Space -- The Ultimate Locus

Don Thompson

Pepperdine University

Association of Core Texts and Courses

University of Notre Dame

April 6, 2001

The night sky is bathed in full moonlight, the air warmed by the blazing bonfire that serves as hearth to twenty-eight large rock embers. The stones will provide heat and steam source during the four intervals of our ceremony. On this cold January evening, I crawl into the willow branch igloo adjacent to the fire, skirting the perimeter of the nine-foot radius whose center is the rock cradle indentation in the hard ground. Moving clockwise through the darkness of this hut, feeling for the next open space, I sit next to my neighbor’s breath. I am entering a Lakota sweat lodge, and in so doing, I re-enter nature’s womb, embarking on a physical and spiritual journey of the four seasons. My own skin will soon give up sweat and my spirit experience prayer and catharsis, as my pores bond for four hours with the blanket and quilt skin of the lodge.

In describing the sweat lodge, Joseph Bruchac, [1], writes: “The sweat lodge cleans and heals the body. It heals the mind, bringing clarity. It is a testing place, offering a rite of passage where a participant can show endurance, strength, and courage. And finally it is a holy place where Native Americans can renew their connection to the cosmos and God.” During these hours we tune to the cycle of nature, synchronizing the four seasons with the four points of the compass: east – spring, south – summer, west – autumn, north – winter. Each cycle begins when seven stones are brought in with deer antlers to rest in the rock cradle. The lodge is then sealed and cedar and sweet grass are placed on the glowing heap, following which water is poured to create steam. As we journey through each sweat, our guide calls us to think, sing, and pray about the aspects of life which touch these four seasons: birth, adolescence, adulthood, death. As we journey, we visit our own lives as well as our neighbors’ and in so doing, draw together in a community of sweat, spirit, and space.

The sweat lodge is an experience that is locked into the time coordinate of its occurrence – the full moon, as well as the coordinates it celebrates – the four seasons. As for space coordinates, the lodge is a place – the igloo, and it draws identity from the celebration of its compass vectors – east, south, west, and north. Thus, the time and space dimensions serve as both definer and definition of this physical and spiritual experience. Sweat is human and must be experienced in human space. Here we fully encounter our finitude and mortality as we experience the rhythms and cycles of the rising-dying universe.

How does space define and create our engagement with each other, ourselves, and with the cosmos? What happens as we disconnect space from experience? What happens to our conscience, our community, and our cosmology when space and its boundaries elasticize and evaporate?

East – Spring – Birth

When we start anything, when we break ground, we must have a space, a site, a project location. The earth must give birth to our idea by providing its physical womb. Eastern sunrise marks each day’s beginning, as spring marks the birth of life in its journey toward death. To start is to have a place to start, and a space for beginning, where creation unfolds.

Plato writes about space in his Timaeus, [2]:

The third nature, which is space and is eternal, admits not of destruction and provides a home for all created things, and is apprehended without the help of sense, by a kind of spurious reason, and is hardly real; which we, beholding as in a dream, say of all existence, that is must of necessity be in some place and occupy a space, but that which is neither in heaven nor on earth and has no existence.

Euclid himself would have us view space or volume as a collection of points. Descartes holds that space is the place occupied by the body. So, space provides a set of coordinates for identity. It is a person’s location within the space-time continuum. Space is also a composite entity, consisting of the union of many subspaces, defining where it is that we co-exist, and subsequently where community occurs. Thus, space has coordinates, volume, and extension, all of which are needed in order to have identity and meaningful human interaction.

The way that we perceive and interact with space is of interest to Immanuel Kant [3]:
Space is nothing but the form of all phenomena of the external senses; it is the subjective condition of our sensibility, without which no external intuition is possible for us … Nothing which is seen in space is a thing by itself.

Thus, space is an extension of our senses, especially our sight. We are left blind and ignorant without the context afforded by space.

South – Summer – Adolescence

Hell is a place. Dante’s journey [4] through the inferno space is a visit to the habitation of sinful adolescence. The seven deadly sins reflect our inability to move into adulthood because we cannot grow past our appetites and egos. From the dark wood to the vestibule of the indecisive to the Minotaur’s abyss to the ice at the center of Dis, hell is a series of spaces and places that define Dante’s understanding of sin and its consequences. On the Comedy’s grand scale, sin, purgation, and bliss are all about where we are, where we are going, and where we arrive. The pilgrim’s journey is a movement through space and time, where the greatest lessons are learned from the echoes of space itself.

West – Autumn – Adulthood

As we move into adulthood, many forces tear apart the fabric of traditional space. The sweat lodge is replaced by the chat room, the conversations and confessions under the igloo blankets are superseded by e-mail and voice messages. Time, too becomes fragmented and separated. We do not converse in synchrony, but in asynchronous fits and starts. The end of space begins when its volume is stretched and its contents put at distance, beyond sight. Such is the world of our information exchange, where we communicate ideas in a space that more resembles a discrete collection of asynchronous points than a contiguous volume of synchronous community.

Technology redefines public space, contributing to the marginalization and fragmentation of its traditional physical structure. Technology takes five people having a discussion in the space of a living room and places them in front of computer monitors in New York, Los Angeles, Rome, Shanghai, and Lagos. Space is no longer contiguous, but disemboweled. The space body has been dissected and its parts flung to the compass points. Among the many problems that occur as the result of this transformation is the redefinition of individual identity and relationship. We face the challenge of locating the “I” and the “thou”. Indeed, where does identity reside now? In my words? On my website? We now bump into a problem of epistemology space, too. How do I know you exist if I only get e-mail. Furthermore, how do I know it is you and not someone else speaking when I only read your printed words. Identity and authenticity are under fire.

Technology would have our identity and our community reside in document form, or in two-dimensional images, or in streaming video clips. Indeed, technology places us in the west, with the sun setting on longed for interpersonal engagement.

A recent book review in The Economist describes a very real problem [5]: “… the Internet … lead[s] to a fragmentation of political discourse in America so severe that it will undermine American democracy. … ‘filtering’ technology allows people automatically to select news and entertainment on specific subjects, and the proliferation of special-interest websites. … like-minded groups have a natural inclination to move to extremes, and … the Internet will destroy the ‘public forum’ where people bump into views they do not share.” If we don’t like something on the web or television, we simply click the browser’s back button or change channels. This hardly challenges us to interact with other people or other views unless it suits our fancy.
Robert Putnam’s Bowling Alone [6] traces the decline of civic engagement in America over the last century, pointing to the reduced membership in many community organizations and a subsequent loss of social capital and glue that contributes to a society of strangers. We are more mobile, more suburbanized, and increasingly dependent upon and engaged in the use of technology and multimedia, all of which encourage our mutual separation from one another. All sources of this decline stem from the category of dismembered space, while the primary “space invaders” of the last forty years have been television and the Internet. Both products have served to tear into the shared space fabric and create isolation of people from each other as entertainment and information gathering become solo activities. Because we don’t occupy shared space, we lose a part of shared humanity and subsequently care less about one another’s well being, leading to cultural divides which run along the same abyss as the digital one.

North – Winter – Death

What does the Internet say? Where is its voice? Perhaps the Internet is our post-modern core text! The web speaks for itself in a kind of white noise hum, with no perceptible language or meaning except the incessant exchange of information. It is a sort of perpetual motion data machine, a massive concurrent conversation between millions of network nodes, forming a giant amorphous web of users. Are we not like so many interconnected neurons in the world-wide-web’s brain tissue? Technology has in fact moved us from human individuality to grain sized neural node identity in the architecture of users. We no longer engage in the dialectic, but a kind of “internectic” in a state where place and space now become imaginary or meaningless. We engage in mobile computing, mobile working, telecommuting, and e-conversations with people while having no sense of relative distance between one another. Are you in the next room, the next building, or the next country – or even in the next layer of the atmosphere?

The familiar spatial qualities of location, volume, and relation acquire plastic, even void quality when reckoned in cyberspace. The Internet brings us closer together in communication, but presents us with a state that is disappointingly flat and dimensionless with respect to voice, community, and presence. The Internet has reshaped and subsequently killed space. This is the problem. Space must hold together so that it can create and sustain community or else we become fragmented individuals. At risk of death is the art of conversation and the comradery of community.
I have come full circle, clockwise round the rock cradle, as the embers cool off and return to ambient temperature. I exit the lodge, into the moonlight shiver. Newborn weak, my quivering knees carry me to cool water, where I can replenish lost body fluid. I move from one reality to another, with lucid spirit.

Works Cited

[1]
Bruchac, Joseph. The Native American Sweat Lodge. Crossing Press. 1993.

[2]
Plato. Timaeus. The Collected Dialogues. Edith Hamilton and Huntington Cairns,

eds. Princeton University Press. 1989.

[3]
Kant, Immanuel. Prolegomena. Trans. by Peter Lucas. Manchester University Press. 1966.

[4]
Alighieri, Dante. The Divine Comedy. Trans. by Mark Musa. Penguin. 1971.

[5]
Web Phobia, The Economist, March 24, 2001.

[6]
Putnam, Robert D. Bowling Alone – The Collapse and Revival of American Community. Simon and Schuster. 2000.

PAGE
6

