
Georgia State University
ScholarWorks @ Georgia State University

Anthropology Theses Department of Anthropology

12-1-2009

Embodied Identities: Negotiating the Self through
Flamenco Dance
Pamela Ann Caltabiano
Georgia State University

Follow this and additional works at: http://scholarworks.gsu.edu/anthro_theses

This Thesis is brought to you for free and open access by the Department of Anthropology at ScholarWorks @ Georgia State University. It has been
accepted for inclusion in Anthropology Theses by an authorized administrator of ScholarWorks @ Georgia State University. For more information,
please contact scholarworks@gsu.edu.

Recommended Citation
Caltabiano, Pamela Ann, "Embodied Identities: Negotiating the Self through Flamenco Dance." Thesis, Georgia State University, 2009.
http://scholarworks.gsu.edu/anthro_theses/33

http://scholarworks.gsu.edu?utm_source=scholarworks.gsu.edu%2Fanthro_theses%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarworks.gsu.edu/anthro_theses?utm_source=scholarworks.gsu.edu%2Fanthro_theses%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarworks.gsu.edu/anthro?utm_source=scholarworks.gsu.edu%2Fanthro_theses%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarworks.gsu.edu/anthro_theses?utm_source=scholarworks.gsu.edu%2Fanthro_theses%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarworks@gsu.edu

EMBODIED IDENTITIES: NEGOTIATING THE SELF THROUGH FLAMENCO DANCE

by

PAMELA ANN CALTABIANO

Under the Direction of Emanuela Guano

ABSTRACT

Drawing on ethnographic research conducted in Atlanta, this study analyzes how transnational

practices of, and discourse about, flamenco dance contribute to the performance and embodiment

of gender, ethnic, and national identities. It argues that, in the context of the flamenco studio,

women dancers renegotiate authenticity and hybridity against the backdrop of an embodied “exot-

ic” passion.

INDEX WORDS: Gender, Dance, Flamenco, Identity, Exoticism, Embodiment, Performance

EMBODIED IDENTITIES: NEGOTIATING THE SELF THROUGH FLAMENCO DANCE

by

PAMELA ANN CALTABIANO

A Thesis Submitted in Partial Fulfillment of the Requirements for the Degree of

Master of Arts

in the College of Arts and Sciences

Georgia State University

2009

Copyright by
Pamela Ann Caltabiano

2009

EMBODIED IDENTITIES: NEGOTIATING THE SELF THROUGH FLAMENCO DANCE

by

PAMELA ANN CALTABIANO

Committee Chair: Emanuela Guano

Committee: Cassandra White

Jennifer Patico

Electronic Version Approved:

Office of Graduate Studies

College of Arts and Sciences

Georgia State University

December 2009

iv

DEDICATION

To my mom, Patricia Caltabiano, my dad, Philip Caltabiano, and my brother, Brett Caltabiano.

ACKNOWLEDGEMENTS

Thank you to my parents, first and foremost. Without their support, this could not have

been done. My parents supported me and offered me guidance, confidence and love when I

needed it most, and never stopped believing in my ability to complete this research.

I would also like to thank my advisor, Dr. Guano, and my committee, Dr. White and Dr.

Patico, for their guidance and patience with me. When I entered this program, I had little know-

ledge in the field of anthropology, and in two years they changed my life through education.

Also deserving of much thanks are my colleagues at work, most importantly Karen Webb

and Hessie Vasconcelos. They have been nothing but the most supportive of my work and me.

They arranged my schedule so I could attend class, and supported me through the ups and downs

of this research. Furthermore, they are responsible for introducing me to my love of Spanish lan-

guage and culture.

A special thanks goes to Dr. Fedeli and Dr. García of Kennesaw State University. It is

because of them that I became interested in anthropology, and they were important in me arriv-

ing where I am today. Dr. Fedeli: grazie per tutto quello che ha fatto per me, e per aver creduto

in me per quattro lunghi anni. Dr. García: gracias, si no fuera por tu personalidad tan honesta,

nadie me habría dicho lo que necesitaba oír para llegar al éxito.

Of course thank you to my friends, Gillian, Amanda, Almendra, and Maximilian, who put

up with me during the stressful times. They brought me tea, chocolate, laughs, and of course the

infamous “thesis pj’s”. Last but not least, thank you to Jack Atkinson and María de Carmen

García Fuentes, for they are the ones who introduced me to Spain and flamenco. Without them,

this research would never have been conceived.

vi

TABLE OF CONTENTS

ACKNOWLEDGEMENTS .. v

1 INTRODUCTION .. 1

1.1 Personal Involvement .. 1

1.2 A Brief History of Flamenco ... 4

1.3 Background ... 5

1.4 People and Place .. 6

1.5 Literature Review .. 8

1.6 Methods ... 19

1.7 Ethics... 23

1.8 Difficulties, Limitations, and Strengths ... 24

1.9 Thesis Structure: An Overview ... 27

2 THE FLAMENCO COMMUNITY .. 31

2.1 Space and Place .. 32

2.2 Creating a Community in Other Spaces.. 34

2.3 Lorena’s Story ... 38

3 TRANSNATIONAL AND HYBRID IDENTITIES .. 41

3.1 Arenas of Hybridity ... 42

3.2 Almudena’s Story .. 49

3.3 Amalia’s Story ... 51

4 EXOTIC AND AUTHENTIC IDENTITIES .. 54

4.1 Exoticism ... 54

4.2 The Quest for “Authentic” Flamenco ... 57

4.3 Cerena’s Story .. 60

5 EMBODIED IDENTITIES ... 63

5.1 Commodification of a Look ... 64

5.2 Internalization of Compás and Passion .. 65

5.3 Jennifer’s Story ... 67

6 GENDERED IDENTITIES .. 69

vii

6.1 The Absent Male ... 69

6.2 Lexicon of Movements ... 71

6.3 Constraint and Freedom ... 73

6.4 Brock’s Story ... 75

7 PERFORMED IDENTITIES .. 78

7.1 The Public Spectacle ... 78

7.2 Commodification of the Performance ... 81

7.3 Re-negotiation of Performance Space .. 83

7.4 Joanna’s Story .. 84

CONCLUSIONS... 87

APPENDICES .. 97

Appendix A Glossary .. 97

Appendix B Interview Guide... 99

1

1 INTRODUCTION

Soledad: ¿por quién preguntas

Sin compaña y a estas horas?

Pregunte por quien pregunte,

Dime: ¿a ti qué se te importa?

Vengo a buscar lo que busco,

Mi alegría y mi persona.

 -Federico García Lorca

 Romance de la Pena Negra

 Romancero Gitano

 The gamut of emotions experienced by those who perform, observe, and avoid dance in-

cludes polarizing binaries of pleasure and pain and nearly everything in between. All these feel-

ings I have experienced myself and I continue to experience when I dance, particularly as a par-

ticipant in the flamenco dance community of Atlanta. Since dance elicits such a wide range of

emotion and is a strong presence in American society in the forms of leisure, work, and even re-

ligious doctrine, it is nearly unimaginable to think that something as integral to understanding a

people would not be a pertinent topic of anthropological study. Due to this and my own personal

interest, I have decided to observe the flamenco community in Atlanta to further understand the

identity creation and negotiation of the people who participate in the community.

1.1 Personal Involvement

 My first experience with flamenco was in 2005, when I stayed a month in Cádiz, a city in

‘Soledad, who do you ask for,

unaccompanied, at this hour?’

‘Whoever I ask for,

tell me: what business of it is yours?

I come in search of what I am seeking,

My joy and my own self.’

2

southern Spain. The main purpose of my trip was to gain study abroad credits for my undergra-

duate degree. The one reason I chose Spain was because I knew a family I could live with, which

would cut down on my expenses. During my stay, the family was determined to submerge me

into as much “Spanish culture” as possible. We traveled extensively through the southern region

of Andalusia, and the one common thread to nearly all our experiences was flamenco. Flamenco

was everywhere and permeated my entire experience. The city I stayed in was the hometown to

one of the most famous cantaores, or flamenco singers, of all time. Each week I participated in a

class to learn the sevillanas, a choreographed flamenco dance for couples characterized by its

four coplas, or couplets. The lessons were in preparation for the feria [fair] where hundreds of

people were dressed in flamenco costumes known as traje de gitano. The costumed crowd

danced, ate and sang through the day and night. I was taken to flamenco performances featuring

singers, dancers and guitar players. I sat in a theater named for the composer Manuel de Falla,

who popularized flamenco style in classical music. The family regaled me with tales of how gi-

tano [gypsy] children would grow up in communal homes living and breathing flamenco, and

how most importantly the only word that could ever define flamenco is duende: a word with a

range of definitions; however, regarding flamenco it cannot be simply defined. In this use duende

refers to a type of magical internalized passion. As Federico García Lorca (1933) put it, the du-

ende is the “poder misterioso que todos sienten y que ningún filósofo explica” [mysterious power

which everyone feels and no philosopher explains].

 When I returned from Spain, I had fallen in love with flamenco and I had been taken over

by its duende. I bemoaned the fact that I did not know when I would ever have the opportunity to

return to Spain and relive my flamenco experience. Of course I had heard of flamenco before I

went to Spain, but my memories of it were vague, perhaps of something mentioned once in a

3

Spanish class I took in high school. It never would have occurred to me that even in a city as di-

verse as Atlanta that I could find flamenco like in Spain, but the city took me by surprise.

 Later that same summer on a Saturday night, I found myself in a café on Tenth Street,

sitting inches away from a troupe of flamenco performers. While I watched them I was full of

misperceptions and questions. I assumed the dancers must have been Spaniards, but why of all

places in the world would they be here? I was amazed again by the singing, clapping, footwork,

spinning, and I felt the duende. At the end of the show, the performers asked anyone who wanted

to attempt dancing flamenco to step forward. Some people were chosen out of the crowd to

dance by the performers, and others volunteered themselves and danced beautifully. I began to

realize that those volunteered dancers must have been students of flamenco, and again came the

assumptions. They must have already known all about Spain and flamenco, how else could they

possibly have found this dance in Atlanta? I never found the answers to my questions about that

group; I was too shy to ask.

 Four years later I find myself again addressing my questions of the flamenco dancers. This

time, however, the questions are more in depth and critical. I delve into this research with the

eyes of an anthropologist, not the starry-eyed gaze of an aficionada [fan], although it would be

naïve to ignore that throughout this research I would be again faced by my own assumptions and

predeterminations. The question is still basically the same; who are the dancers? But now I am

asking this question with a little more background knowledge- the dancers are from all over the

world, from a variety of socio-economic backgrounds, and no, they are not all experts on Spain

and flamenco. They each have distinct stories. I am going to share some of their stories as I have

used them to answer the question- how are complex identities negotiated within the space of the

Atlanta flamenco community?

4

1.2 A Brief History of Flamenco

 Flamenco dance and culture is closely tied to the gitanos within the borders of Spain. The

exact origins of flamenco and the gitanos are unknown, but it is mostly agreed by scholars that

they entered Spain through Africa in the mid-fifteenth century (Esteban 2006:22). However, their

origins beyond Africa remain uncertain. Most likely the gitanos were a nomadic group originat-

ing in India, passing through various countries until they reached Andalusia. The gitanos are said

to have exalted musical expression in many aspects of their lives, including ceremonies, celebra-

tions, and above all, their laments (2006:24). Flamenco was developed through song, and even

now there is a common thread in the context of lyrics that speak to the hardships and laments of

the gitanos. From the song sprang the dance, which has developed into what we now acknowl-

edge as flamenco. Throughout the history of Spain and in many other parts of Europe, gypsies

have been discriminated against, due to their race and class. Gypsies have been seen as a dark

and mysterious outsider; an exotic Other, although they mingle among other Europeans who

consider themselves civilized Westerners in contrast to the dangerous and strange gypsy

(McClary 1992:30). For much time, flamenco was considered a pastime of the Other, something

that flourished in southern Spain, although the Spaniards themselves would not partake in what

they considered a lowly form of entertainment. Flamenco performance was left either to the pri-

vate sphere of the gitano, or it was relegated to bars where middle class men known as señoritos

would partake in debauchery associated with that sphere (Chuse 2003:261). However, by the ear-

ly 1900s, flamenco dance trickled into mainstream Spanish culture. Flamenco remained popular

in the café cantantes, and guitar pieces became more intricate. Part of its spread was due to the

new recording technologies available. Poet and playwright Federico García Lorca began record-

ing flamenco song and cataloging it in the archive Colección de Canciones Populares Antiguas.

5

The Spaniards appropriated it until a flamenco national culture was created, which became sym-

bolic of Spain to the rest of the world. Flamenco became acceptable, particularly for women, in

contexts of fairs and national celebrations. In the mid 1900s, the Spanish government carefully

manufactured flamenco in order to appeal to international tourist interest (Chuse 2003:257-258).

When Francisco Franco rose to power in the 1930s, he used flamenco as a symbol of national

culture. He moved flamenco away from the café cantantes and into the more respectable tablaos,

where individuality was stifled for the sake of representing a Catholic country. During Franco’s

regime, creativity in flamenco suffered. However, after his death in 1975, Spain experienced a

revitalization of flamenco with artists such as Camarón de la Isla re-claiming flamenco. Flamen-

co experienced a boom in the 1980s, and began to experiment with new sounds to create a “new

flamenco”, continuing to this day (Pryor 2009). It is important to also note that the ways in

which flamenco was appropriated in other parts of the world affected flamenco performance in

Spain, introducing new music and dance techniques. Take for example the fact that many of the

palos, or styles, developed thanks to influences from Caribbean and African communities in the

Americas during the Spanish colonial endeavors (Esteban 2006:76). Due to its development,

flamenco is a transnational dance. Therefore, it becomes clearer how people may identify with

the dance in a multitude of contexts.

1.3 Background

Flamenco is a dance that has historically been male-dominated; however, it has changed

in the past century to include a more equal amount of female participants. Identities of people

associated with flamenco have been stigmatized due to gender and race politics as well as class

standing. A discussion of flamenco can easily be turned into a discussion of gender, race and

class. However, once flamenco has left its homeland of Spain and situated itself in a new context

6

such as the United States, it becomes more complex as the participants begin to interpret flamen-

co and infuse it with their own discourses. It is relevant to look at who is participating in flamen-

co, and to see if those people are leaving their own inscriptions on flamenco, or whether flamen-

co is inscribing meaning on their bodies. The sensual pleasure of music and dance converts into a

basis of identity renegotiation, paving the way for the affected to create a number of “possible

selves” or “self-identifications” (Vester 1996:99). The effects of ethnocentrism, nationalism and

racism as they are tied to modernity offer a peculiar communication with the Other, and the iden-

tity creating musical styles become part of a “supra-national artistic creation” (Steingress

1998:151). The style ceases to identify on the national level of representation. It becomes part of

a global dialogue intertwined with new histories, stories and contexts. Through this link between

dance and context, dancer’s bodies are inscribed with links between themselves and the world

(Washabaugh 1998:4).

1.4 People and Place

 The site of my fieldwork is a dance school found just outside of Atlanta, located in Sandy

Springs. Until recently, this particular area was considered to be part of Atlanta until Sandy

Springs decided to separate and become its own city, but businesses are still allowed to keep

their Atlanta address. The road on which the school is located is a main artery that leads through

Buckhead and into downtown Atlanta. It lies north of the city, and in the area where the school is

located there are a significant number of immigrants, specifically Brazilian immigrants. The

dance school is located inside a shopping center that boasts an international selection of busi-

nesses. Among the businesses there is a Portuguese deli, a Portuguese hair salon, a Brazilian

drug store, an African food mart, a Mexican restaurant, an American diner, the government-run

DMV, and a Russian deli. The dance school itself is rather varied and international as they offer

7

classes for salsa, merengue, flamenco, ballroom, belly dancing, even capoeira, which is a Brazil-

ian martial art that uses techniques of dance. The school is open all days of the week. Along with

offering a wide variety of classes, they also hold social gatherings once a month for the dancers

to get together to practice and enjoy the company of other dancers. The school also promotes it-

self as a facility for special events, from corporate parties to quinceañeras, as it caters to many

different people within the community. The owners are international themselves, one being His-

panic and the other being Asian. The dance school is in the heart of an international community

and located conveniently in relation to cosmopolitan Atlanta. It is also minutes away from sub-

urban white Atlanta and the small country-styled historic center of that suburb. The community

is full of small business owners, yet shares itself well with larger supermarkets, banks and corpo-

rate offices all within blocks of each other. Its proximity to a major highway also makes it a cut-

through for a multitude of people as they commute to and from work everyday, situating the

dance school in a place heavily trafficked by people from all different genders, ethnicities and

social classes.

The group of women who regularly participate in the class is diverse, ranging in age from

early twenties to mid-forties. They are diverse not only in age but in ethnicity as well. The danc-

ers are Spanish, Russian, Venezuelan, American, Indian, Mexican, Chilean, and the instructor is

Japanese. All of those participants are not only of that heritage but all but one were born in their

respective countries and have moved to the United States years ago. The American dancers are

of African-American, Italian and Ashkenazi ancestry, respectively. The varied ethnicities of the

dancers at the studio are representative of the international area in which the school is located;

however, I have only met two people who live near the area of the dance school. One student

lives in Athens, Georgia and the others live in Decatur or in downtown Atlanta

8

 Regarding class relations at the flamenco school, what I have learned about the dancers is

that they come from at least a middle class background. The classes are expensive, with the

cheapest class costing fifty dollars. What I have heard repeatedly from students is that this par-

ticular dance school is the cheapest they could find in Atlanta. That is the reason why they drive

out of their way to attend class instead of dancing at a school more local to them. However, in

speaking with the students and learning about them and the universities they graduated from, and

seeing them at events at expensive restaurants and theater venues in town, I can discern that they

do have a relatively large disposable income with which they are able to participate freely in the

flamenco community and its events. They frequently travel overseas to visit friends and family.

Sometimes class is rescheduled due to too many people traveling out of town, and only once has

one person put their work schedule on a higher priority than flamenco by leaving the class alto-

gether. However that student also signed up for private lessons at the instructor’s house, so it

seems that perhaps money was not the issue so much as time.

1.5 Literature Review

 The anthropology of dance is a relatively new field of study, gaining a foothold in the

1960s with the work of Gertrude P. Kurath, the “mother of dance ethnology” (Kassing 2007:37),

and experiencing a boom of academic interest in the 1980s. As with most anthropological discip-

lines, the perspectives of dance and how it is studied and understood within the social sciences

has changed. It has ceded a more comprehensive form of study that no longer identifies dance as

a tool of communication and observation to learn about the culture that it supposedly symbolizes

(Spencer 1985:38). In previous dance studies it has been suggested that one must know the so-

cietal context surrounding a dance before a dance can be understood (Polhemus 1993:9).

 Antiquated assumptions on how dance related to society implied that, since dance could

9

only be properly observed in its original context, the original context of dance must still exist in a

non-modified form for anthropologists to explore it. In this perspective, a specific dance being

performed outside its original context would simply be an imitation, and any performance of that

dance would become a poor imitation at that (Archetti and Dyck 2003:116). Aside from positing

a problematic notion of “authenticity”, this assumption would preempt any research into dance

genres that have acquired a transnational dimension by traveling a round the globe- flamenco in

the first place.

Dance is situated within a larger discourse, which includes information about what is re-

garded as a “culture”. Dance is an integral part of the creation of identities, gender, race, class,

social change and values. While it may be used purely as entertainment and play, the form it

takes can still speak about what is acceptable entertainment and play within a society. As Judith

Hanna explains, dance is a multi-sensory form of communication drawing from everyday life

and experiences (2006:2). Historically, dance has produced a variety of implications regarding

the dancers and the meanings they create for themselves and the people around them. Local and

folk dances re-enact roles to demonstrate the appropriate gender norms are of a given setting.

They also have the ability to comment upon racial tensions between groups or create a sexually

charged atmosphere (Hanna 2006:3). At times, the dancers may be seen as people who create

meaning within their society; however, they may also be regarded as loose and promiscuous

people who only aim to fulfill their sexual appetites (Kapchan 1994:86).

One must only think of the words “exotic”, “tribal”, “ball”, “break” and “Latin”. Those

words take on completely new meanings and a new significance when paired with the word

“dance”. Each style of dance is dynamic and imbued with meanings developed by centuries of

change and both past and current influence from transcultural processes. Societies are spaces

10

constantly in a state of flux. Dance may both reflect and contribute to societal change, and it can

be used as either a tool of compliance or defiance. According to Hanna (2006:3), nude dancing is

an example. A nude female dancer may be complying with normalized male sexual dominance

and internalizing the male gaze upon her body. However, the women may also defy responsibili-

ties of respectability that the norm requires by dancing naked in front of unknown men.

The scope of the anthropology of dance reaches into understanding all dance form and

observing how they are:

 …part of a religion, as an aspect of social order and power… gender, as exempli-

fied in classical forms, as a way of bringing about the fusion of different cultural

traditions, as a medium of individual accomplishment and creativity, and finally

as a statement of where we are today… (Jonas 1992)

Dance draws upon similar components in the brain as verbal communication, much in the way of

sign language (Hanna 2006:2). According to Hanna, anthropologists need to be looking at dance

in a similar way, just as one would take verbal communication into account when observing and

studying a society. Ultimately the goal within the study of dance as an anthropological endeavor

is to look at the multifaceted discourses in order to understand how it can create or change identi-

ties and key societal issues within a culture.

Studies in the anthropology of dance include a wide array of approaches. The concept of

transnationalism is a relevant issue in the context of dance, and imperative to address in this re-

search. Flamenco is not native to the United States, and in this thesis I address the ways in which

it is negotiated and appropriated within this country, and Atlanta in particular. Performers and

fans alike disseminate dances throughout the world. Once they are performed in other contexts,

they add new layers to the representation of their culture of origin as well as the culture of the

11

host country, thus creating a hybrid (Washabaugh 1998:4). Crucial to understanding is that when

I discuss culture, I am not referring to a static entity. Culture is constantly changing, being af-

fected by and affecting those who participate in it. Hybrid practices emerging at the intersections

of different discourses are not fixed actuality, nor are they the product of the encounter between

“pure” forms. Furthermore, the term hybrid is not to be used in contrast with the word authentic,

because the concept of authenticity is problematic as well. When discussing a practice as authen-

tic, it is again referring to a staticness that does not exist. For a practice to be defined as authen-

tic, there is an underlying assumption attached that there is one pristine form of the practice, iso-

lated from everything outside of itself. Richard Handler (1986) discusses authenticity as a West-

ern construct. He describes the construction of authenticity as affected by Western notions of in-

dividualism, whereby “authentic” cultures and practices are viewed as singular units, each of

which is unaffected by another (1986:2). Despite associations of a collective identity (all partici-

pants in one group share the same meanings and discourses), the implication of marking some-

thing as authentic points to Western ideas of individualism.

There are no absolute truths of performance, nor is dance a bounded unit. Instead, dance

forms have constantly changed across time and space. Marta Savigliano (1995) addresses this in

her study of the Argentine tango as a continuum spanning a wide variety of international con-

texts. When the tango arrived in France, it was a hybrid of race and class, simultaneously appeal-

ing and unappealing for the upper and lower classes of Parisian society (1995:109). The dance

was sanitized and re-contextualized in ways that allowed it to be a performance of both the colo-

nized and the colonizer (1995:110). The tango passed through a process of transnational change,

as it was developed in Argentina, sanitized in France, then returned to Argentina with a new set

of meanings and contexts. The tango was not limited to global influence solely through a passage

12

of French re-contextualization, and Savigliano shares the influence of the Japanese on tango as

its popularity proliferated in Tokyo. In Japan, tango was recirculated with other exotic styles of

music and performance (1995: 175-176). The Argentines saw the Japanese as exotic and belong-

ing to the East, while the Japanese saw the Argentines as exotic as well, and embraced singing in

Spanish and performing the exotic dance of the colonized New World.

The situation of two “exotics”, each of whom is exoticizing the other, emphasizes the

powerful effect of orientalism. Orientalism is the deeply ideological strategy through which

Westerners depict and essentialize eastern cultures as inferior to the West (Said 1978). Edward

Said refers to the Orient as almost a European invention, created in contexts of power and domi-

nation (1978:67). Through their authority and their power to represent their colonized Others,

Westerners were able to speak for the Orient, thus dominating it and distinguishing it as a lesser

force (1978:72). The relations of domination/submission depicted the Orient to be emotional,

wild, sexual, deviant, irrational, indulgent, uncivilized, primitive, and in need of saving- every-

thing the West was not. Despite flamenco being rooted in a western European country, it too be-

comes a target for orientalizing practices. The Iberian Peninsula was on the margins of the rest of

Europe, and Spain was a semi-peripheral country after losing most of its colonies during the ear-

ly to mid 1800s. The history of flamenco is unclear; however, its origin is most often attributed

to the gypsies who have settled in southern Spain (Esteban 2006:23). They are believed to have

come from India, the Middle East and Africa, and therefore have been stigmatized as coming

from the eastern or therefore “less civilized” places of the world (McClary 1992:32). Due to the

historical connection between the gypsies and the East, the same orientalist sentiments have per-

vaded flamenco culture for centuries. Recreations of the Oriental world became objects on dis-

13

play for the dominant European gaze (Mitchell 1989:218). Flamenco, like many other “cultural

exports” from the Orient, has been seen as an inversion of Western sensibilities.

The ways in which flamenco is exoticized is born from an orientalist viewpoint. Flamen-

co is considered an exotic recreation, which is perceived as sexual, irrational, emotional and even

primitive (McClary 1992:32). Exoticism and orientalism have been ingrained in the image of

flamenco for much of its recorded history. The possibly most exoticized form of flamenco is the

cante jondo [deep song], which is described as the heart and soul of flamenco that is exposed

once the lies have been peeled away (Washabaugh 1998:14). The Spanish poet Federico García

García Lorca promoted a cante jondo competition in 1922 that was to take place, to show people

what real flamenco was. In his description of the “authentic” song, he described it as something

primitive, untainted by modern Spanish society, and essentialized it to a very basic form to

which suited his own opinions of flamenco. García Lorca glorified the gitanos in his writing, and

used the sad lyrics typical of cante jondo in his poetry to reflect his own sense of a tragic life.

Flamenco was to be something beautiful and seductive with its sorrowful notes and poor begin-

nings. While García Lorca was not the original organizer of the contest, he became deeply in-

volved as he shared the same intense search for authentic flamenco with Manuel de Falla, a

composer and the principal organizer of the contest. Cante jondo was considered so pure that it

could not even be considered flamenco, since flamenco had become bastardized in their opinion.

De Falla (1962) wrote to a friend a letter of the contest’s purpose, "queremos purificar y hacer

revivir ese admirable cante jondo, que no hay que confundir con el cante flamenco, degenera-

ción y casi caricatura de aquél" [we want to purify and revive the admirable cante jondo, which

should not be confused with flamenco song, which is degenerative and almost a caricature of it].

He searched for contestants in the streets to find the voice of his flamenco, restricting any profes-

14

sional or well-known singers from the contest (Chuse 2003:266). García Lorca believed that fla-

menco was something for poor, pained men who were untouched by the western world, for only

they could purely sing true cante jondo without bias. García Lorca in particular created a roman-

ticized conflict between the gitano and the Guardia Civil Española [Spanish Civil Guard], and

he saw the song that reflected the life of pain and suffering to be authentic (Esteban 2006:18).

The exotification began with the song and ended with the dance.

 The fascination with the exotic in flamenco began long before the cante jondo contest of

1922. In fact, it began in the late eighteenth century. The French and Italians created the myth of

the dark mysterious and sexual gypsy woman. The exotic gitana is an image that has reach many

other parts of the world, United States included, as is evident in the advertisements and the dis-

plays of flamenco performance within and around the city of Atlanta. The advertisement for a

flamenco show at an Atlanta restaurant presents the exotic gitana in the form of a drawingi

A key element to understanding the popularity of the image of the exotic gitana is that

she grinds against Western norms of female respectability. Kapchan (1994) explored the blurred

lines between the private and public sphere for females and respectability in her article on Mo-

. She

is standing in a pose where her chest is extended and cleavage is apparent. She is lifting her

dress, which is common in flamenco dancing, in a manner that creates a fold giving her a more

voluptuous backside while simultaneously exposing her leg up to the thigh. As a drawing it is

subtle, but quite sexualized nonetheless. She is covered in a shadow and has dark hair, typical of

the gitana stereotype. However she does not dominate the ad alone, there is a man hunched over

the guitar playing for her. The man is not sexualized, in fact he is drawn sitting in such a posture

that when I looked at the ad I could picture every flamenco guitarist I had ever seen sitting in that

exact position.

15

roccan shikhat performers. The shikhat are women whose performance is central in celebratory

events in Morocco. Their performances are both verbally and corporeally open, exposing what

should be part of the secluded domestic sphere to the public, therefore positioning the woman as

shameless and without respectability. The freedom of her body translates in Moroccan society

the supposed looseness of her sexuality (1994:86). The ways in which dance and movement

speaks to female respectability varies in different contexts, but it is nonetheless a given that

meaning is ascribed to it. This topic of respectability leads into the discussion of gender identity

in flamenco, as flamenco has historically moved from a male dominated arena to what I have

observed in Atlanta as a female dominated field. The field is that of a feminized field of practice

that encompasses both the public and the private.

Pierre Bourdieu (1984) discusses the field as a setting in which agents and social posi-

tions are located in relation to the interactions between the agents of the field. The interactions

are characterized by special rules, ideologies, and roles. The flamenco dance field of Atlanta is

part of a larger feminized sphere. Historically and currently, the appropriate sphere of the woman

is often regarded as the domestic, while the public space is reserved for men (Guano 2007). Even

though these women are participating in dance classes in the public setting of the dance school,

the arena of dance is feminized within the United States. Therefore, the space of the class be-

comes more intimate and private, hidden within the confines of the dance school. Since dance is

feminized in the United States, feminized space is comparable to that of domestic and private

space. In order to participate in the space of the dance studio, one must enroll in and pay the stu-

dio. The steps involved in accessing the dance space restrict who enters it, thus producing a

space that is comparable to that of the domestic in the sense of a feminized and private space.

The presence of females in public space has been a long contested issue as traditionally male-

16

dominated societies have seen women in public spaces as loose or immoral. Since the presence

of women in public spaces was an issue, new spaces were created to be safe zones for women.

Erika Rappaport (1996) showed, how, at the turn of the twentieth century, shopping malls and

stores became safe zones for women as symbols of economic growth rather than of moral inde-

cency (1996:61). Since a woman in public was a sign of indecency, the development of private

spheres within the public sector became a solution. Because of these preoccupations with a

woman’s decency, a woman dancing in public would suggest the woman to not only be someone

without respectability, but she could also be seen as a prostitute. As flamenco has become more

mainstream the presence of female dancers in the flamenco clubs, cafés cantantes, and tablaos,

has become not only acceptable but expected much owed to the rise of Romanticism in Europe

and the boom of exoticized operas portraying flamenco dancers and mysterious sexy women as

one and the same (Chuse 2003:258). Flamenco continues to be a masculine dance in Spain, as it

is male dominated and dance is not feminized; however, as far as tourists are concerned, the

woman must dance.

While Spaniards did not create the stereotype of the gitana, they embrace and recreate it

as a means of publicity, and so flamenco began to be publicly depicted with images of beautiful

female dancers (Chuse 2003:268). The popularity of those images helped solidify the woman’s

place in flamenco dance and the images are recognized in the global arena of tourism as a sym-

bol for “real” flamenco. The vast majority of flamenco advertisements in Atlanta follow the

same pattern. There are some minute differences, but all the ads share a woman wearing a ruffled

skirt. She is in motion, and never faces the penetrating lens of the camera directly. Her arms are

raised, and many times her back is exposed to the viewer. But the most important similarity is

that all images are of women. Therefore, it is of no surprise to find that female dancers dominate

17

the field and the most prominent male dancers come from Spain on tour to provide a workshop

between performances.

Racial identity is an integral part of flamenco culture, as there is an argument about

whether or not a true flamenco dancer has to be a gitano or not. Middle class Spanish men and

other middle to upper class European Romanticists both reviled and idolized the gitanos who

performed flamenco. It was their fascination that originally bred the mainstream popularity of

flamenco. The men, señoritos, were typically unmarried young adults who shared a love for mu-

sic, dance and festivity. They were romanticists, and looked to the flamenco clubs to bask in

pleasure. They slowly introduced flamenco into a mainstream context, however, flamenco be-

came a dance for nearly anyone when the government of Spain (under the dictatorship of Fran-

cisco Franco) popularized it as a tourist event in order to help a sagging economy (Heffner Hayes

2009:88). When flamenco became acceptable for non-gitanos to practice, there was still an ac-

knowledgement that flamenco was something particular to the gitanos. This was not only be-

cause their social sphere was the original context of the dance, but also because the cante [song]

used lyrics that spoke to the social repression of the gitanos in Spain. Also, most gitanos who

perform flamenco never attended a flamenco school; in fact, flamenco is taught to children in-

formally. It simply exists in a common social context, where children learn by spending time

with others who model that activity. The early exposure to flamenco that has allowed many gita-

nos to become accomplished dancers before adolescence and has helped construct the myth that

gitanos are born with flamenco “in their blood”. This naturalization of a skill is not uncommon in

marginalized and colonized groups. In some cases, as Said (1978) suggests, post-colonized (or in

this case, marginalized) peoples attempt to create themselves as they imagine they might have

been before the repression, internalizing the orientalism. The naturalization of a skill is some-

18

thing that can “belong” to said group, and not be taken away by any dominant force. Inevitably,

orientalism works by naturalizing the alleged essence of the Other. This myth of naturalized skill

pervades the flamenco scene around the world. For example, dance instructors with whom I have

conducted my research taught their students about flamenco’s origins. Therefore, identity con-

struction between people who are not of gitano heritage and the gitanos is an issue of much in-

terest in this thesis.

A question I tackle in this research is about how the dancers imagine the exotic and relate

themselves to it. None of the dancers that I have met are gitano por cuatro costaos, or of pure

gypsy blood as is preferred by many flamencos [people who participate in flamenco] around the

world (Papapavlou 2003:14). The emphasis on the historical importance of the gitano flamenco

dancer in contrast with the overwhelmingly large international participation of non-gitanos opens

a necessary space in anthropological study to research how different groups who lay claim to

flamenco on seemingly different terms due to their different social histories negotiate that differ-

ence.

 The dance school becomes an integral space for observing that difference as an anthro-

pologist, as even within the international context of flamenco, not one individual in the class-

room will be like another. The difference in the ways in which flamenco is understood can be

observed on a micro-level by studying the shared differences between the dancers, much like

Deborah Kapchan (2006) did with her research at a salsa club in Texas. The dance school is a

place where people’s identities are frequently created and re-negotiated, as the school itself can

become a community within a community. Kapchan observed how a diverse group of salsa

dancers in Texas created a home and a community within the anti-home of the dominant Anglo

culture in the outside community (2006:361). Due to the difference in the communities, the salsa

19

dancers were able to construct identities that sometimes conflicted with their identities outside of

the dance club. Certain social rules were no longer applicable, and women who otherwise would

not be permitted to dance in other public spaces were regulars who danced confidently with

strangers with no fear of repercussion. The combination of the identities and the ways in which

they mesh together creates a unique community of shared difference. Due to the diverse ethnic

heritages of the participants in the dance class, I suggest that the space of the flamenco class al-

lows the same possibilities as the salsa club did for the dancers to find a haven in which they

may create their own meaning and culture. The flamenco dancers do experience a variety of so-

cial expectations related to their gender and ethnicity outside the dance studio, and I wanted to

see how the dancers constructed their own community of shared difference if at all, as compared

to Kapchan’s research.

 There has been little academic research done on flamenco performance and performers

outside of Spain; hence, this research purports to offer new perspectives. Understanding how

identities are built around flamenco and communicated through the dance addresses American

values and societal issues as the dancers are identified within the context of Atlanta society. It

shows what parts of society are being drawn to flamenco dance and what their social commen-

tary is through the movements and presentations of their bodies. This research also highlights

correlations between groups that are so seemingly different, while showing that similar values

may be appropriated in new ways.

1.6 Methods

The methods I used for this particular study are qualitative and ethnographic. This re-

search is focused on a small group of people and their self-concepts of identity and flamenco

20

dance performance. Therefore, I utilized mainly participant-observation, interviews and basic

observation during which I would record field notes.

Gertrude P. Kurath (1956) outlined unique methods of choreology for ethnographers to

utilize in their research. While the field of dance anthropology is constantly changing, her me-

thods and analysis of formal components are still relevant. The analysis addresses the relation-

ships present in the dance, and the influence and changes brought by the merger of different

dance techniques and the blurring of discourses as this practice moves around the world. It ad-

dresses the analysis of the movement on a micro level in order to explore issues such as whether

the individual goes along with the mass production, or whether the individual creates more origi-

nal movements within the whole complex. Attention to movement not only addresses the ques-

tion of individuality, but also can be a medium for displaying ingrained sociocultural habits. A

dancer who might relate strongly to dominant representations of female respectability might

avoid movements that are aggressive or sensual. The researcher should note the ways in which

the dancer moves and question the significance of the movements on that deeper, sociocultural

level. Movements are to be carefully observed, recorded and coded as to best understand what

the dance and movements mean to the individual.

 As a dance researcher, it was imperative for me participate in and learn about the dance.

Even when the focus of the research is not on the movement, the movement should be consi-

dered. It is through the movement that the dancers are communicating to themselves and others

who they are. Confidence, insecurity and even gender roles become apparent through body lan-

guage. In order to participate, I enrolled in three flamenco classes at a dance school in Atlanta. I

chose to enroll in three to insure the opportunity to meet people who might not participate in all

the classes. Also, it provided opportunity for bonding with the people who participate in every

21

class. I was able to note the strengths, weaknesses, frustrations and joys of the fellow dancers in

the room, as well as understand challenges and strengths of my own. Experiencing the same

movements and physical learning helped me to empathize when the participants discussed their

thoughts and opinions as they related to flamenco. As I quickly learned, participating in the

classes was not simply an opportunity to learn the movement but it also was an active way to

learn more about flamenco culture in general. The participation involved me in the flamenco

community of Atlanta and I gained perspectives from people I might not ordinarily have come

into contact with.

 Interviews were an integral part of this research, as I sought to understand the identities

that the participants at the dance school are creating for themselves. I casually approached the

interviews while at the dance school, rather than structuring formal interviews. Since the com-

munication between dancers in the class is casual, I wanted to maintain that style of communica-

tion. The relationship between the people at the dance school is open and fluid, with students vi-

siting the instructor’s home for extra practice and family members visiting during class. I worked

to maintain that relationship as to not create any discomfort in the dance school. I obtained con-

sent from the dance school and also the instructor to perform the role of not only student but also

researcher, and the instructor announced to the class that I would be performing dual roles. How-

ever, as I needed the participants to be at ease while elaborating on their concepts of identity, I

interviewed them outside of the dance school in a semi-formal interview setting. I followed an

interview guide in order to gain a better understanding of them and their ideas of flamenco as

they pertained to their own individual lives. I interviewed the students in my dance class as well

as the instructor; however, I found new informants through networking. As I met new people

22

within the community, I asked for their verbal consent to use information discussed casually in

this research.

 In addition to participating in the dance and interviewing the students at the dance school,

I observed flamenco performance in the several settings that were available to me in Atlanta.

Taking the role of observer, I recorded detailed field notes of the different dynamics of flamenco

performances in both formal and casual settings. There is an online community that identifies all

flamenco events that happen in Atlanta, created by my flamenco instructor, Lorena. The website

has been very helpful for me in locating the performances, and became a useful tool to guide me

to additional events. These observations gave me an opportunity to see not only how the students

presented themselves and created themselves in the dance class, but how they presented them-

selves to the public as flamenco dancers.

 In order to obtain the disclosure I needed, I established myself not only as a researcher

but also as a dance student. I love flamenco dance and I had been planning on taking classes for

years. This research enabled me to do something I enjoy, even though in this case, this activity

has a larger purpose than simply entertainment and leisure. I showed interest in each of the stu-

dents as individuals to let them know that I saw them as more than just research subjects- that we

were also comrades in dance. This was important because the people participating in the dance

classes view the classroom as a safe haven, and I did not desire to disrupt it by being the “sterile

researcher”. However, I did need to position myself in a way in which it was clear that I was not

only a student. I was also a researcher, and my interest in flamenco was both personal and aca-

demic. It was important to clarify that role fully despite my concerns of “fitting in”, because the

students needed to be aware at all times that our conversations and my observations were subject

to be included in the research. While they were two different roles that I was performing, it was

23

not be difficult to perform them both adequately, as the terms “researcher” and “excited partici-

pant” need not be mutually exclusive.

1.7 Ethics

The Hippocratic Oath for medicine states a promise to “abstain from doing harm”, and

that statement is relevant for the social sciences as well as the medical sciences. Through re-

search with human subjects there is a high capacity for the possibility of harm, be it physical,

mental, emotional or any combination thereof. It is important to recognize subjects not as objec-

tified informants, but as people, just like the researcher. Research on how flamenco dancers in

the Atlanta community construct their identities may seem on the surface to be a rather risk-free

topic; however, the practice of identity creation is complex and not necessarily easy. Sharing

personal stories in a public manner is a frightening and vulnerable experience. My utmost priori-

ty is respecting all the people who have graciously volunteered their time and personal details in

order to allow me to complete this research. In order to maintain privacy and anonymity, I have

employed the use of pseudonyms and changed some descriptive traits that could potentially be

used to identify the participants.

 Regarding permission to complete my fieldwork, I received a written statement allowing

me to do research at the dance studio, and also written permission from the dance instructor. All

students of the class were made aware of my research intentions and aware that through my par-

ticipant observation, any conversations were subject to be included in the final written product.

All participants were asked to sign an informed consent form, and were made aware of their abil-

ity to opt out of participating in the research project.

 While the topic of flamenco dance is not particularly risqué or difficult to broach, the is-

sue of identity construction can certainly bring up negative as well as positive emotions. The

24

process of negotiating identities is not based solely on positive experiences in ones life, but also

difficult or painful ones. In my discussions with the dancers regarding the ways in which they

constructed their identities, I found that they both agreed and disagreed with me about the social-

ly constructed nature of identity. All the dancers I interviewed told me ways in which participa-

tion in flamenco dance has changed them. They acknowledged other social aspects of their lives

that contributed to their self-construction of identity, such as their jobs, their familial roles, and

even effects of the media. However, there were constant references to nature and gender, and

how, as women, they naturally fulfilled certain identities and roles. There were contradictions,

and those contradictions are imperative to address as a researcher. Therefore, acknowledging the

contradictions serves as a constant reminder that I cannot take the conversations I have had with

individuals for granted, and that I must maintain respect, sensitivity and privacy with all informa-

tion given to me.

 The roles that are performed in research, those of the researcher and of the informant, in-

dicate a particular power structure that must be acknowledged. According to Shay (2008:22),

authors become both the subject and object of the study once they immerse themselves in the re-

search, and must practice reflexivity to allow transparency and acknowledge the possible biases,

manipulations and performances that occur between the researcher and the research participants.

The relationships must be handled and developed carefully as to avoid any exploitation of the

research participants though be it unintentional. I have developed friendships through this re-

search, and I have a prior professional relationship with one person who participated in my

study.

1.8 Difficulties, Limitations, and Strengths

The most prominent struggle I encountered in this research was accepting the role of re-

25

searcher. In my first real ethnographic experience, I was unsure of how to gain the trust of the

people I was researching. I was afraid of seeming like a false friend if I created relationships with

the people I was researching, then used our conversations for the benefit of this research. I kept

thinking of relationships in binary terms, the binary being the cold, impersonal, self-benefiting

researcher and the warm, friendly, selfless friend. Due to this concern, for the first month of class

I did not share with anyone other than the instructor that I was going to be doing research, and I

used that period of time to create relationships before I began this research. I found that as soon

as I shared my research goals and informed them that I would be using all observations and con-

versations from the class in the research, the dancers were excited. Regardless, I continued to

feel nervous and uncomfortable. Of course, I had to address my worries and realize that the two

roles did not have to be opposing binaries, but rather could complement each other.

Another challenge presented in this research involved obtaining full participation from all

members of the dance class. There are few members of the class, and several either declined to

participate or approached me excited to participate but never followed through. Another difficul-

ty encountered with the participants was scheduling the interviews. Due to complicated work and

school schedules, members of the class would come and go, and finding a place to meet proved

difficult. One student in the class has already had to change to private classes because of her

work schedule and another student drove several hours to the dance school every Saturday from

Athens, Georgia before leaving the class entirely mid-way through this research. I employed me-

thods other than face-to-face interviews with some of the participants, such as interviews through

e-mail and over the phone. The e-mail interviews proved especially arduous as they spanned

weeks in order to continue with follow-up questions and further probing. With the help of some

creative scheduling, I was able to break up interviews into small chunks of fifteen minutes or so

26

over a couple weeks during one participant’s lunch break at work, without compromising the

time of her break.

There are two main limitations that I found in this research. For one, I could only focus

on one flamenco school in particular, even though there are several in Atlanta. I would have en-

joyed the opportunity to participate in several flamenco schools and get a wider population of

dancers to work with and observe; however, in order to do so, I would have needed to enroll in

the schools to allow myself the necessary amount of time with those people. Since the classes are

relatively expensive, I was not able to participate as widely as I would have liked; however, I am

confident that the group of individuals from the dance school with which I worked is sufficient.

The flamenco community is interconnected, with our instructor (as a principal organizer of the

online community) being at the center of the interconnectedness. Both she and the dance students

interact with other members of the community at events. The other limitation to my study is that

of time. Classes are held only once a week and while that will be acceptable exposure I would

have preferred to have had more extended exposure and time with the group of people I was

studying. However, as the flamenco community extends beyond this research period timeline, I

anticipate continuing flamenco dance studies, and I am open to the possibility that I will be able

to conduct more research over a longer period of time with more in-depth exposure in the future.

 Despite some challenges and limitations, when I began this research there were certain

strengths that contributed to the work on this research. Those strengths include my prior know-

ledge of flamenco, the open atmosphere of the dance school and the non-invasiveness of this

study. Since I am already familiar with much about flamenco culture and I have taken flamenco

dance classes before in Spain, I felt comfortable enough in class to be able to observe the other

students and take mental notes on the dynamics of the class, rather than being focused solely on

27

myself and my own movements. The prior knowledge allowed me to take my attention away

from me and give it to the other students, since I would not be concerned with how I looked or

how I was moving. Also my prior knowledge allowed me to assist other students who struggled,

and it gave me an opportunity to create a more personal relationship with those particular people.

The atmosphere of the dance studio was also beneficial for this research, because it allowed

people to feel comfortable and created a level of trust where dancers could share their own expe-

riences and talk about their lives. The opportunity to participate in certain self-disclosure creates

bonds with the other students. It encouraged more openness in our conversations, which carried

through to the interviews. Last but not least, the non-invasiveness of the research was also an ad-

vantage because, even though the interviews have the possibility of bringing up sensitive topics

with people about their identities, it is research about people, and about flamenco. It allows the

students to talk about themselves and something that they love to participate in, and the risk for

harm is low.

1.9 Thesis Structure: An Overview

 Accepting a transnational practice such as flamenco dance as a part of a national culture

in a different context is crucial in understanding how dance is applied in creation of individual

identities. Moving away from the notion of dance as a symbol of culture and strictly a means of

communication (Merriam 1974:14) allows us to better understand how people use dance and

dance culture to negotiate identity in multiple performative ways. I use the term performative

figuratively and literally, because through literal dance performance and practice, also being per-

formed and embodied are gender and multicultural identities. In the following chapters, I discuss

these identities and the individuals that surround the flamenco community.

 In chapter two, I explore the flamenco community as a whole. I acknowledge the transna-

28

tional practice of the dance and its creation in the context of the American participants. I address

the physical and perceived space of the flamenco community, and explore how the space is used

in meaningful ways that build camaraderie and community among the participants rather than a

simple room to dance. In this chapter, I tell the story of Lorena in order to exemplify the meaning

of the flamenco community for individuals that participate in it.

 In chapter three, I observe how flamenco as a transnational and hybrid practice works in

the construction of individual identities in Atlanta. I address the different arenas through which

flamenco performance becomes part of the larger (trans)national culture, and how it relates to the

participants on a personal level. A group of individuals that particularly interests me in this sec-

tion is that of the Spanish-American flamenco dancer. The majority of the dancers are not Span-

ish or of Spanish origin; however, there are a few that participate regularly in the classes. Some

are first generation Americans and others moved here in their teens and early twenties. I use in-

terviews with Almudena and Amalia, an immigrant and a first generation American to discuss

the topic of transnationalism and how it has affected the development of their own identities.

 Chapter four addresses the embodied identities in two forms- embodying the exotic and

authentic dance, and embodying the flamenco “look” and history. These aspects of embodiment

are related and tied together by an exotic fetishism. In the first section, I address the fascination

with the exotic and the pursuit of authenticity. When I discuss the concept of authenticity in rela-

tion to flamenco, I am referring to the essentialization of flamenco into a static form that is cha-

racterized by passion and exotics. I tell Cerena’s story of her pursuit for authentic and pure fla-

menco as she traveled to Spain and back. In chapter five, I discuss how one achieves a particular

“look” as a flamenca and how the identity becomes internalized. As I describe the embodiment

and consumption of a particular flamenco physical and emotional identity I share Jennifer’s story

29

of embodying what it means to be a flamenco dancer.

 In chapter six, I address the gendered body in flamenco and how that translates to a gen-

dered identity. I explore the lexicon of movement as it pertains to gender roles within interna-

tional flamenco dance and how it is simultaneously reinforced and challenged by the individuals

in the flamenco dance community. Gender is always performative, culturally constructed, and

reinforced through repetitive stylized bodily acts (Butler 1990:12). It is normalized through the

perpetuation of gender roles in order to create a societally cohesive person (Foucault 1975), but I

observe the ways in which it is performed in the classroom and in the public performances, and

how representations of sexuality affect the dancers, particularly male dancers. For this chapter, I

have chosen to use Brock’s experiences with flamenco to exemplify the male absence in the

community and explore reasons why, and how his story relates to dominant notions of sexuality

and of gender roles.

 In the last chapter, chapter seven, I discuss the literal on-stage performed identities. A

commonality among the individuals in the flamenco community is a preference for dance per-

formed for the general public rather than for private consumption. I look at the spectacle of the

public performance and how the viewer's gaze both empowers and disempowers the dancers and

how these performances shape their identities and sense of self. I also readdress the commodifi-

cation of flamenco dance and the ways in which the performative dance is consumed by the

dancers and public alike. In this chapter, we will meet Joanna, a flamenco dancer and an anthro-

pologist, who performs regularly on stage and also has performed other “exotic” dances such as

belly dance.

 Through these stories, I attempt to start a dialogue on how identities are both created and

maintained through dance. I use flamenco as an example of how dance affects all people who

30

participate by observing notions of authenticity and tradition juxtaposed with modernity, and

how it is all related to exoticized ideas of flamenco and passion.

31

2 THE FLAMENCO COMMUNITY

The flamenco class in Atlanta has become a space where the women who participate can

forge a bond that allows for the women to realize themselves as a community. Like the dance

itself, the community is not an unchanging permanence, and the ways in which the women relate

to each other shape it (Washabaugh 1998:24). The dichotomies between the public and private

spheres have long been associated with the dichotomies of authenticity and lack thereof (Malefyt

1998:55). Authenticity is determined in flamenco by both performers and spectators. Typically,

authentic flamenco is defined as within the private sphere of the gitano home and community.

The dichotomies create a space for identity and relation within flamenco, as they come into play

under the guise of performance. The proliferation of private flamenco clubs in Spain, such as

peñas, allows women a space where they are performing informally in both a public and private

setting due to the exclusivity of the clubs. Another setting in which this occurs is the juerga,

which is a less exclusive setting where people get together to informally perform flamenco

(Chuse 2003:261). The only exclusivity exhibited in the juerga is the in-status of a group of

friends. There are no peñas in Atlanta, and very few juergas, and one of the flamenco dancers

who participated in this research implied that performance and practice can border on less fulfil-

ling and dull when there is not that social aspect. Since Atlanta is lacking that space where fla-

menco dancers can interact and relate on a regular basis, the classroom has become the social

zone where meaning is created and bonds are made. Every dancer I spoke with told me that there

is no competition between the dancers; there is only camaraderie. According to Malefyt

(1998:59), the cooperation between the dancers forges deeper bonds, and the intimacy of the

group creates a “fictive-kinship”. The ways the women of the dance class in Atlanta relate to

32

each other is in accordance, as many of the dancers spoke of the bonds created and shared within

the space of the class and community. One woman, Cari, had to stop taking classes due to a busy

work and school schedule, but she continues to foster close relationships with some of the wom-

en she met in the flamenco class. She does, however, recall that she spent more time with the

women when she was in the class. They frequently would go to lunch after class ended at one in

the afternoon, and attended parties with the instructor. Another woman, Cerena, mentioned that

she switched flamenco instructors in Atlanta to find someone who taught like her previous teach-

er in Spain. She said that, in Spain, classes were rigorous, and performance and play occurred

frequently in informal settings. Since those settings are not available in Atlanta, she has ex-

changed a space for social bonding with her instructor and classmates for an intense instruction.

2.1 Space and Place

Atlanta’s flamenco community is relatively small; however, its size allows it to be an in-

timate community. There are many dance schools across the metropolitan area, and by the adver-

tisements of the much-frequented dance clubs it is easy to observe the popularity of Latin dances,

such as salsa. Latin dance is an American craze; it entices women and men with hypersexual im-

agery, performance of that imagery, and a rapid beat. It is widespread, and most people who

dance can guess how to participate in a salsa-styled dance. Those people would consider their

dance knowledge of salsa to be part of the general repertoire, something that everyone is slightly

familiar with but only few are experts in. Flamenco, however, is not a widely known dance. The

music- particularly the singing- does not appeal to the taste of the general American public. The

participants share what they describe as a passion for flamenco, and the widespread social net-

work of flamenco performers and aficionados is held together by a shared intense emotion of

“feeling” flamenco. One flamenco dancer in Atlanta knows another flamenco dancer, and so the

33

social chain goes. However, for someone beginning to get involved with the flamenco communi-

ty, it is difficult to know how to start, how to get involved and meet people with similar interests.

A quick search on the Internet will retrieve www.jaleole.com, a website that serves as a cultural

headquarters for flamenco in the Atlanta area. There is no physical place for the community to

regularly meet and share ideas and discuss events. There are many flamenco social events and

shared performances, which are mostly organized and promoted through JaleOlé. E-mails are

sent to participants in the community and encourage members to come to the events and look to

the website for more information.

The flamenco classes take place in a variety of settings. They are held in dance studios,

homes and empty classrooms. Throughout our classes, Lorena has repeatedly made comments

regarding the performance space of flamenco, saying that flamenco can be performed anywhere;

however, it is clear that the studio space plays an important role in the cohesiveness and intimacy

of the community. Articles appear on JaleOlé instructing flamenco dancers on how to choose the

correct wood to create their own studio spaces at home for ideal practice. This ideal has to do

with the sound the shoes will make on the floor, and of course minimizing any property damages

related to the dancing itself. While these home studios are encouraged, they are not to be a re-

placement for the classroom. While individual classes are available for make-up sessions and

tutoring, there is clearly an added benefit of practicing in a group. In fact, Lorena lowers her

price of private tutoring the more people who come to her home for practice. There is a collec-

tive identity and a collective unity among the group members. Within the space of the class,

learning occurs, not just on a technical dance level but also on a personal and interpersonal level.

Prior to this research I assumed that classes were held in any logical setting- a space that

could be rented and had a mirror against the wall. However, Lorena quickly helped me realize

34

that the space was not simply a room to practice dance, but it needed to be a meaningful place for

flamenco as well. I asked how she chose her current teaching location outside the studio space in

the basement of her own home. She told me that it was important for her to find a public space

where the owner would be comfortable with the powerful beating the floors would take from the

shoes of the flamenco dancers. Flamenco dancer shoes have nails in the toe, so the metal makes

an even more impressive sound when slapped, stomped or slid against the surface of which

dance is being performed. Furthermore, the physical necessities of the dance space are not the

only issues to be considered in choosing a location for flamenco dance. Lorena wants the owner

to be aware of what flamenco is, and to have knowledge on the type of dance to occur in the

space. She explained to me how she met the owner of the dance studio where she currently

teaches, and showed him the shoes while they discussed the floor. She determined that the studio

would be an adequate space of practice, as the owner understood the dance he was welcoming,

he was excited by flamenco, and the floor did not have a concrete base. The absence of concrete

in the floor would allow for better sound, and a dance studio that was sympathetic to the needs of

the flamenco community would allow it to flourish. On nearly a monthly basis, the studio would

allow Lorena to schedule additional time on weekend nights to have a flamenco social. During

the flamenco socials, all dance students were welcome to drop by and enjoy a potluck dinner and

flamenco dancing in a casual setting. Lorena creates these friendly events to foster the bond be-

tween the women in the class and reach out to the community to find more people involved and

interested in flamenco dance.

2.2 Creating a Community in Other Spaces

 In her study on the salsa dance club in Texas, Kapchan (2006) noted how the participants

would often lead different lives within the club and in relation to the people at the club than they

35

would outside. The dancers would no longer need to adhere to certain social or gender roles, and

the latter were changed, shunned or newly appropriated within the space of the salsa club. In the

classroom, everyone is a flamenca, and regardless whether or not she thinks of herself as a danc-

er outside the classroom, this is a place where no one challenges it or considers it to not even be

an option. However, lives outside of the classroom are not completely discarded. Occasionally

personal announcements are made, such as pregnancy and events important to that person; how-

ever, they are usually connected to flamenco in some manner. Pregnancy will become obvious

within months and will result in missed classes. Another woman talked about her attending the

University of Georgia, because she would drive over an hour every Saturday morning to attend

class, and traffic would occasionally make her late. We also learned she would participate in a

beauty pageant, but we only learned this because her talent was to be flamenco dancing. Any

other personal information would be learned outside of class, in a different environment. The

women lead dual lives, even Lorena, whose time appears to be consumed by flamenco dance al-

so makes a living through graphic design at a company downtown. Some of the women have

physical maladies, and find the flamenco community to be a satisfying space of therapy. Due to

an accident, a former violinist suffered serious injuries, and could no longer play her instrument.

She found flamenco to fill the creative void left by the accident and she also enjoyed performing

something that she felt reflected her heritage as a Spaniard. The women have found a communi-

ty, a group in which they accept each other as flamencas and whatever follows next in their for-

mation of themselves, rather than having to address the past in order to find their future. The

women are aware of the special bonds created in this space, and, for many of them, these are

lasting bonds. One dancer wrote an article on JaleOlé discussing the very topic of a bond lasting

beyond the period of the class. Another dancer had a slightly different opinion on the bonds

36

created. She felt very close to the women in the class, but said that, if she were to spend time

with them in a context outside of the flamenco community, she would feel slightly uncomforta-

ble.

The participants in the flamenco class are diverse, and all share liminality in their lives

outside the dance school. Victor Turner (1969:95) defines liminal individuals as “neither here

nor there; they are betwixt and between the positions assigned and arrayed by law, custom, con-

vention, and ceremony”. The flamenco class offers an “other space” (heterotopia) where the

marginalized notions of the self can convene in a sanctified way. As Foucault (1967) suggests,

we do not live in empty space, a void in which objects may be placed in or moved. The spaces in

which we live and interact have sets of relations, and that space is heterogeneous, affected by our

time and our history. Through practice, the women create meaning and a shared history through

both their shared difference and their shared interest in the space of the class. Just as Kapchan

(2006) describes, this shared difference has allowed for these women to create a “home” within

the walls of the flamenco studio which lies within the larger “anti-home” of Atlanta. Participants

in the dance class are from distinct parts of the world such as Russia, Chile, India, Japan, Spain,

Mexico and the United States. These people are not related to those countries by heritage, but

they have immigrated to the United States from theses places; hence, the liminality experienced

by them is very specific in ways that a second or third generation American might not necessari-

ly experience. Immigrants and other individuals who live actively between two or more cultures

tend to experience greater liminality than people who have been rooted in one place for longer.

The dancers range in age from early twenties to mid-forties and all physical-markers of a social

hierarchy from outside of class are left at the door. The space functions as a heterotopia (Fou-

cault 1967), or “other space”. The dance class has a function in relation to all the space outside of

37

the room, because in contrast to the outside, the flamenco class is a safe space, where passion

and emotion can be freely expressed. The rituals that are expected of the dancers to participate in

to gain figurative entry and prove their devotion isolate it, but the space is vulnerable to penetra-

tion by those who do not partake in the ritual. Anyone may grant themselves entry through the

literal act of walking into the space and disrupting the atmosphere. When the dancers walk into

the room they all perform the same routine- specific skirts are placed over pants, and most im-

portantly the dancers must change shoes. Changing shoes is one of the most marked rituals and

events that transform the dancer from the outside world of Atlanta to flamenco. Students are di-

rected to wear the shoes only when dancing, and so once they are placed on, you cease to be who

you were and you become a flamenca. Inside the dance studio, there are no age relations in re-

spect to who needs to be treated more respectfully; there is simply a student/teacher relationship

to be respected. However, even with the student/teacher relationship being performed, there is

still a sense of equality within the room. The teacher is to guide and direct, but she is also a per-

son with whom the dancers may be direct with and speak to on the same social level as any of

their peers. The ways in which the dancers interact within the confines of the flamenco class

create meaning on the other space. The fantasy of becoming a flamenco dancer is no longer an

imagined space; it rather takes a counter-position to the space usually occupied by the dancer

outside of the classroom. Upon entering the classroom, the dancer has crossed a particular boun-

dary that pulls the imagined fantasy into the realm of reality. I have experienced this boundary

crossing on many occasions during different periods of my life. I dreamed of what it would be

like to be a dancer, and when I see myself in front of the mirror, I experience a transformation.

Seeing my clothes and where I am changes me- I am a dancer. Inside the dance studio it does not

matter what job or position the dancer may have outside the studio, and it is not known what

38

each dancer’s life outside the studio exactly is. In the studio it is simply not discussed, and it is

not necessary to be that person, only to accept that all together they become part of one larger

and flamenco identity.

2.3 Lorena’s Story

Lorena, my instructor, is co-founder of the acknowledgeable flamenco community, and

wants to be a “vehicle to spread flamenco through Atlanta”. She moved from Japan to the United

States when she was in her late teens, and she began to dance flamenco several years thereafter.

She was always interested in dance; trying different styles until she found flamenco, which she

felt suited her. She has now been practicing for eleven years, and began teaching flamenco be-

cause she wanted to give back and share flamenco with others. Flamenco is an important part of

her life, and she told me that she constantly has it in her head. She sleeps thinking about flamen-

co, and she becomes easily irritated if she does not do something flamenco related. She somehow

involves flamenco in her life every day, and tries to keep herself surrounded by the dance or mu-

sic. Lorena went as far to as say that if she does not have opportunity to dance or sing at some

point in the day, she becomes fidgety and “normal people” stare at her. Her devotion to flamenco

does not stop at bodily movement, as she also has extensively studied the Spanish language to

become closer to flamenco. It is through her self-declared passion that she found her motivation

to begin the website JaleOlé as a way to spread flamenco to the Atlanta community. As Saviglia-

no (1995:169) argued, “passion plays a major role in the production of exoticism… but the pas-

sion of the exotics is molded by the exoticizer’s Desire”. The website reproduces exoticism

through images, but one of the main functions of the website is to locate teachers and classes

around the metro-Atlanta area. Lorena’s desire to create a broader flamenco community is an

expansion the “home” of the classroom. The website becomes a tool of communication with oth-

39

er flamenco participants, creating a “home” on a virtual plane. This is reminiscent of Kapchan’s

(2006) analysis of salsa dancers creating a “home” in a salsa club, however, the boundaries of the

flamenco “home” are more flexible. They no long encompass only a physical space; members of

that “home” do not need to be located in the same physical space as the other members.

The website also becomes a tool for what I light-heartedly refer to as Lorena’s “flamenco

outreach program”. She is intense in her quest to develop the flamenco community and know-

ledge of the dance in Atlanta. She also tries to combine flamenco with community in ways that

are meaningful for people who are not necessarily familiar with flamenco or even consistent

dancers or performers. Through JaleOlé, flamenco dance workshops have been held at local li-

braries for seniors to provide new avenues of gentle exercise. There have been other perfor-

mances at libraries in order to share histories of flamenco in an educational environment. Lorena

also brings flamenco to support local Hispanic businesses for special events, and other fundrais-

ing events for the suburban Atlanta community. Through both the JaleOlé website and her own

personal e-mail, Lorena supports and encourages local artists and those that come from long dis-

tances. Through these mediums, she has been able to involve and support her community as well

as introduce flamenco to people who may not have known it before.

Flamenco dance is not immediately apparent in the Atlanta landscape of dance perfor-

mance, and as Lorena and other flamenco dancers realized, you have to really want to find fla-

menco in order for it to become available. The community of flamenco performers in Atlanta is

small, and those that participate in this community created by JaleOlé are close-knit. There is no

outward competition between the flamenco instructors or groups as far as Lorena is concerned,

and she says that she is constantly searching for more dancers and instructors that she has yet to

meet. She says that she will never stop learning flamenco, and that she feels that she can always

40

learn something from another dancer, and wants to use those acquaintances to grow the commu-

nity.

41

3 TRANSNATIONAL AND HYBRID IDENTITIES

Passionate and sensual musical styles and performances are a powerful medium for intercul-

tural communication in the global dialogue. That globalization reduces the value of the perfor-

mance as an ethnic or cultural identity and the shift creates categories of markets and fans in a

worldwide identity (Steingress 1998:167-170). As mentioned before, flamenco is not a dance

that has been developed in a vacuum in southern Spain, and then carefully exported to another

country, where it is consumed in a pure and authentic form. It is and has been a constantly

changing and complex transnational practice. It has grown and developed to a multi-cultural

based performative dance that has arrived in new contexts thanks to global flows of information,

ideas and cultures. Arjun Appadurai (1996) critiques how imperialist models of globalization are

introduced and “indigenized” by local cultures, thus having globalized forces moving from the

center (dominant Western imperialist cultures) to the periphery (submissive “Othered” cultures).

In the case of flamenco, the global movement adjusts for the opposite flow; flamenco has moved

from the periphery to the center, and then has been re-appropriated by that center. Flamenco is

de-territorialized and de-contextualized, separating itself from Mediterranean gypsy origin, and

is re-territorialized and re-contextualized within a global space. This movement is not a one-way

flow, as the appropriations freely move through the global flamenco arena. Just as culture is nev-

er static, dance is not either; therefore, it is not reasonable to assume that there is one pure and

authentic form. Individuals tend to “own” dances and practices as their own (Shay 2008:23), and

there is always something flamenco has adapted from and will adapt to. It becomes a powerful

hybrid, and the hybrid highlights aspects of identity as flamenco is affected by and moves away

from institutional forces linked to dominant ideology (Washabaugh 1998:4). This adaptability

42

and contextual change in the dance is important in its consumption and appropriation in Ameri-

can and Atlantan context, as it becomes a powerful force of hybridity of Spanish and global cul-

ture.

3.1 Arenas of Hybridity

 Hybridity can be discussed in a variety of terms regarding flamenco dance performance.

It is created in spaces, social relations, the media, and internalized selves. With regards to space,

flamenco resides in the dance studio where it is practiced, and also the public stage. In the pre-

liminary Spanish context, the public stage was specific to bars, such as tablaos and café can-

tantes, where the tourist and public could consume a commercially friendly type of flamenco.

The public stage also encompassed peñas and juergas, where flamenco is performed for exclu-

sive groups of fellow performers. Of course, the high-brow theater settings where it is sanitized

for the bourgeois is a public stage, and the streets where it has been traditionally cast-off as low

class and undesirable are as well. Propaganda is limited to the tourist performances offered in

Spain, but the flyers passed out on the street or given out at information booths all promise the

same brand of flamenco- a woman twirling in an intensely red dressii. Flamenco in Atlanta is li-

mited in the ways in which it is performed and for whom, but the arenas of performance for the

general public vary, as the community attempts to reach a vast audience. Flamenco in Atlanta is

performed both on formal stages in theatrical settings, and also at other non-traditional venues,

such as schools and libraries. Rituals and transformative processes, such as construction of the

environment and the dance, regular practice, and the installation of the location influence these

arenas of practice. Publicity materials and propaganda forged by a global idea of what flamenco

is can be found in these areas, particularly in the dance studio. Upon entering the studio, the per-

son is greeted by a large wall covered in flyers that offer information about the studio and its ser-

43

vices. Text is not the only form of notification, as pictures are integral to the “selling” of dance.

Cards and flyers that feature Lorena advertise flamenco danceiii

 Social arenas relate to the physical spaces of the literal arenas of practice; however, these

arenas tend to deal more closely with the community within the space, rather than just the space

itself. It is through these social relations that the identity of what flamenco is to the dancers in

Atlanta begins to become visible. The performed practices from the social arena are not based

strictly on the media, as each individual contributes to what is produced in the larger social as-

pect. The flamenco community in Atlanta lives on both the physical and the virtual platform. On

the main page of the website, there are several articles, which are written by people in the fla-

menco dance community, and all members of said community are invited to submit articles for

review. The topic depends upon the individual author, so long as it relates to flamenco, and the

article goes through a thorough editing process. Locality does not matter, since articles can be

written nearly anywhere, and so you see contributions by Americans about flamenco in Guate-

mala, for example. Some of the articles offer practical advice on materials needed for creating an

at-home dance studio or for beginning a full-body workout to strengthen for the dance, and some

articles are opinions, stories of experiences and flamenco tales from abroad. Occasionally, there

are articles that serve as advertisements, and all together the diverse articles serve to create a dis-

tinct environment for flamenco dance and what it is in Atlanta. There is a clear penchant for what

has become expected as “traditional” in flamenco regarding the photos and visual aspects of the

website; however, the social arena of the flamenco community uses as very modern technology

to disperse and celebrate the social aspects of the dance. The website is utilized by many of the

. On the front they read “planting

a seed”, and “of a life time” on the back. The visual is beautiful, exotic, and focuses on the flows

and form of the dancer, and effectively sets the scene for dance to be learned at the studio.

44

dancers as an outlet for them to share their experiences with flamenco. The ability to share expe-

riences and relate flamenco to all aspects of their lives attracts many of the dancers to contribute

articles. The stories are the bulk of the website, with only a few side links to the classified and

calendar sections. The dancers agree that the website is useful for people who are not necessarily

familiar with flamenco and want to learn more, or are looking for classes. One of the dancers I

spoke with even found the flamenco class through the website by entering “flamenco in Atlanta”

into the search engine Google. So while the website may be of logistical importance to those

who need contact information in order to locate a dance school, for the majority of the dancers it

is more of a tool to share.

 The media further perpetuates the hybridity of flamenco through the arena of cultural

production, which is found in the wide availability of films, books, photographs and other propa-

ganda. Bizet’s famous opera of the eighteenth century, Carmen, is an excellent example. The fo-

cus of the opera is not on flamenco, but it is on the gitana who belongs to flamenco. In Carmen,

a French archaeologist goes to Andalusia to find a battlefield; however, his story is interrupted

by a series of events involving a bandit, Don José, and a gypsy, Carmen. He learns that Don José

used to be a Spanish soldier, but his life as a fugitive began when he became trapped in Car-

men’s web of sexuality and danger. The Frenchman follows the two, learning their stories, only

to become separated from them. By the time he is able to locate Don José again, the latter is in

prison for having killed Carmen. Don José is then able to relate how he became so deeply entan-

gled in Carmen, who he could not tame and take as his wife, that he was left with no choice but

to dominate her through her death. This story was directed particularly at middle to upper class

French society in the mid 1700s, a group that was enchanted with the idea of the wild, sexual be-

ing that was the gypsy woman. The French placed themselves in positions of power and domin-

45

ance over “lesser cultures”. Depicting the brash, irrational and untamable Other through Carmen

assisted in that construction of power. This imperial dominance is still perpetuated by the West,

and thus Carmen has remained popular and the story has been retold through several film adapta-

tions in several countries. In addressing the imperial dominance exerted through dance, Saviglia-

no (1995:77) relates the dancers to the colonized Other and the colonizer. The Other lacks con-

trol, yet exceeds the colonizer in passion. The colonizer provides external leadership and control,

all the while feeding on the Other’s passion. This relationship of imperialism to passion is

present throughout Carmen. White Europeans and North Americans are not the only ones who

have identified with and reappropriated the story of flamenco, as marginalized groups of people

also share the story from the perspective of Carmen herself. The story of Carmen has many times

over become the story of flamenco, and in the 1990s, hip-hop artist Beyoncé Knowles recreated

Carmen as a film, calling it a “hip-hopera”. In Carmen: A Hip-Hopera (2001), Carmen is an as-

piring actress who inadvertently gets herself in trouble wherever she goes. She meets an army

soldier named Derek Hill who she seduces. After he falls for her charms, his life is destroyed.

His fiancée leaves him, and he is arrested for not following instructions on what to do with Car-

men in the first place. Just like Don José’s life is destroyed after meeting Carmen, Hill’s life is

destroyed. Unlike in Bizet’s Carmen, Hill does not kill Carmen. He is, however, held responsible

for her accidental death. This story takes place in Philadelphia and Los Angeles, and the charac-

ters involved are actresses, military men and rappers, but the woman is still irrational, dangerous,

and unable to be controlled by the dominant force of the man. It would not be the first time Bi-

zet’s Carmen has been appropriated in America, as there are numerous films that take the under-

lying story and retell it in a way that models the lives and identities of marginalized people with-

in the United States. Regardless of the context, the films have an underlying exotification of the

46

marginalized, which is the mysterious, exotic allure of the flamenco dancer to the non-gitano.

Fiction books such as The Flamenco Academy (Bird 2006) glorify the dance, and other books

that are non-fiction such as Duende: A Journey into the Heart of Flamenco (Webster 2002) and

No Singing Allowed: Flamenco & Photography (Lebrero Stals 2009) tell the story of flamenco

from the gaze of the author and of the photographer. Duende: A Journey into the Heart of Fla-

menco (Webster 2002) is the story of one man’s journey to leave his old life behind and start the

adventure of becoming a flamenco guitarist. His personal biography that appears on the inside

cover of the book quickly sets the tone of the book- he lists that he currently lives in Valencia,

with “the flamenco dancer Soledad”. No Singing Allowed: Flamenco & Photography is a “cof-

fee table” style photography book. It is a compilation of shots of flamenco dancers, all dressed in

elaborate costumes. This is reminiscent of Malek Alloula’s work on orientalism (1986), where

the author discusses the gaze of the French photographers upon the veiled Algerian women. Al-

loula identifies the western European men’s fascination with the exotic women, and the photo-

graphers need to capture the woman unveiled. The unveiling was both symbolic and literal, be-

cause what was behind the veil was a mystery- both physically and mentally, as it was an un-

usual custom for Westerners. This book of photographs, No Singing Allowed: Flamenco & Pho-

tography, comes across as a forced gaze upon the flamenco subject; however, instead of de-

veiling to obtain the exotic, the photographer veils the dancers in elaborate costumes- for there is

where the exotic lies. These images create a very distinct visual in the international community

of whom and what a flamenco dancer is. This is relevant to how the women in the dance class

construct their identities of what a flamenco dancer is, as all materials related to flamenco are

encouraged and borrowed. Lorena even keeps a lending library of music, and in class has men-

tioned wanting to show a particular film related to flamenco. Since flamenco is not a mainstream

47

dance form in the United States, the dancers in the flamenco class become excited and eager to

share when they discover a new medium that discusses flamenco. While the media perpetuates a

particular myth about flamenco dancers, it also re-contextualizes them in a multitude of ways

that encompass global influences, creating and recreating the image of a newly appropriated

dancer.

 Another global phenomenon of flamenco is the relatively recent dispersion of flamenco

fusión [new flamenco]. It is a reinvention of flamenco music in ways that apply to the current

popular music landscape, and while it is being discussed as a new occurrence, it has been a part

of flamenco music for a long time. Flamenco fusión draws in younger audiences to flamenco

music through its appropriations of popular music, which draws criticism from flamenco purists.

As recently as several decades ago, two names that have now become synonymous with flamen-

co completely changed the face of flamenco by making it more accessible to younger genera-

tions. Those names were Paco de Lucía and Camarón de la Isla (José Monges Cruz). The

changes in flamenco music and performance were difficult for many people to accept, as nation

and culture were seen as synonymous, and flamenco had become a national representation of

folklore (Steingress 1998:159,164). The evolutionary transculturation creates a renegotiation of

identity through dialogue, and this hybridization of flamenco moves away from ethnocentric, na-

tionalist and essentialist approaches (1998:151-152). All of the dancers are familiar with the fla-

menco fusión, and most of them appreciate it in a certain context, but that context is outside of

their flamenco performance. What is interesting about flamenco fusión is that as it becomes a

transcultural style in world music, the “cultural and ethnic peculiarities” of identity construction

are lost (1998:153). Important to note is that those cultural and ethnic peculiarities are part of the

allure of flamenco to the dancers.

48

 The last arena of hybridity is the dimension of experience and self-formation, which is

perhaps the most specific to this research. This addresses the individual’s experience of embo-

died practice in the shaping of the self. This particular arena is the most comprehensive of all,

because the self-involvement in the identity of flamenco in Atlanta as relating to one’s own iden-

tity encompasses all of the three previously mentioned arenas. The combinations of the media

flow from the literal arenas, social arenas and arenas of cultural production ascribe meaning to

the bodies and selves of the dancers in ways that develop re-negotiated identities. The dance stu-

dents partially model themselves after the instructor, and the latter permeates every aspect and

every arena in the Atlanta flamenco community with her persona and her presence- her image is

on the walls of the studio, she is the core of the community both online and outside, she main-

tains a flamenco library of music and film to share within the community, and in class she is the

model for the strong solitary woman who moves with both grace and power.

 While these arenas are important for all performers of flamenco dance and the formation

of their identities through a transnational context, I am particularly interested in how this de/re-

contextualized dance becomes part of how Spanish flamenco performers negotiate their identities

in Atlanta. The process of de/re-contextualization of dance can be best explained through Savig-

liano’s (1995) research on tango. The tango originated in Argentina, but the dance was colonized

by France. Europeans created a sanitized version of the dance, and made it acceptable for middle

to upper class consumption (1995:110). The sanitized tango returned to Argentina, where it was

re-contextualized and performed with the new French influences. Through the process of re-

contextualization, flamenco is not only part of an American context, but an Atlantan context.

There is somehow a constant re-contextualization of the self for the Spanish immigrant and that

person is re-negotiating her own identity with a re-negotiated practice.

49

3.2 Almudena’s Story

 Almudena is a Spaniard who moved to the United States at twenty years of age after she

married an American man. She grew up in Andalusia during the regime of Francisco Franco,

where modern-day flamenco was born. The city where she lived is known as one of the most im-

portant cities in the development of flamenco. Almudena grew up with flamenco music, not due

solely to her location, but because her father was a flamenco aficionado and would play flamen-

co music constantly in their home. She told me that she always felt a strong emotional connec-

tion to the songs. This connection and appeal to flamenco for her was not something based on the

fact that she was a Spaniard and that Spaniards must therefore like flamenco, and she admitted

that, during her childhood, flamenco was not popular. She never danced flamenco while growing

up, and said that under Franco’s dictatorship (1939-1975), flamenco was not for the mainstream

Spanish population. She said, “this generation is everybody dances [sic]. It was the gitanos dur-

ing Franco, performing in streets, all on T.V.”. Regardless, she loved the music and perfor-

mances that she was able to see on the television.

When Almudena moved to the United States, she still had the means to visit her family in

Spain, and she began a career in Spanish education. She has adapted well to living in the United

States, and she adapted in the way of the proverbial “salad bowl”. She assimilated to American

culture while maintaining aspects of her Spanish culture. The ways she stays connected to her

Spanish identity were shared to me by way of understanding flamenco in her life. It is not far

from her, and on the wall of her workplace there is a picture of a little girl wearing the traje de

gitana, who she tells me, is her daughter. When I asked her what the picture was for, she said that

it was not for any particular reason. She simply always had flamenco in her life, and she wanted

to take her daughter to get a professional photograph wearing the traje de gitana. She continued

50

to tell me how flamenco lives through her children and that they have also grown up listening to

the same music. Even her daughter-in-law, who is from Mexico, loves flamenco. Her grandchil-

dren, too, are surrounded by flamenco, and they all have their own traje de gitano. There is an

importance attached to children enjoying flamenco. In reference to her daughter’s feelings on

flamenco, she says, beaming, “Carolina loves it”. Lorena expressed this same sentiment, when

she told me that finally, after years of being exposed to flamenco and trained, her daughter is in-

terested. As if it were a sigh of relief, Lorena exhaled, “thank goodness”.

Flamenco was clearly important to her and her family as she explained to me how the two

were connected, and so I was surprised when she told me that even though she listened to the

music for years, she did not learn anything about the history of flamenco and the dance until she

moved to the United States. She began to take dance lessons in 2007 with a private instructor in a

small group before she moved to the class with Lorena in 2008. Once she began dancing flamen-

co, she felt a connection to her Spanish identity; she felt un lazo [a tie] to her childhood in Spain.

In the time between her two instructors, she had an operation that left her unable to dance for

nearly a year, and so when she was feeling better, she was only too ready to return to the flamen-

co classroom. She felt the dance was good exercise, a way to meet new friends, and of course a

way to revisit her ties to her Spanish culture. Almudena does not stress about whether or not she

is learning some manner of “authentic” flamenco, a flamenco that is “unspoiled, pristine, ge-

nuine, untouched and traditional” (Handler 1986:2) and unaffected by people not belonging to a

gitano flamenco community in Andalusia. Much of her experience with flamenco dance has been

manipulated in the American arenas of media production and consumption, but she still always

relates it back to Spain.

Almudena focuses on her familial relations and defines herself as a woman in terms of

51

being a mother, grandmother, sister and wife. However, she follows those identifiers with where

she is from, and who she is as a Spaniard. Throughout our conversations, she related flamenco to

being a Spaniard; however, when she discussed her Spanish identity without tying it to flamenco

she became a little lost. She confided that since she has been living in the United States for so

long that she does not know where she is from. She feels that she does not fit in Spain anymore

because she hardly knows what is occurring there and does not even speak the same as she did

before. She says that speaking gives her away, in Spanish because she does not know recent

slang, and in English because of her thick Spanish accent. Through our interviews, it became

clear that she found flamenco as a place to fit in- the transnational dance is not purely Spanish, it

is not purely American- it is a conglomeration of multiple cultures, and it creates a space for her

to be comfortable.

3.3 Amalia’s Story

 Amalia is an American born to Spanish parents. While she was born in the United States,

she maintains a close national relationship to Spain and travels extensively with her family to

visit other members of her extended family in Spain. Her family comes from a region where fla-

menco is not popular. While she knew what flamenco was, she did not know anything telling

about the dance. She used to be an accomplished violinist; however, due to an accident she can

no longer play. She used to travel all over the world with her family for her music, and now she

is looking for a new art form to help her find her place as an artist and as a Spaniard living in the

United States. Amalia was headed toward a career as a professional performer, and already parti-

cipated in that field; however, as a college student she remained limited to what she could do

professionally during that period of time.

 During class, she felt awkward that she did not know how to dance and that she was

52

struggling with the pasos [steps] in the sevillanas and other palos. She felt that, as a Spaniard,

she was expected to have a stronger knowledge base on flamenco and the movements, even

though this was a stress that she projected onto herself and never was a contentious issue with

anyone in the class. In fact, throughout the time that Amalia participated in the class, she was the

one dancer that could be visually pinpointed as left behind. While no one told her she was re-

quired to purchase new clothes to dance in, or that she was not good enough, she struggled to

find herself in the context of the flamenco class. She was the last to buy a skirt and shoes, and

when she did, she treated it like an accomplishment. Money was never discussed in the terms of

obtaining proper flamenco dance attire; however, there was a notion of authenticity attached to

obtaining the dance attire, because “all” flamenco dancers must have a “proper” flamenco skirt.

This was never explicitly said, but dancing in a skirt is a practice that is constantly reinforced.

Once, she came to my house to get a CD of flamenco music, and she acted slightly embarrassed

to admit she had no flamenco music whatsoever, despite her being both a musician and a Spa-

niard. She became frustrated in class with her inability to automatically pick up the dance

rhythms and steps and began taking additional private lessons, which eventually turned to exclu-

sively private lessons until she disappeared altogether. Amalia felt a pressure from the arenas

around her to perform flamenco since she is a Spaniard, and felt pressure from flamenco to de-

fine her as a Spaniard in one seamless form. She simply was not someone who grew up with

flamenco in her life, and she stated the geographical location of her family’s roots as the main

reason.

 Amalia eventually did find her own way to connect with flamenco and her Spanish iden-

tity in a re-contextualized manner that suited her life. She continued her private lessons long

enough to learn a dance to perform for a beauty pageant, and the reason she chose flamenco was

53

because she found it to be something that was representative of Spanish culture and her Spanish

identity. And yet, her flamenco was to be performed in a safe context where she did not feel

judged by others who were perhaps more knowledgeable about flamenco- though they were not

Spaniards. Interesting to me was that she saw flamenco as something so distinctly Spanish, with-

out consciously acknowledging the transnational aspects of the dance, however she did not real-

ize that she re-contextualized the dance in the distinctly American context of the beauty pageant.

54

4 EXOTIC AND AUTHENTIC IDENTITIES

4.1 Exoticism

“A large woman stands up at the back of the stage and approaches the audience…

raising an arm above her head, she stamps her foot hard, sweeps her hand down

sharply to the side, and stares at us in defiance. The music stops and everyone

falls silent.” (Webster 2002:6).

Thus begins the first chapter of Jason Webster’s memoir of how he became captivated by

flamenco and learned to play the flamenco guitar. This moment describes what would become

Webster’s “empowering moment” (Shay 2008:41) and lead to his participation in the flamenco

world. People who perform flamenco and other decidedly “exotic” dances frequently have in

common a similar moment of empowerment when something strikes a chord in them and makes

them say, “I can do this, I need to do this”. A moment and decision as such cannot be something

as simple as realizing that one can move arms and legs in tandem or at random like the perfor-

mers onstage, but rather it is something much more complex- it is a moment fraught with exotic-

ism- escapism and transposing one’s self into another time, place and context. The person seek-

ing the exotic ceases to be the rational and logical spectator, and begins to transform into the

emotional and free participant who not only observes, but also feels the spirit of the dance reso-

nating through the body and mind. This shift to impulsive and emotional ways of experiencing

the dance is derived from the emotional and supposedly irrational “nature” of the exotic Other, in

contrast to the rational and logical West. Within flamenco, the exotic Other is not to be pitied or

to be avoided, it is desired. Whatever it may be that creates this exoticness, it can be harnessed

and belong to anyone, as if it were a commodity.

55

Marta Savigliano (1995:83) addresses the correlations between luxury and primitiveness,

as a driving force in the manufacturing of exoticism. The capability of the “cultural elite” to con-

sume the commodified exotic affirms their affluent lifestyle. Both goods and practices contribute

to this commodified exoticism, and create a cultural context for what is being consumed. In the

case of Atlanta and flamenco, both food and dance are examples, and pairing the two creates a

space for the elite to participate in the consumption of the exotic.

Lorena used to perform in such a space every other week at a Spanish restaurant in Atlan-

ta, alternating with another flamenco group. The restaurant closed during the summer of 2009,

effectively putting an end to the collaboration of selling food through performance and perfor-

mance through food. Lorena and I discussed possible reasons as to why the restaurant closed, as

it was packed on the nights of the flamenco performances. Lorena theorized that since the restau-

rant tried to cater to the elite by being elitist in price and décor, they failed at delivering what the

consumer desired in a Spanish restaurant. She suggested that opening a cheap tapas bar, even a

dingy one like might be common in Spain, would better represent Spanish cuisine and culture for

those who want to consume it. This comment relies on the implication that Spanish cuisine and

culture is cheap and dingy, and that a “fancy” restaurant is not properly representative. American

consumers want to “slum it” and consume Spanish culture in an unpredictable and less controlled

environment, in terms of food and dance.

 When flamenco is exoticized, it is also essentialized. The colonial gaze by eighteenth

century European Romanticists captured the gitanos and flamenco in a sphere of suspended time

and manipulated meaning, created by the imagination. The Orient was a “free zone” for Euro-

pean imagination (McClary 1992:29), and Andalusia, isolated from the rest of Western Europe

and heavily influenced by Africa and the Middle East, became part of that Orient. The margina-

56

lized society of the gitanos became an “object of desire” for the bourgeois, and flamenco came to

represent a site of collective identity, known as an Andalusian essence (Steingress

1998:155,164). The East is feminized, and identities of exoticism begin to emerge due to the

imaginations of the West. I was curious to know how the dancers in the Atlanta flamenco com-

munity understood flamenco in relation to exotic dance, and I received a variety of responses.

Cari, a dancer from Chile, would not commit to the label of exotic, as she felt that the word “ex-

otic” was subjective. She offered me two possible scenarios. If exotic was sexual and wild, it was

not flamenco, but if exotic was simply something “different and cool, then sure, flamenco is ex-

otic dance”. Cari used to perform a dance with footwork similar to flamenco, so I suspect her

previous experience with dance influences her own perceptions of exotic dance. Another woman,

Jennifer, was quick to tell me that flamenco was not exotic dance. She explained, “say exotic

dancing in the U.S. and we’re talking about a woman on a pole… in global terms… belly danc-

ing comes to mind, but not flamenco at all. There is a tease factor in both that flamenco does not

have”. While the women tended to separate exotic from flamenco in terms of sexuality, they did

not in terms of passion. However it was Almudena, one of the dancers from Spain, who best cap-

tured the group’s sentiments when she said, “flamenco gets in your heart, gets you goose bumps.

You feel happy, sad, energetic, moved… it brings teardrops”. And as Washabaugh (1998:7) dis-

cusses, there is a fascination with introspection and emotionality with a distant regard for the

marginalized community of the gitano. Everyone spoke of the passion; nearly no one had much

knowledge of the group with which they were enamored.

For flamenco, the dance and physical performance onstage or in private is not the only

way to attain participation in the exotic- audience members are invited to become part of the per-

formance as well. Audience members are encouraged to shout out calls of “óle” and other forms

57

of approval, because a quiet audience is not a flamenco audience. These people also feel the mu-

sic and experience the freedom and escapism that those fascinated with performing feel, but

something different occurs with the people who make the move from active audience to active

participant. Very frequently, the person who experiences the empowering moment of exotic

dance has close associations to that performance and the performance of authenticity. Within this

research of flamenco dance, I have found that representations of exoticism and authenticity are

partners.

4.2 The Quest for “Authentic” Flamenco

 William Washabaugh (1998:3) states “flamenco is riddled with traditionalisms that have

been overlaid with discourses of authenticity and purity”. The search for authentic flamenco has

not been limited to foreigners. Many people who study flamenco and its history are at least fa-

miliar with the name of Federico Garcia Lorca, who romanticized flamenco song in his poetic

work, Poema del Cante Jondo; Romancero Gitano (1977). The presentation of flamenco has

changed significantly depending on political contexts in Spain, and García Lorca spent a period

of his life trying to revitalize flamenco through returning to its “pure” sound- through cante jon-

do. This return to “pure” flamenco is a common theme present even in a transnational context

such as a flamenco community in Atlanta. The core of identifying the pure and authentic flamen-

co is the song, the voice, and the lyrics. The accompanying guitar and dance are integral; howev-

er, they thrive on the song. The actual performance of flamenco is not the only way in which

flamenco is branded as “authentic” or “inauthentic”. Even the ways in which it is taught are

brought to scrutiny by students seeking more, something closer to Spain and closer to the gita-

nos. Flamenco dance is not typically choreographed, unless it is being performed in a formal

theater or unless it is the sevillanas we are speaking about- which are commonly not classified as

58

flamenco by many aficionados. There are styles in which each palo may be danced, and know-

ledge of those palos and their compás [rhythm] (which require meticulous training to learn) al-

lows for the improvisation that is characteristic of flamenco. Improvisation is even a word lack-

ing in meaning to describe flamenco dance, as dancers experience the dance in ways that are lit-

erally improvised; however, for the dancer they are simply felt. The dancers feel the emotion, are

touched by what they frequently describe as the power of the music, and they let the music move

them. All the while they are keeping in compás, mixing the technical and the emotional in the

performance, although it is important to note that dancers do not count compás, they internalize

it. Their bodies learn it and the music offers the trigger of recognition to which their bodies

comply. Due to this traditional performance of flamenco as a dance that cannot be planned in

advance, some of the dancers in the Atlanta community look down on that particular type of per-

formance. It does not help them to achieve their personal goals within flamenco and it does not

allow them to “truly experience” flamenco. While traditionally the dancer was guided and mani-

pulated by the male guitarrista [guitarist] and/or cantaor, the relation between the players in the

Atlanta scene has become more of a “call and response”. Each player responds to a call from

another performer and through that response creates a new question to be answered by another

performer. The ability to seamlessly move between these interactions through dance is seen as a

mastering of movements and an acknowledgement of agency. As one advanced dancer explained

to me, she feels control in her choreographed and planned dancing as a response to the perfor-

mers around her, but “not the control yet of dancing impromptu and leading a guitarist”.

The memory of flamenco and its often exoticized and glorified history also creates a bond

between the members of the community. Even while the dancers practice multiple palos of fla-

menco, there is still a reverence for flamenco puro [pure flamenco], which, depending on the

59

source, can be anything from original performances of one of the many palos to only perfor-

mance of the cante jondo. Part of the exotification prevalent in the history shared in the dance

class is that of glorifying the gitanos for their creation and contribution to flamenco, even though

the history and trajectory of flamenco is unknown. The gitano is assumed to be without doubt the

best flamenco dancer/singer/guitarist based on race almost exclusively. Hence, many flamenco

dancers have a far off, but nonetheless existing, dream of one day being able to perform like a

gitano. Several of the dancers conversed with me on the topic of the gitano being the best and

most authentic dancer. While two people told me that they believe many gitanos have an advan-

tage in that they are surrounded by flamenco growing up, anyone who works hard all their life

can achieve that level of greatness. All the other dancers, however, disagreed. Some women be-

lieved flamenco ran in the blood of the gitanos, but were not able to elaborate much further. Ce-

rena gave me a much more specific and detailed account as to why she believed gitanos were

such better dancers than anyone else could ever be. She said that she used to think that anyone

who danced flamenco looked beautiful, but once she went to Spain and saw “real gypsies”

dance, she saw how different the dance really was. The gitanos had a passion that no one else

could have, because they learned it as children and since it is “in the culture”, the gitanos grow as

dancers in a different way. She was quick to mention that not all gitanos are good dancers, but

since flamenco has such a strong culture of meaning to Andalusia, there is a difference in the

way the gitanos treat it. In the United States, Cerena says people learn dance because it is fun,

but for the gitanos it is part of life, and tells the story of their people’s historical repression. She

compared the history of the gitanos to the history of African-Americans, and stated that history

simply could not be appropriated. According to Cerena, one could be educated in the history of

the gitanos and draw comparisons of it to their own history, but it would still not create the same

60

emotion and effect in the dance.

In reference to the idea of gitanos being the best at performing authentic flamenco, the

second best option would be to be like a Spaniard, as flamenco became a solidified performance

in Spain. During rehearsals for a show performed in May of 2009, the class was able to meet a

cantaora, and as she was introduced it was part of her introduction to identify her as a Spaniard.

Why would that be important? Her nationality is indicative of the desire and aspiration to be-

come such a talented performer that one could be mistaken for a Spaniard, or better yet, a gitano.

It is also representative of flamenco’s history. This shared history becomes a shared language of

the class- descriptions of flamenco and the lexicon associated with flamenco is sprinkled with

words in Spanish and Caló, the language of the gitanos. Despite the multilingualism of the group

and also the commonality of English, the code switching involved in teaching and learning fla-

menco in these languages all becomes a formative part of the community.

4.3 Cerena’s Story

 As a child and young woman in Chile, Cerena watched flamenco on the television and

became enamored with the dance. While flamenco was not particularly common in Chile, she

attributes the historical ties to her colonial Spanish ancestors as the reason for the presentation of

flamenco in a public format. She had dance experience growing up, mainly performing folk

dances and Chile’s national dance, Cueca, which she says shares common zapateo [footwork]

with flamenco. After Cerena moved to the United States as an adult, she found Lorena’s class

and began flamenco lessons in December 2008. Cerena described Lorena’s classes as fun and

developed close bonds with other women in the class, but as a dancer she felt “useless”. Her feel-

ing of disparity as a dancer came from months of working on one choreography for one perfor-

mance that year, but not learning enough technique to be able to dance improvisationally. De-

61

spite her complaints, she still enjoyed the class and chose to participate in it until the summer.

 During the summer, Cerena took a trip to Spain for a vacation. She had been looking

forward to it for months, especially because she was planning on taking flamenco lessons once

she was there. The ability to learn flamenco dance in its original national setting was a thrilling

opportunity for her, and so while she was in Madrid, she took several classes on flamenco dance

technique. Cerena was impressed by her experiences in the Spanish flamenco school, and noted

the difference on emphasis placed on learning technique. The instructor was not gentle; he was

assertive and very honest. When the students made rhythmic mistakes, he would shout criticisms

such as “no tienes oído, no es compás” [you don’t have the ear for it, that is not compás]. For

Cerena, this brutal honesty and concern for technique was much more authentic than what she

was experiencing in her classes with Lorena, and she attributed one of the differences to national

culture. While she appreciated the social bonding with the females in Lorena’s class, Cerena

found the class environment in Spain to be more familial because of the honesty at any cost. She

said that it was acceptable to have an aggressive attitude in Spain, because “you know how Span-

ish are”, but she understood that in Lorena’s classes, she could never “tell people off” otherwise

she would lose customers, since Americans are not used to being criticized.

Cerena strives to be the best flamenco dancer she can be, but acknowledges that she cannot

ever be as authentic a dancer as a gitano. I asked her what she meant by that comment and she

gave me the following example: “It’s like if you want to learn Michael Jackson’s Thriller. You

can learn all the steps, learn them perfectly, but you still can’t dance like him. You know? Just

because you can copy his moves on one dance doesn’t mean you can dance like he does any

time”. Cerena said that in Lorena’s class, by focusing on only one dance for several months, she

could not learn how to dance on her own, which is all she can hope for since she believes she

62

could never dance like a gitano (or “be” Michael Jackson per her example).

When Cerena returned to the United States, she found a new flamenco teacher who instructs

in a manner that is more like what Cerena experienced in Spain. When she first found out about

this new instructor, she excitedly sent me an e-mail to tell me. After she began her new classes,

she admitted that while she was learning technique like she always wanted, class was boring

since she no longer had the social aspect that she had with Lorena’s class. Regardless, she is

happy with her new instructor, because she finally feels that she is getting “authentic” flamenco

instruction, since it so closely mirrors the instruction she received in Spain. What I find ironic is

that while her focus on receiving authentic instruction in the flamenco class remained fixedly on

technique and direction, when I asked her to describe authentic flamenco, she told me, “passion-

that’s the way to describe it- flamenco is passion”.

63

5 EMBODIED IDENTITIES

What does a flamenco dancer look like? She has to be “confident… she has to believe

herself to be convincing if expecting others to accept her.” The first time I saw the dancer who

made this statement to me, she was dancing in the front of the class, and it appeared to me that

she was leading the choreography being practiced. I quickly realized the other students were not

following her, and she was dancing with an individual flair that was relevant to her abilities and

not the other students’. I was entranced with how well she danced, and so I watched her as she

changed her facial expressions with the same frequency and ease as she danced. Her brow would

furrow and her lips would part as she moved from one side to the other. Her eyes would shut,

they would open, and every muscle in her face was moving to create meaning. My initial reac-

tion to watching her move in ways I had only seen professional Spanish dancers move was of

immediate distrust. I was raised in social and cultural environments where females who were too

confident were often distrusted and disliked. Even though I no longer believe that a confident

woman is not to be trusted, I am aware of the judgments that immediately pass through my head.

If it was not for the t-shirt of a South American flag that she were wearing, I would have imme-

diately assumed she was a Spaniard, she embodied the intensity that is associated with flamenco.

I was correct that she was not a Spaniard, however, I had assumed that she was from South

America, which was incorrect. She is from Georgia. However, through her body movement and

her confidence, in any other costume I am positive that I would have accepted her as a profes-

sional flamenco dancer.

Her comment implied three very important things. First, the flamenco dancer (genderless

in the question) is a female. Secondly, in order to be a flamenco dancer, one must be accepted as

64

such by someone other than the self. Lastly, there is an embodied spirit to the flamenco dancer,

of confidence that is exuded. When I asked dancers about what a flamenco dancer looks like, I

received responses based on an embodied emotion- however when I look to the media for what a

flamenco dancer looks like, I can identify a particular “look”.

5.1 Commodification of a Look

Robert Foster (2002) recognized the important role played by advertising in the construc-

tion of a national identity. Advertisements have the potential to present constructs of a nation, for

example advertisements the national Development Lottery in Sri Lanka. Ads for the lottery

stressed how profits gained from ticket purchases would fund projects benefiting the Sri Lan-

kans. Through these advertisements, gambling through the lottery became practically patriotic

(2002:113). His assertions of the connection between advertisement and national identity, as I

found out, are correct. Nations can exploit themselves in ways that they find beneficial, and this

has been the case with flamenco, and the flamenco community, for many years. When Romantic-

ism was flourishing in Spain in the late eighteenth century, Europeans found themselves longing

for the countryside, for escapes to rural and exotic locales and with an appreciation for folk cul-

ture. Southern Spain was still underdeveloped industrially, and its scenic countryside and its

folksy and local color on display at the bars and cafés cantantes where flamenco was blooming

were especially appealing for modern Europeans (Chuse 2003:262). Even though flamenco was

originally a male dominated dance, the image that began to be painted (literally and figuratively)

by the European bourgeoisie was that of the beautiful decorated flamenco woman dancing in her

traje de gitana. It was the image of postcards and art. It attracted the attention of many people,

and even though it was an exotic exploitation of flamenco, the Andalusians took full advantage

of the publicity and used those very images of them to promote themselves, and in that respect

65

affirmed their exoticness (Chuse 2003:268). Those images remain popular today and are appar-

ent even in the community of flamenco with which I have been interacting. Flyers for the yearly

performance are adorned with the slightly hazy image of a slender woman gracefully spinning in

her beautiful dress- while it is a gender-accurate representation of the demographics of our par-

ticular class; it is not an accurate or complete image representative of flamenco. It is that same

exploited image that helps to encourage the consumption of flamenco culture and dance in Atlan-

ta, as it is offered in clubs and bars to enjoy while eating, and the full skirts are available at any

large dance store. The beautiful images create a flamenco persona that can be emulated with

something as simple as wearing hair slicked back with a flower clip.

However, these embodied “looks” can be and are defied, and I experienced flamenco

dance as a tool of defiance during the summer of 2008 while I was in Córdoba, Spain. Flamenco

as a tourist experience is ubiquitous in Andalusia. The normalized flamenco performance for

tourists involves at least one woman dancing in a complete traje de gitana, and for the guitarists

and singers to also wear the typical traje de gitano. The performance I attended in Córdoba de-

viated from this norm, as all the performers were men, none dressed in the traje de gitano. The

performance was spontaneous and lively, with one man sporadically jumping onto the stage to

offer a beat on the cajón [box used as a hand drum]. At the end of the show, the men noticed the

confused expressions on several people’s faces and defiantly exclaimed that the audience expe-

rienced real flamenco- no disguises, no pretenses.

5.2 Internalization of Compás and Passion

 Another aspect of this embodiment of flamenco is the internalizing of compás. The

compás is most relatable in English to being the rhythm; however, in flamenco circles it is dis-

cussed as something that is not to be counted, a beat to be kept, or even a specific rhythm to be

66

followed. Instead, the compás is felt, and the compás is lived. It is the backbone of the different

palos and each palo has a different compás. For example, the compás of a palo such as tientos

[particular style of flamenco] might be “one two three four, one two three four” with the empha-

sis on the fourth beat. However, because this is not just a simple rhythm, there is not necessarily

an actual beat. There is only an emphasis every fourth beat, and it can be expressed in different

speeds and each “beat” can be expressed at varying lengths. Due to the flexibility of the compás,

the dancer, singer and guitar player must all be very closely following each other to hear what is

coming next and when, because it is unpredictable. They each have to be finely in tune to each

other’s emotion, because they need to feel it. There is in flamenco, and the Atlanta flamenco

community being no exception, a constant training and internalization of feeling the compás and

finding it not just in the music but also in everyday life and activities.

The compás is not the only aspect of flamenco that is embodied. The embodiment of feel-

ing is just as important. It has been repetitively brought to my attention by the dancers that the

difference between flamenco dance and other dance forms is that there is a deeper emotional

connection in flamenco, and that it fills a part of the soul that was previously hungry and empty.

Passion and emotion are highly valued in the flamenco community, and as they are believed to

be inherent in the gitano dancer as well as compás (and compás is something inherently felt with

emotion). Savigliano (1995:169) states that the assumed passion of the exoticized is based on the

desire of the exoticizer, and that passion is the “currency through which exotics negotiate their

identity with other exotics and with exoticizers”. In her own research on tango, Savigliano men-

tions the popularity of tango in Japan, and how the appropriation of the dance becomes a type of

“double exotic” (1995:170). This is interesting in terms of power, and I observe a similar phe-

nomenon of the double exotic in the group I researched. The exoticized flamenco dance is being

67

performed by an international group of women, minorities in the history of flamenco dance, and

most of these women are from South America and Asian countries where they are themselves

exoticized. In a small space of an international shopping center in an Anglo-dominant society,

the exotics are trying to harness the exotic gitano’s passion. Internalizing the passion and compás

is the closest the dancers can come to having the “inherent” ability. This idea supports the idea of

human nature and ability based on race, but in their lives outside of flamenco, the women do not

base their ability to accomplish goals based on their race or other social constructions, such as

gender.

5.3 Jennifer’s Story

 One particular student who speaks strongly of her bond with an embodied flamenco is

Jennifer. Jennifer is an American in her late twenties, early thirties. She began dancing flamenco

after she became aware that a friend of hers was learning it. She was intrigued that flamenco

dance was accessible in Atlanta, and began taking classes. She began learning with her friend’s

instructor, but after that instructor stopped teaching due to maternity leave, Jennifer decided to

join Lorena’s class after watching her dance. Jennifer did not know much about flamenco when

she began, but she was quickly hooked and became a dedicated student of flamenco, practicing

multiple times a week and reading as much information as she could in order to learn more about

the history of flamenco.

She feels a deep connection to flamenco and its histories, not in the sense that it is no-

madic, but in the sense that it is tied to strong and deep emotions. Although Jennifer has begun to

participate in the singing, she predominantly dances flamenco and has been practicing for two

years. She says that she especially relates to the dance and even to the singing as well because

they are emotional outlets for her. She finds the cante and the baile [dance] to be related, because

68

cante teaches her to “support a dancer and baile to dance flowing with the emotions of the sing-

er”.

 The feeling and emotion of flamenco is something she says she wholly embodies, and she

related to me many of her thoughts and experiences with flamenco through emotion. While she

repeated several times that her motivation is internal and her passion for flamenco is something

she feels to be natural inside her, she does cite her instructors as people she greatly admires, par-

ticularly because they are where she wants to be rhythmically.

 The emotion and feelings are not the only things Jennifer embodies in her identity as a

flamenco dancer. She internalizes the rhythm and compás as well. When I asked her how often

she practiced flamenco, she divided her answer into a formal and non-formal response. I was

more interested in her non-formal response as she said she is rhythmically always thinking about

compás. She admitted that she could not help but to give compás to all the things in her life. The

internalization she experiences with compás is not an internalization of the technical, but rather

of the emotion involved in the compás. Due to the move away from a fixation on to technique,

she does not sense pressure or competition with others when she dances. She dances for herself,

and likes to learn in the front of the classroom because it is something she does for herself. Jenni-

fer hinted at an insecurity in her dancing, although for her it seems to be not so much an insecuri-

ty as much as an acknowledgeable fact. She said that she feels in control when she dances, but it

is because she has a strong memory. She is still working toward feeling in control of her dancing

when she is dancing impromptu or leading a musician. Jennifer does not feel self-conscious by

those around her, and says that dancing flamenco is simply “you against yourself striving to be

an improved version”.

69

6 GENDERED IDENTITIES

 Upon entering the flamenco class at the dance studio, one thing becomes immediately

apparent- the classroom is full of women. This is not a far departure from the environment of

many dance classes in the United States as dance is seen as an overwhelmingly feminine form of

movement (Gerstner 2002:50). However, the masculine absence is not without acknowledge-

ment. Occasionally, the instructor will remind students of the ways in which men dance, since

we cannot personally observe a particular style in its original masculine context. During a sevil-

lanas class, I had one student ask me how the coplas [couplets] finished when danced with a

male and female, and I let her know that the male’s position framed the female’s final flourish.

She smiled with her newfound piece of knowledge and continued to dance in the way that she

was taught. Despite the overwhelming feminine presence of the flamenco class, the women who

participate in it have not considered it an exclusive feminine space. Several times men have en-

tered the space, however their presence is only fleeting. Occasionally the owner of the studio vis-

its and participates in the técnica [technique] class, and during my observations two other men

joined the group.

6.1 The Absent Male

 What I call the absent male could be attributed to several causes, one in particular being

dominant representations of masculinity and the fear of homosexuality in U.S. society. Hetero-

normativity creates an anxiety over male sexuality and masculinity in the United States, yet for

men dancing flamenco in Spain, there is a different relation to homosexuality. It is toyed with

and joked about as a term for hetero-masculine bonding, much like the behavior of American

70

male athletes when they pat each other’s backsides. Male flamenco dancers in Spain are not un-

common and they frequently call each other mariquita and maricón, which are derogatory terms

for a homosexual male (Papapavlou 2003:47). The behavior is part of a masculinity that simply

does not exist in the field of flamenco dance in Atlanta. I have come to wonder if the reasons a

choreographed flamenco, like the sevillanas, is not performed as much in Atlanta or the United

States is because flamenco and exoticized foreign dance has been feminized. Dance as a femi-

nized sector in the United States is the likely cause to Jennifer, who suggested that maybe Atlan-

ta men connect flamenco to tap dancing. In looking for supporting research, I was surprised by

the number of articles regarding masculinity and dance having to do with homosexual men per-

forming different styles of dance. The academic search engine GALILEO presented me with a

wealth of titles involving sexuality. I also found a lack of articles that discussed concepts of mas-

culinity and dance regardless of sexual orientation. I find this interesting, and possibly even sup-

portive in my ideas, because, in the United States, male homosexuality has been feminized, when

in fact being a homosexual male does not make one feminine.

There has been a struggle in American culture to cast dance as a practice worthy of hete-

rosexual men. In a program titled Dancing: A Man’s Game broadcast in 1958, Gene Kelly tried

to equate male dancing with male athleticism by blending the two and focusing on the strength

involved. He attempted to distinguish between beauty of male bodily movement and effeminacy,

but the two were already inextricable linked in the minds of his audience. The sevillanas are by

no means overtly athletic dances, and it seems that dancing still cannot escape the stigma of fe-

mininity. The fear of effeminacy still resides in the movement of the male body. I wanted my

brother to meet someone that was in my sevillanas class so I invited him to join. I told him that it

was a couple’s dance and would give him an opportunity to learn and also dance with that person

71

and talk with her, but he immediately rejected the idea because he did not want to be seen as fe-

minine by participating in the dance. Another male who came to one class enjoyed it immensely,

despite telling me he felt a little awkward in the “women’s class”. After class I accompanied him

and another dancer who is from southern Spain to the local dance shop to help him purchase

dance shoes. Just as we were leaving the shop, the dancer said to him that she was so pleased he

came to class. She encouraged him not to worry, that dancing flamenco was very macho, and

that no one would think he was… and she was at a loss for the word in English. I knew she was

referring to his sexuality, and so I touched my right thumb to just below the right corner of my

mouth. That gesture is well known in southern Spain to imply homosexuality; the dancer smiled

at me and found the word: “homosexual!”. Her need to assure him of his masculinity by linking

it to his sexuality surprised me- especially since she did not know his sexual orientation. He

smiled and nodded, but as I realized when I broached this moment in conversation at a later date,

he did not recall the comment by that woman and felt frustrated by it. He said that those concepts

of sexuality would not have changed his desire to go to class. Nonetheless, he never returned.

6.2 Lexicon of Movements

The lack of a masculine presence was always acknowledged in the instruction of new

movements during the técnica class, as the instructor would inform students of the “masculine

way” of doing things. While the women would perform with flowery hands, extending and

spreading their fingers like a fan along with twirls of the wrist, men would either snap or hold

their fingers straight out and side by side with no spaces between. These comments in class and

small bits of instruction would lead me to see how, within flamenco dance, the movement is

gendered. There is a clear correlation between soft, delicate, flourishing movements being femi-

nine, and the masculine movements being strong, forceful and rigid. Washabaugh (1998:40-48)

72

describes masculine movements as aggressive in posture and gesture, defiant, dominant and

competitive to the point where sexuality may be implied violently to enforce gender as a code of

power. By contrast, the feminine movements are submissive, following the male whether physi-

cally in dance or responsively through music (Washabaugh 1998:15). The woman dances coope-

ratively, privately, and suggestively. I was reminded of my own experience in Chiclana when I

took the sevillanas classes. I would be working hard on my footwork and hand movements,

while the men would practice how to properly frame the female, by staying mostly rigid and with

extended fingers. Through my observations I see this type of gendered movement reproduced in

the media, Spain, and the Atlanta flamenco community. The one exception to my observations

was seeing women who would slap their chest and thighs in dance, and the only time in which

this was observed was in a video of an older woman performing. She was a larger woman, see-

mingly in her fifties, and she would dance using small movements of her feet, but her power was

revealed in those slaps. What made her able to perform such forceful movements? What was the

relation of age and appearance to femininity? I would soon find out that in the Atlanta flamenco

community, these unspoken rules of feminine and masculine movement would be broken.

 In early 2009, the técnica class became a warm-up for a coreografía [choreography] class

and we began to learn a dance to be performed in May. Throughout our rehearsals and through

the performance, I began to see more masculine movement being introduced to an all-women

performance. Part of the choreography being learned included a sequence of claps, thigh slaps

and stomps followed by pitos, or soft snapping. Curiously, this particular sequence of movement

proved to be difficult for the women performing, and was a constant source of stress and addi-

tional practice within the group. We were even instructed to not even try to do the pitos until we

all had the proper arm movement- and the pitos ended up being cut from the actual performance.

73

What was it that was so difficult about this movement? For one, it was a departure from the typi-

cal feminine movements being practiced during técnica, and there also seemed to be an added

association of discomfort with the more difficult and powerful masculine movement. While this

class struggled with the masculine movement, other groups during the performance did not. One

of the performances included two women dressed in what would be an appropriation of the male

traje de gitano, including a vest and pants. This style of dress allowed for a wider variety of

movements, which are considered within flamenco to be masculine. The dancers I interviewed

felt comfortable performing masculine movement, but only one, Joanna, discussed enjoying the

development of her masculine dance lexicon. In conversations with my instructor, I would soon

realize that while she saw no reason for women to avoid masculine movements or vice versa, she

tended to follow a traditional gendered dress code, and that dress code would be what would al-

low such movement. She explained to me that since women wore skirts, movements that could

be seen beneath the skirt that would showcase the outfit were important. Since men wore pants,

they had more freedom to move in ways that would be pointless to do hidden under a long skirt.

She became animated as she told me about flamenco performers who had shunned acceptable

gender roles, and in the example of one man, dressed as a woman (Frida Kahlo1

6.3 Constraint and Freedom

) to perform. Lo-

rena seemed excited by the modernity of performance shunning gender roles, but attached to the

tradition and the costumes that demonstrate at least a visually gendered performance.

These concepts of being bound by roles and tied to stereotypes contradict what nearly all

my informants have shared with me- a sense of freedom and release. This feeling of freedom

1 Frida Kahlo (1907-1954) was a Mexican painter. She frequently painted in a style influenced by indi-
genous Mexican cultures and European styles. Her many self-portraits referred to her own pain and sex-
uality.

74

through flamenco dance is something that the dancers have closely connected to their emotions,

and they have referred to flamenco dance as an emotional outlet. The majority of the dancers

have previous dance experience, performing styles as diverse as hip-hop, ballet, salsa, belly

dance and tango. During the interviews, I asked the dancers why they felt connected to flamenco

and what created the bond lacking for them in other dance forms that they found less fulfilling.

The responses I received mentioned that in flamenco, the dancers could be creative, because this

dance form is versatile; they also highlighted the importance of the freedom of movement. One

of the dancers, Catalina, informed me that the importance of the freedom of movement was the

freedom of emotion. Flamenco was more serious and challenging than any other dance form that

she had performed, and she emphasized that while she found flamenco to be physically challeng-

ing, it was the emotional journey that presented the most challenge. However, the opportunity to

embrace that emotional journey is what presented her with freedom. In a sense, freedom became

tied to arduous emotional practices.

What is notable about these ties of freedom to emotion is that these women are expe-

riencing emotion in ways that opens themselves to themselves. They are embracing, learning,

and developing who they are. When Lorena told me of her relation to flamenco as something

freeing, she told me that there is a struggle because the difficulty and depth is intimidating. She

said you must admit who you are to flamenco, and because of that intense release of the self, it is

not a half-hearted hobby. The admission of the self in flamenco creates agency, and that reach to

obtain it is reminded to the group in e-mails where Lorena adds “be in charge of your own learn-

ing desire”- because through flamenco, the women have the freedom to be in charge of whom

they are.

75

6.4 Brock’s Story

 One of the three males to participate in the dance class during the period of time I was

researching was Brock. Brock only attended one dance class, but was willing to share about his

experience and talk about his own gender roles and expectations as a man.

Brock grew up in suburban Atlanta and led a childhood not atypical from that of most

boys. He played some sports, and later grew an interest in what he referred to as more alternative

sports, such as BMX and skateboarding. He told me that his participation with other males in the

alternative crowd is partly responsible for the ways in which he relates to masculinity. While he

still ascribes to most masculine social norms, if he chooses to move outside of those norms he is

not concerned of the consequences or what toll it may take on his masculinity. Brock credits that

group mentality of not preoccupying oneself with what others think and also the presence of

women in his life for his views and opinions. In his own words, he is a “guy’s guy who doesn’t

care what other guys think”.

Brock hardly had any prior knowledge of flamenco before going to the class; in fact, he

recalls his first experience with flamenco as being exciting. He still recalls watching a Robby

William’s music video of a sexy woman dancing flamenco. He made a comment regarding see-

ing flamenco as an exotic dance due to the sexiness the women portrayed, but he was clear to

distinguish that it was not the brand of “sexy” that you find on MTV or with girls in bikinis. He

felt that the clothing, which he described as beautiful and incredible, created an illusion of sen-

suality more than sexuality displayed through the body by the talent of the dancer and her

movement.

During his first class, Brock commented that he was not aware that he was joining a

woman’s class. He seemed lost in terms of what to do with his physical movements, but at the

76

same time he appeared at ease with his surroundings, and nothing about his demeanor suggested

he felt uncomfortable surrounded by women. During our interview, he even made a comment

partially in jest that it was impossible and unreasonable to feel uncomfortable when surrounded

by beautiful women dancing. Later, Brock clarified his feelings of comfort and security amongst

the group even as the gendered minority. He told me that he could understand, based off his pre-

vious experiences with issues of masculinity, how a man could feel threatened by being sur-

rounded by women who have power and knowledge of such a complicated dance. He said that he

did not expect for flamenco dance to be so complex and difficult, and that it was something that

a man could not simply “hammer” through. When I asked for more clarification, he drew a corre-

lation to concepts of human nature and said that women are naturally more graceful than men, so

it is more difficult for a man to break into the sphere of dancing even though men are capable of

being strong dancers. To further his point, Brock drew a comparison saying that a man entering

the dance studio is like a man trying out for a female sports league. He stated that facing a league

of the opposite sex could be intimidating for many men.

Brock also talked with me about the issue of sexuality, and how men in the United States

see dance as feminized and male participation is deemed as “gay”. According to Brock, when a

male is a great dancer it means either he is homosexual, or he is a strong person who looks

beyond the pride typically applied to masculinity. In Brock’s opinion, flamenco is a male-

dominated dance, because he says that the women basically dance around the man. He did, how-

ever, say about the woman that, “frankly, she’s doing all the damn work”, and said that while the

male does have the dominant position, the female has the knowledge and power because she

knows what she is doing and is manipulating the dance. Brock also offered a suggestion as a way

to circumvent the idea that flamenco dance is feminine by publicizing it more in ways that in-

77

cluded masculine figures, such as on the television show Dancing With The Stars.

Regarding Brock’s thoughts on freedom through flamenco dance, he said that he felt that

through movement he could understand dance as something that might be freeing; however, in

the case of flamenco he associated a feeling of accomplishment and pride with the understanding

of the difficult physical technicalities of the dance. I found his focus on the technical throughout

our conversations to be intriguing, especially because he made frequent correlations between in-

ner strength, knowledge and dancing.

78

7 PERFORMED IDENTITIES

 “You don’t just bake a pie for yourself, you share it with others so they can enjoy it, try

to make it and share it with others.” One thing became abundantly clear about the community’s

view on flamenco- it is imperative that it be performed. There is a desire to not only reproduce

flamenco dance but to do so publicly. Every informant with whom I spoke told me that they be-

lieved flamenco should be performed publicly, so that people could learn about it and keep it

alive. The existence of this community and the ways in which it is run speaks to the publicness

encouraged by the participants. The JaleOlé website serves as a virtual flamenco enclave and ex-

ists mainly for reasons of publicity. The website offers a mailing list which keeps people updated

with community events, reaching out to share flamenco. These flamenco “outreach” events are

varied to encompass anyone regardless of age or gender, and are held in public settings, such as

the library.

7.1 The Public Spectacle

 The spectacle of the flamenco performance provides for me a physical setting for the de-

velopment of identity under a power struggle. Guy Debord (1967) relates the stage performance

to a spectacle in which the performer onstage is dictating the terms and context and is empo-

wered by her control over the gazes cast on her body, while the audience receives the meaning of

the performance in a passive and disempowered way. This situation and dynamic between the

empowered performers and disempowered audience is the typical structure of the American thea-

ter. The only thing of importance is the visuals and dialogue happening on stage, not off-stage. In

fact any extraordinary visual or speaking in the audience while watching a performance would be

79

considered rude and going against the social norm. The American audience is not participatory,

but rather contemplative. The dynamics of a traditional flamenco audience and performance jux-

taposed with those of a traditional American audience and performance also seem to create a ten-

sion for the performers. This begs the question of whose gaze is more dominant and inscribes

meaning on the other. Is it the gaze of the dancer upon the audience or is it the audience’s gaze

upon the dancer? Who controls the story? The audience certainly has a gaze, although it is typi-

cally disempowered during a performance, but the performer also has a gaze, regardless of

whether or not the audience is visible from the performance platform. As the empowered per-

former, whoever is onstage can convey meaning to an individual in the audience. I recall the ex-

perience of my friend Samuel. Samuel moved to the United States from Portugal, and was going

through a period of difficult readjustment and nostalgia for his old life, so I purchased him tick-

ets to see a popular Portuguese singer who was performing in Atlanta. He was only one person in

an audience cloaked with darkness, but he said that, during the performance, the singer’s eyes

and voice penetrated his being and completely overpowered him to the point where he cried

openly. While there were multiple factors in the way that Samuel experienced that performance,

he undoubtedly felt the meaning inscribed by the performer, becoming completely receptive to

her message.

The typical mainstream American protocol for a dance performance is that every individ-

ual movement of the performance is planned. The performers know what they are going to con-

vey to the audience, and the audience expects to passively receive the meaning that is given to

them. The audience usually responds by quietly observing the performance and offering appreci-

ation for the event only after it has finished- be it due to their pleasure or out of politeness. In

flamenco performances in Spain, the flamenco audience does not hesitate to show an opinion

80

throughout the show. The performers usually do not have a choreographed and meticulously

planned event, they move with the flow of the surroundings. The flamenco audience does not

hesitate to cheer or offer encouragement to the performers while they are on stage. There is a

constant dialogue between the performer and the audience, who play off each other. Even other

performers themselves move on and off stage again when moved to participate by tocando las

palmas [clapping hands rhythmically] or shouting a well-timed “¡óle!” Just as the flamenco

dance itself has become transnational, the audience dynamics have as well.

Within flamenco in Atlanta, there is not one particular type of audience, although the ha-

bits of the traditional American audience are blatantly present, along with the Spanish flamenco

audience habits. Where this becomes a particular interest to me is when the flamenco performers

are not all Americans, and they are not all Spaniards either. Instead, they are a diverse group of

individuals with different histories, and therefore respond differently to the audience during a

performance. The audience response is a relevant part of the flamenco performance, and is en-

couraged by Lorena. She reminds the performers to shout calls of encouragement from the side

of the stage, including during rehearsals. The contradictions of performance practices collide in

rehearsal when the instructor encourages the jaleos [shouts] to the point where they become

planned- shout here, not there. This effect is reminiscent of an interpretive frame of quotation

presented by Richard Bauman (1975:293), in which the words spoken by the performer are to be

interpreted as words of someone other than the performer. When the flamenco dancers are call-

ing out jaleos from the wings, they are still performing; however, their words are representative

of an audience, not dancers. The improvised jaleos are non-forced communications between the

performers, but when they become planned, the performers then begin to play the part of the au-

dience as actors on a stage. How do the audience and this planned audience effect within the per-

81

formance affect the dancer’s sense of self?

 The ways in which the flamenco performance is consumed is not necessarily limited to an

audience purchasing tickets and re-contextualizing the show in ways that fit into their own lives.

The planning that goes behind a show and the consumption that is associated with flamenco

through the shows is one of the ways in which the dancers are able to express and further devel-

op their identities as flamencas.

7.2 Commodification of the Performance

 To demonstrate the commodification of the flamenco performance, what follows is an

analysis of a performance I saw at the Rialto Theater in the fall of 2008. Before going to the

show, I considered wearing a shawl or something flamenco inspired, but I decided it would not

be appropriate (per my American audience role) and chose not to. Upon arriving I could visually

identify members of the American audience and distinguish them from members of the Spanish

audience. The Americans had dressed in their everyday clothes, whereas a large percentage of

the Spanish audience dressed in flamenco inspired clothes and in some cases in the complete

traje de gitano. For women, the traje de gitana is either a dress or skirt with full ruffles at the bot-

tom. The skirts are specifically designed to create flourishes while dancing, and most have secret

pockets inside the ruffles where women can hide accessories. Women wearing the traje de gitana

often accessorize with matching fans, large plastic earrings, a shawl and possibly a large decora-

tive hair comb. For men, the traje de gitano is a long-sleeved white shirt and a pair of tight-

fitting, high-waisted brown pants held up by suspenders. The only accessory worn is a large

brimmed hat with a flat top. This audience participation in dress is not particular to Atlanta, as

this same use of costume occurs in Spain during the late spring at the ferias, most notably the

Feria de Sevilla. It is not a symbol of national belonging, so much as a display of solidarity and

82

participation. When I went to the Feria de Chiclana in 2005iv

A very particular image has been created to be representative of flamenco dancers and

performances. That “look” has turned into commodified objects for public consumption. This

image of the flamenco dancer and performance has been carefully crafted through an interna-

tional reshaping process to appeal to the senses of an international and imperialist consumer, as

the trajes de gitano are representative of particular gender roles and antiquated dress of Andalu-

sia. However, it sells, and while flamenco paraphernalia are not immediately available in most

dance stores beyond the dancing skirt, most businesses try to accommodate customers by placing

a specialized order to obtain more specific items such as shawls, shrugs and accessories to com-

plete the look. Through JaleOlé, dancers and others interested in flamenco can find a list of web-

sites where they are able to purchase flamenco goods, and also there is a classified section where

used items are sold. Through these venues of consumption, connections are made within the

community, as was made apparent through an article that shared how a small group of flamenco

dancers from Mexico was found through a purchase of shoes.

, I spent over a week preparing my

traje de gitana. I was nervous I would be one of few people dressed up, but to my surprise nearly

every person at the feria was wearing the traje de gitano.

 Before performance time, performers find new ways to procure desired items, such as

shoes. There are several members of the community who regularly travel to Spain, and it is not

difficult to find someone who has travel plans. The opportunity to obtain materials from Spain,

be it music, clothing or accessories, is something that the dancers are eager to take advantage of.

Business cards begin to be passed out as a way to offer professional tailoring services for the

dancers to create a costume for the performance. Flamenco goods seemed to be coming out of

the woodwork.

83

 Within the space of the theater and performance comes a new wealth of flamenco com-

modities. The dance itself becomes commodified. The May 2009 performance was recorded by

professional videographers and photographers, and both participants of the dance as well as au-

dience members were encouraged to purchase the photos or DVDs as souvenirs. The commodi-

ties that participate in and surround the performance become part of the larger commodification

of flamenco performance, such as ticket sales, show times, stage lights, and even the practices

and rehearsals. While there is no doubt that the members of the flamenco community want to

share their passion for the dance with others, there is a need for monetary stability and gain.

Money is a driving force in the availability of flamenco in Atlanta, and Lorena would remind her

students every month that she needed to know who was going to commit to class, because if

there were not enough participants, there would not be enough money to justify renting the

space. Just like Cerena reflected that Lorena could not be honest with dancers about technique

for fear of losing clients (and therefore money), the performance needs to play into stereotypes

that will encourage consumption (Washabaugh 1998:12). It is courtesy of tourism and popular

display that helped develop flamenco as a public commodity to be readily consumed (Malefyt

1998:56).

7.3 Re-negotiation of Performance Space

In any society, dance is a cultural practice that is constantly evolving and renegotiating

contested meanings in order to create new ones. These renegotiations may occur over many set-

tings, one example being that of space and practice. In Atlanta, there are several tapas bars and

restaurants that hire flamenco dancers to perform on certain nights of the week. The restaurant

managers are paying the dancers for a particular form of entertainment, with the personal agenda

of promoting the restaurant and encouraging consumption. In this context, the dancers have the

84

ability to re-negotiate and evolve the space of dance, which they do. The dancers are not merely

displays of beauty and exoticism, made to generate appeal for the restaurant. They use the space

as a training ground for new dancers in a discrete manner. During the performance, the women

take a break and encourage “anyone and everyone” who would like to try dancing flamenco to

take the stage. While it is an open invitation for all clients at the restaurant, the only people who

ever get up to dance are the flamenco students, who are mixed with the other clients of the res-

taurant. The style of music played makes a shift from flamenco to sevillanas, of which only the

performers know the rules. The audience is generally unaware that the volunteers are flamenco

dance students. This renegotiation of space creates a new space of training for the students to

dance in public without the added pressure of expectation from the audience.

7.4 Joanna’s Story

 Joanna, a young American woman of Ashkenazi descent, has been performing dances

considered exotic to the United States for several years. She has been interested in music and

public performance all her life; however, her interest in “exotic” dances began to develop during

her adolescence. She realized that she could use dance performance to manipulate attention from

the opposite sex, and after seeing an ad for belly dancing in a magazine, she decided to begin

classes as a way to enhance her sexuality. Joanna said that she did not immediately change her

perspectives on dance, but after practicing belly dance for an extended period of time, she came

to see dance as something that could be satisfying for the self, rather than to give pleasure and

entertainment for others.

Through belly dancing, Joanna became introduced to flamenco by an instructor who rec-

ommended that Joanna try to learn it, based on similarities to movement in belly dancing and

Joanna’s interest. Joanna found that her belly dancing skills helped her learn flamenco, and her

85

newly acquired flamenco skills helped her further develop her belly dancing skills. In time she

was able to move into the advanced dance levels of the flamenco class, and eventually started to

teach belly dancing on the side. I wanted to know how Joanna felt about flamenco dance perfor-

mance as compared to her experience with belly dance, and she surprised me by being the only

woman I interviewed who acknowledged flamenco as controlled performance. The reason Joan-

na began teaching belly dancing was because she wanted to give women a space to understand

that dance performance did not have to be about an audience, and that it could be a liberating ex-

perience. She told me that flamenco did not offer the same liberation in the dance, because in-

stead of feeling the dance through free movements, there was always a control to be had in the

movements and posture.

Even though Joanna does not find flamenco to be as freeing as belly dancing, she does say

that when she performs, she feels empowered. She dances with grace and also with aggression.

She says that is aggression and passion that empower her, because, for an American woman, it is

not common for powerful emotions and movements to be made public through dance. She has a

sense of ownership when she dances that is in her words, “relevant to flamenco”, but acknowl-

edges a vulnerability to the audience when she performs. As a performer, she says she will al-

ways be judged, and her body will always be on display, but the risk involved with vulnerability

is “the beauty of it”.

Joanna recalled her first time performing flamenco. She was onstage at the annual flamenco

show held in Atlanta with three other girls, all from different countries. She was nervous being

on display, but her fear quickly dissipated as she began to dance and heard other dancers lined up

at the back of the stage doing jaleos. The support offered by her fellow performers gave her the

platform to own her dance and become empowered in the knowledge that she could either suc-

86

cumb to the audience’s judging gaze, or internalize the support from the community to be a

strong dancer. After discovering this ownership, Joanna recognized that her performance practic-

es translated into her daily activities. Physically, her posture improved and helped her stand tal-

ler. Emotionally, she began to internalize that posture and strong core to become more assertive,

and socially she began to embrace her masculine side. Joanna related the strength and control of

her public flamenco performance to masculinity, and the sensuality and intuition of her private

belly dancing performance to femininity. The ways in which she internalized gender perfor-

mance fit into already defined social relegations of men to the public sphere and women to the

private sphere. However, in order to understand how her experiences relate to a dance scene that

includes belly dance, a separate investigation is necessary.

87

CONCLUSIONS

The future of flamenco in Atlanta is certain, particularly as an empowered, feminine space.

The shared difference of the women provides the basis for a tight social network through shared

histories of flamenco, rather than competition. Competition would likely discourage new partici-

pants in the fledgling flamenco scene, and so cooperation becomes an important and integral

thread in Atlanta’s dance community. Through cooperation, flamenco can be reproduced in mea-

ningful ways.

When traveling flamenco shows come to Atlanta, they give platforms for the dancers to

bring their own flamenco brand to the table, diversifying the tradition. Since Lorena and other

founders of the website JaleOlé are involved with the main stage flamenco performances exhi-

bited in the city of Atlanta, they arrange for their students to dance as an “opening act” for many

of the performers. Each performer brings a multicultural and individual twist to the dance and

music, and finds new ways to recreate themselves through flamenco. The dancers have limited

access to flamenco related products. Any flamenco related material brought to light is thrilling,

and dancers are eager to relate to it and also relate flamenco to their own lives. One dancer uses

movement learned through flamenco dance to ride horses and go white-water rafting. This re-

contextualization occurring within the community is reinventing selves and flamenco.

While focus on what is authentic flamenco still exists, it exists only in the dimly lit back-

ground of the stage of the dancers’ lives. All the women become authentic in the sense that they

embody the passion of flamenco, they feel the compás and they perform to the role of a flamenco

dancer. They have experienced many different forms of dance, but since flamenco speaks to their

souls, they realize that they have become flamencas- and there is never talk of a fake flamenca.

88

They feel they embody the spirit (duende), which is really just embracing themselves through

dance, and they embody the look, mainly for the sake of performance and fun.

Embodying the look is reminiscent of little girls playing dress-up in their mother’s clothing.

Those little girls can never be the exact same person as the mother, but the embodiment of the

mother’s identity is used as a means to create the little girls’ own identity as a woman in the con-

text of the social sphere. Dancers appropriate the look of a flamenco dancer much in the same

way, and they also have toyed with understanding themselves with masculine components as

well, due to curiosity and the lack of a male presence. That lack creates a space for exploration,

and a welcome space for another gender in performance. There is a freedom involved, being able

to function in a fully female space, addressing masculinity and taking the reins of one’s own per-

formance.

The feeling of empowerment that is fostered in the space of learning and practice is trans-

lated to the stage. The women create a spectacle in which they are empowered and able to confi-

dently receive meaning from an active audience, while still sharing their meaning and stories

through dance. The dancers use their display of femininity, masculinity, and the exotic Other to

introduce their passion and performance to others, hoping to encourage its spread. Simultaneous-

ly, they manipulate a performance crafted to raise funds necessary to maintain the public perfor-

mance and practice of flamenco.

The thread which connects the different aspects of identity negotiation in the flamenco

community is exoticism. Exoticized ideas of authenticity and performance shape they ways the

dancers construct their identities. The ways in which identity is negotiated are complex, and de-

veloped through a multitude of processes that shape the self. Concepts of exoticism, authenticity

and tradition are juxtaposed with modernity. This allows for the dancers to break roles and ste-

89

reotypes. Dancers have ideas of moving beyond traditional roles, yet the decision to continue

performance in a traditional way creates a mixture of conflicting identities, where they result in

becoming coexisting partners in dance. The differences have been embraced, ultimately placing

the Atlanta flamenco community in the space of an empowering female sphere where there is no

“in” or “out” group, simply differences in performance practices that are embraced in the global

flow of dance.

90

REFERENCES

Alloula, Malek

 1986 The Colonial Harem. Minnesota: University of Minnesota Press.

Appadurai, Arjun

 1996 Modernity at Large. Minnesota: University of Minnesota Press.

Archetti, Ted and Dyck, Noel

 2003 Sport, Dance, and Embodied Identities. New York: Berg.

Bauman, Richard

 1975 Verbal Art as Performance. In American Anthropologist. Vol. 77, No. 2. Pp. 290-

311.

Bird, Sarah

 2006 The Flamenco Academy. New York: Knopf.

Bourdieu, Pierre

 1984 Distinction: A Social Critique of the Judgement of Taste. London: Routledge.

Butler, Judith

 1990 Gender Trouble. New York: Routledge.

Carmen

91

 1875 George Bizet, dir.

Carmen: A Hip-Hopera

 2001 Richard Townsend, dir. 88 min. Carmen Productions.

Chuse, Loren

 2003 The Cantaoras: Music, Gender and Identity in Flamenco Song. New York: Rout-

ledge.

De Falla, Manuel

 1962 Letter to John Trend.

Debord, Guy

 1967 La Société du Spectacle. France: Buchet/Chastel.

Esteban, José María

 2006 Breve Enciclopedia del Flamenco. Madrid: Editorial Libsa.

Foster, Robert

 2002 Materializing the Nation: Commodities, Consumption, and Media in Papua New

Guinea. Bloomington: Indiana University Press.

Foucault, Michel

 1967 Of Other Spaces. Diacritics 16. Pp. 22-27

Foucault, Michel

92

 1975 Discipline and Punish: The Birth of a Prison. New York: Random House.

García Lorca, Federico

 1933 Teoría y Juego del Duende.

Gerstner, David Anthony

 2002 Dancer from the Dance: Gene Kelly, Television, and the Beauty of Movement. In

Velvet Light Trap: A Critical Journey of Film & Television. No. 49. Pp. 48-66.

Guano, Emanuela

 2007 Respectable Ladies and Uncouth Men: The Performative Politics of Class and

Gender in the Public Realm of an Italian City. In The Journal of American Folklore. Vol.

120, No. 475. Pp. 48-72.

Handler, Richard

 1986 Authenticity. In Anthropology Today. Vol. 2, No. 1. Pp. 2-4.

Hanna, Judith Lynne

 2005 Dance Speaks Out On Societal Issues. Anthropology News, Vol. 46, No. 4, pp. 11-

12.

Heffner Hayes, Michelle

 2009 Flamenco: Conflicting Histories of the Dance. North Carolina: McFarland.

Jonas, Gerald

93

 1992 Dancing: The Pleasure, Power, and Art of Movement. New York: Harry N. Ab-

rams.

Kapchan, Deborah

 1994 Moroccan Female Performers Defining the Social Body. In The Journal of Ameri-

can Folklore. Vol. 107, No. 423. Pp. 82-105.

Kapchan, Deborah

 2006 Talking Trash: Performing Home and Anti-home in Austin’s Salsa Culture. In

American Ethnologist. Vol. 33, No. 3. Pp. 361-377.

Kassing, Gayle

 2007 History of Dance: An Interactive Arts Approach. Champaign, Illinois: Human Ki-

netics.

Kurath, Gertrude P.

 1956 Choreology and Anthropology. American Anthropologist, Vol. 58, No. 1, pp. 177-

179.

Lebrero Stals, José

 2009 No Singing Allowed: Flamenco & Photography. Spain: RM/Junta de Andalucía.

Malefyt, Timothy deWaal

 1998 Gendering the Authentic in Spanish Flamenco. In The Passion of Music and Dance:

Body, Gender and Sexuality. Ed. William Washabaugh. Pp. 51-62. New York: Berg

94

McClary, Susan

 1992 Georges Bizet: Carmen. New York: Cambridge University Press.

Merriam, Alan P.

 1974 Anthropology and the Dance. Keynote Address. In New Dimensions in Dance Re-

search: Anthropology and Dance- The American Indian. Pp. 9-28. New York: CORD.

Mitchell, Timothy

 1989 The World as Exhibition. In Comparative Studies in Society and History. Vol. 31,

No. 2. Pp. 217-236.

Papapavlou, Maria

 2003 The City as a Stage: Flamenco in Andalusian Culture. Journal of the Society for the

Anthropology of Europe, Vol. 3, No. 2, pp. 14-24.

Polhemus, Ted

 1993 Dance, Gender, and Culture. London: Macmillan.

Pryor, Tom

 2009 Flamenco Music. In National Geographic.

http://worldmusic.nationalgeographic.com/view/page.basic/genre/content.genre/flamenco

_718/en_US#contents_top, accessed November 17, 2009.

Rappaport, Erika D.

http://worldmusic.nationalgeographic.com/view/page.basic/genre/content.genre/flamenco_718/en_US#contents_top�
http://worldmusic.nationalgeographic.com/view/page.basic/genre/content.genre/flamenco_718/en_US#contents_top�

95

 1996 “The Halls of Temptation”: Gender, Politics, and the Construction of the Depart-

ment Store in Late Victorian London. In The Journal of British Studies. Vol. 35, No. 1.

Pp. 58-83.

Said, Edward

 1978 Orientalism. Boulder, Colorado: Vintage

Savigliano, Marta E.

 1995 Tango and the Political Economy of Passion. Colorado: Westview Press.

Shay, Anthony

 2008 Dancing Across Borders: The American Fascination with Exotic Dance Forms.

North Carolina: McFarland & Company Inc.

Spencer, Paul

 1985 Society and the Dance. London: Cambridge University Press.

Steingress, Gerhard

 1998 Social Theory and the Comparative Hisotry of Flamenco, Tango, and Rebetika. In

The Passion of Music and Dance: Body, Gender and Sexuality. Ed. William Washa-

baugh. Pp. 151-172. New York: Berg

Turner, Victor

 1969 The Ritual Process: Structure and Anti-structure. New York: University of Roche-

ster.

96

Vester, H.

 1996 Kollektive Identitaten und Mentalitaten. Von der Volkerpsychologie zur Kulture-

vergleichenden Soziologie und Interkulturellen Kommunikation, Frankfurt am Main:

IKO-Verl. Fur Interkulturelle Kommunikation.

Washabaugh, William

 1998 The Passion of Music and Dance: Body, Gender and Sexuality. New York: Oxford.

Webster, Jason

 2002 Duende: A Journey into the Heart of Flamenco. New York: Broadway.

97

APPENDICES

Appendix A Glossary

Aficionado- a fan

Baile- dance

Café cantante- a type of bar where flamenco first became professionalized

Caló- language spoken by the gitanos of southern Spain

Cantaor/Cantaora/Cantaores- flamenco singer

Cante- song

Cante jondo- meaning deep song, considered by many to be authentic flamenco song

Compás- rhythm of a palo

Coplas- couplets

Coreografía- choreography

Duende- a type of magical essence of art, implies emotion and authenticity

Feria- a fair

Flamenca/Flamenco- a person who participates in flamenco dance

Flamenco fusión- new flamenco (music)

Flamenco puro- pure flamenco

Gitano/Gitana- gypsy, a person of Romani descent

Gitano por cuatro costaos- a person of Romani descent by maternal and paternal grandparents

Guitarrista- guitarist

Jaleos- shouts

Juerga- late night flamenco socials

Lazo- a tie

98

Maricón, mariquita- derogatory term for a male homosexual

Óle- a shout of approval commonly heard during flamenco performances

Palos- specific styles of flamenco song

Pasos- steps

Peña- a private club where flamenco is performed

Pitos- snaps

Sevillanas- a flamenco dance characterized by four choreographed couplets

Señoritos- middle class young men (flamenco aficionados) whose main concern is leisure

Tablao- a type of commercialized flamenco bar, popular amongst tourists

Técnica- technique

Tientos- a flamenco palo that follows beats of four

Tocando las palmas- clapping hands rhythmically as part of performance

Traje de gitana- traditional dress worn by women dancing flamenco in public

Traje de gitano- traditional suit worn by men dancing flamenco in public

Zapateo- footwork

99

Appendix B Interview Guide

Interview Guide

The following questions will be my base questions in the interviews which depending upon the
participant’s response can elicit further spontaneous questions into the constructions of their
identities.

How long have you been practicing flamenco?

What is your ethnic heritage?

Where did you grow up?

 Why did you decide to begin dancing flamenco?

How did you find out about this particular school and why did you choose it?

Is this something you would feel comfortable performing in front of others?

What changes have you noticed in your life since dancing flamenco, if any?

What do you know about the origins of flamenco?

How often do you practice flamenco?

Which aspects of flamenco do you perform, and why? Do you strictly dance or do you play gui-
tar or sing as well?

What is the extent of it in your life?

What kind of relationship do you have with your flamenco instructor and other dancers?

Do you think that there are specific gender roles in flamenco?

If someone you just met at the park asked you who you are, how would you begin to answer that
question in five sentences or less?

How do you define who you are?

100

i Advertisement for flamenco show at Cuerno Restaurant in Atlanta.

ii Flyer advertising a
flamenco tablao, given to me in Spain at an information booth.

101

iii Lorena’s business card.

iv Author’s photograph in La Voz de
Cádiz newspaper, taken at the Feria de Chiclana in 2005.

	Georgia State University
	ScholarWorks @ Georgia State University
	12-1-2009

	Embodied Identities: Negotiating the Self through Flamenco Dance
	Pamela Ann Caltabiano
	Recommended Citation

	ACKNOWLEDGEMENTS
	1 INTRODUCTION
	1.1 Personal Involvement
	1.2 A Brief History of Flamenco
	1.3 Background
	1.4 People and Place
	1.5 Literature Review
	1.6 Methods
	1.7 Ethics
	1.8 Difficulties, Limitations, and Strengths
	1.9 Thesis Structure: An Overview

	2 THE FLAMENCO COMMUNITY
	2.1 Space and Place
	2.2 Creating a Community in Other Spaces
	2.3 Lorena’s Story

	3 TRANSNATIONAL AND HYBRID IDENTITIES
	3.1 Arenas of Hybridity
	3.2 Almudena’s Story
	3.3 Amalia’s Story

	4 EXOTIC AND AUTHENTIC IDENTITIES
	4.1 Exoticism
	4.2 The Quest for “Authentic” Flamenco
	4.3 Cerena’s Story

	5 EMBODIED IDENTITIES
	5.1 Commodification of a Look
	5.2 Internalization of Compás and Passion
	5.3 Jennifer’s Story

	6 GENDERED IDENTITIES
	6.1 The Absent Male
	6.2 Lexicon of Movements
	6.3 Constraint and Freedom
	6.4 Brock’s Story

	7 PERFORMED IDENTITIES
	7.1 The Public Spectacle
	7.2 Commodification of the Performance
	7.3 Re-negotiation of Performance Space
	7.4 Joanna’s Story

	CONCLUSIONS
	APPENDICES
	Appendix A Glossary
	Appendix B Interview Guide

