Watching the moon 
at midnight,
solitary, midsky
I knew myself completely
No part left out. 
Women in Praise of the Sacred; 43 Centuries of Spiritual Poetry by Women,

Jane Hirshfield
My connection with Izumi Shikibu's poem, which is the basis for the Dance,
began many years ago.  In 1993 I had a beautiful dream in which I 
was running in a kind of abandonment terror, running up a crooked winding staircase. At the top of the stairs I saw my shadow on the wall, and I stopped stillin my tracks.  "Oh, that's what I've been afraid of," I thought.  "I've been afraid of my shadow!"  Then I walked slowly towards my shadow on the wall, 
raising my arms, and kept walking right into the shadow, merging with it.
As I merged into it, my shadow and I turned into the full moon.
Then I was the full moon: whole, radiant, and utterly at peace.  
 

After dreaming that dream, which came during the breakup of a relationship,
the memory of the freedom of this dream stayed with me and was 
a guide for me as I got my own place and built an altar to the moon.  
I painted pictures of the moon, wrote songs about the moon, looked 
up the word for moon and moon goddesses in as many languages as I 
could find, and searched for and discovered poems about
the moon.  I learned to my amazement something I hadn't known before,
that the moon in Eastern traditions is a symbol of Consciousness.  In a marvelous book called Women in Praise of the Sacred; 43 Centuries of Spiritual Poetry by Women, edited by Jane Hirshfield, I discovered Izumi Shikibu's poem, and was stunned to feel it in it the same wholeness I had experienced a couple of years earlier in the dream.  So I painted a picture of a small moon near the ground looking up to larger moon in the sky.  This painting has hung on my cabin for many years.
 

Then a couple of years ago, as I was sitting in my garden planting some seeds, 
a little tune started to come through for the Izumi Shikibu poem. 
I felt right away that it had a dance with it, and the dance came through smoothly and easily.  That very evening I taught and danced the dance with the Bodies, Voices & Spirit Chorus in Carrboro, North Carolina.  When Darvesha was in North Carolina the next year she learned the dance and took it out to Wilderness Camp.  I'm so grateful to her and to everyone who
has given this dance a home in places across the country.  The recording of the dance from this summer at Wilderness Camp brought joyful tears to my eyes.   Namaste!

Find out more about Kathleen's music at www.kathleenhannan.com 

 

