


Advanced Standards and Syllabus 1.5 hours, 6 times Weekly plus Pointe (see Pointe standards)

Standards

1.0 Artistic Perception and Technique

Students perceive and respond using the elements of ballet. They demonstrate professional level of movement skills, demonstrate technical dexterity and strength, process sensory information, and describe movement using expanded proper ballet vocabulary. Students at level 5 understand interchangeable vocabulary and have a thorough understanding of ballet step sequences. Students can quickly choreograph or follow complex choreography without rehearsal. Students at level 5 are able to demonstrate these skills at auditions and performances and have experience with both.

Development of Motor Skills and Technique

1.1 Demonstrate ability to apply the elements of space, time, and force/energy in producing a wide range of dance sequences; understands the use of opposition and isolation in movement.

1.2 Demonstrate capacity for advanced centering/shifting body weight and tension/release in performing movement for artistic intent. Demonstrate capacity for changing alignment and center quickly on demi-pointe and en pointe.

1.3 Demonstrate greater technical control in generating bigger and stronger movements through space in rehearsal and performance. Student can execute complex turns, jumps and high extension.

Comprehension and Analysis of Dance Elements

1.4 Analyze gestures and movements viewed in live or recorded professional dance performances and apply that knowledge to dance activities. Student should demonstrate immediate comprehension of complex combinations with no guidance. Student retention should extend from class to class. Students demonstrate ability to recall combinations from variations, class combinations and auditions with accuracy from week to week.

Development of Dance Vocabulary

1.5 Identify and analyze the variety of ways in which a dancer can move, using space, time, and force/energy vocabulary.

2.0 Creativity

Students apply layered and multi-dimensional choreographic principles, processes, and skills to create and communicate meaning through the composition, and performance of dance.

Creation/Invention of Dance Movements

2.1 Create, memorize, and perform ballet, demonstrating technical expertise and artistic expression

2.2 Expand and refine a personal repertoire of ballet vocabulary

Application of Choreographic Principles and Processes to Creating Dance

2.3 Apply basic music elements to the making and performance of ballet (e.g., rhythm, meter, accents)

2.4 Record personal movement patterns and phrases, using a variety of methods (e.g., drawings, graphs, words); can demonstrate and instruct other dancers in choreographed movement

Communication of Meaning in Dance

2.5 Demonstrate performance skill in the ability to project energy and express ideas through dance

2.6 Demonstrate the use of personal images as motivation for individual and group dance performances

Development of Partner and Group Skills


Integral Youth Ballet Standards and Syllabus

2.7 Demonstrate originality in using partner or group relationships to define spatial patterns and the use of overall performing space

2.8 Demonstrate ability to quickly adapt to changing formations within a corps of dancers; can execute movements forwards and backwards and with partners with limited guidance

2.9 Students at level 5 should take opportunities to choreograph and perform solo and group variations to classical music.

3.0 Historical and Cultural Context

Students are able to understand, analyze and imitate ballet in past and present cultures throughout the world, and able to note various ballets, characters and music. Students know basic History of New York City Ballet, Ballet Russe and current activity in the industry through media and participation. Students have basic understanding of common variations, choreography, ballets and notable composers.

Development of Dance

3.1 Name the musical accompaniment and explain how it relates to the dances they have studied. Students should be aware of famous ballet dancers, dance characters and archetypes. Students have been coached and have mastered en pointe at least five common variations including but not limited to: Kitri's variation, Esmerelda, Lilac Fairy, The Obelisque Variations of Corsaire, Coppelia, Gamzatti of Bayadere, Nutcracker variations, La Sylphide, Paquita, Raymonda.

Syllabus

- Consistent demonstration of proper ballet class etiquette and professionalism including arriving early, appropriate stretch before and after class, personal responsibility for dress code and appearance. Student should be incorporating stretch and flexibility and strength conditioning classes and should demonstrate an understanding of overall health and well being. Level 4 students should be well-versed in alternative exercise and conditioning including Pilates and Yoga, Swim, Stretch, etc. Students should have a basic understanding of exercise that contributes to ballet technique and that which is detrimental.
- Students continue to demonstrate correct positions of the feet in first, second, fourth and fifth and can execute all basic movements from any position. Student should participate in regular pointe, variations and pas de deux class.
- Pointe standards should be met including: ability to eleve, releve on one foot, roll through the demi pointe softly to come off pointe, pointed feet in the shoes in all jumps, quiet landing, ability to keep the box of the shoe on the floor in tendu in second without crunching the toes or ankles.
- Demonstrate consistent use of proper alignment of the foot in coups de pieds, tendu, etc. The student should demonstrate awareness of safety associated with correct and incorrect alignment. Student should be able to explain correct use of alignment.
- Demonstrate proper alignment of the hips in high extensions. Student should demonstrate consistent extension higher than hip level.
- Demonstrate ability to understand and execute complexity in *petite allegro*. Students can master quick and complex petite allegro (Balanchine), forward and backward, left and right, without guidance or rehearsal.
- Student can execute *grande allegro* combinations including sauté, faille, glissade grande jete; sauté faille glissade saut de chat; sauté faille glissade assemble. A variety of *grande allegro* combinations are mastered incorporating chasse and tombe pas de bourre.
- Student demonstrates full understanding complex ballet movements and combinations in center tendu, adagio, waltz, petite and grande allegro.
 - *Plié, pique, port de bras: penche and cambre, passé, chassé, bourré, tendu, balance, pas de bourré, pique relevé, pas de chat, petite battement, ronde de jambe en l'air, sissone, tombé pas de bourré, chaîné turns,*


Integral Youth Ballet Standards and Syllabus

pique turns, various pirouettes, complex and reversed waltz, tombe couper jete, attitude, saut de basque, grande sissone, penche arabesque, brisse, fouettes, saut de basque and jete interlace, ronds verse, poisson, partnering steps.

- Student demonstrates broad understanding of ballet terminology, and is able to recite and repeat new movements.

Class Structure

- Advanced Barre (with limited guidance on sequencing, focus on technique and conditioning)
 - *Slow tendu varying in complexity* from first facing the barre, emphasis on use of *demi-pointe* over big toe and opposition in *plié*
 - *Plié* with *port de bras* in 1st, 2nd, 4th and 5th with stretch and balance
 - *Tendu* from fifth facing one side, incorporating complex combinations, *temps lie* and transfer of weight to alternate feet, includes pas de cheval, quick transfer of weight, balance, port de bras
 - *Quick tendu* from first or fifth with stretch and balance
 - *Degagé* from first and fifth with varying tempos and with *passé* balance on *relevé*
 - Complex *degaje* combination
 - Complex *Ronde de jambe* with complex stretch and balance in extended arabesque
 - *Developé, Fondu, Adagio* at the barre with longer holdings and extension above hip level
 - Quick *Frappe, coup de pieds, fliq-flaque*.
 - *Grande battement* with variations
 - *Ronde de jambe en l'air*
 - Barre stretch without guidance
- Across the floor
 - Center *Tendu* in complex body directions with variations on *epaulement*. Student is also aware of stage direction terms including downstage, upstage, stage left, stage right, etc. Student understands the historical context of both body direction and stage direction.
 - Adagio – Stanley Williams' adagio or 4 tendu, developpe pique, extended degaje, balance combination, or varying center combination that incorporates promenade, grande port de bras, grande plie, balance, en dedant pirouettes, developper a la seconde, all body directions, extensions and long holdings.
 - Chassé with en tourna, chasse epaule with en tourna, chasse battu
 - Varying pirouettes from fifth and fourth, and multiple pirouettes
 - Penche arabesque to 90 degrees
 - Complex waltz with groups and partners, forwards and backwards and with complex formations
 - Sauté center in first, second, fifth and echappé
 - Complex, Balanchine-tempo, petite allegro with alternating body directions, quick weight transfers
 - Grande Allegro
 - *Reverence*