

Livingston County Curriculum Document

	SUBJECT: DANCE Grade: 7

	Big Idea: Humanity in the Arts

The arts reflect the beliefs, feelings, and ideals of those who create them. Experiencing the arts allows one to experience time, place, and/or personality. By experiencing the arts of various cultures, students can actually gain insight into the beliefs, feelings, and ideas of those cultures. Students also have the opportunity to experience how the arts can influence society through analysis of arts in their own lives and the arts of other cultures and historical periods. Studying the historical and cultural stylistic periods in the arts offers students an opportunity to understand the world past and present, and to learn to appreciate their own cultural heritage. Looking at the interrelationships of multiple arts disciplines across cultures and historical periods is the focus of humanities in the arts.

Academic Expectations

2.24
Students have knowledge of major works of art, music, and literature and appreciate creativity and the contributions of the arts and humanities.

2.25
In the products they make and the performances they present, students show that they understand how time, place, and society influence the arts and humanities such as languages, literature, and history.

2.26
Through the arts and humanities, students recognize that although people are different, they share some common experiences and attitudes.

	Duration

(amount of time)
	Program of Studies (POS)

Skills and Concepts
	Learning Target
	Essential Questions/HOT Questions
	Critical Vocabulary
	Connection to Program Review
	K-Knowledge

R-Reasoning

S-Skill

P-Product

	Resources/Activities
(Include field trips and books required to be read)

	
	AH-7-HA-S-Da1

Students will describe and analyze distinguishing characteristics of dance representing a variety of world cultures (Latin America, Asia) and time periods

AH-7-HA-S-Da2

Students will observe, classify, and perform dance representing a variety of world cultures and historical periods

AH-7-HA-S-Da3

Students will examine dance from various world cultures and explain how dance reflects the culture, cultural beliefs, or blending of cultures; use examples to illustrate how dance has directly influenced society or culture

AH-7-HA-S-Da4

Students will examine dance from various time periods and explain how the influence of time and place are reflected in the dance
	
	How has the Medieval period contributed to dance?

How is Medieval dance unique in its style?

Describe the characteristics of dance from Medieval ages.

Investigate the importance of religion in dance in the Medieval period.

Research the origin of the Tarantella and discuss how the elements of dance are used.
	Medieval

Tarantella

	
	
	Tarantella
Medieval Dance
The Middle Ages - Medieval Dance
Medieval Dance
Dance History - Tarantella

	SUBJECT: Dance Grade: 7

	Big Idea: Processes in the Arts

There are three distinctive processes involved in the arts. These processes are creating new works, performing works for expressive purposes, and responding to artworks. Each process is critical and relies on others for completion. Artists create works to express ideas, feelings, or beliefs. The visual arts capture a moment in time while the performing arts (music, dance, drama/theatre) are performed for a live audience. The audience responds to the artistic expressions emotionally and intellectually based on the meaning of the work. Each process enhances understanding, abilities, and appreciation of others. Students involved in these processes over time will gain a great appreciation for the arts, for artists past and present, and for the value of artistic expression.

Academic Expectations

1.12
Students speak using appropriate forms, conventions, and styles to communicate ideas and information to different audiences for different purposes.

1.13
Students make sense of ideas and communicate ideas with the visual arts.

1.14
Students make sense of ideas and communicate ideas with music.

1.15
Students make sense of and communicate ideas with movement.

2.22
Students create works of art and make presentations to convey a point of view.

2.25
In the products they make and the performances they present, students show that they understand how time, place, and society influence the arts and humanities such as languages, literature, and history

	Duration

(amount of time)
	Program of Studies (POS)

Skills and Concepts
	Learning Target
	Essential Questions/HOT Questions
	Critical Vocabulary
	Connection to Program Review
	K-Knowledge

R-Reasoning

S-Skill

P-Product

	Resources/Activities
(Include field trips and books required to be read)

	
	AH-7-PA-S-Da1

Students will be actively involved (individually and in small groups) in creating and performing dance (using the elements of dance: space, time and force) in a variety of compositional forms (AB, ABA, call and response, or narrative)

AH-7-PA-S-Da2

Students will create an improvisational dance with complex movements (beginning, middle and end)

AH-7-PA-S-Da3

Students will use knowledge of dance elements to create and perform dance in an expressive manner

AH-7-PA-S-Da4

Students will use knowledge of the elements of dance and dance terminology to describe and critique their own performances and the performances of others

AH-7-PA-S-Da5

Students will identify and apply criteria for evaluating dance (e.g., skill of performers, originality, emotional impact, variety, interest)

AH-7-PA-S-Da6 Students will demonstrate behavior appropriate for observing the particular context and style of dance being performed; discuss opinions with peers in a supportive and constructive way
	.
	How could two or more dancers perform a call & response dance?

Recognize and discuss, using appropriate dance vocabulary, how dance elements: space, time and force are used to express thoughts, ideas and feelings in dance.

Use space, time and force to create a dance with tempo variations and accented and unaccented time.

Explain how dance elements can be combined to create expressive ideas.

Create a dance using elements of dance and principles of movement in AB form.

Modify your AB form dance to ABA form, call and response form and narrative form.
	Improvisational Dance with complex movements
(beginning, middle and end)

Dance Elements
(Space, Time and Force)

Compositional Forms (AB, ABA, call and response and narrative)

	
	
	Improvisation Dance 5-8
Dance Improvisation

	SUBJECT: Dance Grade: 7

	Big Idea: Purposes for Creating the Arts

The arts have played a major role throughout the history of humans. As the result of the power of the arts to communicate on a basic human level, they continue to serve a variety of purposes in society. The arts are used for artistic expression to portray specific emotions or feelings, to tell stories in a narrative manner, to imitate nature, and to persuade others. The arts bring meaning to ceremonies, rituals, celebrations, and commemorations. Additionally, they are used for recreation and to support recreational activities. Students experience the arts in a variety of roles through their own creations and performances and through those of others. Through their activities and observations, students learn to create arts and use them for a variety of purposes in society.

Academic Expectations

1.12
Students speak using appropriate forms, conventions, and styles to communicate ideas and information to different audiences for different purposes.

1.13
Students make sense of ideas and communicate ideas with the visual arts.

1.14
Students make sense of ideas and communicate ideas with music.

1.15
Students make sense of and communicate ideas with movement.

2.22
Students create works of art and make presentations to convey a point of view.

2.26
Through the arts and humanities, students recognize that although people are different, they share some common experiences and attitudes.

	Duration

(amount of time)
	Program of Studies (POS)

Skills and Concepts
	Learning Target
	Essential Questions/HOT Questions
	Critical Vocabulary
	Connection to Program Review
	K-Knowledge

R-Reasoning

S-Skill

P-Product

	Resources/Activities
(Include field trips and books required to be read)

	
	AH-7-PCA-S-Da1

Students will compare and explain purposes for which dance is created (ceremonial, recreational, artistic expression)

AH-7-PCA-S-Da2

Students will create new, observe, choose and perform dance to fulfill a variety of specific purposes
	
	Identify three reasons why dances are created?

Describe an event or occasion at which a ceremonial dance would be performed.

What would the movements they make symbolize?

Create a Medieval dance using elements of dance and the principles of movement.

Compare ceremonial, recreational and artistic dance in the Medieval period.

	Dance Purposes

(ceremonial

recreational

artistic expressive)

ballroom dance

line dance

aerobic dance

ballet dance

tap dance

modern dance
	
	
	Arts Edge - From Moccasins to tap shoes
Wikipedia - Ceremonial Dance
Arts Edge - Moccasins are made for dancing

	SUBJECT: Dance Grade: 7

	Big Idea: Structure in the Arts
Understanding of the various structural components of the arts is critical to the development of other larger concepts in the arts. Structures that artists use include elements and principles of each art form, tools, media, and subject matter that impact artistic products, and specific styles and genre that provide a context for creating works. It is the artist's choice of these structural components in the creative process that results in a distinctively expressive work. Students make choices about how to use structural organizers to create meaningful works of their own. The more students understand, the greater their ability to produce, interpret, or critique artworks from other artists, cultures, and historical periods.

Academic Expectations

1.12
Students speak using appropriate forms, conventions, and styles to communicate ideas and information to different audiences for different purposes.

1.13
Students make sense of ideas and communicate ideas with the visual arts.

1.14
Students make sense of ideas and communicate ideas with music.

1.15
Students make sense of and communicate ideas with movement.

	Duration (Amount of Time)
	Core Content

4.1 (DOK)
	Program of Studies (POS)

Skills and Concepts
	Essential Questions
	Critical Vocabulary
	Introduced (I)

Reinforced (R)

Mastered (M)
	Assessments

(Include dates for GRADE, GMADE and Think link testing

	Resources

(Include field trips and books required to be read)

	
	AH-7-SA-S-Da1

Students will use appropriate terminology to identify and analyze the use of elements in a variety of dance (space, time, force)

AH-7-SA-S-Da2

Students will observe, describe, and demonstrate choreographic forms in dance

AH-7-SA-S-Da3

Students will apply elements of dance and principles of movement (e.g., balance, initiation of movement, weight shift) when observing, creating, and performing patterns of movement independently and with others

AH-7-SA-S-Da4 Students will identify and describe themes and styles (including characteristics of styles) of dance
	
	Using the three elements of dance, identify and explain expression used in two styles of dance(ballet, jazz, tap or modern)

How could dancers use different types of force to convey feelings?

Identify and explain the form of the dance that was used in the Nutcracker.

Compare two types of dance styles such as ballet and ballroom dancing.
Create a dance in AB form. Describe the elements of dance and the principles of movement used.

Design a critique sheet for dance including elements of dance, principles of movement, theme, and style of dance.

	Space

Direction

Pathways

Shape

Levels

Focus

(single focus and multi-focus)

Time

Tempo

Accent

Rhythmic patterns

duration

Force

(heavy/light

sharp/smooth

tension/relaxation

bound/flowing)

Dance Forms

(call & response

AB

ABA

Narrative)

Theme/story

Dance styles
(ballet, jazz, tap and modern)

Style characteristics

(tap- feet create the rhythm; ballroom/partnering)
	
	
	Ballet Dance
Ballroom Dance Steps

Arts Edge - Elements of Dance
Choreographic Forms

Arts Edge - 5-8 Dance
Arts Edge - The Language of Ballet
Arts Edge - Dancing through Poetry
Wikipedia - Jazz Dance

