20
SYSTEMS INTELLIGENCE
Systems Intelligence and Method Acting

19

Chapter 17
Systems Intelligence and Method Acting

 Meri Pakarinen

Systems Intelligence as well as the Method is work on our behavior patterns, emotional conditionings and most of all habits that restrict us and inhibit our awareness from ourselves and from the systems we try to function in. Both Systems Intelligence and the Method see human beings as holistic unities: body-mind-emotions. I introduce correlation between Systems Intelligence and American Method Acting as I am looking for various ways to creativity through relaxation techniques, movement exercises and dream-work etc. All of these exercises could be utilized outside acting world as engines to creativity - opening up your whole instrument in order to be able to behave Systems intelligently and get closer to Personal Mastery.

Introduction

In the Programmatic Outline Systems Intelligence is defined as an intelligent behavior in the context of complex systems involving interaction and feedback. It is a behavior that engages productively with the holistic feedback mechanism of her environment, perceiving herself as a part of a whole and acknowledges her influence to the whole and the whole upon herself. And by observing her own interdependence in the feedback intense environment, she is able to act intelligently. (Saarinen et al. 2004).

In the world of acting and stage, interaction, feedback and behaviour are the key words in order to accomplish any kind of performance. All stage productions are within some kind of system consisting usually at least the actor/director relationship, the most important dynamic on stage in terms of ultimately communicating the meaning of the piece to the audience. In that sense it seems to me that Systems Intelligence is vital to any productive stage effort.

My own artistic work is based on the technique of the Method acting. My perception is that the Method, as a technique and with its tools, can produce SI behaviour and increase your awareness to see and be in the world in a more Systems Intelligent way. The sensory exercises and relaxation technique of the Method acting were developed by American Lee Strasberg from the classical stanislavskian acting system. The Method sees human being as a holistic unity with body-mind-emotions. The purpose of the exercises is to increase your sensitivity, sense of reality, keep you in the moment and in touch with your own emotions. The acting technique also aims to keep you grounded with who you are in connection with the circumstances and in interaction with others during the whole acting process.

Penny Allen is an actress, stage director and an artistic advisor in many film projects for several actors and directors who are on the top of their field. As long as I have known her during the last fifteen years, she has always worked towards the way I’ve now come to name Systems Intelligence. Strasberg invented exercises that took actors’ work from the “head” to the “body” enabling an actor to have an experience on stage with the help of a specific technique. With her own experience and knowledge Penny Allen herself is applying creatively and freely new exercises to this holistic way of working with actors. As I see it, after my experience working with director Penny Allen and developing together with her my one woman show that deals with women’s creativity, you can’t separate your artistic growth from the growth on personal level.
Not only do I recognize in my collaboration with Penny Allen the dynamics of SI, but as I have become increasingly involved in the SI concept and practise, from the texts and especially through Esa Saarinen’s lectures in Helsinki University of Technology, my whole previous artistic work have started to make new sense to me. I have become more aware of the potential possibilities and benefits that many of the techniques of the Method can have in creative work and especially in terms of personal life and growth if consciously aspired towards that end. Now, I don’t believe the techniques of the Method acting are restricted only to artistic and personal development but I’ve come to realize that same dynamics apply to any other system where people are involved. Therefore my acting training have reached even broader meaning and larger scale that I hope will give some beneficial input developing SI in practise as a self discipline towards better way of being.

In my article I’m sharing my own experience of a two month rehearsal process that I felt had something similar to many SI concepts in the SI Programmatic Outlines (Saarinen et al. 2004). I attempt to focus on things like, for instance, in what way some of the most beneficial exercises could be applied outside arts and stage, within the reach and benefit for everybody interested in personal growth. In addition to finding ways to apply some of our work to everyday level that can bring something new to Systems Intelligence, I’m also looking for Systems Intelligence to open some new channels and directions to take into my own artistic work.

Amazingly many of the basic concepts and practises in our way of working are applicable to the programmatic outline of Systems Intelligence. Seeing my acting work through this new perspective is very exciting and revealing especially in terms of the artistic/personal process I’ve gone through in this project with Penny Allen. It certainly deepens the meaning of our work and gives a possibility to expand it to wider systems. By applying the concepts of SI in my artistic work the weight and the meaning what we were accomplishing gets much clearer in my mind as well as in my body, in the concrete way of experiencing the process.
The Lore of Method

The Method Acting was described by Strasberg (1991) anything that works for you. In that sense it is not any rigid system you have to follow literally. In my understanding both Stanislavski and Strasberg were developing their systems until the very end of their lives and saw the possibilities beyond what they reached during their lifetime. Here is one SI feature which is strongly related to Method work: It is for you to take and develop it for your own benefit in order to further you art, not as an end in itself. Many exercises I describe here are not the basic Method exercises, but something that Penny Allen has developed herself in creative way, not stuck on any pre-written pattern. That itself is an example of SI in practice.

Sharon Carnicke has discussed in her book Stanislavski in focus (1998) an interesting point: almost all of the knowledge of Method in America has been transmitted by lore from teachers to actors and to students since the Stanislavski System came there in 20’s. Stanislavski own students passed this lore to Strasberg and others whose legacy has been continuing by lore with their students. This has created a situation to me now, that when I talk about Method and it’s practise in this article I’m talking about the knowledge from my teachers, mainly Penny Allen and Charlie Laughton, (both from NYC and presently living in LA.) passed on to me and at the same time their own lore from Lee Strasberg. Since I have integrated The Method into my own acting –in my own body and in my mind – very much as practise it is difficult to refer to any particular reference source, especially from literature. I have solved the problem here by choosing some books where Strasberg talks about the issues I will bring up and give them here as a reference for those readers who would like to get into subject more closely. One is Loraine Hull’s book Strasberg’s Method (1985) and the other one is Strasberg at the Actors Studio, based on Strasberg’s tape recorded sessions and edited by Robert H. Hethmon (1991).

So mostly I’m either talking on my own behalf or referring to Penny Allen and our recorded tapes from our rehearsal sessions 2002. The exercises Penny Allen gave me and her way of working in general is taking Lee Strasberg’s lore a bit further from the ordinary in her own unconventional way, especially with movement- and dream-assignments. In that sense there is not much reference points in acting literature at all. My main aim here is to share my experience with you and make connection with Systems Intelligence as I see how Penny’s and my work and SI meet.

The Base in Method and Topics of the Article

The base for any work on Method acting and all techniques within it is the active relaxation. The state of active relaxation simply means you are only using the energy that is needed to accomplish any given task. All the excessive energy beyond that is tension. The first thing I’m going to talk about in this article is how the state of relaxation is the basic condition even to thinking and being able to function and interact within any system. The second topic I will discuss is why it is often easier not to live in the moment and how the experiencing the moment to moment living can be strengthened also in everyday life with conscious effort as it is possible to carry out in acting. I will also talk about living your life with more imagination and possibilities to choose from different alternative course of actions and how you can within so called as-if exercises get a new experience in some aspects of your life in order to begin a positive change in your emotional and/or behaviour patterns. I will also describe how you can activate your own unconscious to work for yourself during dreaming in your sleep, for example on issues that you hope to go beyond everyday solutions. In all my topics I intend to talk about integrating your being and your senses with openness related to your emotions and actions you take in your life.

The way of working in my art, the Method, fascinates me and is my thing because I am forced to and allowed to deal with my own personal problem issues that could be limiting my actions and basic functioning in my life. Maybe the biggest reason why this way of working has become such a big part of who I am is because these very personal limitations are at the same time the building blocks in my artistic expression and development. After all, many personal issues can be the very generators to a unique creative process and even an inspiration and motivation to the best work.

Active Relaxation

The coin has always two sides: The sensitivity which is the talent in acting comes out many times as extreme nervousness, tension, shyness, reacting strongly with emotions and locking things out as a defence mechanism. On the other hand the natural response with sensitivity is total openness and thus letting yourself to be vulnerable. With the Method work, this has its base on relaxation and using your all five senses as holistic unity: body, mind and emotions, you learn to tolerate your talent/nerves and express your emotions to the fullest without tensing up. Your talent is your nerves. In real life you learn to suppress your emotions because you protect yourself, and as a consequence you store and block all these suppressed emotions in your body as a tension.

By actively relaxing and using all your five senses, what we call sensory work, your aim is to show as much of yourself as possible, in contrast to what we tend to do in life in general. So we are showing who we are, not the social you, but opening up your body and emotions by expressing all the sensations and emotions that are going through you at the moment. With expression I mean movement and sound. With practise you learn to tolerate your own emotions and be able to express them without locking into tension. Tension creates subjective emotionality. In relaxed state you are able to sustain the given task, the reality you are creating in acting. All this reality is in your body and you are only able to express it fully if you stay with relaxation. This is the basic concept and the principle to the technique in Method Acting.

How to Relax

The Basic way get into a creative state of mind is an active relaxation. As I have said before, a certain amount of relaxation is needed in order to be able to think, period. Lee Strasberg used to illustrate this with following example:

If you give an individual an easy problem, one that is not simple but that he can solve – something like -12 x 13 – an ordinary person has to take a little time to do it, but he will usually come up with the answer. If you ask the same person to pick up the piano- something that definitely tenses him- and you give the same problem, no thought can permate his mind. He will have to drop the piano in order to answer you. In order to act, the actor must relax. (Hull 1985).

This applies to any actor in any system. And of course the reason behind the tension can be fear, nervousness as well as habitual ways of sitting, walking, talking etc. So in order to act and think also in Systems Intelligence way, I would assume you do need to have a certain amount of relaxation. Maybe this could be one simple technique that will help you to release the individual potential into highly creative state – the flow (a concept introduced by Saarinen et al. 2004) - as a conscious way to reach it.

Here comes the basic relaxation technique: You relax in a position that you could, but won’t, fall asleep. The most practical way is to sit in a chair, in an asymmetrical position. This doesn’t take as much room as lying on a floor and can be done easily almost in any place. As you sit in the chair you ask your mind to contact specific muscle/muscles and ask them to relax as you breathe out. With every exhalation you let go more of your tension, going eventually through your whole body, including the mental areas: neck, skull, forehead, eyes, cheeks, temples, mouth, tongue, ears etc. You check your relaxation with movement and sound. The more you practise the more this becomes the second nature to you and also a basic way of being at all times. Like learning a new habit, you just replace the bad old habits of tension with the habit of relaxation. (Hull 1985).

Relaxation Brings You Closer to SI?

With an active relaxed state - your mind, body and emotions are open and you can respond (instead of reacting) as yourself using your whole capacity as a human being. I believe this creates the possibility to Systems Intelligent behaviour: “Thinking transforms into actions and repeated actions into habits. Eventually thinking and habit constitute the persons’ mode of being and personality” (Saarinen et al. 2004).

In Method the aim is exactly the same but changing habits is basically a very difficult process to do just by thinking about it. Active relaxation is a technique that will give you tools to start changing habits of tension into habits of relaxation. Even more importantly your awareness of others as well as your self-knowledge will increase as you will become more in touch with your emotions. This will be worked through relaxation of physical, mental, and emotional level.

By learning an active relaxation technique you are able to be more open to other people and you can actually listen to what they are saying. Being relaxed helps you also to discard other old habitual ways: thinking patterns, patterns of behaviour and reacting a certain way automatically. You can be more fully in the situation and with the people within it. You will remember your good intentions better too. Maybe you really want to focus on listening to the other person but if you are very tense it is much easier to forget your good intentions than when you are relaxed. Most importantly relaxation helps you to be in touch with who you are and what you are really feeling at the moment. Being in touch with your own feelings will help you to put yourself into the other person’s/people’s situation and thus, to see and understand better also their perspective.

The relaxation technique can help you also in real life situations great deal and set whole new good habits of behaviour. But also SI has given me new insights that are beneficial both in acting as well in real life when it comes to be able to relax under pressure. One of these things is accepting you within your own limits and imperfections. This means to me relaxing my mind and taking myself off the hook in the situation like audition or another kind of job interview so that I can accept it is OK to be who I am even if I don’t know exactly what I’m expected to be. I’ve already noticed the difference in many situations that letting go also on mental level can benefit you as a whole being. Jumping into the situation with an open mind can lead to being able to surprise myself for the very reason that I’m not making demands to be perfect. (Saarinen lecture, 2004)

I have always had a tendency to demand perfection from myself, what ever that means. It probably has never been clear to me and most likely even less clear to anybody else. I have made it up myself in my own mind as some kind image. SI thinking is the very strife in attempt to be able to tolerate uncertainty and unpredictability in situations instead of expecting a certain result already before hand (Saarinen et al. 2004). This goes along with acting principles and the techniques that I’ve been trying to use. Unfortunately these principles are much more difficult to apply in real life than in a “safe” world of stage, where you at least have rehearsals where you can go through your trial and error process and you know you’ll have a second chance to try a different approach if the first one doesn’t work out. So it is after all possible to change yourself just by shifting your thinking and letting go a little bit. Maybe the secret is to love you as a unique individual, that is formed with the imperfections and to love other people for the very same reasons.
The Pool of Vibrations – Setting Your Mind into Creativity

The pool of vibrations is a visualisation technique that I’ve learned from director Penny Allen as we have worked on our project. The pool of vibration means all the things that vibrate your body, on cellular level and on emotional level affecting inside you in connection for instance a particular role.

For me it sometimes takes a long preparation to achieve the creative state that allows me to use my instrument freely and to connect into my unconscious or to find the creative conditionings of the moment. Before one improvisation with Helene Scherfbeck’s character, for instance, during our collaboration on my one woman show, I used about 30 minutes on active relaxation. All our rehearsals began with active relaxation, sometimes with longer sessions sometimes short. The state of active relaxation means that you won’t use any more energy to do anything than you need, physically as well as mentally or emotionally (Pakarinen 2002).

 A pool of vibration is something that Penny has added to her own way of teaching relaxation. In the beginning of the relaxation you contact and relax your mental areas. After that you contact the solar-plexus area and by visualisation imagine going through to the “pool of vibration” which is inside your body and that begins from the very bottom of the trunk. As you go deeper in visualising the pool and “stepping into it” you recognise all the emotions you have and let all the objects connected to the character you’re going to work come to you. You can visualise first a colour, if you want to relax you can imagine a beautiful place or objects connected to role etc. (Pakarinen 2002).

The way Allen uses her “method”- pool of vibrations - is more than just a relaxation technique, since with it the actor has already started to prepare towards the role she’s playing. In other words you’ve already started experiencing the character’s life and emotions. And as you are totally turned inside yourself, and find/create these objects in your body and soul in relaxed state, the imagination can work freely without any interruption of the concrete world surrounding you. This method also strengthens your believe system of what you have set yourself to do.

I can see no reason why this exercise couldn’t be extremely beneficial in any kind of situations where you’ve set yourself certain goals or want simply to strengthen your own positive characteristics, change your mood and to concentrate on the task at hand. This is one of the ways you can set you and help yourself to be more open and creative with other people and different situations.
A Vision How It Could Work

How about this vision: There’s an extremely important decision to be made on the board of multinational business corporation. The problem needs a totally new and bold solution in order to solve the problem and the company to be saved from bankruptcy. Each member of the board is under a huge pressure and working intensively their brains out on overload in order to solve the problem. The decision has to be made soon. What if, instead of tensing up even more than they already are, each member of the board would take an asymmetrical position in their seats, close their eyes and start going through their mental areas at the same time breathing, relaxing and letting go of the pressures. They all would be expressing their true feelings about the crises in the company, fears, and their personal problems they can’t talk about anybody present. Many of them probably would soon be in tears, shouting and swearing all together out loud, moving their bodies while checking the relaxation. When they get to the pool of vibrations, each would be getting even closer to their emotions and be able to release the tensions that have been building up.

Now, this is an opportunity to each of the board members to visualise the company and themselves in it as they truly would like to see it. Maybe something would come to their imagination they never could have thought otherwise in their wildest dreams. They all have a chance to affirm all the positive characteristics in each one of them and face the fears and feelings coming within it and most of all express them! After this 20-30 minute relaxation session the board resumes its meeting. Now the members are more in touch with themselves as human beings, seeing and really listening to each other. Maybe in the beginning some of them feel a bit vulnerable.

This vulnerability makes them actually more apt to see the company as a structure formed by human beings as well as helps them to be aware of the consequences their decisions and actions will have to an individual worker in the company. But now their minds are clear and their imagination is working, they are able to communicate to one another and nobody is panicking anymore since they are relaxed. A solution that is humane and surprisingly simple is most likely closer on its way than earlier before the board members started relaxation.
Moment to Moment Experience

I think the real reason why I still want to be an actor despite of the toughness of the profession is that on stage/behind a camera you have a chance to go through an experience. Personally the biggest value in acting is transferring the immediate experience to the audience. To be able to do it requires a lot of trust and rehearsing, and of course some magic. On stage as in life the things that seem most difficult are the simplest things of all.

The book – Zen in the Art of Archery – describes the principle of archery in the same way you could describe an acting process: In the back of your head you know that you have to hit the target. But if you think too much of the result you won’t hit the target, you forget to take the necessary steps in order to accomplish your task. So you put your concentration into each individual steps: setting the bow on your shoulder, drawing the bow, letting it go etc. Only in the back of mind you are aware that you want to hit the target and where it is. If you leave out even one step, you’ll most probably miss the target. At the same time your concentration is on relaxation (mind/body) and on breathing, rather than trying to achieve the result.
Living from Moment to Moment and Experiencing Life
But why do we want to live on stage from moment to moment? Could we not be better off calculating and rehearsing every step? “In Systems Intelligence we want to surprise ourselves and find possible new ways of seeing things” (Saarinen et al. 2004). From point of view of the audience it would be matter of taste whether you prefer to see calculated behavior or a human being on stage. What makes me personally enjoy acting is to live, to experience on stage. In order to express yourself emotionally you can’t anticipate events or emotions on stage. That means if you want for example to cry you got to live from moment to moment. To cry just on command is impossible for most people and even for most actors. In real life you usually cry just when you try hard to hold back your tears.

If you sensorily - with your five senses – concentrate to a situation that brings back painful memories, creating the circumstances instead of the result, you’ll find out and actually remember the emotions in your body and that would bring the tears for you. Now I’m talking here about the so called Affective Memory exercise, which is many times mistakenly understood as the meaning of the whole Method Acting. As matter of fact being in the moment and experiencing it is much better if you don’t even have to decide the specific emotional state beforehand. In our collaboration with Penny Allen (and actually during my previous training) the emphasis has been in creating the imaginary sensory circumstances and responding to them. In contrast creating some trauma from your own life separated from the situation of the play instead of identification and personalization of the character and circumstances. It is much more interesting to find out how would I, Meri, respond to the situation given for the character instead of trying to superimpose my own disconnected experience just for the sake of a few tears.
Identification to Salome

The exciting thing in acting is to find out what would I feel in situation I’ve never been in before, Just to make sure I give you a really dramatic example, let’s say I want to play Salome (in Oscar Wilde’s play with the same title). How would I feel when the cut off head of Johanaan is brought on a plate in front of me? The only way to really find out is to create the circumstances imaginatively with all my five senses. Before I start working I might think I’d be horrified, I would scream, that I’ll be disgusted etc. But I won’t really know before I experience it. And thank goodness it will only be created with my imagination, it will not be a real thing: But with all my five senses, touch, taste, smell, sight and hearing I will explore the head. It is my choice whether the head is created from a real life person or if I leave it to a total production of my imagination. (Pakarinen 2002)
I will touch his imaginary face, lips, feel the blood with my hand and fingers, taste it, caress his hair, and feel the blood drying and sticking to my fingers, looking into his empty dead eyes... While I’m doing all of this I go back to relaxation and ask myself how do I feel and express it with sound, gestures and words of the monologue. The beauty of this kind of work is that I’ll never know what is going to happen in the next moment or even next time when I’m practicing or performing the scene. Because my concentration is not in the result, but in finding out the very sensory reality and gaining the experience and because I’m also a little bit different every time I do it, it is impossible to know in advance the exact experience. I might be more tired, something might have happened earlier that day that made me angry or happy etc. All these things can be included into the experience, they will color it and as the result deepen the experience because you’re not denying the reality in you. It is a real person doing a real thing – integrating the imaginary experience with senses and the real experience happening around and in you.

It is the same in real life: the experience is all the things that you’re going through in that particular moment. By denying this you deny your own experience. If you express what’s really happening it will become part of the situation you are creating and included into the experience. On stage, if you stay loose and let yourself be “knocked off from your feet” you’ll be open to changes, physical and emotional (psychophysical) created by imagination and including reality.

Allowing the Unknown

One of the concepts that struck me in SI pragmatic outlines was the aim not to get stuck on patterns of behavior but to be loose and open to changes and surprises (Saarinen et al. 2004). I think this is one of the fundamentals in creative behavior and expression. It is also needed in the art of acting where everything is behavior and where it is so much safer to follow exactly the same pattern and expressions instead of creating the situation anew in every performance and jumping into the unknown. But the risk is not that bad after all: if you know your character well and know yourself you can afford to loosen up and improvise within the form. The form here is same as system. So you behave creatively within a certain system for the benefit of yourself and the system.

Salome with the head on a plate: she might be dancing while talking to the head. She’s only 16 years old, discovering her sexuality for the first time, she’s just destroyed the very thing she loves and desires the most. How can I, an adult woman express this? One possible way to approach the scene and the character is to find out my own sexuality from the time when I was teenager with sensory elements. I could also create sensorily a shower and use that reality as the base of the dance movement instead of making a well planned choreography. I could work on sensory aspects of a shower: nudeness, water running on different body parts, music, the head and desire for him, remembering myself as teenager. All these elements together give continuous discovery of body that will lead to a freedom of sensuality.
Identification - Compassion

Here again we come across some of the SI outlines: “Systems Intelligence starts when a person looks at the world through the eyes of another person” (Churchman 1968). This is of course usually taken for granted in acting. I can’t experience this event of Salome’s life unless I look through her eyes and from her perspective and see the circumstances she went through - without really listening to her inner reality it is impossible. You should listen to your own body and soul first before you can understand the other person, meaning you will have to imagine yourself in the circumstances of the other person. Whenever you feel compassion to someone or understand another human being, you usually have gone through similar experience or you have to be able to imagine what the other person is going through. “Systems Intelligence is about compassion and love that makes pragmatic sense” (Saarinen et al. 2004).
In acting the exciting thing is that whatever the character you’re playing is you should not condemn them. You have to experience the situation from the character’s point of view, even if you never could like them or approve their actions in real life. You cannot judge for the simple reason because you got to understand why they took their actions in a way they did - their motivations behind their actions - before you are be able to play the character. This kind of acting exercise will help you in real life situations: Unless you understand why somebody did something, you cannot see the alternative course for the better action. Through imagination exercises you might be able to start seeing things in a more positive light too. Saarinen et al. (2003) discusses the same subject in connection with what they call a dynamic humbleness, which acknowledges that my perspective of the others might be drastically mistaken. That is why in acting we really want to find out what I would do in the situation of a character, not just jump intellectually into quick answers. This kind of thinking approach that Saarinen, Hämäläinen and Turunen suggest can create a positive behavior pattern in itself for the everyday life situations – only by stopping yourself and not judging too hastily.

Imaginary As if - in effort to break the patterns of believe and behavior systems
During the two months I was working on my project with Penny Allen in Los Angeles, the exercises that had most impact on me, also on personal level as well as in identifying process with the character, were the as if - movement exercises on Isadora Duncan’s character. In our long talks that sometimes undoubtedly sounded like psychotherapy sessions, we went through a lot of my life looking for analogies between the characters and my own life. As I got deeper into my own life and my experiences certain emotional conditioning in my own life became apparent (Pakarinen 2002). One of the most striking impact that SI programmatic outline (Saarinen et al. 2004) and things what Esa Saarinen discussed in his lectures during spring 2004, is the SI effort to change the belief systems and behavior patterns that we all have formed during our lives.

Our beliefs reflect our experiences but are also influenced by highly idiosyncratic coincidences. Our beliefs could be something dramatically different from what they are now, had certain particular incidents not occurred (Saarinen et al. 2004).

This applies especially in many beliefs that someway restricts us and distort us from who we really are. These are for example behavior patterns that prevent us to take the best possible course of action for particular situation. Instead, we easily fall into our old habits since we do not see any alternatives. Our behavior is most of the times formed by automatic ways of reacting to other people and situations in our lives.

The exercises that I did with Penny during our rehearsal period gave the alternative experience to me, away how I believed I had experienced myself in certain aspects of my life previously. This made me understand that I was indeed conditioned the way I was. But what would happen if my experience of myself were different? After all, many our self- beliefs - who we are and what we are - are just beliefs and that does not mean they are facts or the truth. But when negative beliefs are taken into unconscious level, it will certainly have an effect on us. Everything does matter and have an effect in human emotions, whether we acknowledge it or not.

In acting, I think before we can get into the experience of the character, it is important to identify our own emotions and feelings and where they come from. So in working on Isadora Duncan’s character and aspects of her life connected to motherhood, I had to find out how I, Meri, see myself as a mother. (Since in real life I am not a mother, but even then it would take a conscious effort to find out what my feelings really are.)

Emotional Conditioning

Daniel Goleman (1995) talks about emotional conditioning in his book Emotional Intelligence and how these learned emotional patterns form our lives from childhood on. For us actors our emotions are important part of our skills; the way we are able to work with them and turn them on at will. Already Lee Strasberg saw accurately that emotions are part of holistic unity: body-mind-emotions connected together. So all these exercises are based on that insight in mind and amazingly proved right by science only quite recently (Goleman 1995). Daniel Goleman talks about these exactly same fundamentals of human emotional life in his book (1995) as Lee Strasberg taught already since the fifties and the sixties (Hethmon 1991).

So it became evident in our talks and in some of our exercises that somewhere along the line in my life I had taken on belief that I am not able to be a good mother. I am discovering these things as I am sensorily working on an imaginary child and verbally going through my life at the same time. Penny points out that she remembers me mothering my friend in N.Y.C. Making it clear that my feelings are not necessary facts and that it is equally important to remember positive aspects of our lives.

“The behavior of people often reflects their best of rational behavior but that guess can be completely erroneous” (Saarinen et al. 2004). This SI statement could be directly taken from a Method acting manual. If we don’t know how we really feel about ourselves in connection to our circumstances in systems we are involved, we cannot reflect who we are nor can understand anybody else’s behavior. As actors, it is important to identify our own emotions and feelings and where they come from. As a person this identifying process helps me to understand something deeper about myself and relationships in my life. I can start learning about my own patterns in my life and hopefully prevent repeating them in future. I do not know if it had been possible for me to recognize my patterns in my relationships with men with such clarity without this work with Penny Allen. At least the process would have been much slower and definitely less conscious.

Learning Through Own First Hand Experience

In The Fifth Discipline (1990), Peter Senge talks about organizational psychology and systems thinking dealing with organizations and learning within them. He points out in his book that the learning is the most effective when you can have your own first hand experience with it. That applies to good and bad experiences. “We learn best from experience but we never directly experience the consequences of many of our most important decisions” (Senge, 1990). But the experiences we have concerning ourselves as humans we do get to experience the consequences indeed. So would it be possible to make an exercise that would give a positive experience and in that way to start unlearning the previous patterns (like in my instance what I had taken on in my relationships)? I also talk with Penny Allen about the effects what being in these kinds of relationships had on me: To be in the position where a person cannot move (being pushed back and forth immobilizes you). I was not able to experience the maternal in me because I had internalized believe that if I am creative I cannot be worth having a child and thus had not had a chance to experience the maternal side of me. As Penny sees it I was put in a position where I cannot move. These are fundamental emotions and seeing this, have taken my development as a person, on the whole, further. (Pakarinen 2002).

I think The Fifth Discipline hits the core of what we were looking for in our exercises. It also connects my work with Penny Allen to SI when Senge talks about how it is a waste of time to blame someone else about the problems one has. We should be looking to find the solution and “fault” in ourselves (as in organizations the problem and the solution to it usually lies in the patterns of their own structures). (Senge1990). I belief it is in the structures of our behavioral patterns as human beings, where we usually find the solution to the most of our personal problems we go through.

So, I, Meri could not solve my relationship problems by changing the other person or changing one person to another. I chose these people in my life and also chose to get out of the relationship as well. The damage in my personal life does not go away just by acknowledging the pattern, but what I can start to do is to begin to change myself in conscious choices of behavior. (Painful but the only way I am afraid.) So if I look back on my work and how it is connected to SI this is definitely closest in my acting work that I recognize SI in practice. So would it be worth of bringing up my own painful memories, in order to work in one character? But as I have already pointed out it is all connected; artistic work and progress in our work as human beings and the growth as an individual. From there we can start making the change by interacting within systems we are part of.

Magic If and Movement

So in our exercise after going through long talks and identification process (as here I was relating myself to an imaginary child I created with my five senses), we are going to look into a possibility what it would be like, if I were not conditioned maternally the way I am through my relationships and my past choices? We were looking for an experience to find out how I would feel if I did not believe somewhere in myself that I was not worthy to have a child. As we are working on Isadora, the dancer, it was natural to do a movement exercise. Penny asks me to lie down on a floor and imagine: “What if that were not the pattern of your maternal instincts?” Then she asks me to start moving without any words: “What if the pattern of your maternal instincts were different? How would you move?” (Pakarinen 2002).

Konstantin Stanislavski created magic if –exercises for actors in order to put themselves into the circumstances of their roles. (Stanislavskij 1997) What if you were in the situation of this character? How would you behave? It is extraordinary what our imagination can do to us. This simple as if –movement exercise certainly gave me an experience of earth goddess, motherhood that I did not know I had in myself. The abstractions and images as movements that came to me were all about grounded ness, flying, freedom of movement, a flock of children pulling me to different directions, giving birth, experiencing myself as a child to a giant being and so forth. Penny as my acting coach and director saw my impulses and movements all connected to motherhood and female aspects. This was quite an exciting experience for both of us. More importantly I truly experienced something in me as a woman that I had not recognized or felt before. Maybe this could be one of those micro-changes that could grow to a bigger and permanent shift in me. Esa Saarinen (2004) has expressed his understanding of the change taking place as this kind of micro-change beginning and accumulating change in time.

Whether you are a dancer, an actor, an artist or not at all connected to creative work, this kind of movement exercises are powerful to everybody, because it connects your experience directly into your body and to your senses – the core of your being. Allow yourself to let go of planning and intellectualizing of what you are doing. This will help your impulses and lead you to take action from imagination and from unconscious, beyond your ordinary behavior patterns. The only thing you have to keep in mind is what you’re looking for in order to help your experience to be connected into your inner being. In this case I was able to connect myself with my maternal side just with one movement exercise. I believe the exercise really allowed me to be able to begin a transformation of how I see myself in the long run - begin a change in my believe system about myself as a maternal woman. I can see this kind of exercise as the possibility of a learning experience to anybody who needs a positive experience in order to relearn who they are. That is true because feelings are not necessary reality, even if they are valid in themselves and tell certainly something about us and how we relate to the world around us.

This whole idea of movement exercises being transferred outside the art world could sound pretty far- fetched? Do not most people like to dance and move when they are relaxed and in the right place in the right mood, especially under some influence of alcohol at least in our own culture in Finland? If you strip all these outside circumstances and leave out just yourself and space to move, it could be at least interesting way of discovering about your body and something new about yourself. If nothing else how does you feel about moving your body? How do you feel about moving your body in different ways than you ordinarily do? How would you experience your body if you thought yourself as a Gift e.g.? (As I did in our next exercise discovering more about Isadora). Are we not gifts to each other as unique human beings all in different ways, but do not appreciate it in ourselves or in the other people or even recognize it most of the time.

By acting out his inner experiences, man gains clarity about the nature of images which generate in his psyche, through he is able to relate to outward creation in this way. External action and inner experience cannot be separated, because the essence of both is this wholeness and integration (Wosien, 1974).

I think if this is true to mankind then we all have a basic need in our bodies to do creative movements in order to learn by experience and integrate it into our core of being. So we do have the consequences right in us from our own actions as holistic unities.

I think in this kind of as if - imagination and movement exercises can have a freeing effect on how you see yourself. It can start a little change in you, in your self image, that can lead to something bigger in time as you let go of the restrictions that you and other people have set about who you are. I think there are a couple of reasons why this kind of a leap into abstractions and movement can be beneficial addition to SI aspirations of changing behavior patterns through conscious thinking and mindfulness.

Body-Mind Connection and Second Wild Vision

With movement you are in your body and you concretely experience the movement in your body. You are not merely connected to your mind. So the complete you are involved. Since movement is or at least can be abstract it involves less mental anticipation, but gives you a chance to experience and express deeper emotions and associations within you. It definitely demands a risk and taking a challenge in a person who usually would not dance or move without conventional context. You would surely see yourself differently after this kind of experiment; most likely it would shift your perspective of yourself in connection to the issue you would ask yourself. You take action with your body. “SI acknowledges that beliefs influences action and action influences our beliefs” (Saarinen et al. 2004). In connection to this SI concept the creative movement exercise could be part of very powerful means of changing our preconceptions of how we look at things and useful a channel into a creative thinking.

A wild vision: The creative team of Nokia would start their meeting with a dance and ask themselves: How would I move if I were the ultimate communicator between all the people in the world? After dancing for a while each person would analyze how they experienced themselves as communicators and how they communicated. They might discuss the problems as well as positive aspects they came across and the esthetic values in they movements. Most of all they are really evaluating what was there in their experience that would help them to see their work and aims from a different angle than a concept they already have. This could all be beneficial before going back into the more technical details of their work.

“A man dancing is at the same time put in touch with his own inner being” (Wosien, 1974). This is how it used to be in the beginning of times- so that all dance that is somehow imitative and expressive be a way to identify with the very thing you are observing and dancing. American Indians as well as many other indigenous cultures danced together as a ritual but also creating something while dancing. We all take dancing and ritual part of these cultures for granted without thinking of their deeper purpose. I think there is a possibility that there is something to learn from these cultures, which are more attuned with the nature; how they relate physically, emotionally and on an unconscious level to themselves and to the environment they live in. “Rhythmic movement provided the key for both creating and reintegrating the dream-like forms and was as a means of being in touch with the source of life” (Wosien, 1974). I know there are many other ways to unleash creativity and learn about you than going as far as dancing and physically experiencing yourself. But it is a one way to find out about yourself that can have a direct healing power, I believe, if you just give yourself up to it and take a leap into a new experience.

Dreams and Plugging Directly into the Unconscious

Here I want to dive even deeper into the meaning of the unconscious, in terms of imaginatively working on our emotional and behavioral patterns through dream-work, and most of all finding out new ways of tapping into the creative potential in ourselves.

I am myself a big dreamer, therefore recollecting and working on my own dreams is not a big effort to me. Early on in our two month process with Penny Allen, she started to encourage me to write down my dreams as they seemed to be connected to work we were doing, which is natural that the unconscious would process it in that way. Penny Allen has participated dream workshops in connection to actors work and she has her own way to interpreter dreams, from the work based on the workshops. For three of the characters I worked in my projects, dreams became one of the main sources into the identification process and in terms of creative choices we made. And of course there is no clear separation with my personal life and the character process; they interweave together, the very reason to use unconscious processes, as one source in creative work.

The basic idea with Penny’s interpretation of dreams is that everything in the dream is part of you. Different colors, persons, places, all things symbolizes different parts and aspects of you and have they counterparts in the different sections of the brain. The way Penny explains the parts of the brain and the functions is very similar to Daniel Goldman’s way to explain it in his book, Emotional Intelligence (1995). Here I will not go very much into the interpretation or the symbols in the dreams, since it is pretty complicated and everybody can have they own opinions about symbols, interpretations etc. For me personally the interpretations gave insight to many personal issues and even opened my eyes into how I really function in the outside world. But mostly what I want to bring in this text to you is the way it gave creative choices I would have never come up with conscious thinking. So from an acting point of view dream-work gave such an enormous creative potential regardless of any interpretations or psychological meanings. Most importantly: it worked for me.

Dream -World Creates Choices?

But how is this dream work connected to Systems Intelligence? SI introduces concept of higher order change, which involves a change in the perspective and a deeper solution than just a temporary one - helping to come out of box of thinking and seeing an alternative vision (Saarinen et al. 2004). I see the dream work as a possible channel to find new choices in our personal, creative or professional life. To find out an alternative route to take action that is not constricted by our habits, inhibitions or even to our intellectual choices. Dreams can take you directly to the unconscious knowledge of experience. In other words, we can find new ways to approach different question we have of our lives, ways that are not possible to come up with mental and pure intellectual thinking. In the art of acting I have found dream work to be a very exciting and powerful way to creativity, beyond obvious and conventional choices.

How to Activate the Dream World

This is how we activated the dream process in creative work: As an actor, working on Salome’s character I would write a letter to my Inner-Self before going to sleep at night, asking for an experience in a dream that would help me to play Salome’s character. The letter: Dear Inner-Self, if it is your will for me, please reveal in a dream tonight, an experience I need, in order to create the dance in Salome, for my one woman show. With love and respect, Meri.

The same formula applies with personal work: Dear Inner-Self, if it is your will, reveal for me in a dream tonight, what kind of action I should take in the outside world, in order to bring my male and female side together/ further my art/ etc. (Pakarinen 2002)

It is important to be specific with your question and write down the dream you had first thing in the morning in order to remember all the details. As I would do with Penny, when I had a chance, I would tell her my dreams already during our morning coffee. I would describe my dreams as specifically as possible and articulate my feelings about them. She would usually interpret the dream, symbols, meanings etc. And we would discuss about issues the dream was concerning in connection to my life and to the characters. (Dream Notes, 2002). Especially, if the dream was from a particular dream assignment to a character I would physically act out the dream. I was verbally telling the dream, as I was at the same time acting it out. Penny explained to me that verbalization can be very helpful with the movement as it extends and strengthens it.
Salome Dream - Sexuality
There is one dream connected to my work with Salome’s character that is still as vivid and powerful to me now two years later, as it was the morning after I saw it when it felt as real as any experience I could have in real life. It was a long dream but I am going to tell you only the end part of the dream, which was hyper-realistic and extremely vivid: I was in a desert storm. I could see every single golden sand grain in detail, as they were the size of a pea, and round in shape. I was struggling to get through the storm, protecting my face with my hands and arms, trying to see ahead. But the storm was so strong that I was almost blinded by it. I feared that I could not be able to breathe. Suddenly, the storm turned into a bright red liquid. The huge golden sand grains were still present. I was almost in a panic as they were coming onto me. I was swimming in a bright red liquid space and I panicked again, for a moment I could not breathe, but to my relief I had no problem. Now I was almost like running and paddling at the same time in this red liquid space. I became increasingly aroused sexually, and was looking for a man, desperately wanting to have sex. I could not find any man there and looked at my own naked body radiating the same red color as the liquid. I had a spontaneous orgasm as I was floating in the red space. (Pakarinen 2002).

It was as if of an experience from real life, with all sensory and emotional elements. The acting out the dream gave me a new and interesting way of moving as Salome in her dance. It also made me realize she could be metaphorically blinded, and that would be an incredible addition to her character. I could also physically feel through my body, her yearning for love and sex. All these things would have never come to me or been so vivid just by trying to work on my own conscious imagination and regular sensory work. In addition possible inhibitions with the sexuality probably had not allowed me to go as far as in the dream in understanding what she was going through. With the strong psychophysical experience this dream was, it is not difficult to recreate the dream again even two years later. Sexuality is one of the most powerful creative forces. Sexuality in my dream was powerful enough and affirmative experience in itself to confirm this belief in me.

Dreams Helping to Bypass Habits in Creative Work

With this dream I was able to find a new way of movement to the dance and her behavior, without going through long sessions of improvisations, in addition to be free from my own habitual ways. Of course this all was part of who I am too, since dreams always involve your own life issues, but blended into my creative process creating Salome. You can always continue the questions, asking more question in order to go deeper in to experience and discovery. If you make a conscious effort to stimulate your unconscious to solve something, I feel it is possible to find the solution more clearly. On a personal level, one way to utilize dreams could be to get rid of an old behavioral pattern. Once you start asking your inner-self questions, the answers will start coming to you as the transformation process will start unconsciously. At least I think, nothing can be lost if you try. And if you have the will to change yourself that alone will help to get the first little micro-change take place (Saarinen 2004). Habits are difficult to change, because they are ingrained into unconscious. For this very reason, it makes sense to start activating the unconscious for the first step in transforming yourself.

This is all based on my own experience and the results it brought to me as I was working with Penny Allen. Some say you only really dream one dream every night. That would mean that even remembering a short part of your dreams will tell you the issues you are working on unconsciously. Even if you do not believe any interpretations of the dream, the experience you have in a dream can tell you a lot of things you are working on and maybe, to trigger a creative transformation process in you.

In creative work you better use whatever works for you, and stirs up your imagination, if that is a dream, use it. It does not matter whether the benefits are based on scientific facts or not. If dreams do not work, forget them. Even in the business world, you could ask for a dream to find an alternative route, to act or solve a problem. Who knows, maybe the solution is in your unconscious! I would think that truly original and successful people have this kind of a channel open in them anyway, whether they are aware of it or not. Activating unconscious through dreams, can give anybody a chance to expand themselves a bit further, if you just take a risk and have an open mind.

SI – Method in Everyday Life

I have had couple of reasons to bring acting methods closer to everyday life. One is to provoke the reader to see possibilities within opening up emotionally and experiencing life more fully. This is one way to get closer to our Personal Mastery –as Senge calls the ability of an individual to use her unique potentials as fully as possible to the enrichment of good life (Saarinen et al. 2004). By any means I do not want that everybody should be actors, to be able to fully bring all emotions into surface at will. It would mean soon that all actors would be out of work. Who would like to see something that anybody can and will do? So I am not aiming to make you an actor, but simply increase the awareness of the fact that we all are both emotional and intellectual beings. In order to be able to see the world through somebody else’s eyes, we need to be first in touch with our own emotions and express ourselves at least to certain extend in everyday life. Here SI comes into the picture: How to respond and how to phrase our words in the interplay with other people, with awareness and compassion as a means to increase co-operation and wellbeing (Saarinen et al. 2004).

The other reason why I am giving imaginative examples to the business world, is that couple of years ago I was giving few experimental courses in ‘Presentation in English’ for some IT-companies. My aim was to integrate English and a presentational skill together, by giving exercises in order to help these IT-engineers. We practiced relaxation, physical and emotional warming up in order to further their expression. It amazed me how willingly and without prejudices this group of men was diving into using their bodies, voices and emotions, in a way they never had used before. Their relaxation, awareness, and expressiveness in voice and body increased after just two days work. On the other hand, another group that I had expected to be more oriented to emotional and body work, flatly refused any of my suggestions.

My concern is that these exercises I bring up in this article may sound over simplistic and give an impression of instant and easy solution how one is able to function. This is not true in any sense. As a ‘method actor’ with fifteen years of practice I am always struggling in my work with the same issues concerning relaxation, moment to moment work, getting in touch with my own feelings, and integrating them in my acting etc. So in reality the technique I have described is an ongoing process and continuous effort towards awareness.

In his lectures Esa Saarinen (2004) said so well about SI, that it is not about perfection, but allowing yourself to be imperfect and recognizing your own limits - that is what makes you keep developing and working on yourself. I do believe some parts of the Method can be applied outside acting and has similarities with some SI concepts in a way of seeing the world and changing patterns of behavior and changing your habits. An important thing is to take the exercises into the ‘real world’ within the right context and in the right terms connected to the circumstances present, remembering why we are doing it, who’s doing it and what we want to achieve with the exercises.

Maybe Method exercises that I have described here could give us at least an awareness of ourselves functioning in the world and involved in various systems we live in and work. The Method applied into everyday life, can sound like a huge step, but just an awareness of relaxation while you are in interaction with someone else, can help you to get in touch with yourself, and at the same time bring you closer to Systems Intelligent behavior. Using excess energy will create tension and tension will create problems immediately in your closest system, within yourself – your body, mind and emotions. That certainly will be reflected to other people, how they react and respond to you, and how you behave and function – responding to others. “In most systems, each subject reacts to the system without seeing the cumulative overall effect, of the reactive behavior of the other” (Saarinen et al. 2004). Awareness with active relaxation creates responding, according to our true emotions, not reacting when you leave yourself out what is really happening in you and in the others.

Peter Senge says the true learning happens through experience (1990). By letting we experience the life we eventually will learn from it. With some of these creative tools used with imagination hopefully we can create experiences that will help us learn alternative ways of behavior. We have a chance to relearn and recreate new habits that support our freedom of expression. Virtual reality, computers, internet etc. where our bodies are separated from our minds, create separation of an experience. That is one more reason why the Method combined with SI could be relevant today, not only for actors and dancers, but to everyone. Our senses, emotions and muscle memory can be heightened and brought closer to our intellect - in order to encourage the holistic human being to function in all of us.

SI – Method in Creative Being

The process I have tried to reveal here is in a way a never ending one, you will never become ready or there is always more to work on. That is the very thing that will make the work interesting and always fresh. This also connects it to Systems Intelligence: you do not have to let yourself stagnate and get stuck into a pattern, but there is a possibility to let the performance live with you. Dance and dreams might sound unconventional ways of working even on stage, but everybody can choose the way that inspires and stimulates the imagination the most. With dance I touched the mythological side, and the early ways humans found inspiration and meaning to their lives. I think our unconscious must still work the same way, as it has thousands of years, even if we have become increasingly sophisticated with technology, social behavior and our intellectual aspirations etc... Could dreams and movement still have the channel to our creative and spiritual source?

However, in the Method, the acting is connected to a real person in a real world, not cut off what is really on stage and who you really are, but you to integrate it with your imagination: the circumstances of a play and the character. In that sense, you never hide behind a character or a mask, but instead aim to reveal something human and experience it. It is not only your intellect that is working but the holistic unity, the whole human being. For me, this is the only way to touch the audience with the emotional level, sharing the experience, and pass them deeper knowledge. Myths and rituals were practiced because they revealed something deeper that cannot be explained by words. I think today, in our increasingly secularized world, a good theatre piece can do something similar that myths did before: give the knowledge of something humane and common to all of us that are too connected to the emotional core to be articulated.

Why not to use the Method purely as a personal tool, as I have tried to demonstrate, in art and in life in general as human beings and for understanding relationships.

It is well known fact of cognitive science and creative research that re-framing is the key to creativity. --- identifying one’s favored framing patterns, challenging them and adjusting them accordingly. (Saarinen et al. 2004).

Systems that we are all part of can never be explored and learned enough from. As important as to relate to systems is to challenge ourselves and find new ways to relate to ourselves. Dance and dreams go deep into the psyche, the beginnings of human consciousness that emerged from unconscious -one place to look for power and who we are as we want to understand our humanity, our interplay with each other. Once we get in touch with ourselves, who we are and where our deepest emotions come from, we can increase our awareness of ourselves, of other people and all the systems we act in and are part of - begin functioning with each other and make conscious choices towards Systems Intelligence behavior. After all: “we are what we repeatedly do. Excellence then is not an act, but a habit” (Aristotle).

References

Allen Penny and Pakarinen Meri. 2002. Untitled Meri Pakarinen Project. Audio and video recordings from the work on progress. Los Angeles.

Carnicke Sharon M. 1998. Stanislavsky in focus. Amsterdam, Harwood Academic Publishers.

Churchman C. West. 1968. The Systems Approach. New York, Delta.

Goleman Daniel. 1995. Emotional Intelligence. New York, Bantam Books.

Hethmon Robert H. (Eds.). 1991. Strasberg at The Actors Studio. New York, Theatre Communications Group.

Hull S. Loraine. 1985. Strasberg’s Method: Tape-recorded sessions. Woodbridge, Ox Bow Publishing, Inc.

Pakarinen Meri. 2002. Isadora, Salome, Helene and Dream Notes: Handwritten transcriptions from video and audio recordings.

Saarinen Esa, Hämäläinen Raimo P. and Turunen Sakari. 2004. Systems Intelligence: A Programmatic Outline. Helsinki University of Technology, Systems Analysis Laboratory.

Senge Peter. 1990. The Fifth Discipline: The Art and Practice of the Learning Organization. New York, Doubleday Currency.

Stanislavskij K. S. 1997. Arbetet med rollen: Material till en bok. Tallinn, Sahlgrens Förlag Ab.

Wosien Maria-Gabriele. 1974. Sacred dance: Encounter with the Gods. London, Thames and Hudson.

Internet Sites

Saarinen Esa. 2004. http://esasaarinen.com/luennot/sivu=tkk&kieli=en.
The Author
Meri Pakarinen is an actress. Currently she is performing her one woman show on Finnish painter Helene Schjerfbeck. She is also developing and expanding her performance into four other female artists. She revealed part of her working process on these characters in this article. She is also working on her Masters Theses at the Helsinki University in the Theatre Research Department.

The Method is anything that works for you.

 You can’t separate your artistic growth from the growth on personal level.

The state of active relaxation simply means you are only using the energy that is needed to accomplish any given task. All the excessive energy beyond that is tension.

Relaxation helps you to be in touch with who you are and what you are really feeling at the moment.

Dreams can take you directly to the unconscious knowledge of experience.

Habits are difficult to change, because they are ingrained into unconscious.

The change taking place as this kind of micro-change beginning and accumulating change in time.

“SI acknowledges that beliefs influences action and action influences our beliefs”.

Personal Mastery –as Senge calls the ability of an individual to use her unique potentials as fully as possible to the enrichment of good life.

In: Raimo P. Hämäläinen and Esa Saarinen (eds.). 2004. Systems Intelligence – Discovering a Hidden Competence in Human Action and Organizational Life, Helsinki University of Technology: Systems Analysis Laboratory Research Reports, A88, October 2004.

“We are what we repeatedly do. Excellence then is not an act, but a habit”.

“In Systems Intelligence we want to surprise ourselves and find possible new ways of seeing things”.

It is a real person doing a real thing – integrating the imaginary experience with senses and the real experience happening around and in you.

“Systems Intelligence starts when a person looks at the world through the eyes of an other person.”

Our behavior is most of the times formed by automatic ways of reacting to other people and situations in our lives.

