SAMPLE SYLLABUS: INTRO TO DANCE

Introduction To Dance
Rathaus Hall 101 Studio

Professor Yin Mei Critchell

Drama, Theatre and Dance Department

Office Telephone: (718) 997-3086

E-mail: yinmei.criitchell@qc.cuny.edu

COURSE DESCRIPTION:

The aim of this course is to provide an opportunity for students to experience a variety of dance styles inside and outside the parameters of western contemporary dance. Dance is defined within the context of multi-culturalism through exercises and workshops, culminating in student-led collaborative choreographic projects. Students are encouraged to become aware of the broader meaning of dance within particular societal contexts by focusing folkloric, religious and theatrical dance traditions. Social, historical and technical aspects of world dance are studied, encouraging students to broaden their awareness of the influence of cultural diversity on contemporary dance. Students are also provided with guided opportunities to further choreographic experience and skills and are required to attend performances of current work by artists using both traditional and contemporary styles in intercultural and multidisciplinary choreography. Students pursue weekly research and movement-based activities that explore a range of choreographic themes. To provide a grounding in dance kinesthetics, two basic movement forms are taught at the beginning level: (1) "improvisation" – free dance charged by energy through visualization; and (2) “somatic” – cultivating a basic understanding of proper alignment through breathing.

Justification

Specifically, this course introduces students to Dance as one of the humanities: making concrete connections to other academic areas of study such as the sciences, social sciences, and the other arts. Dance however is unique in that its reflections of cultural values, execution of scientific principles and means of artistic expression are carried solely by the human body in movement. In this way Dance study is also a unique way of understanding the world of Science, Humanities, and other Arts.

In dance, there is an understanding that the body carries knowledge. In western cultures, a separation of the (emotional) body from the (rational) mind has created a gap in comprehension. Most of us are not conscious of the various dances happening around us. Simply reading or talking about dance does not introduce our students to an awareness f the cultural constructs of movement and meaning. One can read about the cultural practices of Senegal, one might even gain a stronger appreciation by watching Les Ballet Africans in concert – feeling the energy and rhythms transmitted by live drummers and vibrant dancers – but, until a student bends his or her body in effort to commit to the various polyrhythms during a dance class, they cannot fully comprehend the social significance (the differing values and aesthetics) that surround this dance. They cannot own the knowledge in their own body as to how these African dances signify culture as opposed to a Baroque Pavane, a ballet pas de chat, a Graham contraction, a jazz layback or a breakdancing six-step.

In dance, doing is knowing. A dance student is both participant and observer. The Intro to Dance course serves as experiential gateway for cultural understanding that cannot be gained in a non-physical manner. The efforts of the body allow the mind to recognize some of the inherent but not explicit meanings that movement vocabularies transmit. By integrating historical/contextual lectures and studio based practice, we can offer our students a more comprehensive system for learning and engender a lifelong pursuit of knowledge beyond the classroom.
The overall aim of this course is to provide – through research, discussion, and (most importantly through) experiential participation – a contextual framework for students to broaden their perceptions of world dance and choreography. This course is unique in that it focuses on how movements of the human body (often as experienced directly by the student) convey personal and cultural values of the individual and the group. The course provides a framework for: (1) exploring and experiencing different ways of moving (with reflection on how these movements carry meaning); (2) developing skills for observing dance through the viewing of live and videotaped performances; (3) developing a vocabulary for describing and discussing dance (in a variety of contexts); (4) developing personal creativity, performance and choreographic skills through the completion of a choreographic project to be performed in class; (5) (learning how the body and its movements carry cultural values) and (6) demonstrating an ability to compare and contrast (a variety of different cultural value systems) in dance and to relate that body-knowledge to contemporary dance.

In this way, dance is explored both from an internal (or participatory) perspective and from an external (or societal) perspective. THROUGH INTRODUCTIONS TO IMAGES AND THEIR OWN ACQUISITION OF EXPERIENTIAL KNOWLEDGE OF MOVEMENT FORMS FROM AROUND THE WORLD, STUDENTS ARE ABLE TO INCREASE THEIR UNDERSTANDING OF THE VALUE OF DANCE IN CONTEMPORARY SOCIETY AND THE LARGER GLOBAL COMMUNITY.

COURSE OBJECTIVES:
(1) To explore and experience different ways of moving.

(2) To develop a vocabulary for describing and discussing dance.

(3) To develop skills for observing dance through the viewing of live and videotaped performances.

(4) To develop personal creativity, performance and choreographic skills through the completion of a choreographic project to be performed in class.

(5) To learn about different cultures through their dances.

(6) To demonstrate an ability to compare and contrast cultural contexts in dance and to relate that knowledge to contemporary dance.

REQUIREMENTS:

(1) Attendance in class and at performance events.

(2) Journal/notebook assignment. You are required to keep a typed journal containing your reflections and responses to our class practice and readings/viewings. You are expected to write every week approximately 200 words.

(3) Research assignment: Complete two page typed research paper on selected choreographer and present to class.

(3) Complete three page typed essay on assigned performances. The paper should incorporate vocabulary developed in class and demonstrate observations of elements of dance as covered in class. The paper is due one week after the performance.

(4) Choreographic project. This project may be done individually or in pairs or small groups. The projects will be performed in class on the last two days of class and during finals. The project will be evaluated for originality, performance and overall impact.

(5) Final exam – movement (improvisation and yoga elements).

METHOD OF EVALUATION:
-- Class participation, attendance and punctuality

-- Completion and quality of written assignments (including diary)

-- Choreographic project

-- Demonstration of understanding of basic materials covered in class

ATTENDANCE:

Regular attendance is required and is an important determinant of your grade. Students are responsible for any material covered in missed classes. If unable to participate directly due to injury or illness, attend and observe the class if possible. Please be On TIME.

CLOTHING:

Loose clothes (such as sweat pants and shirt). NO JEANS.

Yoga mat

STUDIO RULES:

(1) No eating, drinking, chewing gum allowed in the studio.

(2) No street shoes allowed in the studio under any circumstances.

(3) Never leave personal belongings unattended outside the dance studios at any time.

(4) Use the dressing room, which is locate downstairs. Dance majors and miners are permitted to establish lockers for the semester. Students must bring a lock.
RESEARCH ASSIGNMENT:

Select one of the following artists each week to research and present to the class. Complete a two page typed paper discussing the artist’s biographical background, body of work, and essential thematic focus. Choose from the following choreographers:

Isadora Duncan

Merce Cunningham

John Cage

Mary Wigman

Hanye Holm

Alvin Ailey

Anna Halprin

Yvonne Rainer

Trisha Brown

Twyla Tharp

Pina Bausch

Ohad Naharin

William Forsythe

Bill T. Jones

Augusto Boal

Tatsumi Hijikata/ Butoh

ASSIGNED READINGS:

· Adshead, J. The Study of Dance, Dance Books, 1981.

· Adshead, J. Dance: A Multi-Cultural Perspective, University of Surrey NRCD, 1984. Art Performs Life: Merce Cunningham/Meredith Monk/Bill T. Jones. Walker Arts Center, Minneapolis, 1998.

· Boal, Augusto. Games for Actors and Non Actors. New York: Routledge, 1998.

· Brown, Jean M., Naomi Mindlin, and Charles Woodford, eds. The Vision of Modern Dance in the Words of Its Creators, 2nd Edition. NJ: Princeton Book Company, 1998.

· Gere, D. Looking Out: Perspectives on Dance and Criticism in a Multicultural World, NY: Schrimer Books, 1995.

· Hanna, J.L. To Dance Is Human, University of Texas Press, 1979.

· Huxley, Micheal and Noel Witts, eds. Twentieth Century Performance Reader. New York: Routledge, 1996.

· ALBRIGHT, ANN COOPER & DAVID GERE, EDS. TAKEN BY SURPRISE: A DANCE IMPROVISATION READER, WESLEYAN UNIVERSITY PRESS, 2003. (A COLLECTION OF WRITINGS ABOUT IMPROVISATIONAL PRACTICE IN DANCE AND POSSIBLE CONNECTIONS TO DAILY LIVING).
AUDIO-VISUAL MATERIALS:
· Paul Taylor: Dancemaker DVD 2000

· Denishaw: The Birth of Modern Dance DVD 2006

· Bill T. Jones: Dancing to The Promised Land DVD 2004

· Tippy Walker: Dancing VHS 1997

· Andreas Denk: Dancing for The Camera DVD 2003

· Tamara Finch: Ballets Russes DVD 2006

· David Hinton: DV8 Physical Theater DVD 2007

· Amelia Lang: La La La Human Steps DVD 2006

· Sara Rudner Twyla Tharp Dance Foundation: The Catherine Wheel DVD 2005

· Martha Graham – An American Original in Performance DVD 2002

· William Forsythe: From a Classical Position / Just Dancing Around DVD 2007

· Dancing in The Light: Six Dance Compositions by African American Choreographers DVD 2007

