE”

The white, rolled parachute meticulously layered onto the plastic circus body.

Her story, her experience, her identity, her history, her baggage

 “ALRIGHT SAYS THE WOMAN, DON’T PUNISH ME! I WON’T DO WRONG! I WON’T GET

OLDER!”

The exposed and naked body slips into the chute, her cocoon.

 “DON’T TELL ME THAT IT IS HUMAN NATURE FOR WOMEN TO CESASE TO BE ATTRACTIVE

EARLY”

The corners of the plastic sheet tied around the naked torso, the chrysalis/cocoon shaped mass engulfs

her body

 “I THINK STRIPPED DOWN I LOOK MORE ATTRACTIVE ON SOME ABSTRACT SCALE THAN MY

EX-HUSBAND, BUT I AM SEXUALLY AND SOCIALLY OBSOLETE, AND HE IS NOT”

The young blond beauty returns to the audience leaving behind her mother in her metamorphosis

The vinyl circus body engulfs the rolled chute like an albino lady-bug

ART OF (DIS)OBEDIENCE

68

A new form, a creature in-between human and non-human

What is this creature?

A human form in-between, in transformation without expectation

The trapeze from MEATmarket remains hanging

The audience sprinklse the scope of the sparsely lit black box

Spooky industrial cavernous sounds swell in waves alternating with long moments of silence

Time has slowed into a space of emptiness and isolation

Isolation, it’s a gift

The pace, the rhythm, the mood shifts to another dimension

The creature casually walks to the hanging traps and chalks the limbs, a ritual, an instinct

Steadily climbing like an insect on the wall defying gravity

CLANK, CLANK

The sound of the hooks, echoes from the past mix with stretched vinyl

Sitting legs dangling at home

BOOM!

The creature lets go of trapeze below

It’s freedom, a breaking of the chain to trauma

A moment, a pause

The sounds build, not music but a quilting of high pitches, strings, breathing, cicadas, parachute, ropes,

screams

The vinyl bulge opens like a cassette player and the chute exhales

The chute drapes to the floor, the vinyl shell dangling

The wings unfold like morning arms

It’s a molt

The vinyl shell remains behind like the cicada sheds after being its protective shelter for 17 years

It’s a rebirth

A new perspective

The hybrid insect like creature takes in the new air and the world one slow movement at a time

Time, time, time, the creature takes its time

Absorbing every texture, smell, sound, vision as the being creeps and crawls the scope of the trapeze

Future or past don’t exist, only this moment

A Butoh like moving meditation of decaying white flesh

Exaggerated release

Excessively slow

Discovery of self

Contemplation of intent

Reflection of being

Slow release

Is death lingering? Haunting? To what end?

New re-imagined movements, aesthetics, knowledge, ways of doing manifest

A living sculpture of flesh, bone, muscle, skin, hair, as the “wings”

The “wings” explore their possibilities as they slip, slide over stretched flesh and sculpted muscles

The sound scape builds with the layered chorus of the cicada songs

The being is not along but amongst others

17 minutes 56 seconds

Metamorphosis complete, a new being, a new embodiment

 Arms stretched and wings draping from the neck, the fully realized creature stands majestically,

unapologetically fully realized

A proclamation of agency, full acceptance, and self-love

The creature melts behind the “wings”

ART OF (DIS)OBEDIENCE

69

Trapeze hands grips, slide, burn until the head disappears behind the wings

A fall

A fall into the next cycle, the next journey, the next phase

The human creature emerges for a moment before retreating into the dim light from the cave

The nothingness

The dialogues recess….for now.

 FIGURE 13. (TRANS)FIGURATION

 photos by: Jim Mneymneh (Dialogues of Disobedience, 2018)

ART OF (DIS)OBEDIENCE

70

 (trans)FIGURation manifested as one of two pieces that emerged from my trapeze case study. I

approached this research differently from the other pieces in Dialogues of Disobedience. In the other

studies, I chose to engage my practice and creation with the “blank canvas”. In this piece, I deviated from

that approach. The new way of the “blank canvas” had become my “normative” way. The choice served

as a small, nuanced act of (dis)obedience to challenge my own obedience of the “blank slate” practice. As

(dis)obedience evolved as a concept and practice, it seemed appropriate.

 The first conception of (trans)FIGURation developed around a fascination for parachutes and the

notion of paradox. I was fascinated by the paradox within myself, a circus artist who felt saved by

something that maintains a higher-than-average risk of death: circus. My circus practice “saved” me; yet,

it was a practice that taunted death. I combined my trapeze with the parachute and began to explore the

possibilities of movement. At the time, I maintained my “classical” technical trapeze practice for the most

part, but shed most of my classically virtuosic skills. I questioned their meaning and relevance in the

piece. If the skills acted as arbitrary implants or meaningless accessories, I eliminated their presence. By

the first presentation of the piece (after two weeks of explorations), only a few “tricks” or skills remained.

 I also performed the piece almost nude at that point. This was rare. Trapeze, like most aerial

acrobatics, requires protection from burning, scraping, bruising, ripping flesh. I used the pain, exposing

the reality of the human side of my super(latively) human (versus superhuman) appearance. My material

history was unveiled as well – aging, white, mother, abused, scared, possibly connected to the material

histories of audience members. The audience received the piece with open arms. However, I was

challenged by colleagues with respect to the lack of my usual “bad ass” virtuosic skills.

 Before integrating this previous work into my research, my initial trapeze inquiries into embodied

knowledge were unnerving. I was lost and had no idea where to start. I barely had a theoretical

understanding of embodied knowledge. I was insecure about the relevance of my practice in academia. I

was an expert as a trapeze artist, but just a newborn academic. My initial explorations served to simply

identify my current embodied knowledge. My way “in” materialized as my technical circus practice and

the habits developed from that practice. Their embodied manifestations was the current knowledge of my

circus body. The initial explorations began with basic technique; I did not work with high level, virtuosic

skills or “tricks”. I explored the most fundamental skills taught on trapeze.

 Knowing that the intent of my research was the pursuit of new knowledge, the doing became

about undoing – undoing habits, undoing current ways of doing. Doing rigorous technical practice was

necessary. Trapeze is the practice of calculated risk; therefore, I decided to explore falling. Falling from

the trapeze typically means failure that might result in severe injury or death. Trapeze maintains its

practice in order to avoid falling and failing. I explored falling as possibility versus failure. The

exploration did not ultimately manifest in MEATmarket or (trans)FIGURation, but it did inform other

ART OF (DIS)OBEDIENCE

71

body studies like hand balancing. I developed self-preservation habits and ways of doing, and became

interested in how to undo those.

 While integrating a previous work marked a slight departure, I used active listening as a central

method. I questioned and challenged the meaning of the aesthetic of my technical practice. This inquiry

motivated me to undo and deconstruct for a more human expression. Deconstruction to achieve “in-

between-ness” served as a main tool. I explored exaggerated body release (like a rag doll). Pointed toes,

straight legs, precision of execution--all released as I embraced my phenomenological subjective

experience and meditated on being human. I tested to see how far I could disengage my body before

being unable to practice trapeze, the threshold before falling, the excessive limitation while hanging, and

the length of time I could hang before releasing. I tested the physical thresholds of hanging – hanging

from the knees, the hands, ankles. I was interested in minimalism as way toward honesty. These physical

explorations were realized in both MEATmarket or (trans)FIGURation.

The cicada image revealed itself early in this process. The long hanging parachute draped over

my neck embodied long wings like that of a cicada. I focused on the Magic Cicada that only exists in the

United States. These sleeping agents survive underground in their chrysalis for 17 years before they

emerge to live for only six weeks. Cicadas arrive in swarms, filling the air with the deafening sounds of

their pulsating bodies. This pre-historic species has survived because of these swarms (a collective). Their

molting (transformation and metamorphosis) and the power of the collective inspired many aspects of the

piece, including the soundscape. For seventeen minutes, I exist outside myself as a cicada, prompting a

rebirth of self – undone; a new circus body emerged.

The aging female body emerged as a central theme. The quote, “to be alive and obsolete” from

the Power of the Sisterhood
18

 resonated with my contemporary existence both as a circus body and in the

pharmacopornographic context. Faced with the choice to transform or wither away, I chose

transformation, subverting the marginalization of my ageing female circus body through a disobedient

refusal to accept social obsolescence.

 As a result of my research, (trans)FIGURation molted and metamorphosed. The research not

only transformed the piece, but my practice. A break from the pointed toes and straight legs, a new circus

body emerged; a new form molted from the old. The slow exaggerated and released gestures embodied a

Butoh-like aesthetic. My aging body became amplified as embodied decay. I chose to emphasize this and

accentuate the history of my materiality by offering access to the intimate in-betweenness of each

movement. A new embodiment resulted in an eighteen-minute piece, atypical of mainstream and

conventional solo-acts (typically 4-6 minutes).

18

 The first anthology of feminist texts from the Women’s Liberation Movement (1970)

ART OF (DIS)OBEDIENCE

72

Discoveries

 Grotesque & Queer

Through (dis)obedience – critical subjective disobedience – and its ‘dialogues’ with my circus

habits and their pharmacopornographic context, new embodiments of practice and aesthetics blossomed.

My circus body, the subject of research, embodying both scholar and artist, worked as a site of continual

disharmony in a single human form. The provocative, grotesquely queer circus body surfaced

unintentionally, and organically materialized in the culmination of my practical research, Dialogues of

Disobedience. I sought to challenge and re-imagine the reality shared with the audience through absurd,

surreal, prophetic, plastic, excessive, deformed, mutated embodied performance. Through the willful

embodiment of (dis)obedience in order to undo, transgress, disorientate heteronormative hegemonies, a

grotesque and queer performance emerged, revealing new ways of doing and being against systemic

naturalizing hegemonies.

My grotesque circus body challenged the narrow classical canons of the circus body and of

pharmacopornographic capitalism. This new aesthetic deviated from the sterilized aesthetics of Vitruvian

tradition with its classic, proportioned, ‘perfect’ body. The grotesque is:

Ugly, monstrous, hideous from the point of view of ‘classic’ aesthetics, that is, the aesthetics of

the ready-made and the completed. The new historical sense that penetrate them gives these

images a new meaning but keeps intact their traditional contents: copulation, pregnancy, birth,

growth, old age, disintegration, dismemberment...They are contrary to the classic images of the

finished, completed man, cleansed, as it were, of all the scoriae of birth and development

(Bakhtin, 1968, p. 25).

Mainstream cultural circus practices, codes, and traditions, anchored in pharmacopornographic

capitalism, parallel strict, normative “classic body” codes and aesthetics. My grotesque aesthetic served as

a sharp distinction from the sterile mainstream codes and traditions that characterize North American

circus. My grotesque circus body not only deviated from, but satirically mocked the classic ideals of

performance and beauty through a variety of transgressions – exaggeration, duration, abjection,

disharmony.

 To situate the estranged, de-familiarized, dislocated nature of grotesque, its broader socio-

political context should be understood. “[I]ts effects of discomfort, discomposure and uneasiness are

reliant on historical standards of ‘normalcy’ and what is ‘proper’” (Edwards & Graulund, 2013, p. 13).

Pharmacopornographic capitalism and North American circus practices represent the backdrop and

contextualize the dialogues of my (dis)obedient circus body in its hybrid, transgressive and dynamic

grotesque embodiments. I set the tone at the beginning of the performance by situating my circus body in

an American paradigm, mocking both the United States’ National Anthem and the movie industry, a

ART OF (DIS)OBEDIENCE

73

prominent disseminator of pharmacopornographic capitalism and its normalizing subjectivities (Edwards

& Graulund, 2013, p. 15).

My material circus body was fundamental to my grotesque realism. As a result of the dialogues of

disobedience between my circus body, its practice and pharmacopornographic precepts, my grotesque

realism revealed itself as an act of uncrowning authority – achieved not through rejection, but through

berating (Bakhtin, 1968, p. 26). Similar to the grotesque characters in Rabelais’s work, the creature of

CUNT-fessions was both physically excessive and socially transgressive. My circus body’s form –

intriguing and unnerving – sought to jolt the audience from the pleasure and comfort of their “polite”

existences. This grotesque body in all its (dis)obedient glory subverted the shame-filled patriarchal

constraints on a woman’s body. The pussy fart served up a “fuck you” to the patriarchy.

Through (dis)obedience, the sexualized, abused, excessive, inhuman, transgressive manifestations

of my grotesque emerged. Julia Kristeva locates the destabilizing power of the grotesque, namely with the

supposed ‘normal’ body itself, or “classic body”:

If the ‘perfect’ woman’s body is a product of the male gaze and related power dynamics, then

affirmations and displays of material bodies in all their diversity (shapes, contours, sizes,

dimensions) and bodily functions (ingestions, excretions, menstruation, pregnancy, aging,

sickness) have the potential to subvert patriarchal gender codes related to corporeality. Grotesque

bodies can, in other words, resist absorption in the objectifying gaze that seeks to contain them.

Having said that, it is not always clear how grotesque categories might be used positively to

subvert the veneration of existing normative gender-based conceptions of beauty or to realign the

mechanisms of desire (Edwards & Graulund, 2013, pp. 32-33).

In (trans)FIGURation, I embodied transgressive manifestations in an aging, abused, exaggerated,

anthropomorphic, abject being. I ‘grotesque’ my circus body to uncrown and subvert the patriarchal gaze

and its indoctrination of authority. I exaggerated the inappropriate, the aging, female circus body.

Through an insect-like metamorphosis, new relationships and ways of doing (performing and interacting)

emerged, thereby subverting, uncrowning, diffusing ruling patriarchal hegemonies.

As the grotesque manifested in my circus body, it became an other, a subversive being, queering

the cultural space through its deviance. The grotesque was typically relegated to the margins of society,

the others, the queer from which it was created. Queerness, in terms of my circus body, refers to

deviations, to the undoing of both my normative circus practices and my circus body’s

pharmacopornographic context.

Throughout Dialogues of Disobedience, my circus body queered through (dis)obedience –

disorientating, undoing. If habits, (current ways of doing in my circus body), represent normative

orientation, undoing manifests as deviations, queering the normative.

ART OF (DIS)OBEDIENCE

74

We can certainly consider that when queer bodies do ‘join’ the family table, then the table does

not stay in place. Queer bodies are out of place in certain family gatherings, which is what

produces, in the first place, a queer effect. The table might even become wonky. (Ahmed, 2007,

p. 174).

Here Ahmed uses the family table metaphor to illustrate the disorientating nature of the queer effect. With

the family table as mainstream circus practices and the normalizing hegemony of the

pharmacopornographic regime, my (dis)obedient circus body destabilized; it was unhinging, unraveling,

and undoing through its queer disorientation. Ahmed (2007) adds, “shame is the primary queer effect

because it embraces the ‘not’; it embraces its own negation from the sphere of ordinary culture” (p.175).

Once taboo enters the normative register, shame rears its ugly head. As I embody rape, aging, nudity,

pussy farts, gender-bending, failure, and so on, I claim ownership of my own vulnerability and truth, both

to subvert the taboo and to highlight injustice. As a scholar, tits exposed, I disorientated through my

queer, deviant circus body to confront the sexualization and objectification of the female body. Queering

destabilized normative hegemonic values and the shame of taboo that manifests from such oppressions.

Queerness is a refusal. In Cruising Utopia, Jose Muñoz (2009) states, “this refusal that I describe

as queerness is not just homosexuality but the rejection of normal love that keeps a repressive social order

in place” (p.134). In the second half of Dialogues of Disobedience, a rupture, a queer intervention

unfolded as an act of self-determination. This refusal manifested as (dis)obedience toward oppressive

habits, practice, techniques, aesthetics, and sensibilities. I embodied a process of “shedding” and

“cleansing” of my failed pharmacopornographic body. The entropic de-evolution, witnessed in unHinged

concluding CUNT-fessions, acts as both a rupture and refusal of the mechanisms of oppressive practices.

The shift into the marginalized pink space, the box, the vagina, marked the dislocation of my circus body

from pharmacopornographic control. By investigating Preciado’s critical theory, I gained understanding

or ‘consciousness’ of my habits within my own circus body and the pharmacopornographic paradigm.

In Cazzo, Q’s transformation into the drag king trans-baby-clown marked a rebirth, and a

proposal for re-imagining a utopic or “queertopic” performance through acts of (dis)obedience. As Muñoz

states: “We have never been queer, yet queerness exists for us as an ideality that can be distilled from the

past and used to imagine a future. The future is queerness’s domain” (2009, p. 1). Q re-imagines social,

technical, and aesthetic practices of circus and the pharmacopornographic through their nescient,

unapologetic expression of self in gender, sex, sexuality, and the search for love. “Queerness… [was] thus

potentially transformative of a natural order, allowing for new horizons and a vastness of potentiality”

(Muñoz, 2009, p. 141). Against systemic sexism & sexualization, I undid (undo) the naturalizing

authoritarian habits of my socio-political circus body, exercising (dis)obedience – critical subjective

disobedience.

ART OF (DIS)OBEDIENCE

75

As a post-mortem on the baby clown act, I engaged in a self-dialogue on failure, embodying

“failure” by heteronormative standards. The failure manifested as grotesque and queer. Grotesque in its

excessive and exaggerated manifestations that refused to conform to a binary. Q performed a glorious

“failure” of normative masculinity or femininity; “failure, insofar as some type of displacement, erasure

or dislocation takes place, and thus previously constituted hegemonies are interrupted or challenged”

(Edwards & Graulund, 2013, p. 21). Q disoriented my naturalizing hegemony; Q was no longer a cog.

I contemplated in the ‘UNDO’ space, the queer space, seeking to subvert mainstream binaries. I

was in an unfamiliar liminal space, fighting two competing worlds--queer and normative. I longed to

break out of the polarizing paradigm and remain in the “in-between,” blurring distinctions and boundaries

by embodying both ends of the binary-male/female, success/failure, normative/queer. The “in-between”

created vulnerability, resistance, and then possibility. Between artist/scholar, young/old, woman/man,

failure/success, pharmacopornographic/queertopia, I unfolded normative notions of failure as possibilities

for new embodiments and new knowledge. Cherishing my liminal queer space, I embodied Halberstam’s

Queer Art of Failure. I “stroll out of the confines of conventional knowledge and into the unregulated

territories of failure, loss, and unbecoming, [I] must make a long detour around disciplines and ordinary

ways of thinking” (Halberstam, 2011, p. 7). Normative failure equals queer success. Failure subverted –

counter-normative ways of doing and knowing manifest as empowered, self-determined, self-asserted,

honest, grotesque, queer expression. In the case of Q, ‘failure’ was a “refusal of mastery of normative

ways, a critique of the intuitive connections within capitalism between success and profit, and as a

counter hegemonic discourse of losing” (Halberstam, 2011, p. 12). Failure functioned as a critical,

disobedient practice leading away from a binary driven naturalizing hegemony, toward a liminal queer

space – queertopia.

ART OF (DIS)OBEDIENCE

76

Chapter Five: Conclusions

In my research, I explored the embodiment of (dis)obedience through my circus body. My

inquiries originated from my hermeneutic phenomenological circus practice and informed my theoretical

investigations. Theory and practice became mutually dependent resulting in a positive feedback cycle.

With this methodology, I investigated through my circus body as both researcher and the object of study.

The initial goal of my research was to articulate the concept of kinetic vocabulary as a theory of embodied

knowledge. Kinetic vocabulary remained elusive and the unpredictable path of research shifted the

trajectory of my inquiries.

The existing literature in circus studies reflects a dearth of in-depth and inclusive (all six

disciplines) investigations of the circus body. The need to understand the subject of study, my circus

body, resulted in a working theoretical proposal that explored the fundamentals of a circus body. In an

attempt to better understand the specificity of my circus body and its embodied knowledge, I investigated

four of the nine essentials uncovered in my practice-based research. It is an attempt to embrace both the

singular and the universal experiences of a circus body. This theoretical proposal offers a baseline

understanding that is a foundational site for productive scholarly and artistic tension.

Disobedience emerged early in the research. However, it only became a key concept and practice

later in the my investigations and eventually, kinetic vocabulary was abandoned (for the moment, though

it might re-emerge in my future research). (dis)obedience – critical subjective disobedience – quietly

materialized over time, and was only able to exist and become amplified through my reflexive, embodied,

artistic practice-based research. The embodiment of disobedience revealed itself and later became a

conscious choice to undo my obedience towards normative circus practices. The shift toward

(dis)obedience as a concept and practice became evident through active listening, reflection, dialogues,

writing, reading, and critical analysis. (dis)obedience as a practice prompted dialogues between my circus

body and its habits – North American circus technique, and its larger socio-political context –

pharmacopornographic capitalism. The research culminated in two parts: a performance thesis

presentation entitled Dialogues of Disobedience, and a theoretical portion that articulates a working

theoretical proposal of a circus body, an autoethnography, and analysis of the thesis performance.

Through my literature review, I established the existing context of circus discourse and am able to

situate my contributions. The methodology sections grounded my subjective experience and its

embodiment in academic discourse using hermeneutic phenomenology and case study methodology.

Borrowing from ethnomusicology, I proposed my role as an ethnocircologist. The autoethnography

articulated not only my phenomenological performance, but also granted access to the process through

which each case study manifested itself in Dialogues of Disobedience, exposing my experience through a

performative prose integrated into my critical reflections.

ART OF (DIS)OBEDIENCE

77

Dialogues of Disobedience was the performative culmination of my three case studies: trapeze,

hand balancing, and clown. The piece reflected my technical explorations of the undoing of habits,

techniques, and practices in my circus body as well as in its wider pharmacopornographic context. In this

piece, I developed an experimental style of presentation attempting to integrate and reflect my critical

inquiries – theoretical and practical. The presentation was a performance that offers unique and intimate

access to the minutiae of the artistic-scholar. The presentation offered a new way of doing, a new

understanding, a new embodiment of myself as artist-scholar that reflects their mutual dependency and

exposes the process of dialogue between practice and theory.

The artistic-scholar journey, filled with uncertainty, truly embarks into the unknown, much like

that of my artistic process – one driven by curiosity, questions, intuition, impulse, and often seen as

chaotic and unpredictable. It was like sailing on a ship without a known destination. While artistic and

scholarly research shared similarities, each operates in quite different, often opposing, registers and

inertias. I experienced a challenging, yet transformative paradigm shift from artist to artistic-scholar. I

molted into a new material and immaterial being. My artistic process will never be the same. My body

was a material site that has learned to negotiate opposing inertias between my physical and theoretical

practices – a renegotiation of time and space in an attempt to capture material and immaterial knowledge.

Through this experience, I strive to speak to both my scholarly and artistic communities, and to

contribute to the burgeoning field of circus scholarship through an intimate understanding of my approach

to artistic scholarly research. I have deepened my understanding of, and transformed my artistic practice

and my circus body. My contribution serves as a critical example of artistic, practice-based research in

circus academics, and contributes to an understanding of embodiment through a circus body, my body.

The working proposal of a circus body, that articulates identified essentials, is a potential foundation that

fills an area of circus research currently under-explored. The “art” of disobedience as a critical concept

and practice contributes to the notion of embodiment for undoing, self-determination, and evolution in

performance and practice, and speaks to my circus community as well as to its pharmacopornographic

context. My practical agenda is hopefully to offer tools like (dis)obedience – critical subjective

disobedience – for self-determination in a circus body, and research that advocates and cultivates for

socially conscious performances and alternative, queer, feminist, political narratives on the circus stage.

From the undoing through disobedience, propositions of new performance forms that break away

from convention in both artistic and scholarly performance emerged. These include: my proposition of a

living surreal collage for full length presentation; long form solo act (atypical of circus conventions); and

a melded, fluid performance where artist and scholar seamlessly interplay reflecting their mutual

dependence. New embodiments and practices manifested as queer and grotesque aesthetics that serve

ART OF (DIS)OBEDIENCE

78

socially conscious practices and performances. Lastly, the research in its entirety contributes to circus

discourse by offering an under-represented artistic practice-based perspective.

Looking toward the future, this research serves a critical role in my next steps as a scholar. I

embrace the unpredictable nature of the artistic research process and the possibility that kinetic

vocabulary might be re-animated in the next stages. My research discoveries will serve as a launching pad

for further research at the PhD level. Specifically, I seek to 1) continue my investigations of the working

theoretical proposal of a circus body to include other bodies as well as develop the remaining essentials

under-explored in this phase of my research; 2) explore the relationship between (dis)obedience (as a

concept and practice) and agency by placing them in dialogue in practice and theory; 3) continue

theoretical and practical investigations of my discoveries of queer and grotesque in practice and

performance; and finally 4) continue to experiment with form through designing disobedience to create

speculative narratives.

I hope to impact my circus community’s and audience’s perceptions through the creation of

meaningful work that addresses our greater socio-political context. I am interested in developing new

possibilities for performance – not to replace current practices, but to develop, expand, and sophisticate

engagement with the circus form. Through continued investigations of the circus body and its embodied

knowledge, I hope to develop tools and theoretical considerations that open circus as an affective medium

for activism that can impact audience (public) perception, and generate speculative propositions that

encourage performative agency and cultural change.

ART OF (DIS)OBEDIENCE

79

References

Ahmed, S. (2007). Queer phenomenology: Orientations, objects, others. Durham, NC: Duke University

Press.

Authority. (2015). Retrieved September 05, 2018, from https://fromm-online.org/en/autoritaet/

Bakhtin, M. M. (1984). Rabelais and his world (H. Iswolsky, Trans.). Bloomington, IN: Indiana

University Press.

Barlati, A. (2018). École nationale de cirque. Retrieved August 01, 2017, from

http://ecolenationaledecirque.ca/en/school/circus-disciplines-0

Bourdieu, P. (1977). Outline of a theory of practice (R. Nice, Trans.). New York, NY: Press Syndicate of

the University of Cambridge.

Collage. (2018). Retrieved December 30, 2018, from https://www.merriam-

webster.com/dictionary/collage

Damkjær, C. (2016). Homemade academic circus. UK: Iff Books.

Duchamp, M. (1975). The essential writings of Marcel Duchamp (E. Peterson & M. Sanouillet, Eds.).

London, UK: Thames and Hudson.

doi:https://monoskop.org/images/7/7c/Duchamp_Marcel_1957_1975_The_Creative_Act.pdf

Dunne, A., & Raby, F. (2013). Speculative everything: Design, fiction, and social dreaming. S.l.: MIT.

Duranti, A. (2010). Husserl, intersubjectivity and anthropology. Anthropological Theory, 10(1-2), 16-35.

doi:10.1177/1463499610370517

Edwards, J. D., & Graulund, R. (2013). Grotesque. London, UK: Routledge.

Frankel, L., & Racine, M. (2010). The Complex Field of Research: For Design, through Design, and

about Design. Retrieved from http://www.drs2010.umontreal.ca/data/PDF/043.pdf

Funk, R. (Ed.). (2015). Authority. Retrieved from https://fromm-online.org/en/autoritaet/

Fromm, E. (1984). On disobedience and other essays. London, UK: Routledge & Kegan Paul.

Halberstam, J. (2011). The queer art of failure. Durham, NC: Duke University Press.

http://www.drs2010.umontreal.ca/data/PDF/043.pdf

ART OF (DIS)OBEDIENCE

80

Haraway, D. J. (2015). Simians, cyborgs, and women: The reinvention of nature. New York, NY:

Routledge.

Hobson, A. (Ed.). (2004). Oxford dictionary of difficult words. Oxford University Press.

Közel, S. (2007). Closer: Performance, technologies, phenomenology. Cambridge, MA: MIT Press.

Kralj, I. (Ed.). (2011). Zene & cirkus. Zagreb, Croatia: Mala Performerska scena.

Laanela, P. N., & Sacks, S. (2015). The clown manifesto. London, UK: Oberon Books.

Leroux, L. P., & Batson, C. R. (2016). Cirque global: Quebec's expanding circus boundaries. Montreal,

QC et Kingston, ON; London , UK; Chicago, IL: McGill-Queen's University Press.

Loizidou, E. (Ed.). (2015). Disobedience: Concept and practice. London, UK: Routledge, Taylor &

Francis Group.

Madison, G. B. (1988). The hermeneutics of postmodernity: Figures and themes. Bloomington, IN:

Indiana Univ. Press.

Maggio, R. (2018). Pierre Bourdieu's Outline of a Theory of Practice. Milton, NY: Taylor & Francis

Group.

Mauss, M. (1973). Techniques of the body∗. Economy and Society, 2(1), 70-88.

doi:10.1080/03085147300000003

Merleau-Ponty, M. (1976). Phenomenology of perception (C. Smith, Trans.). London, UK: Forgotten

Books.

Muñoz, J. E. (2009). Cruising utopia: The then and there of queer futurity. New York, NY: New York

University Press.

Noland, C. (2009). Agency and embodiment: Performing gestures/producing culture. Cambridge, MA:

Harvard University Press.

Pozzi, M., Fattori, F., Bocchiaro, P., & Alfieri, S. (2014). Do the right thing! A study on social

representation of obedience and disobedience. New Ideas in Psychology, 35, 18-27.

doi:10.1016/j.newideapsych.2014.06.002

ART OF (DIS)OBEDIENCE

81

Preciado, B. (2008). Pharmaco‐pornographic Politics: Towards a New Gender Ecology. Parallax, 14(1),

105-117. doi:10.1080/13534640701782139

Preciado, P. B. (2013). Testo Junkie: Sex, drugs, and biopolitics in the pharmacopornographic era (B.

Benderson, Trans.). New York, NY: The Feminist Press at the City University of New York.

Purovaara, T., Damkjaer, C., Degerbøl, S., Muukkonen, K., Verwilt, K., & Waage, S. (2012).

Contemporary circus: Introduction to the art form. Stockholm, SE: Stuts.

Riley, S. R., & Hunter, L. (Eds.). (2009). Mapping landscapes for performance as research: Scholarly

acts and creative cartographies. New York, NY: Palgrave Macmillan.

Santone, J. (2003). Cyborg. Retrieved from

https://lucian.uchicago.edu/blogs/mediatheory/keywords/cyborg/

Skjönberg, A., & Damkjaer, C. (Eds.). (2012). Documentation of CARD: Circus Artistic Research

Development. The University of Dance and Circus. Stockholm, SE: DOCH.

Spatz, B. (2015). What a body can do: Technique as knowledge, practice as research. Abingdon, Oxon:

Routledge.

Stake, R. E. (1995). The art of case study research. Thousand Oaks, CA: Sage Publ.

Stoddart, H. (2000). Rings of desire: Circus history and representation. Manchester, UK: Manchester

Univ. Press.

Tait, P., & Lavers, K. (Eds.). (2016). The Routledge Circus Studies reader. Abingdon, Oxon: Routledge.

Tait, P. (2005). Circus bodies: Cultural identity in aerial performance. New York, NY: Routledge.

Turner, B. S. (Ed.). (2012). Routledge handbook of body studies. Abingdon, Oxon: Routledge.

Yin, R. K. (2014). Case study research: Design and methods. Thousand Oaks, CA: Sage Publication.

Zaccarini, J. (2013). Circoanalysis: Circus, therapy and psychoanalysis (Unpublished doctoral

dissertation, 2013). Stockholm, SE: Stockholms universitet.

ART OF (DIS)OBEDIENCE

82

Appendices

Appendix A

Dialogues of Disobedience Post-mortem Self-Interview

1. What is your prosthesis?

2. Why do you identify this as your prosthesis? How did you acquire the prosthesis?

3. Did you have more than one prosthesis?

4. What is the technique of this discipline?

5. What is the “callus” that is produced in the assimilation process of prosthesis through technique?

What are the traces/artifacts (material or possible immaterial) that transform my circus body?

6. What is my relationship to the audience? Who is this for?

7. Why do I do what I do? Circus? The specific discipline?

8. What does it mean? Circus? The specific discipline?

9. How did embodied knowledge manifest? What meaning and/or questions emerged?

10. How did this knowledge influence my choices for my presentation to an audience?

11. How did the presentation for an actual audience impact my embodied experience and my perception

of communicating meaning to the audience?

12. What is the language of my circus body in this discipline?

13. Is kinetic vocabulary an embodied knowledge that serves as a foundation for an embodied language?

ART OF (DIS)OBEDIENCE

83

Appendix B

Photo Release Form

PHOTO RELEASE FORM

I, _____________ , by signing below hereby give permission to Dana Dugan and Concordia University to

use my image, both in photographic as well as in electronic form, taken on April 5, 2018 at Concordia

University in publications, news releases, online, and in other communications related to the publication

of Dialogues of Disobedience and Art of Disobedience: A Study of Critical Embodiment Through a

Circus Body.

I understand that my image and name may be used in both written and electronic communications and

presentations and that the recorded copyrighted artwork/performance pieces may be used for the sole

purpose of promoting the University. I waive any and all copyright, including moral rights that I may

have in my image and recorded copyrighted artwork/performance pieces only with respect to their use for

the purposes of promoting Concordia University.

I further warrant that I own all the copyright and moral rights allowing me to execute the present waiver.

(Signature of Adult, or Guardian of Children under age 18)

Name

Address

Phone (day) (evening)

Email Address (optional)

Thank you!

