Authorship, Physical Theatre and Justitia
Introduction

In this chapter I examine the importance of authorship in Justitia (2007) and contextualise my analysis in relation to conceptual debates surrounding authorship within the genre of physical theatre. My key aim is to unpick the creative and philosophical tensions that characterise performance-making processes in physical theatre, as they oscillate between conventional hierarchies of directing and more collaborative devising methodologies. I argue that in Justitia, these innate tensions of authorship are borne out in two ways. Firstly, in its metaphoric manifestations in a court-room drama that constantly make the audience question whose stories they are witnessing, who authors and relays them and their authenticities. Secondly, and perhaps more significantly, through suggesting a dialectical relationship between the authorship of the piece’s narrative, and the complex nature of authorship in the genre of physical theatre itself. These two perspectives are fundamentally intertwined, much like my own responses to two separate performances of Justitia on which this study rests. The first as witnessed at Lichfield Garrick Theatre in April 2009 and the second as witnessed at Stour Centre in Ashford, the home of Jasmin Vardimon Company (JVC), in February 2012. In the former performance, the character of the Anonymous Typist, whose crucial role I shall elaborate on later, was created and performed by Jasmin Vardimon, the Artistic Director of JVC herself. In a study that examines notions of authorship within the genre of physical theatre through reflections on authorship in and of Justitia, this intriguing placement of the author/maker of Justitia within the piece itself is worthy of analysis. I argue that on the one hand it becomes the fulcrum on which the illusive nature of legal enquiries and its relationship to authorship rests, while on the other it becomes an important commentary on the illusive role of an artistic director within a devised and collaborative ensemble.
Authorship, Text and Justitia
Illusion, then, appears as a double-edged sword within Justitia. It is the fundamental quality that connects the unfolding of the narrative of Justitia to the piece’s creative process. In other words, we constantly question whose narratives we are witnessing as much as we question who created these narratives in the first place. In such a slippery framework, what can the adoption of the literary term ‘authorship’ bring to our understanding of creative processes within the physical theatre genre? I use the term ‘authorship’ to imply more than the kind of ownership and copyright that can be claimed over a text-based archive such as a novel or a play, which we often attribute to a single author or creator. I signal instead a more complex and heterogeneous network of creative contributions that are generated in responses to creative tasks within workshops, and manifest in gestures or movement sequences or soundscapes and are shared by an ensemble. By authorship I refer here to the generation of an ensemble’s shared repertoire that exists largely in corporeal dimensions, and are inherited and embodied through shared physical languages. In this chapter I shall demonstrate the ways in which Justitia embodies a collapse between these two oppositional approaches to ‘authorship’, by revealing the tensions that come into existence when single archival authorship and collaborative repertoire enter into dialogue with each other. These philosophical musings transpire through the metaphor of a conventional court-room drama that tells the story of a woman (Mimi Cain) who is convicted and tried for the murder of her husband’s best friend (Seth Marvel), as the audience is made to assume the role of the jury. Justitia presents multiple versions of ‘realities’ as presented by different perspectives at the trial, such that truth and fiction are blurred. While in the spirit of a legal enquiry we witness the defendant Mimi Cain’s story, we are constantly left wondering who is responsible for authoring it. Is it Mimi herself? Is it her defence lawyer Veronica Hunt in her conviction to prove Mimi innocent? Or is it Cassandra the stenographer, who admits to letting her mind wander as she transcribes truths onto paper, suggesting the easy slippage between fact and fiction. In Justitia, through a carefully crafted layering of text, physicality and digital projection, Vardimon creates believable and tangible characters who move with as much clarity, conviction and psychological insight as they speak. Using a script which is developed alongside the devising process by writer Rebecca Lenkiewicz enables Vardimon to layer her characters with details where the language of gestures falls short. More significantly, the use of the script raises important questions about the complex nature of authorship in collaborative and devised performance practices such as physical theatre. I would suggest that in a genre that has been historically driven by an anti-text agenda, the use of the script can in some ways hierarchize and control the means through which meaning is authored and communicated to an audience.
Physical Theatre, Devising Methodologies and Authorship
While historically physical theatre as a genre has successfully moved beyond text-centric communication, the amalgamation of movement and text is not an uncommon feature in the genre’s more contemporary manifestations, demonstrated in the works of DV8 Physical Theatre, Akram Khan Company, Vincent Dance Theatre and of course JVC themselves. Elusive in itself, the term ‘physical theatre’ and the genre that it stands for has become highly contested in contemporary performance practice. In recent years several scholars have tried to delineate definitions for the genre by purporting views that rarely overlap (Callery, 2001; Murray and Keefe, 2007; Sánchez-Colberg, 2007) leading to simultaneously operative multiple understandings of the genre. However they do all concur that over the years the term has lost its ‘charge’ (Murray and Keefe, 2007, 2) as it has increasingly been ‘used to identify an eclectic production commonly understood to be one which focuses on the unfolding of a narrative through physicalised events and which relegates verbal narrative – if at all present – to a subordinate position’ (Sánchez-Colberg, 2007, 21). As identified by Sánchez-Colberg, the broad remit of this description is clearly problematic and has turned the label into a ‘catch-all phrase’ (Callery, 2001, 6) that has come to mean nothing and many things at the same time, making Murray and Keefe wistfully suggest that ‘perhaps the moment of physical theatre has passed [...]’ (Murray and Keefe, 2007, 2). Despite these claims, the label and practices claiming it persist, both in academia and in the contemporary performance world. This necessitates a brief summary of its contested genealogy in order to contextualise the practice of JVC and conduct my analysis of Justitia.
Franc Chamberlain identifies two primary lineages for the genre in the British context. The first is that of the mime tradition as embodied in the training of Copeau, Decroux and Lecoq and the second is the aesthetic embodied in the practice of the British company DV8 Physical Theatre and their challenge to contemporary dance (Chamberlain, 2007, 119). He goes on to cite a third lineage to physical theatre in the avant-garde theatre practices of Meyerhold, Artaud and Grotowski, which he proposes was obscured and overshadowed by the practices identified by the label in the 1980s (Chamberlain, 2007, 119). Simon Murray and John Keefe trace the label’s multi-lineaged history from the practice of Grotowski in the late 1960s, to Steven Berkoff and his Lecoq inspired aesthetic in the 1970s, but recognise that it was DV8 Physical Theatre’s endorsement of the label in its company name in 1986, that made it a popular label (Murray and Keefe, 2007, 14). In order not to demonstrate a preference towards a specific lineage, Murray and Keefe employ a pluralistic approach to the genre by claiming for physical theatres or the physical in theatres (Murray and Keefe, 2007, 1). They identify a commonality amongst these varied lineages as practices ‘rooted in certain through-lines of principles of theatre itself; of embedded ideas that are in a dialectical relationship to the spoken word’ (Murray and Keefe, 2007, 3). There is of course an inherent problem in embracing such a pluralistic position as it foregoes the opportunity to identify the philosophical and aesthetic intersections that characterise the genre. This is rectified by dance scholar Ana Sánchez-Colberg:
The term itself – “physical theatre” – denotes a hybrid character and is testimony to its double legacy in both avant-garde theatre and dance. It is precisely this double current of influences which needs to be taken into consideration in any attempt to delineate specific parameters of the new genre. [...] the process of contextualizing physical theatre needs to take into consideration its location in both avant-garde theatre, particularly that production considered to be “body-focused”, and also within the context of avant-garde dance and its particular parameters which set the body as the centralizing unit within the theatrical space. (Sánchez-Colberg, 2007, 21)

Sánchez-Colberg traces its avant-garde dance lineage back to German Ausdrucktanz and its principle to ‘squeeze out from the inner landscape of the artist’s body (and psyche) action that actualises the self in the world (the outer landscape)’ (Sánchez-Colberg, 2004, 4), as exemplified in the avant-garde dance experimentations of Mary Wigman, the tanztheater of Pina Bausch, and the volatile aesthetic of DV8 Physical Theatre. She traces its avant-garde theatre lineage to the experimentations of Bertolt Brecht and the genre of the Theatre of the Absurd (Sánchez-Colberg, 2004, 5). While Sánchez-Colberg ignores the third lineage of mime as acknowledged by Chamberlain and Murray and Keefe, she comes closest to charting the genealogy of physical theatre as a hybridised genre, emerging at the interstices between both avant-garde theatre and dance. This resonates with my own inter-disciplinary performance training and subsequent scholarship that is generated at the interstices between the disciplines of theatre and dance. Perhaps it is my own embodied hybridised understanding of the genre that draws me towards Sánchez-Colberg’s approach when starting to delineate the genre in order to rectify the vagueness that surrounds it.
Sánchez-Colberg notes that physical theatre’s hybrid identity between avant-garde theatre and avant-garde dance echoes the Artaudian philosophy of theatre making, where ‘the body is the centre of the mise-en-scène’ (Sánchez-Colberg, 2007, 23). She attempts to clarify the nature of this body that occupies the third space between dance and theatre by reminding us that:
whilst admitting to the significance of a “decoding” process of the body as a sign of discourse, it has also become significant to consider that the social body which is the focus of such structural analysis is also a spatial body, which, although subject to social discourse, also has its own “embodied” knowledge. (Sánchez-Colberg, 2007, 25)
I would like to extend Sánchez-Colberg’s observation that this social/spatial body is not just a vessel through which the primary means of communication occurs. It is in fact the fundamental source and stimulus of interpersonal politics and socio-political relations with the world, and is inseparable from its embodied-subject. Therefore I would first like to suggest that this ‘body’ who occupies the heart of avant-garde performance practices needs to be reframed as an embodied subject. The reason I choose to use the term ‘embodied subject’ over ‘body’ is because while the former signals a lived reality that energises physical theatre processes and performance, the latter may suggest its historically passive manifestation in which the body is seen merely as a tool of communication, devoid of agency. Consequently I propose that in physical theatre, it is not the body that is at the centre of the mise-en-scène, but the embodied subject, whose live reality fuels the mise-en-scène and lends physical theatre its charge.
This conceptual shift from thinking about the body as a vessel of communication to understanding the body as an embodied subject needs brief contextualising in embodiment theory. Over centuries French philosopher René Descatres’ concept of dualism has created the damaging split between the superior mind and the inferior body, generating philosophical debates that Elizabeth Grosz refers to as ‘the heirs of Cartesianism’ (Grosz, 1994, 8). Grosz suggests that these heirs have identified three kinds of bodies of which the third is most pertinent to this discussion. This body is ‘commonly considered as a signifying medium, a vehicle of expression’ (Grosz, 1994, 9) that is fundamentally passive ‘through’ which the subject experiences and communicates with the world. Dymphna Callery’s claim that physical theatre is theatre that is created ‘through the body’ (Callery, 2000, 4), as though it were a mere medium of signification, perpetuates such passive notions of the body as distinct from its embodied subject. Dance scholar Sandra Horton Fraleigh counters such passive constructions of the body, by extending the embodiment debate through the notion of the ‘lived body’ that ‘attempts to cut beneath the subject-object split’ (Fraleigh, 1987, 4), and critiques the concept of the ‘body as an instrument, movement as medium, and mind or soul as the mover or motivational source’ (Fraleigh, 1987, 13) for such movement. Physical theatre as a genre is therefore an art form that ‘is not merely about the body, but from the body’ (Csordas, 2003, xi), and examines both the embodied subject’s shaping of the world and the impact the world has on shaping such subjectivities. In this it evokes dance scholar Susan Leigh Foster’s concept of ‘corporeality’ as an examination of embodied subjectivities through their ‘bodily reality, not as a natural or absolute given but as a tangible and substantial category of cultural experience’ (Foster,1996, x). Physical Theatre recognises and draws on the embodied subject’s ‘role in the production of narrative, in the construction of collectivity, in the articulation of the unconscious […]’ (Foster xiv). It emphasises the role of these subjects in their ability to ‘contour new relations between history and memory, the aesthetic and the political, the social and the individual’ (Foster, 1996, xiv). It does not use the body as a mere vehicle of expression. Instead, it locates the embodied reality of its performers at the heart of its aesthetic. This shift from physical theatre being a ‘body-focused’ aesthetic to an ‘embodied-subject-focused’ aesthetic can be a fundamentally different way of engaging with the genre. In physical theatre then, the conventional theatrical boundaries between fiction and reality and character and self, collapse as the performer’s corporeality permeates the persona he/she represents on stage, and thereby becomes a heightened version of one’s lived-self.
The importance of the ‘embodied-subject-focused’ aesthetic in physical theatre and the ownership of creative possibilities it can produce for a performer, is heightened further by the genre’s genealogical alliance with democratic and non-hierarchical principles of collaborative devising methodologies. A seventies’ critical and creative response to historical and hierarchical power-dynamics that govern conventional director-actor relationships, devising as a performance-making strategy has ‘always been associated with the counter-cultural fringe’ (Govan et al, 2007, 4). Historically, devising has been driven by the political agenda of collaboration within a creative collective that is non-hierarchised, giving birth to the idea of a creative performer who is free from the constraints of merely delivering the intentions of a script. In recent years however scholars have questioned this ideological position of devising. Alison Oddey suggests that in the ‘cultural climate of the 1990s, the term ‘devising’ has less radical implications, placing greater emphasis on skill sharing, specific roles, increasing division of responsibilities […] and more hierarchical group structures’ (Oddey, 1994, 9). In a similar vein Heddon and Milling have gone a step further to consider whether devising as a methodology was ever truly democratic and non-hierarchical as it has always been very common for artistic directors and choreographers to lead ensembles in devising performances (Heddon and Milling, 2006, 5). They therefore observe how the role of a director or a choreographer can fundamentally ‘complicate the notion of non-hierarchical work or democratic participation’ (Heddon and Milling, 2006, 5). This has led them to suggest that devising has acquired a ‘mythical status’ in avant-garde performance-making processes in its idealistic ‘embodiment of death of the author’ (Heddon and Milling, 2006,4, 5). It is vital to question then that if an ensemble’s shared vision is inspired, led and ultimately controlled by the vision of a director or choreographer, then to what extent then can the work remain the product of non-hierarchical collaboration? The idea and practice of leading a devised process then becomes an anomaly that thwarts some of the fundamental principles of democracy and non-hierarchical creativity that devising once stood for.
It is common practice for contemporary physical theatre companies to claim their allegiances to collaborative devising methodologies while being led by the vision of an artistic director and/or a choreographer as in the case of Lloyd Newson for DV8 Physical Theatre, Akram Khan for Akram Khan Company, Charlotte Vincent for Vincent Dance Theatre, Scott Graham and Steven Hoggett for Frantic Assembly and of course Jasmin Vardimon for Jasmin Vardimon Company. However while these performance-makers all reject the idea of a single authorial voice, arguing repeatedly for the importance of multiple individual voices that are generated from experimentations by the ensemble, these voices are ultimately edited, shaped and honed by the artistic director to fit a holistic vision of the piece. Authorship in such physical theatre performances therefore becomes a complex and hybridised entity shifting between the creative performers in the ensemble and all the other people in the hierarchy who interpret and contextualise their material through editing, filming, choreography, script-writing, design and dramaturgy. It is more useful perhaps then to consider the responsibility of authorship in such performances as a sliding scale between these different creative inputs, on one end of the scale being ultimate directorial control and on the other being a more open and collaborative approach for debate and discussion towards the making of the piece. The question of authorship becomes particularly potent in the physical theatre genre which relies heavily on a corporeal crafting of signification through both athletic high-risk physicality and a language born from pedestrian, socialised gestures. Because of its close association with the discipline of dance whose conventional use of the choreographer as one who creates phrases and imposes them onto performers’ bodies to learn and deliver through repetition, the question that becomes vital to raise is: who authors the movement phrases and gestural language in physical theatre performances and how can authorship be maintained and owned when someone performs another person’s phrases, particularly in reprised performances that are often not performed by an original cast? If the question of authorship in the making of physical theatre can indeed be represented as a sliding scale, then it certainly calls into question the democratic principles of the once non-hierarchical spirit of collaborative devising methodologies, and in turn can complicate Roland Barthes’s seminal concept of ‘the death of the author’.
Authorship and Justitia
In the spirit of established characteristics of devised performance texts, Justitia challenges ‘neat distinctions between the fictional and real, between secrets and lies, and between imagination and authenticity’ (Govan et al, 2007, 56). Established frameworks of a logical and linear courtroom drama are abandoned for a more complex network of multiple narrative threads that go back and forth in time, as manifold versions of the night when Seth Marvel died are played out to the audience, authored and relayed from different perspectives. Some versions seem more convincing and plausible than others as we hear the defence lawyer Veronica Hunt, deconstruct each possibility for the jury. It makes us question who actually authors the ‘truth’. Does such a thing as ‘the whole truth and nothing but the truth’ actually exist? Or is it merely transformed through the different layers of fabrications generated by the different perspectives on offer and thus ultimately gets lost, or at the very least transmuted, in the name of a legal enquiry? This obscuring of fact and fiction in a legal trial can be compared to what Govan et al describe as the complexity that accompanies watching a devised performance:

The process of shaping intimate thoughts, feelings and experiences for a witnessing audience inevitably fuses truth and fiction by recognising that the imagination is integral to the narrative of selfhood. The audience is frequently left wondering what is truthful and what is fictional; thus the question of the authenticity of narratives is raised. (2007, 56)

The experience of watching a devised performance can thus be compared on a micro level to the experience shared by jury members in a trial who have to witness multiple and often contrary statements presented from varied perspectives, before reaching a verdict, thus contributing in their own way to the authoring of a version of ‘truth’. In Justitia the different perspectives are obscured even further by hinting at the possibility that the seemingly distinct characters of the accused Mimi Cain, the defence lawyer Veronica Hunt and the stenographer Cassandra might just be slippery manifestations of each other. Interestingly it is no coincidence I am sure that the stenographer, who is responsible for the accurate recording of witnesses’ statements at a trial, is called Cassandra, the Greek princess who had the ability to foresee facts about the future but whose predictions no one believed. While these three characters are visibly distinct through costumes, naturalistic behaviour and physical persona, in the language of stylised gestural movement work, they seem to morph into one another by copying/mirroring each other’s gestures – thereby suggesting a certain malleability of their distinctness.
There are several instances when such morphing between the characters is witnessed but I want to focus briefly on the sequence where, through a flashback that contextualises Mimi’s relationship with her husband Private Charlie Cain, Veronica tells the jury about his dominance over his wife. This relationship of stereotyped masculine dominance and feminine submission is played out through a powerful and disturbing duet through which Charlie controls and manipulates Mimi’s actions. At one point Veronica stops talking as her body starts to take on the slightest hints of Mimi’s submissive gestures. Veronica tries to shake off these movements, but they seem to gradually engulf her – until she is performing the same duet as Mimi and Charlie, as though with an invisible partner who controls her, like Charlie controls Mimi. This sequence reaches its climax when Veronica takes over Mimi in the duet with her husband, fully embodying Mimi’s passivity. And a final slippage between the characters is suggested when Veronica and Charlie’s duet is mirrored in the background in Cassandra and the deceased victim , Seth. The blurring of these characters in the trial exacerbates the idea that within a legal enquiry it remains unclear who actually authors whose story, and to what extent objectivity can be maintained by the so-called impartial roles of the defence lawyer and the stenographer, who simply wish to present the ‘truth’. But whose truth?
 In setting out to tell Mimi Cain’s story, Vardimon leads her ensemble in an intelligent critique of the legal system, questioning its authoring and handling of ‘truth’ by aligning multiple versions of ‘truths’ against each other. Even at the end, when Justitia finally reveals the truth through Mimi’s own confessional, Vardimon signals the precariousness of it by mediating her statement through a digital projection that translates Mimi’s mother-tongue into English, transcribed by an Anonymous Typist. In the 2007 version Mimi spoke in Korean and in the 2012 version she spoke in Japanese, and both were translations from Lenkiewicz’s English script. This mystery character appears intermittently through the piece, most memorably opening the performance through a choreographic evocation of orchestration and control and then towards the end as the translator and transcriber of Mimi’s confession.
 When we first witness the Anonymous Typist in the opening sequence, her typing is rhythmic, mechanical, measured, considered and controlled, and even as her body breaks out into fluid lyrical phrases, her typing returns her to reality , echoed in the stenographer Cassandra’s later proclamation ‘I type therefore I am – I am therefore I type’. Towards the middle of the piece, in the solo that we witness from the Anonymous Typist, Cassandra’s sentiments are expanded physically to almost spell out ‘I type therefore I orchestrate’. And finally in the climax of the piece, her typed and translated transcription becomes the vital key to revealing the ultimate truth, Mimi’s confession, to the audience. The audience are expected to trust her translation of this confession as ‘the truth’ and this is emphasised by Mimi herself, completing her statement in English saying, ‘Is that what you wanted to hear? And what if I'm lying?’ It is intriguing then, that despite Mimi’s ability to speak adequate English, Vardimon choose to convey Mimi’s confession in her first language. I interpret this artistic choice as strategy to demonstrate how the act of translation becomes a metaphor for the role of multiple authorships in legal enquiries, and also more subtly on the role of the director as a translator of multiple possibilities in the making of physical theatre.
This latter commentary is heightened in Justitia when the role of this Anonymous Typist is performed by Vardimon herself. Here the issues of authorship and orchestration shift from the specificities of Justitia to the generic processes of performance-making in the physical theatre genre, as Vardimon’s strategic role as the Anonymous Typist may be seen as a crucial and honest suggestion of the very anomaly that characterises the challenge of leading a collaborative and non-hierarchical creative process. In physical theatre performances it is not uncommon to see the choreographer of a piece appear in the piece itself. But what makes Vardimon’s appearance in Justitia interesting is its strategic placement vis-à-vis the other characters in the piece. The visual placement of Vardimon within the piece, particularly with regards to how she controls the telling of Mimi’s story becomes a commentary on Vardimon’s authorship of the piece itself as the company’s artistic director. The Anonymous Typist’s crucial role as translator and transcriber of Mimi’s confession lends the character tremendous power vis-à-vis communicating a fundamental piece of the jigsaw to the audience. The audience have no choice but to believe what the Typist transcribes and as the jury, they base their judgement on mediated and translated second-hand knowledge that ultimately emanates from a source that is not the defendant and therefore does not come with any certainty of authenticity. In a similar way, Vardimon’s strategic presence within a collaborative devised piece that she directs, hints at dismantling the myth that circulates about the democratic multi-authorship of physical theatre performances, by signalling her orchestration and control over Justitia’s creative process.
Conclusion
In Justitia the crafting and performance of the courtroom drama scenario is presented as a network of multiple intersecting narratives that are ultimately controlled and orchestrated by the singular entity of the Anonymous Typist. I believe that this is a coded exploration of the innumerable individual creative possibilities generated by a physical theatre ensemble, whose contributions are shaped, edited and packaged by various different members of the creative team, under the ultimate orchestration of the company’s artistic director and her vision. Just as the different narratives in Justitia tug in different directions and play on the tensions inherent in the different versions of the truth presented by the characters, the oxymoronic notion of directing a collaborative ensemble is filled with creative and philosophical tensions. However contrary to negative associations attached to the notion of ‘tensions’, I would like to propose that contemporary approaches to devising in physical theatre rests on looking for positive outcomes that can arise from such tensions. While creativity can be stifled within a conventional actor-director hierarchy, it is also true that one of the dangers of work created out of a non-hierarchical democratic process can suffer from a lack of accessibility and objectivity. The contemporary practice of leading devised ensemble tries to rectify the challenges in both these oppositional models by searching for a balanced approach that aims to integrate the most productive features of both. As a constant inside-outsider to the creative process, an artistic director to a devised physical theatre piece therefore takes on the role of an internal dramaturge to maintain criticality and objectivity towards the material generated by the creator(s) all the way through a creative process involved (Barton, 2005, 103). While nurturing and honing the creative possibilities and skills shared by her ensemble, she works to ‘question habit, to complicate unreflexive expediency, and to dig beneath the surface of unearned presumption’ (Barton, 2005, 103) before permitting someone totally outside to the creative process to undertake the same tasks. Vardimon’s role as the Anonymous Typist in Justitia is symbolic perhaps of this inside-outsider in the orchestration of the narratives that are told in Justitia and in the creative process of the piece itself. She thus complicates the idea of ‘the death of the author’ by demonstrating that in the making of devised physical theatre, creative responsibility shifts (though not endlessly) between an ensemble and others members of a creative team, but is primarily shaped and controlled by the vision of the artistic director who becomes the ultimate medium of translation for the audience. Like the multiple truths fabricated in a legal trial that ultimately give way to a singular version being accepted as ‘the’ truth, the authorship of a physical theatre performance entails competing creative possibilities and individual narratives that are ultimately triumphed by ‘the’ version that shapes and is shaped by the vision of the artistic director who invariably orchestrates its final manifestation.
Bibliography
Barton, B., 2005. Navigating Turbulence: The Dramaturg in Physical Theatre. Theatre Topics, 15(1). pp. 103-119.
Callery, D., 2001. Through the Body: A Practical Guide to Physical Theatre. London: Nick Hern.
Chamberlain, F., 2007. Gesturing Towards Post-Physical Performance. In: J. Keefe and S.Murray, eds. 2007. Physical Theatres: A Critical Reader. Abingdon: Routledge. pp. 117-122.
Csordas, T. J., 2003. Preface. In: T.J. Csrdas, ed. 2003. Embodiment and Experience: The Existential Ground of Culture and Self. Cambridge: Cambridge University Press. pp. xi.
Foster, S. L., Introduction. In: S.L. Foster, ed. 1996. Corporealities: Dancing Knowledge Culture and Power. Ed. Susan Leigh Foster. London: Routledge. pp. ix-xvii.
Fraleigh, S. H., 1987. Dance and the Lived Body: A Descriptive Aesthetics. Pittsburgh: University of Pittsburgh Press.
Govan, E., Nicholson, H. and Normington, K., 2007. Making a Performance: Devising Histories and Contemporary Practices. Abingdon: Routledge.
Grosz, E., 1994. Volatile Bodies: Towards a Corporeal Feminism. Bloomington: Indian University Press.
Heddon, D. and Milling, J., 2006. Devising Performance: A Critical History. Basingstoke: Palgrave Macmillan.
Jasmin Vardimon., 2012. Jasmin Vardimon Company. [online] Available at: < http://www.
jasminvardimon.com/about.html> [Accessed 13 August 2012].
Kenney, M., 2009. An Examination of Critical Approaches to Interdisciplinary Dance Performance. Research in Dance Education,10(1). 63-74.
Lansdale, Janet. ‘Ancestral and Authorial Voices in Lloyd Newson and DV8’s Strange Fish.’ New Theatre Quarterly 20.2 (2004): 117-126. Print.
Murray, S. and Keefe, J., 2007. Physical Theatres: A Critical Introduction. Abingdon: Routledge.

Oddey, A., 1994. Devising Theatre: A Practical and Theoretical Handbook. London: Routledge.
Sánchez-Colberg, A., 2004. An(n)a Annotated: A Critical Journey. [online] Theatre enCorps Website. Available at: < www.theatreencorps.com/resources/Anna%20Annotated.pdf>. [Accessed 5 March 2011].

Sánchez-Colberg, A., 2007. Altered States and Subliminal Spaces: Charting the Road Towards a Physical Theatre. In: J. Keefe and S. Murray, eds. 2007. Physical Theatres: A Critical Reader. Abingdon: Routledge. pp. 21-25.
Multimedia Sources:

Justitia: A Gripping Courtroom Dance Drama by Jasmin Vardimon Company. 2007 [DVD]
� In the 2009 version of the piece this confession was in Korean and I am informed was a translation into Korean from the scriptwriter Rebecca Lenkiewicz’s English script.

11

