[bookmark: _GoBack]UMS Night School 1/27/14
Key Themes, Players, and Definitions
There are multiple perspectives and views on what is considered dance based on our own personal experiences of dance and movement. See below for a list of video links provided by facilitator Clare Croft that provides an overview of various types of dance practices.
1. Martha Graham (Modern Dance Pioneer)
	Biography
Lamentation (1930)
The experience of finding meaning through live dance performance
2. West Side Story/ Jerome Robbins
	“America” (from 1961 film)
	About the Show
	“How space affects reading of a dance”
In this musical, relationship between text and music allows us to read dance as subtext (choreographic tricks)
**Pasodoble (Spanish for “double step” movement vocabulary that America draws from)
3. Capoeira
	“Only the Strong” “Dance as Resistance”
	Compagnie Kafig
4. Beijing Olympics Opening Ceremony (2008)
	How Inanimate Objects Can Be Read as Dance
	Regimented movements/ritual can become sites of choreography
5. **Contact Improvisation
	Steve Paxton (major contributor to contact improvisation)
		Goldberg Variations (1997)
	What does it mean to use dance as experiment as in the case of Paxton?
6. Glenn Gould
	Goldberg Variations (1981)
	How other art forms or activities can be considered dance

**Vocabulary
1. Choreography --- the art of designing sequences of movements in which motion, form, or both are specified

2. Contact Improvisation---Contact improvisation is a dance technique in which points of physical contact provide the starting point for exploration through movement improvisation

3. Modern dance – acceptance of the vernacular established Late 19th century to 1960s. Incorporation of bare feet, floor work, use of gravity, and embrace of freedom created a movement era that opposed ballet. Key players include (but not limited to): Jose Limon, Isadora Duncan, Ruth St. Denis, Katherine Dunham, Alvin Ailey, and Martha Graham. The idea that certain movements is accessible to all and can unleash human emotion is a central theme in modern dance. Term first coined in “The Modern Dance” by New York Times Critic John Martin (1933)

4. Postmodern dance—Characteristics include collage, aesthetics, a resistance to linear time, the use of everyday movement. Central figures include (but not limited to): Merce Cunningham, Trisha Brown, Steve Paxton, and Yvonne Rainer

5. Pas de deux -- a dance for two people. Traditionally used in ballet to refer to the partnership of a male and female dancer

6. Pasodoble (Spanish for “double step” movement vocabulary that America draws from)

Links of Interests
Helen Keller “The Seeing Hand” from The World I Live In (provided by Sharon) -
