Roy Chan

Student ID: 94105908

May 29, 2007

Appalachian Mountains:

 The Dance of Music and Love
Have you ever heard the Appalachian Mountains sing before? Aaron Copland, who wrote the ballet score of Appalachian Spring, had captivated several musicians and dancers with his phenomenal ballet work that brought together dance and music into one movement during the 1940s. Having won the 1945 Pulitzer Prize for Music award, Copland composed a thirteen member chamber orchestral work that depicted how music can be a part of dance, and that dance can be a part of music. He constructed this piece to inform the audience how newlywed couples, neighbors, and preachers can live a normal and happy lifestyle with endless possibilities and opportunities in a Pennsylvania farmhouse during the early 1800s. Martha Graham, who was an excellent American dancer and choreographer in modern dance, performed the first Appalachian Spring on October 30, 1944 that captured the essence of the Appalachian Mountains in her music with the string quartet, bass, flute, clarinet, bassoon, and piano. The original ballet version, which consisted of eight different variations in musical dynamics, tone colors, and tempo, showed 14 different ballet movements that have all affected and changed the way how we perform modern dance in our society today.
After reviewing the short film, the dance began with a scene showing an inner landscape setting of American pioneers who were celebrating the beautiful spring weather after successfully building a farmhouse in Pennsylvania during the late 1800s. The Appalachian Spring opened up with two newlywed couples dancing from a moderately fast to quick tempo with great intensity, tenderness, and passion. The music in the background was a bit folksy tune or country like, the dance was a little like a ‘bourree’, and the structure of the dance was a ‘pas de deux’ where the act was performed
together between a man and a woman. The two couples, who were dancing all over the place and was not constrained into one specific area, seemed like they were both running in a forest or a golden field together with great love and joy. They also were dancing as if they were very aware and consistent with there surroundings and atmosphere. The color and music of there dance was very bright and very clear, and was quite distinct and were evenly split between the two. The dancers who stood still in the background seemed like there dance skill were not as great as the two newlywed couples who were dancing in the first half of the scene. There also were a lot of jumping and skimming steps with the two newlywed couples in the beginning of the act.
Unlike the first act, the second act transitioned to a preacher who dressed all in black in there community. As soon as the black dress man entered the scene, it seemed as if the community knew this man very well or that he was in fact very well known. The music in the background changed from a more thrilled and gleeful moment to a more fearful and nervous environment. The people in the foreground looked a bit scared or frightened, as if they have a bad feeling about this man. At times, the preacher danced very dramatic and hard, more stiff than relaxed, and had a stronger character or presence among his followers around him. The character also seemed like he was going after something that he can’t reach, and that he was focusing a lot on the inside parts of his body as if he was a bit interior. The color of that scene seemed a bit dark and clouded, and looked a bit angular and harsh as if it was depicting a moment of betrayal, deception, madness, and supernatural revenge. The scene was simply more forced than the act with the two newlywed couples.
Despite the contrast between the two newlywed couples and the preacher, both scenes informed the audience how dancing revolves around the idea of telling stories, and that it was the stories that help create variation and range between the two dances. One thing to note in particular was how both acts integrated and incorporated music and dance into one movement. The ability for a composer to manipulate a ballet and a orchestral movement into one single work remains one of the main reason why this piece still receive high praise from many well-known dancers and choreographers today.
PAGE
1

