GCSE DANCE

Revision Booklet
Year 11
[image: image7.emf]

GCSE DANCE Command Words

Analyse

Separate information into components and identify characteristics (examine in detail in order to explain and interpret).

Comment

Present an informed opinion.

Compare

Identify similarities and/or differences.

Consider

Review and respond to given information.

Define

Specify meaning.

Describe

Set out characteristics.

Discuss

Present key points (detailed writing taking into account different ideas, characteristics and/or features).

Evaluate

Judge from available evidence (make an informed judgement on the effectiveness).

Explain

Set out purposes or reasons.

Give

Produce an answer from recall.
How

State in what ways.

Identify

Name or otherwise characterise.

Interpret

Translate information into recognisable form (demonstrate an understanding of meaning or significance of characters and/or features).

Name

Identify correctly.

Outline

Set out main characteristics.

State

Express in clear terms.

Suggest

Present a possible case (present a possible answer).

Tick

Put a mark to indicate something is correct.
What
Specify something.

Which

Specify from a range of possibilities.
Why- Give a reason or purpose.
You can expect to see specific command words on particular sections of the written paper.
One mark questions;

Identify, Name, Give, How, What, Outline, State, Describe. (Only in section A)

Two-three mark questions;

Describe (Only in section A)

Six mark questions;

Explain (section B or C)

Twelve mark questions;

Explain, Discuss, Compare and contrast (section C).

Section A of the Written Paper
Hypothetical Choreography

You will be given a stimulus first of all. This could be an image, text, an object, an idea. You will be asked for a dance idea/ choreographic intent based on this stimulus. (Remember, as it must make logical sense!). You will then be asked a range of questions about how you might choreograph a dance based on the dance idea.
Keep these answers short and to the point. No extended writing in this section. 1-4 mark questions. Don’t waste time on being over creative. Motif writing can be just two sentences. Try and use a minimum of 4 movements when writing a motif. TIP! Always link back to the dance idea.
These are the skills you will need to be able to talk about during section A, however, they may also appear in other sections of the paper…

Action, Space, Dynamics, Relationships, Motif/phrase writing, Motif and Development and other Choreographic Devices, Structure, Aural Settings, Performance Environments
Action, Space, Dynamics,
Relationship
What is the difference?
	Title
	Explanation
	Example

	ACTION
	The movement that you are performing.

	Travel, turn, elevation, gesture, stillness, use of different body parts, floor work, transfer of weight

	SPACE
	Where you move to in the performance area.
Spatial awareness.
	Pathways, levels, directions, size of movement, patterns, spatial design

	DYNAMICS
	The quality of the movement.
How it looks.

Describes how it looks.
	Fast/slow, sudden/sustained, acceleration/deceleration, strong/light, direct/indirect, flowing/abrupt

	RELATIONSHIP
	How you work and interact with another dancer in the space/audience/music.
	Lead and follow, mirroring, action & reaction, accumulation, complement & contrast, counterpoint, contact formations.

	CHOREOGRAPHIC DEVICES
	How you develop/change movement to make it more interesting
	Motif and development, repetition, contrast, highlights, climax manipulation of number, unison and canon

	STRUCTURE
	How the dance is put together
	Binary (AB) ternary (ABA) rondo (ABAC) narrative episodic beginning/middle/end, unity, logical sequence, transitions

	AURAL SETTING
	The sounds that support the dance. Note I have used the word sounds as it doesn’t always have to be music!
	Song, instrumental, orchestral, spoken word, silence, natural sound, found sound, body percussion

	PERFORMANCE ENVIRONMENTS
	Where the dance is performed.
	Proscenium arch, end stage, site-sensitive, in-the-round

Sort the words below into the correct columns

[image: image1.jpg]

	ACTION
	SPACE
	DYNAMICS
	RELATIONSHIP
	CHOREOGRAPHIC DEVICE

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Section A questions will always be structured like this;

Section A – Knowledge and understanding of choreographic processes and performing skills.

You must answer all questions in this section.

37.5% (30 marks) – you should spend about 30 minutes on this section.

You are choreographing a group dance for two dancers using the image below as a stimulus.

All answers in questions 1 to 7 must relate to this stimulus:
[image: image2.emf]
Sample questions – have a go at these...
1. Outline a dance idea or theme that you could consider from this stimulus. [1 mark]
2. Describe a motif you could choreograph for this dance. Your answer should refer to
actions, space and dynamics. [3 marks] TIP! Describe this step by step

3. Give three ways you could develop the motif you have described. [3 marks] (Remember to show the comparison to the original).
4. Describe the climax of your dance. Your answer should refer to action, space and

TIP! Show the build-up as well as the climax itself.
5. Give one way in which this climax communicates your choreographic intent. [1 mark]
6. Identify the type of structure that could be appropriate for your dance. [1 mark]
7. Give two ways in which this structure links to your chosen dance idea. [2 marks]
HINT: ALWAYS READ AHEAD TO THE NEXT QUESTION AS ONE MAY RELATE TO THE OTHER…

Hypothetical choreography questions (part A of the exam paper).

Here are some other suggestions which are similar to what you may see on your exam paper.

1. [image: image3.jpg]e

 ‘It is not the strongest of species that survive, not the most intelligent, but the one most responsive to change’. Charles Darwin
2. ‘It is said that something as small as the flutter of a butterfly’s wing can ultimately cause a typhoon halfway around the world’. Chaos Theory
3. [image: image4.jpg]

Choose two and identify a choreographic intention for each and describe a motif which you could create for both.

Developing your motif

There are a huge variety of ways that you can develop a motif, but the most important reason to develop it in the first place is to add interest to your dance. Listed below are the different choreographic devices you could use;

Motif and Development (this links to your ASDR)

Repetition

Contrast

Highlights

Climax

Manipulation of number

Unison and canon
If you get a question in your exam about how you would develop your motif/phrase, you MUST show the comparison to the original e.g. ‘I would use motif and development but changing the roll which originally was in unison to the left to a roll in canon all going different directions’. If you just put ‘I would use motif and development and change the space’ this wouldn’t get the marks.

Answer the following question;

Using one of your choices from above, identify 4 ways in which you would develop the motif you have described.
KEY VOCABULARY DEFINITIONS – find out what they mean!
	TERM
	DEFINITION

	CANON
	

	UNISON
	

	COMPLIMENTARY
	

	CONTRASTING
	

	QUESTION and ANSWER
	

	RELATIONSHIP
	

	STIMULUS
	

	PATHWAY
	

	COUNTER-BALANCE
	

	PROJECTION
	

	CLIMAX
	

	CONTRACTION
	

	DEVELOPMENT
	

	MOTIF
	

	DYNAMICS
	

	CONTACT
	

	FOCUS
	

	FORMATION
	

	GESTURE
	

	PHRASE
	

	BINARY
	

	POSTURE
	

	ALIGNMENT
	

	REPETITION
	

	IN THE ROUND
	

	PROSCENIUM ARCH
	

	TERNARY
	

	EXTENSION
	

	TRANSITION
	

	RETROGRADE
	

	RONDO
	

	IMPROVISATION
	

	NARRATIVE
	

	MANIPULATION OF NUMBER
	

	PEDESTRIAN
	

	STRUCTURE
	

	CHOREOGRAPHIC INTENT
	

Knowledge and Understanding of Skills for Performance

Expressive SkillS

Action, space, dynamics, relationships, timing, rhythmic content, moving in a stylistically accurate way.
Physical Skills

Posture, alignment, balance, coordination, control, flexibility, mobility, strength, stamina, isolation, extension.

Technical Skills

Projection, focus, spatial awareness, facial expression, phrasing, musicality, sensitivity to other dancer’s, communication of choreographic intent.
MENTAL SKILLS (PREP FOR PERFORMANCE)
Systematic repetition, mental rehearsal, rehearsal discipline, planning of rehearsal, response to feedback, capacity to improve.

MENTAL SKILLS (DURING PERFORMANCE)
Movement memory, commitment, concentration, confidence
SAFE PRACTICE (DURING PERFORMANCE)
Safe execution, appropriate dancewear, including: footwear, hairstyle, absence of jewellery
SAFE PRACTICE (PREP FOR PERFORMANCE)
Warming up, cooling down, nutrition, hydration
Have a go at these questions;

1. Which of the words below is a physical skill? [1 mark]

Alignment Turn Musicality
2. Define the physical skill you identified [1 mark]
3. What advice would you give to a dancer that needs to improve their musicality? [1mark]

4. What is the correct definition of projection in performance.[1mark] Highlight your answer.

The overall shape and structure of the dance.
The energy the dancer uses to connect with and draw in the audience.
The use of the eyes to enhance performance.

5. Describe a short movement phrase that includes the physical skill identified. Your answer should refer to action, space and dynamics . [3 marks]

Section B - Explaining your own choreography
These questions will ask you to explain the following:

1: How one of the choreographic skills you used supported your dance idea.

2: How a different choreographic skill supported the overall effectiveness

of your dance.
So, how are these questions different?

The main difference is that there is more of a focus on evaluation of success in the second question, rather than just on the choreographic intent. The key points to think about are….

Why did the use of… create impact for my dance?

Why do I think the use of…] was effective in communicating my dance idea?

Why do I think the use of … was a strength?
HOWEVER, DON’T FORGET TO ACTUALLY SAY WHAT THE CHOREOGRAPHIC INTENTION ACTUALLY WAS!!!

Have a go at answering these 6 mark questions. Use additional paper to do this.
1. Explain how your use of dynamics supported your choreographic intent.

2. Explain how your use of action supported your choreographic intent.

3. Explain how your use of space supported your choreographic intent.

4. Explain how your use of choreographic devices supported your choreographic intent.

5. Explain how your use of structure supported your choreographic intent.
[image: image5.png]‘Explan how your use of SPACE supporied your choreographic infent. ‘

oy Lo O
TreorseAce S o rane
S e
e s oy e e e, D

One of e i ways | s spce v 0 s 3 vty of Gt SPACE el
s Forcxampe at e begng o he dane oneSancr o

e 2 pushed o and e secend o cropes TP

I ont o e e i o, T e 5 S S % lotricance
F 2magntpustingdoun 2 repebng an ot =

Using o s s gt n s st G, SPACE i
S cpposis snc f e cagenl Losage gh and oW

R Toe oy rmed o cach i oy et n .

‘ot T ceted ot becase £ braught pover to e dance and E1atin of st
P o magnets pul oy oger s snce. Eglansiondonce

=2
et i
BB e s R

Sy o 12 I 150 S5 o oo S [————

Towarts hec o darce e parmed achote raelingsecion Evausion o efect
incancn Vi used o g iy o psigelf_Ths s o SPACE:patsy

R e B

To esponse = 30 consiseandto e ot ith o g s
T o ka1
s been packe i Vi you eacce, ke sure you ot
o

Let’s look at a good answer…

These are types of question you will get for the second part of this section of part B. Have a go at them on additional paper…
1. Explain how your use of dynamics contributed to the overall effectiveness

of your choreography.

2. Explain how your use of action contributed to the overall effectiveness of

your choreography

3. Explain how your use of space contributed to the overall effectiveness of

your choreography

4. Explain how your use of choreographic devices contributed to the overall

effectiveness of your choreography

5. Explain how your use of structure contributes to the overall effectiveness of your choreography.
Section B – explaining your performance.

The questions are likely to look like this…

It will either ask about your duet/trio OR your set phrases. Again, questions are work 6 marks.

1. Explain how your use of expressive skills contributed to the overall effectiveness of your duet/trio performance.
2. Explain how your use of physical skills contributed to the overall effectiveness of one of your set phrase

performances.
3. Explain how your use of mental skills contributed to the overall effectiveness of your duet/trio performance.
Have a go at answering these on an additional piece of paper.

Sample performance question.

[image: image6.png]‘Expiain how your use of mental skills contruted o the overal efisctiveness of your
S pedmance. B mars]

sysemstorapetion mentalreheanal
icupine paming e
ootk capacty o prewe

MENTAL sKiLLS

twas very important it e pae o rehersls carely. We e sure
53w 1 o rshersas sk i prctics e dace. Th ey e
e mean 5t e Samins an Seengh ease Th e Wil for b

e 1 pero e e s £ e

Thae s 3 ot urisn secton whes trs v s gt an s
D G e i o ek o recion Coneaneason sty ot here
D o wer G e ek S S VT e
Dok et woul b st Th ober ficly i s secon was Pt Bre
Wer Somany ifrent gesres k| g o et Argh 1o k-
s Secion vt ver 233 bl movemert e
B TR\ mporar o e perminee e | coul B Pt
Speeon'siage wih seuraey a0 on e i e i
1w et orgetin e dance an ook messy. Tis had 2 deimer-
1 St on oy s s 200 BB e k7 7y
head every gt okesp e nmy i My confdence mproved
O e v of A s

Ovenengien
o
Earoe
Spaion
Evsian
Eae
Snenaten
Extraion
e
mpstion
Dorement e
B
Sl
Exlraion
e

S

Lookahow i esporse s ut opeher Fvediferent

Section C – Anthology Questions
What you need to know
This section gives a 3 page spread of factual information about each Anthology work.

1: Stimulus, Choreographic Intent, Choreographic Approach. You must know this information as all questions will ask you to refer to it.

2: Production Feature Content. Here you will find descriptive words and phrases for set, lighting, aural setting, costume, props, use of camera, number & gender of dancers.

3: Movement content. You do not need to know everything in this section as it is likely that you will have focused on just a few sections from each work. Find the sections you have focused on, and learn those. Movement has been colour coded to help you as follows:

ACTION DYNAMICS SPACE RELATIONSHIPS CHOREOGRAPHIC DEVICES

This is because the 6 mark Anthology question could ask you to discuss any of these from any of the 6 works. It’s good to know what they are!

This section focuses on factual information. You need to know this BUT there will not be any questions that just ask you to describe.

All of the questions in Section C ask you to either EXPLAIN or

DISCUSS. You will therefore need to apply the content in this section to a range of possible questions.
Here are some 6 mark movement questions for you to try…

Name a use of space used in Shadows that helps create the mood of fear. [1 mark]

Explain how the use of space you named in Q1 helps the audience’s understanding of the mood of fear in Shadows. [6 marks]

Name a choreographic device used in Emancipation of Expressionism that helps create the theme of order and chaos. [1 mark]

Explain how the choreographic device you named in Q1 helps the audience’s understanding of the theme of order and chaos in Emancipation of Expressionism. [6 marks]

Name a relationship used in Within Her Eyes that helps create the stimulus of a love story with a twist. [1 mark]

Explain how the relationship you named in Q1 helps the audience’s understanding of the stimulus of a love story with a twist in Within Her Eyes. [6 marks]

Name a dynamic used in Infra that helps create the theme of seeing below the surface of things. [1 mark]

Explain how the dynamic you named in Q1 helps the audience’s understanding of the

theme of seeing below the surface of things in Infra. [6 marks]

Name a structure used in Artificial Things that helps create the theme of life’s limitations and resolution. [1 mark]

Explain how the structure you named in Q1 helps the audience’s understanding of the theme of life’s limitations and resolution in Artificial Things. [6 marks]
12 mark production features questions.

In the final part of the exam, you will get a 1 mark question asking you to identify a characteristic of a production feature from one Anthology work.

PLUS

One 12 mark question asking you to DISCUSS how two production features contribute to the choreographic intention or stimulus of the work.
Example questions;
Name the performance environment used in Within Her Eyes. [1 mark]

Discuss how the staging/set and use of camera in Within Her Eyes contribute to the mood of the work. [12 marks]
Have a go at these question;
Name the type of aural setting used in Shadows. [1 mark]

Discuss how the aural setting and costume in Shadows contribute to the meaning of the work. [12 marks]
Describe one costume used in Infra. [1 mark]

Discuss how the costume and staging/set in Infra contribute to the stimulus of the work.

[12 marks]

Name a type of lighting used in Emancipation of Expressionism. [1 mark]

Discuss how the lighting and aural setting in Emancipation of Expressionism contribute to the mood of the work. [12 marks]
Identify the number and gender of dancers used in A Linha Curva. [1 mark]

Discuss how the number and gender of dancers and lighting in A Linha Curva contribute to the theme of the work. [12 marks]
Name the performance environment used in Artificial Things. [1 mark]

Discuss how the staging/set and aural setting in Artificial Things contribute to the stimulus of the work. [12 marks]

12 mark compare and contrast question.
This will ask you to discuss the similarities and differences of one feature e.g. costume/lighting in two different works.

1. Don’t write two separate paragraphs for each work –

Compare/contrast them as you go along.

2. Write an equal amount for both works!

3. You MUST compare and contrast, not just describe

them. Provide interpretations and also make it clear how

each supports the choreographic intention.

Answer the following questions (use your revision bookmarks you were given to help you).

Using your knowledge of the similarities and differences in the aural setting used in Emancipation of Expressionism and A Linha Curva, discuss how aural setting is used to enhance our appreciation of these two works [12 marks]
Using your knowledge of the similarities and differences in the staging/set used in Artificial Things and Infra, discuss how staging/set is used to enhance our appreciation of these two works [12 marks]
Using your knowledge of the similarities and differences in the lighting used in Shadows and A Linha Curva, discuss how lighting is used to enhance our appreciation of these two works

[12 marks]

Using your knowledge of the similarities and differences in the costume used in

Emancipation of Expressionism and Shadows, discuss how costume is used to enhance our appreciation of these two works [12 marks]

Example 12 mark answer…
Using your knowledge of the similarities and differences in the costumes used in A Linha Curva and Artificial Things, discuss how costume is used to enhance our appreciation of these two works. [12 marks]
The costumes for Artificial Things have a dip dye effect, with paint streaks in blue and green on the dancers’ top half. This striped effect has been influenced by one of the stimuli for the dance, Goran Djurovic, whose paintings also had a streaked striped background. The costumes for A Linha Curva also support the stimulus, this time a celebration of Brazilian Culture. The bright colours of the shorts and zips on the tops create a happy, party-like mood and could suggest the dance is taking place at a vibrant carnival in Brazil, the zips perhaps echoing the streamers thrown at festivals such as this. The tops however are a black mesh and this is important because the dark colour allows the dancers to become ‘invisible’ and disappear when the squares of light snap off. This is vital for the effectiveness of the whole dance as part of the excitement of A Linha Curva is the way the dancers pop up in unexpected places and formations, only to disappear again when the lighting changes.

The costumes for Artificial Things are a short dress for Amy, vest top trousers and heels for Laura, and collared short sleeved shirts and trousers for Dave and David. This makes the costumes gender specific. This is helpful for a point later on in the dance where the dancers take on different family roles eg father, daughter, mother and pose as if having a portrait taken. If the costumes were not gender specific, we would not be able to read the section as a Family Portrait so easily. In contrast, the costumes for a Linha Curva are all the same design – lycra shorts and a black mesh top with one side open – however the girls wear the top with the opening at the back and the boys with the opening at the front. In this way these are also gender specific, however the men’s version is important for the choreographic intention of the dance, where the men show off to the women – showing their muscular torsos.

Freedom of movement is important for both dances and Amy’s costume in Artificial Things achieves this by having side vents/splits on the skirt of her dress to allow her leg extensions to be performed with ease. Similarly, Laura’s sleeveless vest top is important for her arm gestures as she glides through the space in her wheelchair – the soaring effect achieved when she extends her arms high to the sides would be lost if her arms were covered. Similarly, the tight shorts in A LInha Curvaallow for ease of movement, but they also allow for the sensual hip swings, thrusts and hip circles of the Samba movement style to be seen clearly. These swinging and circular movements form the ‘Curved’ part of the title for the dance, the straight zips on the tops perhaps suggesting the ‘Line’ part to create the contrast.
Below are some more sample questions based on the works you have studied. There are some pointers for some of the questions as to what to include in your answers – have a go at them!
1. Name a style of dance that is used in A Linha Curva (1 mark)
2. Describe a movement/some movements that help show this (4marks)
(Use action, space, dynamics and relationships for this question!)

3. Explain how costume adds to the sense of a party atmosphere (4marks)

(Colours, fit, disc collars, black tops)

4. Explain how the lighting helps structure in A Linha Curva (3marks)

(Spacing of the dancers, different sections, pre programmed etc)
5. Who choreographed Artificial Things?
6. Describe the costumes in Artificial Things.
7. Using your knowledge of the similarities and differences in the costumes used in Artificial Things and Emancipation of Expressionism, discuss how costume is used to enhance our appreciation of these two works
(You must show a comparison between the two and evaluate how effective they are in helping the audience understand what the dance is about – start by describing what the costumes actually are!!!
8. Describe a motif from one of the set anthology works you have studied in terms of action, space, dynamics and relationships.
9. How is this motif developed throughout the piece? (Think about your choreographic devices!)
ROLL	LOW	SMOOTH	QUESTION & ANSWER	REPETITION		

ACTION & REACTION	SHARP	ISOLATED	JUMP	KICK	DIAGONAL	QUICK	

LEAD & FOLLOW	MIRRORING	FAST	PATHWAY	CONTRAST

TRAVEL		LEVELS	SUDDEN 	ACCUMULATION	CONTRAST	HIGHLIGHTS

COMPLEMENT	ACCELERATION	DIRECTIONS	TURN	ELEVATION	COUNTERPOINT CLIMAX

STRONG	PATTERNS	ELEVATION	GESTURE	LIGHT	CONTACT	UNISON

6

