
High School

Dance 4

Table of Contents

Expressing Mood through Elements of Dance (CA 2)
1
Choreographic Form in Dance Composition (CA 3)
6
Theme and Variations (AP 1)
8
Retrograde and Editing (CA 1)
11
Traditional Dance: Compare and Contrast (AP 2)
14
West African Dance and Hip-Hop Dance (HP 2)
16
Examining Attitudes: Dancing in the Light (AP 6)
20
Movement Stories: What Did You Say? (AP 3)
23
Live Performance vs. Video Dance (AP 4)
25
George Balanchine and Mark Morris (HP 3)
28
Fertility Dances: Circle Dances and The Maypole (HP 5)
31
Critiquing Dance (CA 5)
33
Collaborating on a Performance Project (AP 5)
35
Producing a Work of Art in a Showcase (HP 4)
38
Appendix A Basic Modern Dance Warm-up
42
Appendix B Basic Ballet Warm-up
44

Glossary
47
Dance Standards and Benchmarks
51
Louisiana Foundation Skills
56
Title
Expressing Mood through Elements of Dance

Time Frame
Two 60-minute lessons
Overview
Using only walks, runs, and crawls, students choreograph 16-count phrases demonstrating moods.

Standards

Creative Expression, Critical Analysis

	Arts Benchmarks

	Explain how elements of dance communicate the choreographic intent in various works.
	D-CA-H2

	Use the elements of dance to develop technical skills and expand or refine movement vocabulary.
	D-CE-H2

	Utilize dance as an expression of individual ideas and feelings.
	D-CE-H3

	Incorporate improvisation, choreography, and choreographic forms into dance compositions.
	D-CE-H4

Foundation Skills Communication, Problem Solving, Citizenship

Student Understandings
Students demonstrate an understanding of how choreographic intent is expressed through the elements of dance when they choreograph small studies demonstrating mood. They use problem solving when they analyze the studies using a word grid.
Vocabulary

Space: level, direction, shape, symmetry, asymmetry, positive/negative space, focus

Time: tempo, momentum, duration, accent, meter, rhythm, stillness

Energy: sustained, vibratory, swinging, suspended, collapsing, percussive

Phrase, composition, choreographic intent, mood

Materials and Equipment

dance space, “Mood” word grid, “Analysis of Mood Phrases” word grid, pen

Prior Knowledge

Students have a familiarity with the elements of dance.

Sample Lesson

Lesson One

Allow 20 minutes for students to warm-up incorporating desired dance skills. Students walk around the room. As they walk, ask them to use the elements of space, time, and energy to vary their walks. (Examples: Time – walk fast, slow down, accent every 5th walk; Space – change direction, walk backwards, lean forward while walking; Energy – swing arms while walking, collapse to the floor and get up). Let the walk turn into a run and then into a crawl.

Exploration
Discuss with the students the definitions of the moods to be explored (15 minutes)
· Melancholy is depression, characterized by low levels of enthusiasm and low levels of eagerness for activity.

· Agitation is a behavior that indicates unrest.

· Jubilation is an emotion associated with happiness and celebration.

· Ennui means intense boredom.

Divide the students into four groups. Assign each group one of the four moods you have discussed. Direct the students to complete the “Analysis of Mood Phrases” table (end of lesson) as they consider elements of dance conducive to communicating the mood they wish to convey. This episode will take approximately 20- 25 minutes.

Lesson Two

Allow 10 -15 minutes for students to warm-up using the same exercise used in lesson one.

During the next 15 – 20 minutes, students break into their groups to review the elements of dance they chose to represent their assigned mood. Then each group composes a 16-count phrase using only walking, running, and crawling movements. Students should vary the walks, runs, and crawls, using the elements of dance they chose to represent the assigned mood.

Allow up to 15 minutes for groups to perform their phrase for the other students. After carefully watching each study, students in the audience identify the elements of dance used to express the different emotions. Students use the terms from the vocabulary list on the left side of the “MOOD” table to complete the word grid (view literacy strategy descriptions). This episode will take approximately 10 minutes.
Sample Assessments
Formative

Observe students as they use various elements of dance to express different emotions. Review the word grids to assess student understanding of using the elements of dance to express choreographic intent.

Resources

Blom, L., & Chaplin, L. (1982). The intimate act of choreography. University of Pittsburgh Press.

Ellfeldt, L. (1988). A primer for choreographers. Prospect Heights, IL: Waveland Press.
Humphrey, D. (1959). The art of making dances. New York: Grove Press.

MOOD: ____________________________________

Students’ Names: ___

	Space
	Level
	

	
	Focus
	

	
	Shape
	

	
	Direction
	

	
	Asymmetry
	

	
	Symmetry
	

	Energy
	Sustained
	

	
	Vibratory
	

	
	Percussive
	

	
	Swinging
	

	
	Collapsing
	

	
	Suspended
	

	Time
	Tempo
	

	
	Accent
	

	
	Rhythm
	

	
	Momentum
	

	
	Duration
	

	
	Stillness
	

ANALYSIS OF MOOD PHRASES
Students’ Names: ___
	
	Melancholy
	
	Agitation
	
	Jubilation
	
	Ennui
	

	
	
	
	
	
	
	
	
	

	Space
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Energy
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Time
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Title
Choreographic Form in Dance Composition

Time Frame
45 – 60 minutes

Overview
Students build short movement phrases and use the phrases to experiment with choreographic form.

Standards

Creative Expression, Critical Analysis

	Arts Benchmarks

	Apply understanding of choreographic principles and choreographic forms to analyze and explain dance.
	D-CA-H3

	Incorporate improvisation, choreography, and choreographic forms into dance compositions.
	D-CE-H4

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understanding
Students demonstrate an understanding of choreographic forms when they use short movement phrases to choreograph studies in AB form and ABA/Sonata form.

Vocabulary

AB form, ABA/sonata form, ABACA/ rondo form, motif, composition

Materials and Equipment

dance space, learning logs, and pens

Prior Knowledge

Students have basic modern dance skills.
Sample Lesson

Allow 20 minutes for students to execute a brief modern dance warm-up (see Appendix A).
Students have 20 – 30 minutes to explore choreographic forms. Choreographic form refers to the structure of a composition. In this lesson, students manipulate movement phrases to alter the form of the work. As a group, students create a two-count movement motif. Divide the class into two groups of students, labeled groups A and B. Each group composes an 8-count movement phrase. Both phrases should include the 2-count motif created.

Students use their phrases to build a composition by combining the 8-count phrases. They should make an effort to include a transition that makes sense. After each exercise, the students switch order so that group B dances first.

Compose:

AB Form:
(1) Group A performs.

(2) Group B performs.

ABA/Sonata Form:
(1) Group A performs.

(2) Group B performs.

(3) Group A performs.

Optional:

ABACA/Rondo Form: The rondo goes beyond the sonata form by adding a third group.

Allow students ten minutes to respond to the following questions in their learning logs (view literacy strategy descriptions):
· Which form demonstrates symmetry?

· Did the change in form change the intent of the piece?

· Did changing the order of phrases cause the transition to change? How?

· What was the effect of repeating the motif in the composition?

Sample Assessments
Formative

Review the learning logs to evaluate students’ understanding of choreographic form.

Prepare and refine the studies for performance.
Resources

Blom, L., & Chaplin, L. (1982). The intimate act of choreography. University of Pittsburgh Press.
Humphrey, D. (1959). The art of making dances, New York: Grove Press.
Title
Theme and Variations

Time Frame
Three 55-minute lessons
Overview
Students learn about theme and variations in music and dance, choreograph simple studies to demonstrate theme and variation, and analyze their studies using space, time, and energy.

Standards

Creative Expression, Aesthetic Perception

	Arts Benchmarks

	Understand the elements of dance and apply advanced dance vocabulary.
	D-AP-H1

	Use the elements of dance to develop technical skills and expand or refine movement vocabulary.
	D-CE-H2

	Incorporate improvisation, choreography, and choreographic forms into dance compositions.
	D-CE-H4

Foundation Skills
Communication, Problem Solving, Citizenship

Student Understandings
Students demonstrate an understanding of the elements of dance and use advanced dance vocabulary when they choreograph simple studies demonstrating theme and variations and use a word grid to analyze the elements of dance in each other’s studies.

Vocabulary

Theme and variations
Space: level, direction, shape, symmetry, asymmetry, positive/negative space, focus

Time: tempo, momentum, duration, accent, meter, rhythm

Energy: sustained, vibratory, swinging, suspended, collapsing, percussive

Materials and Equipment

dance space, recording of a musical Theme and Variations, (e. g., Bach’s “Goldberg Variations,” Elgar’s “Enigma Variations,” or Handel’s “Harmonious Blacksmith”)

Prior Knowledge

Students have an understanding of the elements of dance and are familiar with the vocabulary listed above.
Sample Lesson
Lesson one
Take several minutes to introduce the concept of theme and variations. Theme and variations is a musical form in which a theme is presented and then is altered through repetition. In music those changes might be harmonic, melodic, contrapuntal or rhythmic. In dance, the material may be altered through changes in space, time, and energy.
Allow ten to fifteen minutes to play a musical example of theme and variations. After each variation has played, pause the recording to discuss the type of musical variation that was employed.
For the next ten to fifteen minutes, the students complete a word grid (view literacy strategy descriptions), listing the vocabulary terms by categorizing aspects of dance as either elements of space, time, or energy (column one on the table).

Sample word grids

Element Explored ___TIME_______________________

Student choreographer __

	Variation
	Movement
	Technique used to vary element

	Tempo
	run
	faster

	Rhythm
	balancé
	Change from 3/4 to 4/4

Element Explored ___SPACE____________________________

Student choreographer __

	Variation
	Movement
	Technique used to vary element

	Level
	kneel
	lower

	Direction
	developé
	turned to face back

Allow the rest of the class period for choreography. Students form groups of three. Together they compose a 16-count movement phrase to be used as the theme of their choreography. The phrase should have a beginning, middle, and end.

Lesson two
Allow the entire class period for this creative portion of the lesson. Building on the theme phrase created in the last class, students vary the choreography of the phrase by manipulating the elements utilized in the theme to create a new phrase. The first student creates a variation altering aspects of space, the second creates a variation altering aspects of time, and the third creates a variation altering aspects of energy. Each new phrase includes a beginning, middle, and end. Students track the specific elements of their variations by listing them on their vocabulary lists (column two on the word grid). Then they indicate in what way the element was altered (column three on the word grid).

Lesson three
Allow students ten minutes to review the work from the previous class.

Spend the remainder of the class on presentations and word grid analysis. Each student group performs their theme and variations for the class. After each variation is performed, students in the audience complete the same word grid as the choreographers, identifying what variations were used in each study.

Sample Assessments

Formative

Review word grids to assess understanding of the vocabulary terms of the elements of dance. Observe student performances.

Students record observations of dance in their learning logs. They use advanced dance vocabulary to describe how the elements and principles of design where manipulated to create the themes and variations.
Resources

Blom, L., & Chaplin, L. (1982). The intimate act of choreography. University of Pittsburgh Press.

Humphrey, D. (1959). The art of making dances. New York: Grove Press.

Recommended music for this lesson is listed in the materials and supplies.

Title
Retrograde and Editing

Time Frame
2-4 class periods

Overview
Students choreograph a solo composition and then manipulate the solo using editing and retrograde.
Standards

Creative Expression, Critical Analysis

	Arts Benchmarks

	Explain the manipulation of movement content and how it influences expression in a dance.
	D-CA-H1

	Use the elements of dance to develop technical skills and expand or refine movement vocabulary.
	D-CE-H2

	Incorporate improvisation, choreography, and choreographic forms into dance compositions.
	D-CE-H4

Foundation Skills
Communication, Problem Solving, Citizenship

Student Understandings
Students demonstrate an understanding of the manipulation of movement content when they choreograph and present a short solo before and after, using editing and retrograde to modify the solo.
Vocabulary
Choreography, composition, improvisation, retrograde, edit

Space: level, direction, shape, symmetry, asymmetry, positive/negative space, focus

Time: tempo, momentum, duration, accent, meter, rhythm

Energy: sustained, vibratory, swinging, suspended, collapsing

Materials and Equipment

dance space, CD/music player, learning log, BLM - Choreographic Elements and Tools

Prior Knowledge
Students have basic improvisation and composition experience.
Sample Lesson

Students participate in a modern dance warm-up that incorporates desired dance skills.
Introduction to the Concept

Have students write the following terms in their learning logs:
Retrograde motion is motion in the opposite direction or reverse action which can be compared to video re-wind.
Edit is to prepare for presentation by correcting, revising, adapting, or eliminating material.

Exploration and Creation

Students use a piece of music, a word, or a sentence (chosen by the teacher) as the impetus to create a short solo. Students use the prompt to create a short solo with a beginning, middle, and end that includes the use of the elements of dance (time, space, energy). Give them ample time to choreograph the work.

Students show the solos. They revisit their solos, this time editing out extra material or transition steps that aren’t necessary to reflect the intent of the work. Students show the edited solos. They revisit their solos a second time, adding retrograde in part or whole of the work. Students show the solos after editing and adding an element of retrograde.

After each showing, lead a class discussion with the following questions:
· What do you see in the work?

· Did you understand the intent? Explain that the audience doesn’t have to understand the “meaning” of the work in order to enjoy it.

· What did the editing/retrograde do to the work?

Students will GIST a description of their process in their learning logs (view literacy strategy descriptions).
Sample Assessments

Formative

Observe the discussions. Did the students understand manipulation and editing of the work? Did they speak about the expression of the work?

Students observe the performances and record observations. In their learning logs, they explain the manipulation of the content and how it influenced the expression of the dance.
Resources

Blom, L., & Chaplin, L. (1982). The intimate act of choreography. University of Pittsburgh Press.

Humphrey, D. (1987). The art of making dances. Princeton, NJ: Princeton Book.

Turner, M. (1971). New dance. University of Pittsburgh Press.

BASIC CHOREOGRAPHIC ELEMENTS AND TOOLS
	Space
	Time
	Energy
	Choreographic Forms and Structure

	Shape

Size/range of movement

Levels: low, medium, high

Dimension: depth/width/height

Body design: curved, angular, symmetrical, asymmetrical

Pathway

Direction

Facing

Proximity

Focus

Location in the space/on the stage

Positive/negative space
	Speed (Tempo): quick, moderate, slow, still

Meter and subdivisions: pulse, rhythm, traditional time signature (3/4, 4/4, 6/8, etc.), mixed meter

Phrasing

Duration

Accelerating/Decelerating

Non-metered/personal

time/breath phrasing

	Force

Quality: sustained/smooth, strong, light, swinging, collapsing, vibratory, suspended, percussive/sharp,
	Motif

Repetition

Theme and Variation (A, A1, A2, A3, etc.)

Simple Contrast (ABA)

Rondo (A.B.A.C.A.D.A, etc.)

Narrative (tells a story with a clear beginning, development or change, and ending)

Tradition dramatic form: introduction, development, conflict, climax, resolution.

Canon

Chance

Title
Traditional Dance: Compare and Contrast

Time Frame
One 55-minute lesson
Overview
Students compare and contrast two forms of traditional dance and then improvise using characteristics of the dances.

Standards

Creative Expression, Aesthetic Perception

	Arts Benchmarks

	Distinguish unique characteristics of dance as it reflects concepts of beauty and quality of life in various cultures.
	D-AP-H2

	Utilize dance as an expression of individual ideas and feelings.
	D-CE-H3

Foundation Skills
Resource Access and Utilization, Linking and Generating Knowledge
Student Understandings
Students demonstrate an understanding of the unique characteristics of dance reflecting beauty and quality of life in various cultures when they compare and contrast two forms of traditional dance and then improvise using characteristics of the dances.
Vocabulary
spatial patterns, interaction, beauty, ceremony
Materials and Equipment

dance space, CD/music player, computer with internet access, learning log, pen/pencil

Prior Knowledge
Students have improvisation skills.
Sample Lesson

Introduction to the Concept (15 minutes)

Students view video clips from Trinidad (1936) and the Quadrille. Students observe and write responses to the following in their learning logs:
· Use of spatial patterns

· Use of groupings

· Use of interaction between performers

· Use of levels, timing, dynamics

· What was beautiful about it?

· How were the two dances similar?

· How were the two dances different?

· What particular parts of the world do you see reflected in the videos?

· What could these dances reflect for the cultures that perform them?

· What types of dances/ceremonies today use similar movements? (square dancing, cotillions, debuts, weddings, drum circles)

Discuss as a class the responses.
Exploration and Creation (20-30 minutes)
Students work individually in a structured improvisation. Play instrumental music (any classical ballet or percussive track with a steady rhythm). Students walk in a spatial pattern as observed in the videos throughout the room for approximately one minute. Students change their timing (twice in the course of two minutes) while continuing to move throughout the room. They interact with each other through the linking of arms, focus, and/or hands. Students change their partner(s) at least three times (four minutes). Return to the individual spatial exploration (1 minute).
Break into two groups and have an audience observe as well as participate in the improvisation. Change the music each time. Discuss as a class the similarities and differences between the improvisation and videos. Ask students to discuss the concept of what beauty means to them in dance and in life. Do these dances from the video or improvisation reflect beauty according to the students’ concepts? If not, why?

Sample Assessments
Formative
Students record their notes and answers to questions posed in the lesson in their learning logs.
Resources

The following links contain video from the Library of Congress:
Dance Directory, Clip #2 “Late Nineteenth-Century Dance: Quadrille.” Retrieved May 23, 2008, from http://memory.loc.gov/ammem/dihtml/divideos.html#vc071
Master Artists, Clip #11 “Trinidad Fieldwork, 1936.” Retrieved May 23, 2008, from http://lcweb2.loc.gov/diglib/ihas/html/dunham/dunham-home.html
Title
West African Dance and Hip-Hop Dance

Time Frame
Two 55-minute lessons
Overview
Students research, view, compare, and contrast West African dance and hip-hop dance and compose rhythmic studies.

Standards

Creative Expression, Historical and Cultural Perspective
	Arts Benchmarks

	Compare, contrast, and categorize styles of dance representative of various cultures and time periods.
	D-HP-H2

	Use the elements of dance to develop technical skills and expand or refine movement vocabulary.
	D-CE-H2

	Present and evaluate dance compositions designed to display skills and techniques.
	D-CE-H5

Foundation Skills
Resource Access and Utilization, Linking and Generating Knowledge
Student Understandings
Students demonstrate an understanding of various cultures and time periods when they research, view, compare, and contrast West African and hip-hop dance, and compose rhythm studies.
Vocabulary

rhythm

Materials and Equipment

Internet access, questionnaire, sound system, hand drum

Prior Knowledge

Students have basic compositional skills and an understanding of rhythm.
Sample Lesson

Lesson 1
Students research West African dance (from selected countries or regions) and hip-hop dance and complete the questionnaire at the end of the lesson. The students use the Internet or books, articles, and videos in the school library. They share answers and discuss the similarities and differences of West African dance and hip-hop dance (30 minutes).

Show video clips of West African dance and hip-hop dance.

Lesson 2
Students execute a basic modern dance warm-up (20 minutes). Then, they form a circle with space to move. The teacher sounds out a simple rhythm on a drum. Students repeat the rhythm by clapping it. Then they repeat the same rhythm by putting the rhythm in a body part (ribs, hips, shoulders, knees.) Repeat the exercise many times, gradually progressing to more complex rhythms (10 minutes). (Consider bringing in an advanced percussionist from the music program in the school.)
Divide students into small groups. Each group composes eight interesting rhythms and practices clapping them sequentially. After the students are proficient clapping the rhythms, they choreograph a short study using the rhythms in different body parts. Students show the studies to the class.

Students respond to the following questions in their learning logs (view literacy strategy descriptions):
· What are some similarities between West African dance and hip-hop dance?

· What are some differences between West African dance and hip-hop dance?

· How did the rhythm exercises relate to West African dance and hip-hop dance?
Sample Assessments

Formative

Review the questionnaires, observe rhythm studies, and assesses learning logs.
Resources

Videos on West African dance available on the following websites.
http://www.worldartswest.org/plm/guide/locator/westafrican.shtml
http://www.kankouran.org/cms/index.php?option=com_content&task=view&id=44&Itemid=72
http://www.diamanocoura.org/
Videos available from Insight Media www.insight-media.com
African culture: drumming and dance. (2000)
Rennie Harris pure movement. (1997)

West African Dance

Find the answers to the following questions. You will be able to find information in books, magazines, encyclopedias, and on the Internet. You can access all of these information sources at the school library or the local library.

1. Where did the West African dance originate? ______________________________________

 2. When did the West African dance originate? ______________________________________
3. Who danced the West African dance? (royalty, the poor, entertainers, religious)

4. When or why was the West African dance originally performed? (ceremony, social, entertainment, etc..)

5. What are elements of West African dance? (rhythm, spatial patterns, body posture)

6. What is the traditional costume or dress for West African dance?

7. Is West African dance popular today?

__
8. Do you know of any examples of West African dance in modern movies?

Hip-Hop Dance

Find the answers to the following questions. You will be able to find information in books, magazines, encyclopedias, and on the Internet. You can access all of these information sources at the school library or the local library.

1. Where did hip-hop dance originate? ______________________________________

2. When did the hip-hop dance originate? _______________________________________
3. Who danced hip-hop dance? (royalty, the poor, entertainers, religious)

4. When or why was hip-hop dance originally performed? (ceremony, social, entertainment, etc.)

5. What are elements of hip-hop dance? (rhythm, spatial patterns, body posture)

6. What is the traditional costume or dress for hip-hop dance?

7. Is hip-hop dance popular today?

__
8. Do you know of any examples of hip-hop dance in modern movies?

Title
Examining Attitudes toward Six Dance Compositions by African-American Choreographers: Dancing in the Light

Time Frame
60 minutes (may be extended)
Overview
Students view and reflect on Dancing in the Light: Six Dance Compositions by African-American Choreographers.
Standard

Aesthetic Perception

	Arts Benchmarks

	Question/weigh evidence and information, examine intuitive reactions, and articulate personal attitudes toward dance.
	D-AP-H6

	Understand the elements of dance and apply advanced dance vocabulary.
	D-AP-H1

Foundation Skills Communication, Problem Solving, Linking and Generating Knowledge
Student Understandings
Students examine attitudes and reactions towards dance when they watch and reflect on the works of six African-American choreographers.
Vocabulary

objectivity, subjectivity, intuitive response

Materials and Equipment
Dancing in the Light video, learning logs, and pen

Sample Lesson

Lesson one

Dancing in the Light features six historic works, presented chronologically, by African-American choreographers:

(1) “Ostrich” by Asadata Dafora (1932)

(2) “Barrelhouse Blues” by Katherine Dunham (1938)

(3) “Strange Fruit” by Pearl Primus (1943)

(4) “Mourner’s Bench” by Talley Beatty (1947)

(5) “Rainbow ‘Round My Shoulder” by Donald McKayle (1959)

(6) “D-Man in the Waters – Section 1” by Bill T. Jones (1989)

In a classroom setting, introduce the students to the African-American choreographers featured in the video, Dancing in the Light.

Asadata Dafora was an African drummer from Sierra Leone. “Ostrich” is an early modern dance composition which fuses African movements with Western staging.

Katherine Dunham was trained as an anthropologist. She was an innovator in modern dance. For over three decades she directed the Katherine Dunham Dance Company, choreographing more than 90 dances.

Pearl Primus was also trained as an anthropologist and her dances were influenced by the work of Katherine Dunham. She focused her dances on social injustice and approached her choreography as a tool for reform.

Talley Beatty danced with the Katherine Dunham Dance Company for a number of years before forming his own dance company to tour the United States. He collaborated with Duke Ellington in several works. He is noted for his incorporation of jazz into his work.

Donald McKayle studied with Pearl Primus and others at the New Dance Group. He danced with a number of substantial companies before becoming an independent choreographer. He uses story and dramatic characters to deal with emotional issues.

Bill T. Jones is a contemporary African American dancer, choreographer, and artistic director based in New York City. Many of his compositions tackle social issues like racism and homophobia, and have been labeled as “victim art.”

Show the first half of the video to the class (35-45 minutes). After seeing each selection, pause the video to let students answer these questions in their learning logs:
· Did the choreographer express a particular attitude or idea in his work? What was it?

· Do you empathize with the choreographer’s point of view?

· Did viewing the dance change your opinion on an idea?

Lesson two

Show the second half of the video to the class. After seeing each selection, pause the video to answer the same questions as they did in the last lesson (35-45 minutes).

After seeing all six dances, students discuss the following in their learning logs (10-15 minutes):

Select a dance that was the most affective. Describe why you found it to be moving?
Sample Assessments
Formative

Review learning logs to assess students’ understanding of ways to use dance to express an individual’s ideas and feelings.

Resources

Kultur Video. (2007). Dancing in the light: Six dance compositions by African-American choreographers/ Asadata Dafora, Katherine Dunham, Pearl Primus, Talley Beatty, Donald McKayle, Bill T. Jones. [Motion Picture].

Title
Movement Stories: What Did You Say?

Time Frame
Two class periods

Overview
Students use essays on a momentous occasion in their lives to create dance compositions.

Standards

Creative Expression, Aesthetic Perception

	Arts Benchmarks

	Analyze and express the impact of dance on intellect and emotions.
	D-AP-H3

	Use the elements of dance to develop technical skills and expand or refine movement vocabulary.
	D-CE-H2

	Utilize dance as an expression of individual ideas and feelings.
	D-CE-H3

	Incorporate improvisation, choreography, and choreographic forms into dance compositions.
	D-CE-H4

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge
Student Understandings
Students demonstrate an understanding of the impact dance has on the intellect and emotions when they use essays on a momentous occasion in their lives to create dance compositions and discuss the emotional impact of the pieces.
Vocabulary
intent, emotion, locomotor, non-locomotor, pathway, level

Materials and Equipment

learning log, pen/pencil, dance space, CD/music player, Momentous Occasion

Prior Knowledge

Students have basic composition skills.
Sample Lesson

Lesson 1
Prior assignment: Students write a brief (one page) story about a momentous occasion in their lives, something that changed them, in their learning logs.
Students write down the overall emotional quality of the story. In addition, the students take words from their stories which are action words, qualitative words, and emotional qualities (primarily verbs and adverbs). Write the words on a separate page. They select six action words, and up to six qualitative words. They write the selected words on slips of paper individually. They take the slips of paper and decide on an order. The words can be in or out of context from the original story (20-25 minutes).

Creating (20-25 minutes)

Students work individually to create a solo based on the words. First, they create movements to represent their words. Next, they link their movements. If necessary, they may add locomotor movements as well as pathways to create interest in their solos. (Observe the creative process to determine if extra movements or pathways are necessary.) The solo should have a beginning, middle, and end. It should depict the student’s interpretation of the words (abstract or literally). Students perform the solo with the overall emotional quality of the momentous occasion that inspired their work.

Lesson 2
Continue creating from Lesson 1 if needed.

Show the solos individually to the class. Ask the performer/choreographer if the intent of the solo changed with the emotional quality imposed. What did the audience interpret from the performance? Discuss how the performance of the work can be interpreted in many ways. The dancers/choreographers need to understand that the audience may/may not understand the intent of the work. However, any interpretation is valid by the audience or performer, as long as the integrity of the choreographer’s voice is intact.

Sample Assessments

Formative

Students reflect on their project in their learning logs, detailing their creative process.

The solos created are edited and refined for performance.
Resources

Blom, L., & Chaplin, L. (1982). The intimate act of choreography. University of Pittsburgh Press.

Ellfeldt, L. (1988). A primer for choreographers. Prospect Heights, IL: Waveland Press.
Humphrey, D. (1959). The art of making dances. New York: Grove Press.
Title
Live Performance vs. Video Dance

Time Frame
Five 55-minute lessons
Overview
Students perform dances live in the studio and make “video dances.”
Standards

Creative Expression, Aesthetic Perception

	Arts Benchmarks

	Compare and contrast multiple possibilities and options available for artistic expression through dance.
	D-AP-H4

	Present and evaluate dance compositions designed to display skills and techniques.
	D-CE-H5

	Present a multi-disciplinary dance project.
	D-CE-H6

	Manipulate technical dimensions of dance individually and collaboratively.
	D-CE-H7

Foundation Skills Resource Access and Utilization, Linking and Generating Knowledge
Student Understandings
Students compare and contrast a live performance with a dance on video.

Vocabulary

close-up, wide shot, videographer

Materials and Equipment

digital video cameras, two televisions with DVD players, computers with video editing software, dance space, sound equipment

Prior Knowledge

Students have choreography experience and basic video and editing skills.
Sample Lesson

Lesson 1
Students participate in a basic modern dance or ballet warm-up incorporating desired dance skills (20 minutes). Students divide into two groups so that every student can be a performer, a video editor, and an audience member. Each group selects a short dance piece or study (one to two minutes) they already know. The dance will be performed live and will also be performed for the camera. Students use the rest of the lesson to rehearse the dance and adapt it for the members of the group. (This would also be an ideal time to introduce the emerging form of dance created for video).
Lesson 2

Students participate in a basic modern dance or ballet warm-up incorporating desired dance skills (20 minutes). Give the students ten minutes to review and rehearse their dances. Videotape the dances from the front, with no special effects or camera angles. Students view the videotapes of their dances (20 minutes).
Discuss how video can detract or enhance a piece of choreography.

Sample Questions

· Do you prefer to see a dance in person or on television? Why?

· How might you use video to emphasize some aspect of the performance?

· What can you do in a video dance that you cannot do live?

Lesson 3
During the first half of the class, Group A studies Group B’s dance and decides how to video the dance. Students must decide camera angles for 2 video cameras and when and where they will have close-up and wide shots. Group B does the same for Group A.

During the second half of class, the students record each other, using two cameras, each placed to record the dance from a particular angle. The “videographers” use close-up and wide shots. (Because there are two cameras taping the dance at the same time, there will be two versions of video that will be edited to make one video dance.)

Students are directed to download the videos to the computers as homework.
Lesson 4
Students work together to edit the videos to make a “video dance.” (The teacher and students must acknowledge that they are not professional editors and perfection cannot be reached in one class period.)

Lesson 5

Group A performs the dance live and then the “video dance” is shown. Then Group B performs the dance live and then the “video dance” is shown. The class compares and contrasts the performances and how the different forms of presentation affected the artistic expression.

Sample Questions

· Do the dances present the same meanings on video as they do live? Explain.

· Did the “video dance” change the original intentions of the choreographer? If so, how?

· With state-of-the-art equipment and professionals to operate the equipment, what might the video dance look like?

· What are some reasons to become proficient at creating video dances?
Sample Assessments
Formative

Observe the students and assess whether they successfully experimented with possibilities of video dance and actively participated in class discussions.

Assess the presentation of “video dances.”

Title
George Balanchine and Mark Morris

Time Frame
Three lessons: 45-55 minutes

Overview
Students compare and contrast Act I of The Nutcracker by George Balanchine and Act I of The Hard Nut by Mark Morris

Standard

Historical and Cultural Perspective
	Arts Benchmarks

	Compare and contrast current dance innovators and trends with past innovators and their contributions to dance.
	D-HP-H3

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students demonstrate an understanding of the contributions of George Balanchine and Mark Morris when they compare and contrast The Nutcracker and The Hard Nut.
Vocabulary

Neo-classic, music visualization
Materials and Equipment

video of The Nutcracker (preferably the Royal Ballet version), video of The Hard Nut by Mark Morris

Sample Lesson

Lesson 1
Introduce the students to George Balanchine and Mark Morris.

Students use split-page notetaking (view literacy strategy descriptions) to notate the similarities and differences between The Nutcracker and The Hard Nut.
George Balanchine (1904-1983), one of the foremost choreographers of the 20th century, was born and trained in Russia. His first performances in the West were with Diaghilev’s Ballets Russes in 1924. It was there that Balanchine began to develop his own choreography and “neo-classic ballet” was born. In 1934, at the invitation and support of Lincoln Kirstien and Edward M. Warburg, the School of American Ballet opened with Balanchine as the director. In 1935 Balanchine formed American Ballet that eventually became the New York City Ballet, one of the premiere ballet companies of the world. Balanchine remained artistic director until his death.

Balanchine is famous for his neo-classic ballet (classical ballet vocabulary used in a contemporary fashion), plotless ballets, union of choreographic intent with virtuosic technique, and the change in the image of an ideal dancer. Balanchine is considered the most musical of all choreographers.

Mark Morris (1956-) is said to be the most musical choreographer since Balanchine. He grew up in Seattle, Washington, where he studied music from an early age. After dancing with Eliot Feld, Twyla Tharp, and Laura Dean companies, Morris formed the Mark Morris Dance Group in 1980 and the White Oak Dance Project with Mikhail Baryshnikov in 1990. The Mark Morris Dance Group has maintained a reputation as a major modern dance company, performing nationally and internationally. It is housed in the Mark Morris Dance Center in Brooklyn, NY. He uses an imaginative process to compose the choreography. The term music-visualizing is often associated with him.
The Nutcracker ballet was originally choreographed by Marius Petitpa in 1892 with music by Tchaikovsky. The ballet begins at a Christmas party where a little girl gets a nutcracker soldier for a present. She falls asleep and travels to the land of snow and sweets.

The Hard Nut was choreographed in 1991 to The Nutcracker score by Tchaikovsky. This is a reinterpretation of the traditional The Nutcracker. This ballet is set in the 1960s and has something of a sitcom quality to it.

Sample Split-Page Notes

	
	The Nutcracker
	The Hard Nut

	Party Scene costumes
	
	

	Party Scene movements
	
	

	Soldiers
	
	

	Mice
	
	

	Snow Scene costumes
	
	

	Snow Scene dancers
	
	

	Snow Scene movements
	
	

	Music
	
	

	Modern or ballet
	
	

Show Act 1 of The Nutcracker by George Balanchine

Lesson 2
Students use split-page notetaking to notate the similarities and differences between The Nutcracker and The Hard Nut. Show Act 1 of The Hard Nut by Mark Morris.
Lesson 3
In a lecture setting, ask the students to compare their notes and discuss the similarities and differences between the two dances.

As an extension of this lesson, students may study Mark Dendy, Pina Bausch, or another choreographer they have discovered.

Students examine the choreographers and respond in their learning logs to the following questions.

Who would you add to this list and why?

Who is innovative?

What makes something innovative?
Sample Assessments

Formative

Review split-page notetaking, comparing and contrasting The Nutcracker and The Hard Nut.
Students write a one-page essay describing a new Nutcracker set in the 21st century. The essay should compare and contrast current dance innovators and trends with past innovators and their contributions to dance.

Resources

Bremser, M. (1999). Fifty contemporary choreographers. New York: Routledge.
Diamond, M. (Director). (1993). The hard nut. [Motion picture]. United States.
MacGiboon, R. (2001). The Nutcracker. [Motion picture]. BBC.
These websites contain information about current choreographers.

http://www.dancetheaterworkshop.org/artist_resources/member_profiles

http://www.americandancefestival.org/international/iccp.html

Title
Fertility Dances: Circle Dances and The Maypole

Time Frame
60 minutes

Overview
Students learn about fertility dances in various cultures and execute a Maypole dance.

Standards

Creative Expression, Historical and Cultural Perspective
	Arts Benchmarks

	Analyze universal themes as exhibited in dance from various cultures.
	D-HP-H5

	Utilize dance as an expression of individual ideas and feelings.
	D-CE-H3

Foundation Skills
Communication, Linking and Generating Knowledge
Student Understandings
Students demonstrate an understanding of the universal theme of fertility dances and of the idea that dance is an expression of ideas and feelings when they study the dances of various cultures and learn how to execute a Maypole dance.
Vocabulary

circle dance, fertility dance, Maypole
Materials and Equipment

maypole: a 6 ft. pole with eight to twelve 12’ long colored ribbons attached to one end
dance space or outside area to dance

Sample Lesson

Students participate in a 20-25-minute modern dance warm-up incorporating desired dance skills. End the warm-up with the class moving in a circle. Divide the students into manageable groups for the available space. Encourage the students to move in a circle, taking the longest strides they can. Next, students leap as they travel in a circle, performing the highest leaps they can achieve. Students practice a gallop and a skip as they circle. Finally, teach the students to weave in and out as they circle in opposite directions.

In a lecture setting, introduce students to the universal theme of fertility as the motif of dances.
Fertility dances have been a part of cultures from around the world since before recorded history. Whether the “charm” was intended to bring rain, to induce bountiful harvests, or to beget babies, similar motifs are identifiable.

In some German, English, and Bohemian cultures, a leap dance was performed. The higher the dancer could leap, the taller the corn would grow. In other cultures it was a long stride that dominated the dance, assuring renewal of life.

Often fertility dances take the form of circle dances. In ancient China, holy men endeavored to create rain in a dance of ecstasy. In Australia, a heap of stones, topped by a magical stone, was danced and chanted around for hours.

In many cultures, a tree dance was performed to ensure fertility. In Africa and Europe, dancers circled a sanctified living tree. In some cultures, dancers carried living green symbols (grain, grass, grape vines, or branches) to empower growth.

The maypole dance is very prevalent in cultures around the world. Some variation of this dance has been practiced in Europe, India, and Central America. Basque sword dancers danced around a Maypole and, on midsummer nights, Northern Europeans wove their ribbons to invoke fertility.

One student holds the Maypole aloft. Other students each take the free end of a ribbon which is attached on the other end to the Maypole. They are now in a circle. Students can use a gallop or a skip to circle the pole. Every other student moves clockwise around the pole. The alternating students move counter-clockwise. As the dancers encounter the first student moving the other direction, the clockwise dancer ducks so that the dancer moving counter-clockwise can pass over him with his ribbon. As the dancers encounter their next facing student, the dancer moving counter-clockwise ducks so that the clockwise dancer can pass over him. Dancers continue around the Maypole, weaving their ribbons as they alternate passing on top and under the ribbons (15-20 minutes).
Sample Assessments
Formative

Observe the students to assess their understanding of the pattern of weaving in the Maypole dance.

Students select three themes from the following list. Then they describe short dances they could compose from the selected themes - Joy, Celebration, Love, Fear, Fate, Peace, Inspiration, or Nature
Resources

Sachs, C. (1937). World history of the dance. New York: W. W. Norton.

Title
Critiquing Dance

Time Frame
One 60-minute lesson
Overview
Students use Liz Lerman’s “critical response” technique to critique the use of the elements of space, time, and energy in dance compositions.

Standard

Critical Analysis

	Arts Benchmark

	Critique works of dance using advanced dance vocabulary.
	D-CA-H5

Foundation Skills
Communication, Linking and Generating Knowledge, Citizenship

Student Understandings
Students demonstrate an understanding of how to critique works of dance when they use Liz Lerman’s “critical response” technique and advanced dance vocabulary to critique the use of the elements of space, time, and energy in dance compositions.
Vocabulary
artist, responder, facilitator, critical response
Materials and Equipment

video equipment/computer, learning log, and pencil/pen

Prior Knowledge
Students have basic composition experience and knowledge of the dance elements of space, time, and energy.
Sample Lesson

Students list and define the following words in their learning log:
Artist – one who professes and practices an imaginative art (Webster, 1991)

Responder – one that responds (Webster, 1991)

Facilitator – one that makes work easier (Webster, 1991)

Students engage in the observation, questioning, and responding procedure in order to have a discussion on critique that engages the artist and audience member without thinking of their own needs. The process, which is called “critical response,” is a four-step process created by Liz Lerman that follows the observation of a work, activity, or performance. There are two additional steps that are continued through individual exploration and one-to-one feedback. See the attached handout for more information on Liz Lerman’s process. For further explanation, distribute Toward a Critical Response article at the end of the lesson.
Students watch a selected dance work on video or a live performance.

Examples:

Dance Showcase created by the class

Student/Faculty Concert

Composition studies from the day

Students critique the use of the elements of space, time, and energy.

For this lesson, the teacher acts as the facilitator and students act as the artists when discussing their work and responders when they are audience members. When students understand the process, they can also act as facilitators.

Step 1: After viewing the work or performance, students/responders discuss what was positive about the performance they just observed.

Step 2: The creator of the work asks questions about the work for the students/responders to answer without opinion, unless they give answers without suggestions for change.

Step 3: Responders then ask the artist questions about the work that are neutral, without opinion. For example, when discussing the costumes, “Why did you have two different color dresses that didn’t match?” is not neutral. A neutral question would be, “What guided your costume choice?”

Step 4: If responders have opinions or questions that include an opinion, the process requires that permission be given by the artist; for example, “I have an opinion about lighting, would you like to hear it?” If the artist prefers not to address the subject, he/she can decline to go any further in the discussion.
Sample Assessments
Formative

Observe the process with the students as responders and assess students’ participation in a respectful and positive fashion. Teacher observes students’ use of accurate dance vocabulary.

Resources

Lerman, L. (2003). “Toward a process for critical response.” Retrieved April 2008 from http://www.communityarts.net/readingroom/archivefiles/2003/10/toward_a_proces.php.
Title
Collaborating on a Performance Project

Time Frame
Four 55-minute lessons
Overview
Groups divided into choreographer/dancers, composer/musicians, and visual artists collaborate on an original performance project.

Standards

Creative Expression, Aesthetic Perception

	Arts Benchmarks

	Discuss the significance of collaboration and other group dynamics in creating, performing, and observing dance.
	D-AP-H5

	Incorporate improvisation, choreography, and choreographic forms into dance compositions.
	D-CE-H4

	Present a multi-disciplinary dance project.
	D-CE-H6

Foundation Skills Communication, Problem Solving, Citizenship

Student Understandings
Students demonstrate an understanding of collaboration when they create a performance project using original dance, music, and visual art.

Vocabulary

choreographer, dancer, composer, musician, visual artist, director

Materials and Equipment

dance space, banner paper, paint brushes, paint, conga drums or other percussion instruments (large empty water bottles or metal trash cans work well)

Prior Knowledge
Students have dance composition skills, basic painting skills, basic drumming skills, and an understanding of rhythm and meter.
Sample Lesson

Each lesson begins with a 20-minute modern dance warm-up incorporating desired dance skills.
Lesson 1
Divide the class into groups of six. Each group designates two students as choreographer/dancers, two as composer/musicians, and two as visual artists/directors. Allow ten minutes for each group to decide on a simple theme for their performance project. Themes could be anything that inspires the group to create art (examples: rain, the color blue, traffic, games).
First, the students decide on a plan for collaboration. Questions for the students to consider are:
· Will the students work independently and then put the piece together?

· Will the dancers choreograph a phrase first, and the musicians wait to compose a drum phrase until they have seen movement?

· Will the musicians compose a drum phrase first that the dancers can use for inspiration?

· Will everyone improvise together and try to capture and remember their work?

· Will the visual artists be in the room and working with the performing artists, or will they be in a separate space?

· Will the visual artists paint during the performance?

After deciding on a plan, students should spend the rest of the class period working on their project.

Lessons 2 and 3

After warm-up, groups meet to show their work from the previous lesson and discuss their plan for working that day. Students work on their projects.

Lesson 4
After the warm-up, the groups meet for a final rehearsal. If the visual artists are not part of the actual performance, they can act as directors of the dancers and musicians. The groups show their work. Students reflect on their collaboration by answering the following questions in their learning logs.

Learning log prompts:

· What was the most rewarding part of working on this collaborative project?

· What was the most difficult part of working on this collaborative project?

· How did your group dynamics either positively or negatively affect your project?

· Did anything unexpected occur as a result of your collaboration?

· If you could do this project again, what would you do differently?

Sample Assessments
Formative

Observe the students’ commitment to the collaborative process and review the learning logs.

Resources

Blom, L., & Chaplin, L. (1982). The intimate act of choreography. University of Pittsburgh Press.

Ellfeldt, L. (1988). A primer for choreographers. Prospect Heights, IL: Waveland Press.
Humphrey, D. (1959). The art of making dances. New York: Grove Press.

Title
Producing a Work of Art in a Showcase

Time Frame
Six class periods

Overview
Students use existing solos to collaborate on the production of a showcase of their works. The solos will be the basis for the production of this showcase.

Standards

Creative Expression, Historical and Cultural Perspective
	Arts Benchmarks

	Investigate and assess roles, careers, and career opportunities in dance production.
	D-HP-H4

	Utilize dance as an expression of individual ideas and feelings.
	D-CE-H3

	Present and evaluate dance compositions designed to display skills and techniques.
	D-CE-H5

	Present a multi-disciplinary dance project.
	D-CE-H6

	Manipulate technical dimensions of dance individually and collaboratively.
	D-CE-H7

Foundation Skills
Communication, Problem Solving, Citizenship

Student Understandings
Students demonstrate an understanding of careers in the dance field when they collaborate to produce a showcase of their work. Students use a process guide to record the work done by the choreographers, costume designers, lighting designers, and stage managers.
Vocabulary
composition, choreography, solo, lighting designer, stage manager, costume designer, cue, abstract
Materials and Equipment

dance space, CD/music player, learning log, process guide, and pen/pencil, video camera

Prior Knowledge
Students have composition skills and have experienced solos.
Sample Lesson

Students write an abstract (one paragraph statement) about their solo concept. They create a basic costume drawing/description with a $100 budget (theoretical). They also create a basic light design and indicate cue changes for parts of the dance.

Students write a process guide (view literacy strategy descriptions) in their learning logs during the planning and execution. They will have a two- to three-page proposal about the work at the end of the project, including the following elements:
· Name of the Work

· Solo Work Performed by the Student

· Music By

· Costume Design– state the look of the costume, is it a dress, suit, animal, puppet, etc., what style is it, color, period?)

· Light Design – state the look of the lights (colors, cues for spots/specials, beginning and ending cues – fade/sharp)

· Stage Direction for Stage manager (order of lights and music, cues, how the piece begins/ends – on or off stage)

· Process Guide

Students participate in a basic modern warm-up (see Appendix A).
Lesson 1
Each student works on a pre-existing one- to two-minute solo that best represents his or her personality to use in collaboration with the class to produce a showcase of work. The solo should have a beginning, middle, and end. After rehearsal, the solo is shown to the class (20 minutes).
Students write a one paragraph abstract on their solo concepts. They record class work in a process guide. Allow 15-20 minutes, with time outside of class as necessary.
Lesson 2
Students rehearse solos from Lesson 1 for 10 minutes.

Discuss the role of the costume designer, career opportunities in costume design, and training necessary for a career as a costume designer. Ask the student to sketch or describe a costume design for their solo that could be obtained with an imaginary $100 budget. Students share their designs with the class. They should record class work in their process guides (20-25 minutes).
Lesson 3
Students rehearse solos for 10 minutes. They discuss the role of the lighting designer, career opportunities in lighting design, and training necessary for a career as a lighting designer. Students describe the special lights they would like for their solos. Students write down corresponding cues that take place during the dance, with descriptions of colors (warm, cool), levels (high, low intensity), and timing of the cues. Students record class work in their process guides (20-25 minutes).
Lesson 4
Students rehearse solos for 10 minutes. Discuss the role of the stage manager, career opportunities in stage management, and training necessary for a career as a stage manager. Students write the cues for the stage manager (example: Lights slowly come up. Music begins with an empty stage. Dancer enters. When dancer freezes…Blackout! Music out.). Students record class work in their process guides (20-25 minutes).
Lesson 5

Students rehearse solos for 10 minutes. As a class, students decide on program order, bring costumes from home or school, appoint stage managers for showcase, and rehearse showcase in program order. Students record class work in their process guides.
Lesson 6

Invite another class to watch the showcase! Students record class work in their process guides.
Sample Assessments
Formative

Students create a process guide in their learning logs detailing the planning and execution of a dance showcase and including the roles of the various professionals involved.

The writing assignment demonstrates an understanding of the difficulties of producing a complete art work. The report is scored for completeness and clarity.

Video the showcase for students to review and discuss how the pieces work together in a concert.

Producing a Work of Art - Process Guide

Name

	Order the Tasks
	Task
	Possible Options
	Final Results

	
	Name of Work

	
	

	
	Music

	
	

	
	Light Design

	
	

	
	Costume Design

	
	

	
	Abstract

	
	

	
	Stage Direction

	
	

	
	Choreography
	
	

Appendix A

Basic Modern Dance Warm-Up

Rolling Down the Spine

Beginning with the very top of the spine, drop the chin and continue to roll down through the spine, one vertebrae at a time until the torso is inverted.

Reverse by rotating the pelvis to vertical and continue to straighten the spine, one vertebrae at a time until the head is lifted and the torso is vertical.

Roll down the spine 8 counts

Bend the knees (plié) 2 counts

Straighten the knees 2 counts

Bend the knees 2 counts

Straighten the knees 2 counts

Roll up the spine 8 counts

Bend the knees 2 counts

Straighten the knees 2 counts

Rise on the toes (relevé) 2 counts

Lower the heels 2 counts

Pliés

Plié means to bend a weight-bearing leg or legs at knee, hip, and ankle.

With feet hip width apart in parallel 1st position

Bend the knees 2 counts

Straighten the knees 2 counts

Rise on the toes (relevé) 2 counts

Lower the heels 2 counts

Repeat adding arms

Bend the knees and bring the arms forward to waist height

Straighten the knees and bring the arms overhead

Rise on the toes and open the arms to the side shoulder height

Lower the heels and lower the arms

Repeat entire exercise in turned out 1st, parallel 2nd, and turned out 2nd positions.

Brushes (Tendu) and Foot Articulations

In parallel 1st position, begin with right foot

Lift the heel leaving the ball of the foot on the floor (“ball”) 1 count

Press the toes off the floor with the foot pointed (“point”) 1 count

Return the toes and ball of the foot to the floor (“ball”) 1 count

Return the heel to the floor (“flat”) 1 count

Repeat with left foot, right foot, left foot

Repeat in turned out 2nd position.

In parallel 1st position with right leg

Brush right leg forward 2 counts

Return leg to parallel 2 counts

Repeat

Repeat with left leg

Repeat in 1st position turned out, extending legs to side

Body Swings

Students begin standing in parallel 1st position and bouncing. Continue the bounces as arms swing up above the head. Take the head down with the arms to swing to the bottom and back up.

Perform 16 body swings

Leg Swings

Begin in turned out 1st position

Raise the right leg up and forward in a bent position suspending at the top. Drop the leg and let momentum carry the leg through 1st position to a lifted back suspended position until it drops again through 1st position

Repeat the swings for 16 counts.

Repeat on the left leg for 16 counts

Small Jumps

Jump in 1st parallel 4 times

Jump in 1st turned out 4 times

Jump in 2nd parallel 4 times

Jump in 2nd turned out 4 times

Jump in each position 2 times

Jump in each position 1 time, twice through.
Appendix B

Basic Ballet Warm-Up

All ballet is performed “turned out,” with the legs rotated outward at the hip socket.

The foot maintains its point in the air and passes through the point in opening and closing from the floor. Arms are rounded.

Plié
- Plié means to bend a weight-bearing leg or legs at knee, hip, and ankle

Standing in first position

Bend the knees 2 counts

Straighten the knees 2 counts

Bend the knees 2 counts

Straighten the knees 2 counts

Bend the knees and continue until the heels lift off the floor in a full squat 4 counts

Straighten the knees 4 counts

Bend the knees and continue until the heels lift off the floor in a full squat 4 counts

Straighten the knees 4 counts

Rise to the toes (relevé) 1 count

Lower the heels 1 count

Point the toe (tendu) to the side 1 count

Lower the heel to second position 1 count

 Repeat the exercise in second position and in fifth position

Tendu
- Tendu (stretch) brushes the foot along the floor until it extends into a point

Standing in first position with the arms extended to the side in 2nd position

Tendu to the front 2 counts

Return the foot to first position 2 counts

Tendu to the side 2 counts

Return the foot to first position

Tendu to the back 2 counts

Return the foot to first position

Tendu to the side 2 counts

Return the foot to first position

 Repeat the exercise four times

 Repeat the exercise from 5th position

Dégagé - Dégagés (disconnected) are tendus extended to several inches off the floor

Standing in first position with arms extended to the side

Brush the foot forward to extend pointed off the floor 1 count

Brush the foot back in to first position 1 count

Brush the foot backward to extend pointed off the floor 1 count

Brush the foot back in to first position 1 count

Repeat the forward and backward brush three more times 12

counts more

Brush the foot to the side to extend pointed off the floor 1 count

Brush the foot back in to first position 1 count

Repeat the sideways, brushing seven more times, 14 counts more

Rond de jambe à terre - Rond de jambe à terre means “round of the leg on the floor”

Standing in first position with arms extended to the side

Tendu to the front 1 count

Circle the toe on the floor to the side 1 count

Circle the toe on the floor to the back 1 count

Return the foot to first position 1 count

Perform the rond de jambe eight times

Reverse the direction of the circle and perform the rond de jambe eight

times
Frappé -Frappé (struck) should be performed with the force of a striking match

Stand on one leg with the foot of the other leg flexed and place in front of

the ankle of the supporting leg, arms extended to the side

Strike (brush) the ball of the foot on the floor as it is extended to

the side, pointed and several inches off the floor 1 count

Return the foot to the ankle, this time to the back, without touching

the floor 1 count

Strike (brush) the ball of the foot on the floor as it is extended to

the side, pointed and several inches off the floor 1 count

Return the foot to the ankle, this time to the front, without touching

the floor 1 count

 Perform the frappé sixteen times
Developé - Developé should be performed slowly

 Standing in fifth position

Pick up the front foot and place it in front of the ankle of the

supporting foot, pointed 1 count

Draw the toe up the front of the leg until it is pointed in front of

the knee 1 count

Open the toe out to the front slowly until the leg is extended, in the

air to the front, as high as it will go 4 counts

Lower the leg until it is pointed on the floor in front 1 count

Close the foot into fifth position 1 count

 Repeat the developé to the side, then the back, then the side again

Grand Battement - Grand battement is a big kick

Standing in fifth position with the arms extended to the side

Point the foot on the floor to the front 1 count

Kick the leg into the air in the front 1 count

Lower the toe back to the floor in front 1 count

Return the foot to fifth position 1 count

Kick the leg into the air in the front, passing through the

point on the floor 1 count

Return the foot to fifth position, passing through the point

on the floor 1 count

Kick the leg into the air in the front, passing through the

point on the floor 1 count

Return the foot to fifth position, passing through the point

on the floor 1 count

Repeat the sequence to the side, then to the back, then to

the side again
Glossary

AB – A two-part compositional form with an A theme and a B theme; the binary form consists of two distinct sections.

ABA – A dance form described as (A) a movement phrase, (B) a new movement phrase, and a return to (A), the first movement phrase.

à terre​ - On the ground. This term indicates: (1) that the entire base of the supporting foot or feet touches the ground; (2) that the foot usually raised in a pose is to remain on the ground with the toes extended.
abstract– To remove movement from a particular or representative context and (by manipulating it with elements of space, time, and force). Dance that is without a plot, character, or storyline.
accent – A movement or shape performed in such a way as to give emphasis.
adagio – In dancing it has two meanings: (1) A series of exercises following the center practice, consisting of a succession of slow and graceful movements which may be simple or complex. (2) The opening section of the classical pas de deux, in which the ballerina assisted by her male partner, performs slow movements and enlèvements in which he lifts, supports, or carries the dancer.
asymmetrical – When the dance or the body parts are arranged differently on each side.
balancé – A rocking step.
ballet – The traditional style of [image: image1.png]

ballet, which stresses the [image: image2.png]

academic technique developed [image: image3.png]

through the centuries of the [image: image4.png]

existence of [image: image5.png]

ballet.
Bharata natyam – A classical Indian dance
canon – A canon or round can be described as singing “row, row, row your boat” in parts, but using movement in place of or along with lyrics. This structure works well with young children as well as older ones because they have less material to remember; they are familiar with this musical pattern; and a little choreography goes a long way, i.e., one movement pattern is continually repeated.

chance dance – Choreographic process in which elements are specifically chosen and defined but randomly structured to create a dance or movement phrase.
choreographer – A person who creates dances.

choreographic intent - The mood or impression that the choreographer wishes to create or realize in the audience. It is achieved through use of technique, form, the principles of design, stagecraft elements, etc.
climax – Sequential arrangement to achieve a key statement or intensity; the portion of the composition given primary emphasis or representing culmination; the most intense or highest point in the development or resolution of choreography.

closed ballroom position – A position where partners face each other slightly apart, with a normal hold.
codified – To organize rules into an organized system.
collaboration – Two or more people working together to create a performance.
composer – A musician who creates original music.

composition – The act or process of creating a dance.
controlled – Movement quality that is carefully regulated.
costume designer – A profession where a person designs costumes for dance.
creativity – Making dance in a new way or different way – to move in ways that are unique.
critical response – A judgment of a performance based on previously established criteria.
cue – A signal to move, act, or speak.
dégagé – Shifting weight from one foot to another.
direction – The movement from one point in the dance space to another.
director – Profession that is responsible for all aspects of a performance.
dirge – Movement quality that is very slow.
duration ​– The length of movement in relation to space and time.
elements – The components present in all movement: space and time with energy/force.
energy – An element of dance referring to force applied to movement.
entertainment – A production that is for the enjoyment of an audience.
facilitator – Someone who encourages people to find creative solutions to problems.
fluid – Movement quality that is smooth and connected.
focus – A central point of concentration, attention, or specific energy given to movement in space.
force – An element of dance referring to the release of potential energy into kinetic energy. Force involves body weight (implied and real); reveals the effects of gravity on the body; is projected into space; and affects movement, emotional and spiritual relationships, and intentions.

gender – The sex of a person.
gesture – A movement made with a part of the body to express meaning or emotion.

grand battement – An exercise in which the working leg is raised from the hip into the air and brought down again, the accent being on the downward movement, both knees straight.
Haka ​– A posture dance with shouted accompaniment, performed traditionally by the Māori of New Zealand.
hula – Ethnic dance from Polynesia.

improvisation – Movement that is created spontaneously, ranging from free-form to highly structured environments, but always with an element of chance. Provides the dancer with the opportunity to bring together elements quickly, and requires focus and concentration. Improvisation is instant and simultaneous choreography and performance.

isolations – Movements of the body that occur separate from others.
jazz dance – A style of dance that encompasses the forms of tap swing
lighting designer – A professional who creates a lighting design to help communicate the intent of the choreography.
locomotor – Movement that travels from place to place, usually identified by weight transference on the feet.

mazurka – A Polish folk dance in 3/4 time which has been introduced into a number of ballets as a character dance.
meter – Sets of beats grouped together.
momentum – Speed of force of movement.
motif – A short prominent sequence of movement forming the basis for development.
movement qualities – The identifying attributes created by the release, follow-through, and termination of energy, which are key to making movement become dance.

music visualization – The structure of the music which is used to create the dance.
negative space – The area around an occupied space.
pas de Basque - A dance step performed usually on the spot, consisting of one long and two short movements during.
pathway – The route a dancer takes through general space, or the route that a specific body part takes through personal space.
pattern – Forms, lines, or symbols that move in a pre-arranged sequence.

pedagogy – The art and study of teaching.
peripheral – Relating to the edge of something.
phrase – A brief sequence of related movements that has a sense of rhythmic completion.

plié – Classical ballet term meaning to bend at the knees.

Polinaise – A processional dance in which two steps are taken forward on the demi-pointes and then the third step is taken flat with the supporting knee bent in fondu and the other leg raised in front.
Polka – A lively dance for couples consisting of three quick steps and a hop.
positive space – The space filled by the body when shape is made.
principles of design – Refer to the concepts of repetition, balance, contrast, emphasis, and variety.

procession – A group of people moving forward as part of a celebration or demonstration.
release – The opposite of contract. A release is only done after the contraction. It is a “letting go” of a forced movement or pose.
rélevé – Classical ballet term meaning to lift or raise the body.

repetition – A principle of design referring to the presentation of a theme or a portion of a theme a number of times for emphasis or to gain form or interest.
responder – A person who acts on another’s prompt.
restrictive – Acting as a limit or control on movement.
retrograde – A choreographic technique where a dance is performed backwards.
rhythm – Recurring beat patterns in music. Also an element of time to describe kinetic and auditory marks in movement.

rond de jambe – A circular movement of the leg in a ballet style.
rondo – A dance form described as (A) (B) (A) (C) (A) (D) (A). The choreographic pattern is (A), as the primary movement pattern is constantly being repeated. (B), (C), and (D) should be different from (A).

sacred – Relating to or used in religious worship.
shape – The physical design of the body in motion or stillness, either conscious or unconscious.

solar plexus – A point on the upper abdomen just below the point where the ribs separate.
solo – A feature dance performed by one dancer.

space – The area occupied by the body as well as that area into which the body occupies; either high, medium, or low; an essential element of dance.

spatial patterns – A prescribed form which moves through space.
stage manager – A profession controls the action during a performance, making sure that technical aspects function as intended.
still point – A balanced moment between movements.
stillness – Dance quality referring to the absence of movement.
subjectivity – Interpretation based on personal opinions and feelings rather than established criteria.
symmetrical – When the dance or the body parts are arranged similarly on each side.
tango – A stylized Latin American ballroom dance in 2/4 time.
technical dimensions – The physical space for the dance.
tempo – Suggests the speed of the music.

tempo change – When the tempo of the music shifts.
tendue – Classical ballet term referring to the movement of the foot when it draws out and comes to a point.

Theme – The principal focus in a dance composition.
theme and variation – The theme and variation format can be described as a movement pattern with subsequent movement patterns being variations of the original (A), (A1), (A2), (A3).

tradition – A long-established pattern of behavior.
unison – All movements occurring identically and at the same time.

variety – A principle of design referring to diversity in treatment of the material within the theme of the composition; an embellishment or change in movement or theme to add interest or meaning.

visual artist – A person whose mode of expression is two- and three-dimensional works of inanimate objects.
waltz – A ballroom dance in triple time in which a couple turns continuously while moving across a dance floor.
whirling dervishes – People who spin as part of their ritual religious observances.
work gang – A group of people who are forced to work, typically prisoners.

DANCE

CREATIVE EXPRESSION

Standard: Students develop creative expression through the application of knowledge, ideas, communication skills, organizational abilities, and imagination.

	
	K–4
	5–8
	9–12

	Benchmark 1
	Use kinesthetic awareness, proper use of space and the ability to move safely

(1, 2, 5)
	Demonstrate self-monitoring and effective use of space

(2, 5)
	Incorporate kinesthetic awareness, use of space, and self-evaluation to refine performance skills

(2, 4, 5)

	Benchmark 2
	Explore and demonstrate basic movements and the elements of dance (space, time, and energy)

(1, 2)
	Use the elements of dance to execute basic movements with increased skill and develop a movement vocabulary

(1, 4)
	Use the elements of dance to develop technical skills and expand or refine movement vocabulary

(1, 4)

	Benchmark 3
	Recognize and explore dance as a way to create and communicate ideas and feelings

(1, 4)
	Demonstrate the ability to use dance as a language and means of communication

(1, 4)

	Utilize dance as an expression of individual ideas and feelings

(1, 4, 5)

	Benchmark 4
	Explore the process of making a dance; improvise to create a dance phrase

(1, 2)
	Use improvisation, choreography, and choreographic forms to sequence movements into dance phrases

(2, 3)

	Incorporate improvisation, choreography, and choreographic forms into dance compositions

(2, 3)

	Benchmark 5
	Execute improvised and set movement patterns with concentration and focus individually and in groups

(1, 4, 5)

	Perform informal and formal dance compositions individually and in groups

(1, 4, 5)
	Present and evaluate dance compositions designed to display skills and techniques

(1, 2, 4, 5)

	Benchmark 6
	Identify relationships among dance, other arts, and disciplines outside the arts

(1, 4)
	Understand and express relationships among dance, other arts, and disciplines outside the

arts

(1, 4)

	Present a multi-disciplinary dance project

(1, 2, 4, 5)

	Benchmark 7
	Develop awareness of technical dimensions of dance, such as costumes, performance space, and set design

(2, 4)
	Engage in individual and collaborative use of technical dimensions of dance and explore how use of current technology can enhance dance idea

(2, 3, 5)

	Manipulate technical dimensions of dance individually and collaboratively

(2, 5)

DANCE

AESTHETIC PERCEPTION

Standard: Students develop aesthetic perception through the knowledge of art forms and respect for their commonalities and differences.
	
	K–4
	5–8
	9–12

	Benchmark 1
	Recognize the elements of dance and apply basic dance vocabulary

(1, 4)
	Understand the elements of dance and apply expanded dance vocabulary

(1, 4)
	Understand the elements of dance and apply advanced dance vocabulary

(1, 4)

	Benchmark 2
	Recognize and respond to concepts of beauty and taste in the ideas and creations of others through the study of dance

(1, 4, 5)
	Recognize that concepts of beauty differ from culture to culture and that taste varies from person to person

(1, 4, 5)
	Distinguish unique characteristics of dance as it reflects concepts of beauty and quality of life in various cultures

(1, 4, 5)

	Benchmark 3
	Identify and discuss how dance affects thoughts and feelings

(1, 2, 4)
	Describe the sensory, emotional, and intellectual impact of works of dance

(1, 2, 4)
	Analyze and express the impact of dance on intellect and emotions

(1, 4, 5)

	Benchmark 4
	Recognize that there are many possibilities and choices available in the process of creating a dance

(3, 4)
	Demonstrate awareness of various new ideas, possibilities, options, and situations pertaining to creating dance

(1, 4)
	Compare and contrast multiple possibilities and options available for artistic expression through dance

(1, 4)

	Benchmark 5
	Develop a basic understanding of the processes of creating, performing, and observing dance

(2, 5)
	Identify and discuss appropriate behaviors for creators, performers, and observers of dance

(1, 4, 5)
	Discuss the significance of collaboration and other group dynamics in creating, performing, and observing dance

(1, 4, 5)

	Benchmark 6
	Recognize how dance differs from other forms of human movement and share personal feelings or preferences about dance

(1, 2, 4)
	Discuss the question “What is dance?” and express intuitive reactions and personal responses to dance

(1, 4)
	Question/weigh evidence and information, examine intuitive reactions, and articulate personal attitudes toward dance

(1, 2, 5)

DANCE

HISTORICAL AND CULTURAL PERSPECTIVE

Standard: Students develop historical and cultural perceptive by recognizing and understanding that the arts throughout history are a record of human experience with a past, present, and future.
	
	K–4
	5–8
	9–12

	Benchmark 1
	Recognize and discuss the role of dance in cultural/historical contexts, including celebrations, ceremonies, and special occasions

(1, 4)
	Compare the role of dance in various cultures and discuss dance in cultural, historical, and contemporary contexts

 (1, 4)
	Explain the art of dance in relation to cultural values and prevailing social, political, and economic conditions

(1, 4, 5)

	Benchmark 2
	Recognize basic differences between dance styles and identify styles of dance in various cultures

(1, 3, 4)
	Identify differences in styles of dance and distinguish among dance styles from various cultures and time periods

(1, 4)
	Compare, contrast, and categorize styles of dance representative of various cultures and time periods

(1, 4)

	Benchmark 3
	Recognize great dance works, innovators, and performers who have shaped the history of dance

(1, 4)
	Identify and discuss the influences of great dance works, innovators, and performers who have shaped the history of dance

(1, 4)
	Compare and contrast current dance innovators and trends with past innovators and their contributions to dance

(3, 4)

	Benchmark 4
	Recognize careers in dance and identify roles of dancers in various cultures and time periods

(4)
	Identify, describe, and compare contemporary careers and professions in dance

(1, 4, 5)
	Investigate and assess roles, careers, and career opportunities in dance production

(1, 4)

	Benchmark 5
	Recognize universal themes in dance and how dance communicates a universal language

(1, 4)
	Identify and discuss universal themes exhibited in dance from various cultures

(1, 4)
	Analyze universal themes as exhibited in dance from various cultures

(3, 4)

DANCE

CRITICAL ANALYSIS

Standard: Students make informed verbal and written observations about the arts by developing skills for critical analysis through the study of and exposure to the arts.

	
	K–4
	5–8
	9–12

	Benchmark 1
	Observe and identify the basic movements in dance

(3, 4)
	Recognize and describe movement content and expression in dance

(1, 4)
	Explain the manipulation of movement content and how it influences expression in a dance

(1, 4)

	Benchmark 2
	Identify basic examples of the dance elements in various works of dance

(4)
	Identify how elements of dance are used in a work to communicate the choreographic intent

(1, 2, 4)
	Explain how elements of dance communicate the choreographic intent in various works

(1, 2, 4)

	Benchmark 3
	Recognize and discuss the sequencing of movements in dance

(1, 4)
	Describe the use of choreographic principles such as unity, contrast, continuity, and climax in dance

(1, 4)
	Apply understanding of choreographic principles and choreographic forms to analyze and explain dance

(1, 4)

	Benchmark 4
	Identify the main theme or story idea presented in a dance

(1, 4)
	Describe the main theme, story idea, or political message conveyed in a dance

(1, 4)
	Describe the social theme conveyed in a dance and how personal experience influences interpretation of dance

(1, 4, 5)

	Benchmark 5
	Identify and discuss basic ways of changing dance movements to improve a dance

(1, 2, 4)
	Critique works of dance using expanded dance vocabulary

(1, 2, 5)
	Critique works of dance using advanced dance vocabulary

(1, 2, 5)

LOUISIANA CONTENT STANDARDS

FOUNDATION SKILLS
The Louisiana Content Standards Task Force developed the following foundation skills that should apply to all students in all disciplines.

1.
Communication: A process by which information is exchanged and a concept of “meaning” is created and shared between individuals through a common system of symbols, signs, or behavior. Students should be able to communicate clearly, fluently, strategically, technologically, critically, and creatively in society and in a variety of workplaces. This process can best be accomplished through use of the following skills: reading, writing, speaking, listening, viewing, and visually representing.

2.
Problem Solving: The identification of an obstacle or challenge and the subsequent application of knowledge and thinking processes, which include reasoning, decision making, and inquiry in order to reach a solution using multiple pathways, even when no routine path is apparent.

3.
Resource Access and Utilization: The process of identifying, locating, selecting, and using resource tools to help in analyzing, synthesizing, and communicating information. The identification and employment of appropriate tools, techniques, and technologies are essential to all learning processes. These resource tools include pen, pencil, and paper; audio/video materials, word processors, computers, interactive devices, telecommunication, and other emerging technologies.

4. Linking and Generating Knowledge: The effective use of cognitive processes to generate and link knowledge across the disciplines and in a variety of contexts. In order to engage in the principles of continual improvement, students must be able to transfer and elaborate on these processes. Transfer refers to the ability to apply a strategy or content knowledge effectively in a setting or context other than that in which it was originally learned. Elaboration refers to monitoring, adjusting, and expanding strategies into other contexts.

5. Citizenship: The application of the understanding of the ideals, rights, and responsibilities of active participation in a democratic republic that includes working respectfully and productively together for the benefit of the individual and the community; being accountable for one’s own choices and actions and understanding their impact on oneself and others; knowing one’s civil, constitutional, and statutory rights; and mentoring others to become productive citizens and lifelong learners.

Note: These foundation skills are listed numerically in parentheses after each benchmark.

Dance 4 (Table of Contents

