[image: image1.png]North .
Lanarkshire

Council

	Dance EXA 2- 10a I have taken part in dance from a range of styles and cultures, demonstrating my awareness of the dance features.

EXA 2-11a I can respond to the experience of dance by discussing my thoughts and feelings. I can give and accept constructive comment

on my own and others’ work.

	Core Knowledge/ Learning intentions

Children will be able to:

1 Demonstrate elements from a variety of dance styles.
2. Recognise and discuss specific dance features of different styles and cultures.
3. Teach a partner or group a dance sequence
4. Use success criteria to reflect on and describe own and others’ work and provide evaluative comments and suggest ways to improve.

5. Use dance terminology to discuss own and others’ work

	Suggested Learning Activities
1. Explore different styles within cultures e.g. Highland dancing and Scottish country dancing (2 styles / 1 culture) / Jive / Street Dance (American Culture). See also http://www.bbc.co.uk/apps/ifl/learningzone/clips/queryengine?ContentType=text%2Fhtml%3B+charset%3Dutf-8&SuppressCaching=1&page=1&pagesize=12&results=search&config=results_pre&attrib_1=SCHOOL_LEVEL_NAME&oper_1=eq&val_1_1=&attrib_2=SUBJECT_NAME&oper_2=eq&val_2_1=&attrib_3=TOPIC&oper_3=eq&val_3_1=&attrib_4=SearchText&oper_4=eq&val_4_1=dance (search Dance)
Provide opportunities for personalisation & choice by demonstrating particular features of a chosen dance style. E.g. pupils can research dance styles / cultures of a country within an Olympic Games topic.
Provide opportunities to develop and explore dance through IDL

Use partnerships beyond the school to enhance learning through dance. Log on to: https://blogs.glowscotland.org.uk/glowblogs/CLSCaseStudies/2010/09/14/dancewise-scottish-ballet/ for information on illustrated talks about ballet productions,
Log on to: http://connect.scottishballet.co.uk/ for information on ballet.
Log on to : http://www.google.co.uk/#hl=en&q=expert+village+arts+and+entertainment+dance+movements&oq=expert+village+arts+and+entertainment+dance+movements&aq=f&aqi=&aql=&gs_sm=s&gs_upl=31999l35670l2l37280l16l16l0l15l0l0l234l234l2-1l1l0&bav=on.2,or.r_gc.r_pw.&fp=1b744a7e8d4e5d1b&biw=1280&bih=868 for info on Tap and other styles
Log ion to: http://www.youtube.com/watch?v=kWL-Tad1f68 for Hip hop examples.
Log on to: http://www.ltscotland.org.uk/sharingpractice/h/hiphopcultureaprimarymotivator/danceopportunities.asp?strReferringChannel=learningteachingandassessment&strReferringPageID=tcm:4-536464-64 for an example of lessons on hip hop culture / developing life skills.
2. Discuss aspects or the specific features of dances – when / where were the dances performed? What is the purpose of the dance? What actions are typical in the dance? What is the music like? Are special costumes or shoes worn? E.g. Highland fling / Chinese Ribbon Dance.
 Log on to the following site for examples of music from different cultures: http://www.ltscotland.org.uk/learnlisteningonline/accesstoint2/index.asp
3. Encourage children to use dance movements they see and like in other dances to enhance their own work. See word document EXA 2-10a Extended Patterns
4. Ensure sufficient time is allocated to feeding back. Encourage children to try the suggestions offered by others to enhance their dance routines or sequences.
 5. Identify and describe movement in relation to form - e.g. canon (same movement one person after the other), unison (same movement. all together), binary (2 parts) repetition (repeating single movements or patterns) - energy, spatial awareness and dynamics in dances they have seen.

	
	

�

�

