
 1

The Embodied Mind: a domain of second-person
psychophysical experts

C R E A
Centre de Recherche en Épistémologie Appliquée

Salle Marie Curie – RdC - ENSTA - 32, boulevard Victor – 75015 Paris
Tel. + 33 (0)6 71 81 66 00, email: rachel.zahn@gmail.com

(Remember to bring your passport or carte de sejour)
Métro : Line 8-Balard ; Line 12-Porte de Versailles , Tram : T3–Desnouettes

February 25, 26, 27, 2012

Organized by Rachel Zahn in association with Michel Bitbol

Presentation

Francisco Varela and his colleagues launched a challenge to the entire field of Cognitive
Science in 1991 with The Embodied Mind: Cognitive Science and Human Experience1.The after-
shocks from that challenge came as a relief for some but were felt as a betrayal of rigorous
objective science by others. Twenty years later, the term embodied mind is now part of any
serious debate about the nature of the mind.

Though the void left after Varela’s untimely death in 2001 remains, a multi-disciplinary
following responded to his challenge and Varela’s neurophenomenology continues to give
credence to scientists seeking to examine their own first-person experience and to philosophers
needing to test their theories of mind with scientifically verifiable methods. However, there is a
challenge that has not yet been addressed at its most practical level: Varela’s insistence (1999)
that a second-person expert in the particular “first-person methodology” being examined is
required to mediate between first-person subjects and third-person laboratory scientists to insure
accurate interpretation.

This model for a three-day interdisciplinary experimental workshop is a response to Varela’s
second-person challenge, and we have selected teachers of the Alexander Technique to fill the
role of second-person experts. Why choose the second-person expertise of an Alexander
Technique (AT) teacher? Essentially because the AT has already entered the embodied mind
debate. In Varela and Shear’s View from Within, Carl Ginsburg2 referred to F.M. Alexander as the
earliest of “a pioneering group of thinker-explorers of the twentieth century who were interested

1 Varela F., Thompson E., and Rosch E. (1991) The Embodied Mind: Cognitive Science and Human
Experience. Cambridge, Massachusetts: The MIT Press.
2 Ginsburg, C. “Somatic Insight” in Varela F. and Shear J. (eds.) (2000) The View From Within: First-person
approaches to the study of consciousness. UK: Imprint Academic. p.82.

 2

in finding practical ways of furthering human development.” The American philosopher Richard
Shusterman3 (2008) was similarly inspired at College de France, where he introduced FM
Alexander as the father of somatic education and explained the influence of the AT on John
Dewey’s philosophy. The Alexander Technique was also the model for psychophysical re-
education favored by Sir Charles Sherrington, William James, John Dewey, Raymond Dart, Karl
Popper, Nikolass Tinbergen, Benjamin Libet, and by many successful musicians and actors.

John Dewey and FM Alexander (1917)

The AT teacher remains highly focused on his/her own psychophysical practice while stimulating
the student’s receptivity to both the philosophy and the praxis with which he/she will develop
first-person expertise. The three-years of training necessary to transform the first-person
psychophysical expertise into a second-person psychophysical expertise is what differentiates the
AT from other somatic education or therapies. The teacher’s first-person consciously lived
experience of his/her congruent use determines the success of the lesson. Thus, the AT version of
the second-person mediator is a perfect research model for “first-person methodologies”.
Ten AT teachers will participate in the experiment from the USA, Scotland, England, Canada,
France, Italy, Switzerland, and Denmark. The three-day workshop is designed to provide an
opportunity for the teachers to discuss the AT with some of today’s best scholars and researchers,
who will interpret what they learn about the AT in the light of the latest neurophysiological
discoveries and recent philosophical debate on conscious embodiment.

Francisco Varela’s Challenge 1991-2000

 “The blind spot in the cognition sciences of the twentieth century is that we

 do not have a method of properly accessing experience.” 4

3 Shusterman, R. (September 22, 2008), Collège de France, “Le corps en acte et en conscience” at Le corps en acte,
Colloque A l’occasion de centenaire de la naissance de Maurice Merleau-Ponty (1908-1961).
4 Varela, F. http://www.presencing.com/presencing/dol/interviews/Varela-2000.shtml

 3

The “Hard Problem” in Cognitive Science (Varela 1996) 5:

“The nature of “hard” becomes reframed in two senses: (1) it is hard work to train and
stabilize a new method to explore experience, (2) it is hard to change habits of science in
order for it to accept that new tools are needed for the transformation of what it means to
conduct research on mind and for training of the next generations.”.

“…experience in human practices is the privileged entry point for change mediated by
professional interventions of all kinds, such as education and learning, sports training, and
psychotherapy. In all these domains there is abundant evidence not only that the realm of
experience is essential for human activity and life involving the use of one’s mind, but that
the experiential domain can be explored, as we see in transformations mediated by specific
practices and human interactions in prescribed settings (training course, sports coaching,
psychotherapeutic sessions).” (p. 4)

… Second-person

“The establishment of a method then requires the creation of a means to go beyond these
difficulties. Again, each tradition has come up with different means, and they vary
substantially. All of them, however, share a common discovery, namely, that in any case the
progress in becoming familiar with a particular method requires mediation. By mediation we
mean here another person(s) who provides a curious intermediate position between first and
second position, whence the name second-person position. A mediator is eccentric to the
lived experience…but nevertheless takes a position of one who has been there to some
degree, and thus provides hints and further training.” (p 8)

Invited Research Participants

Michel Bitbol is a Senior Researcher at CNRS and CREA, École Polytechnique. He holds a
Doctorate of Medicine, a Ph.D in Physics, and a Habilitation in Philosophy. His research interests
are the history and philosophy of physics in the twentieth century. He studied in particular the
intellectual process of Erwin Schrodinger, and formulated a neo-kantian interpretation of
quantum mechanics. His research also includes the relations between the philosophy of physics
and the philosophy of mind (having worked in close collaboration with Francisco Varela).
Currently, he focuses on the issue of Emergence, the status of consciousness, and the
epistemology of first-person knowledge. Paris

Rachel Zahn is an American psychophysical specialist with more than 40 years of experience as
a trainer, psychotherapist and coach. She specializes in the psychophysical process of 'high
performance' training for actors, musicians, athletes, and original thinkers (including the
rehabilitation from physical and psychological trauma). In parallel, she began her early studies in
Cognitive Science with Margaret Mead, R.D. Laing, Milton Erickson, and Humberto Maturana in
the United States. Her French research actually began as a result of an invitation from the singer
Barbara Hendricks to participate in a peace mission to Dubrovnik on behalf of the French
government. Once in France, she sought out Maturana's co-author, Francisco Varela, and soon
after discovered Michel Bitbol's course at the Sorbonne. At Michel's suggestion, she later entered
the University of Paris 1 and is now completing a Doctoral thesis under his supervision:
Psychophysical Practice and the Mind-Body Problem: a first- and second-person perspective.
Paris.

5 Varela F. and Shear J. (Eds.) (1996) ‘Neurophenomenology: A methodological remedy for the hard problem’. In
Journal of Consciousness Studies: Special Issues on the Hard Problems. 3, 4, June 1996, 330-344.

 4

 Amy Cohen Varela is a clinical psychologist and psychoanalyst. She is the
author of One Idea: On the Path of F.J. Varela and Conclusion: “Opening”. She is an active
member of the Mind and Life Institute. Paris. (see: http://www.mindandlife.org/about/mind-life-
international/

 Shaun Gallagher holds the Chair of Excellence in Philosophy at the
University of Memphis, Research Professor of Philosophy and Cognitive Science at the
University of Hertfordshire, UK, Honorary Professor of Philosophy at the University of
Copenhagen, and affiliated research faculty member at the Institute of Simulation and Training at
the University of Central Florida. He is the author of Brainstorming; The Phenomenological Mind
(with Dan Zahavi); and How the Body Shapes the Mind. Memphis, Tenn. (http://www.ummoss.org/).

 Jonathan Cole is Honorary Senior Lecturer in Clinical Neurosciences at the
University of Southampton and a professor at the University of Bournemouth. He is the author of
Pride and a Daily Marathon (the story of a man who lost all proprioception), and is the narrator
of the BBC television documentary, The Man Who Lost His Body. More recent works include
Still Lives: Narratives of Spinal Cord Injury and About Face, which explores accounts of
individuals with Mobius Syndrome. Poole, UK.
(see http://www.cogric.reading.ac.uk/biographies/Cole%20Jonathan.pdf).

 Massimo Bergamasco is a founder and Professor of Applied Mechanics at the
Percro Laboratory, Scuola Superiore S.Anna in Pisa, where he leads the research group on mind
sciences. Percro specializes in robotics and brain-computer interface engineering. He is also a co-
founder of the Enactive Network. Pisa, Italy. (see: http://www.percro.org/research.html)

 Claire Petimengin is Professor at the Institut National des Télécommunications
and is a researcher associated with CREA, École Polytechnique/CNRS. Since her doctoral thesis
of 1998 (under the direction of Francisco Varela), her research has focused on pre-reflective lived
experience, the methods enabling us to become aware, describe it, and to detect experiential

 5

generic structures. She is also interested in the process of mutual guidance and refinement of first-
person and third-person analyses in the context of neuro-phenomenological projects. She is the
editor and an author of Ten Years of Viewing from Within: The Legacy of Francisco Varela. Paris.
(see: http://claire.petitmengin.free.fr/topic/index.html).

 Neil Roberts holds the Chair of Medical Physics and Imaging Science at the
University of Edinburgh. He is also a teacher of the Alexander Technique. Edinburgh, UK
(see http://www.thelearningpartnership.com/prof-neil-roberts-23615-0.html)

 Susan Stuart: is a Senior Lecturer in Philosophy at the University of
Glasgow. Her current research interests are focused on developing a notion of pre-theoretical,
affective co-engagement which she describes as 'enkinaesthesia'. She intends to develop a neuro-
phenomenological enquiry into the nature of the anticipatory affective dynamics which
characterises enkinaesthetic engagement. Glasgow, UK.
(see http://www.gla.ac.uk/departments/philosophy/Personnel/susan/)

 Kevan Martin is a Professor of System Neurophysiology and a Director of the
Institute of Neuroinformatics, a joint Institute of the University of Zurich and the Swiss
Federal Institute of Technology, Zurich, Switzerland.
(see http://www.neuroscience.ethz.ch/research/neural_basis/Martin).

 Roger Russell: is Educational Director of the Feldenkrais® Zentrum Heidelberg.
He is a specialist in the Proprioceptive Intelligence in Children. His research interests are in
understanding the scientific knowledge behind the psychophysical methodologies. Heidelburg,
Germany.

 6

2nd person psychophysical experts in
The F.M. Alexander Technique

Giora Pinkas: is the Founder and Director of
the Alexander Technique Teachers Training
Program, Alexander Educational Center,
Walnut Creek, California.

He is a Guest-teacher and training consultant
at teacher training programs in Israel, Basel,
Freiburg, Berlin, Hamburg, Heidelberg,
Vienna, Galway, and Budapest.

Walnut Creek, California.

John Nicholls: has directed Alexander
teacher training programs in Melbourne,
Australia, in Brighton, England, and now in
New York. He has held the Chair of the Society
of Teachers of the Alexander Technique (STAT)
in the UK.

He is the recent Founder and Director of the
Alexander Technique Teacher Training
Program, Alexander Technique-NYC

New York, USA

Carsten Møller,
Copenhagen, DK

Rosa Luisa Rossi,
Rheinfelden, CH

Sara Solnick,
Suffolk, UK

Claire de Obaldia,
Paris, FR

Erik Bendix,
Asheville, N.C. USA

Julia Roberts,
Edinburgh, UK

Michel Mangin,
Paris, FR

Phillipe Cotton,
Lausanne, CH

 7

Project Support Staff

Sarah Barker,
Columbia, S.C. USA

Philip Nessel,
Toronto, ON, CA

Cecile Rist,
Paris, FR

James Leifer,
Paris FR

Program

This three-day investigation in first- , second- and third-person methodologies will be interactive.
During the investigation participants will be invited to serve in the different roles: first-person
(AT student), second-person (instructor), and third-person (objective observer). Participants may
decline any invitation at any time. Each participant will be asked to contribute a written
commentary or evaluation of the experiment for the proceedings of The Embodied Mind: a
domain of second- person psychophysical experts. In order to see AT movement patterns which
are often so subtle as to seem invisible, the interactive experiment will be filmed for documentary,
research and archival purposes. Each participant may direct the cameraman to focus on a
particular interest and replay will be available. Each participant will have the right of consent or
refusal to use their image in the final editing of the film. The final version will be archived in the
private collection of the French INA for researchers.

