

A Dance By
Isadora Duncan

As taught by
Sylvia Gold

Patt
Adams

Orientalé

Written in *Sutton DanceWriting*®

Published
by

The Center For Sutton Movement Writing, Inc.
A non-profit, tax-exempt 501 c 3 educational organization.
P.O. Box 517 • La Jolla • CA. • 92038-0517 • USA
Voice: 858-456-0098 • TTY: 858-456-0010 • Fax: 858-456-0020
Email: Sutton@DanceWriting.org • Web: www.DanceWriting.org

A Dance By
Isadora Duncan

Orientele

As Taught
by
Sylvia Gold

a
DanceWriting® Sheet Dance

ISBN: 0-914336-49-5

Copyright © 2000 by
The Center For Sutton Movement Writing, Inc.
All Rights Reserved
Pan American and Universal Copyrights Secured

**Written in
Sutton DanceWriting®
by Alison Kincaid**

Photos of
Patt Adams

Photography by
Donald Malpass

Layout & Design by
Valerie Sutton

DanceWriting was first invented
by Valerie Sutton in 1972.

This Dance Is Posted On The Web
Come visit the DanceWritingSite at
<http://www.DanceWriting.org>

DanceWriting® and SignWriting® are registered trademarks
of The Center for Sutton Movement Writing, Inc.
DanceWriting is one of five sections of Sutton Movement
Writing, a complete system for recording all body movement.

A Dance By
Isadora Duncan

From
*The Isadora Duncan
Chopin Collection*

A Chopin Dance
Choreographed by Isadora Duncan
Reconstructed by Hortense Kooluris

To the music of Frederic Chopin
Mazurka Opus 68 No.2

Performed & Taught
by
Sylvia Gold
Duncan Dancer & Teacher
A Former Student of Irma Duncan

Photographs of
Patt Adams

Photography by
Donald Malpass

Book & Web Design
Valerie Sutton

Orientale

Written in
Sutton DanceWriting®

by
Alison Kincaid

Posted on the
DanceWriting Web Site:
<http://www.DanceWriting.org>

Orientale

Written in Sutton DanceWriting®

1 2 3 1 2 3 1 2 3

2 Q 2 3 Q 3 3 Q 3 3 Q 3 3 Q 3 3 Q 3 3 Q 3

1 Q 1 2 Q 2 2 Q 2 2 Q 2 2 Q 2 2 Q 2 2 Q 2

1 2 3 1 2 3 1

3 Q 3 3 Q 3 3 Q 3 3 Q 3 3 Q 3 3 Q 3 3 Q 3

2 Q 2 2 Q 2 2 Q 2 2 Q 2 2 Q 2 2 Q 2 2 Q 2

2 3 1 2 3 1 2 3

3 Q 3 3 Q 3 3 Q 3 3 Q 3 3 Q 3 3 Q 3 3 Q 3 3 Q 3

2 Q 2 2 Q 2 2 Q 2 2 Q 2 2 Q 2 2 Q 2 2 Q 2 2 Q 2

1 2 3 1 2 3 1 2

1 Q 1 1 Q 1 1 Q 1 1 Q 1 1 Q 1 1 Q 1 1 Q 1 1 Q 1

2 Q 2 2 Q 2 2 Q 2 2 Q 2 2 Q 2 2 Q 2 2 Q 2

3 1 2 3 1 2 3 1

1 Q 1 1 Q 1 1 Q 1 1 Q 1 1 Q 1 1 Q 1 1 Q 1 1 Q 1

2 Q 2 2 Q 2 2 Q 2 2 Q 2 1 Q 1 1 Q 1 1 Q 1 1 Q 1

Handwritten musical notation for a 2/4 time signature. The staff contains three measures, each with a triplet of notes. Above the notes are the numbers 2, 3, 1, 2, 3, 1, 2, 3. Below the staff are rhythmic diagrams for each note, showing a circle with a vertical line and a dot, with numbers 1 and 2 indicating fingerings or positions.

Handwritten musical notation for a 2/4 time signature. The staff contains two measures. The first measure has a triplet of notes with numbers 1, 2, 3 above. The second measure has a triplet of notes with numbers 1, 2, 3 above. Below the staff are rhythmic diagrams for each note, showing a circle with a vertical line and a dot, with numbers 1, 2, 3 indicating fingerings or positions.

Handwritten musical notation for a 2/4 time signature. The staff contains two measures. The first measure has a triplet of notes with numbers 1, 2, 3 above. The second measure has a triplet of notes with numbers 1, 2, 3 above. Below the staff are rhythmic diagrams for each note, showing a circle with a vertical line and a dot, with numbers 1, 2, 3 indicating fingerings or positions.

Handwritten musical notation for a 4/4 time signature. The staff contains three measures, each with a triplet of notes. Above the notes are the numbers 2, 3, 1, 2, 3, 1, 2, 3. Below the staff are rhythmic diagrams for each note, showing a circle with a vertical line and a dot, with numbers 1 and 2 indicating fingerings or positions.

Handwritten musical notation for a 2/4 time signature. The staff contains three measures, each with a triplet of notes. Above the notes are the numbers 1, 2, 3, 1, 2, 3, 1, 2. Below the staff are rhythmic diagrams for each note, showing a circle with a vertical line and a dot, with numbers 1 and 2 indicating fingerings or positions.

3 1 2 3 1 2 3 1

2 3 2 1 2 3 1

2 3 1 2

3 1 2 3 1 2

3 1 2 3 1

Handwritten musical notation for the first system, featuring a treble clef and a key signature of one flat. The staff contains notes with fingerings 2, 3, 1, 2, 3 and first/second endings. Below the staff are two rows of circular diagrams with arrows and numbers (1, 2, 3) indicating fingerings.

Handwritten musical notation for the second system, featuring a bass clef and a key signature of one flat. The staff contains notes with fingerings 1, 2, 3, 1, 2, 3, 1 and first/second endings. Below the staff are two rows of circular diagrams with arrows and numbers (1, 2, 3) indicating fingerings.

Handwritten musical notation for the third system, featuring a treble clef and a key signature of one flat. The staff contains notes with fingerings 2, 3, 1, 2 and first/second endings. Below the staff are two rows of circular diagrams with arrows and numbers (1, 2, 3) indicating fingerings.

Handwritten musical notation for the fourth system, featuring a bass clef and a key signature of one flat. The staff contains notes with fingerings 3, 1, 2, 3 and first/second endings. Below the staff are two rows of circular diagrams with arrows and numbers (1, 2, 3) indicating fingerings.

Handwritten musical notation for the fifth system, featuring a bass clef and a key signature of one flat. The staff contains notes with fingerings 1, 2, 3 and first/second endings. Below the staff are two rows of circular diagrams with arrows and numbers (1, 2, 3) indicating fingerings.

Handwritten musical notation for the first system, labeled with a box containing the letter 'Y'. The notation includes a treble clef, a 2/4 time signature, and a first ending bracket. The melody consists of eighth notes with fingerings 1, 2, 3, 1, 2, 3, 1, 2. The bass line consists of quarter notes with fingerings 1, 1, 1, 1, 1, 1, 1, 1.

Handwritten musical notation for the second system, labeled with a box containing the letter 'Y'. The notation includes a treble clef and a 2/4 time signature. The melody features eighth notes with fingerings 3, 1, 2, 3, followed by a double bar line and eighth notes with fingerings 1, 2, 3. The bass line consists of quarter notes with fingerings 1, 1, 1, 1, 1, 1, 1.

Handwritten musical notation for the third system, labeled with a box containing the letter 'A'. The notation includes a treble clef and a 2/4 time signature. The melody consists of eighth notes with fingerings 1, 2, 3, 1, 2, 3, 1. The bass line consists of quarter notes with fingerings 1, 1, 1, 1, 1, 1, 1.

Handwritten musical notation for the fourth system, labeled with a box containing the letter 'S'. The notation includes a treble clef and a 2/4 time signature. The melody consists of eighth notes with fingerings 2, 3, followed by a double bar line and eighth notes with fingerings 1, 2, 3, 1. The bass line consists of quarter notes with fingerings 1, 1, 1, 1, 1, 1.

Handwritten musical notation for the fifth system, labeled with a box containing a stylized symbol. The notation includes a treble clef and a 2/4 time signature. The melody consists of eighth notes with fingerings 1, 2, 3, 1, 2, 3, 1, 2. The bass line consists of quarter notes with fingerings 1, 1, 1, 1, 1, 1, 1, 1, 1, 1.

About the Author

Sylvia Gold (Nee Rubinstein) was born in New York City in 1923, four years before Isadora met her tragic and dramatic death. Her parents had seen Isadora dance, and like many others, were very impressed. Sylvia loved to dance freely to music at a very young age. Her parents recognized her talents and at the age of five she was enrolled in the Denishawn School, taught by Ruth St. Denis. The emphasis was on the Eurhythmics method of Jacques Dalcroze.

Sylvia then enrolled in the studio of Isadora's sister, Elizabeth Duncan, where she began her training with Elizabeth and Anita Zahn, a teacher of the Duncan dance. Soon after, Irma Duncan came to the United States and opened the "Isadora Duncan Studios" at Carnegie Hall in New York City. The then seven year old Sylvia was auditioned by Irma and her parents received a note that had a profound effect on Sylvia's life. "Miss Duncan is extremely anxious to have Sylvia return. She considers her exceptionally talented."

Sylvia studied and performed with Irma for the next seven years. In addition to many studio performances, there was also a gala performance in 1934 at Madison Square Garden in which Irma fulfilled a dream of Isadora's, choreographing a dance pageant to the chorale movement

of Beethoven's Ninth Symphony. The New York Philharmonic was conducted by Walter Damrosch who had often performed with Isadora. Sylvia was one of Irma's students participating in this unusual concert.

Irma Duncan left New York permanently in 1937 and this temporarily diverted Sylvia's dance career. Sylvia entered the High School of Music and Art, majoring in music and in 1944 received her Bachelor's Degree in Music Education from New York University.

Through all the activities of marriage and motherhood, Sylvia maintained her love of the Duncan Dance. During the post World War II period, Duncan dancing was effectively eclipsed by the modern dance movement, typified by Martha Graham and Doris Humphrey. During this period, Sylvia studied various modern dance techniques and later, in the 1960's and 1970's, turned to her early Duncan training to teach in the Boston area.

Isadora had prophesized that her art would first die out but would eventually be revived. In 1977, Sylvia began to commute to New York City to work with Hortense Kooluris, Gemze de Lappe and Julia Levien and the four of them, all students of Irma Duncan, performed as soloists along with a company of younger dancers in a complete program of Isadora Duncan choreography at Riverside Church in New York. Earlier, Annabelle Gamson, Sylvia's sister-in-law, who studied Duncan with Julia Levien, startled the dance world by performing Duncan dances to an ecstatic audience and raving reviews. Isadora's prophecy was true: 50 years after her death her work was again popular.

Sylvia Gold

DanceWriting® Sheet Dance

Center For Sutton Movement Writing, Inc.

P.O. Box 517 • La Jolla • CA. • 92038-0517 • USA

Voice: 858-456-0098 • Fax: 858-456-0020

www.DanceWriting.org • Sutton@DanceWriting.org