 [image: image1.jpg]

 [image: image2.jpg]

Downderry School (London Borough of Lewisham) – Tamil Academy for Language and Arts, TALA (2008-09)

Unit for a scheme of work: South Indian classical dance, ‘Bharatha Natyam’

[image: image3.jpg]

 Siva Pillai (Director of TALA), Kristhuraja Nithiya (Teacher of Tamil), Muthusamy Navaraj (Teacher of South Indian dance), Penny Turpin (EMAS)
With support from Dr Jim Anderson, Goldsmiths, University of London
and Shobana Bhalchandra,
Background to Tamil and dance classes at Downderry Primary School
The Tamil class at Downderry Primary School, established in 2003, was created through a partnership between the school, the local Tamil Academy of Language and Arts (TALA) and Community Education Lewisham (CEL). Siva Pillai, the Director of TALA who has been very involved in the field of community languages, helped to bring parents into the school, setting up IT and English classes for them. This led on to the idea of starting a Tamil class to support the development of the children’s first language and Mrs Kristhuraja Nithiya, a qualified teacher of Tamil in Sri Lanka, offered to teach the class.

It should be noted that all the children come from families who have recently immigrated to the UK. Some have come directly from Sri Lanka, but the majority (approx. 75%) have come from other European countries (France, Italy, Germany, Switzerland, Norway) where they may have lived for a number of years. Consequently these children are multilingual and able to communicate to some degree in Tamil, English and one or two other European languages.

The Tamil class is held after school on Fridays and is attended by approximately 40 children, mostly pupils at Downderry, but some from other local schools. As numbers have grown it has become necessary to split the class into two groups and the younger group is now taught mainly by an assistant teacher, Mrs Chandradevi Balachandran. The table below gives an idea of the range of children’s attainment levels in Tamil currently across the four skills based on the National Curriculum for Modern Foreign Languages scale. As might be expected given the age and background of the children, levels for oracy are significantly higher than those for literacy. It should also be noted that written Tamil is based on an ancient script made up of some 247 different letters and this means that children’s progress in the early stages tends to be slow.

	
	Range of attainment levels in Tamil

	Group A (Age 5 – 7)
	AT1: Listening
	2 – 4

	
	AT2: Speaking
	2 – 4

	
	AT3: Reading
	1 – 2

	
	AT4: Writing
	1 – 2

	
	
	

	Group B (Age 8 – 11)
	AT1: Listening
	3 – 6

	
	AT2: Speaking
	3 – 6

	
	AT3: Reading
	2 – 5

	
	AT4: Writing
	2 – 5

The teaching plans for the class have been based on the Curriculum Guide for Tamil written by Siva Pillai and Kristhuraja Nithiya in conjunction with the Asset Languages assessment framework. In 2008 approximately 30 children passed Breakthrough Level of Asset Languages in the four skills and will be going on to take Preliminary Level in 2009.

In 2006, again with the support of TALA, a South Indian dance class was introduced as an after school activity at Downderry and has been very popular. The class is taught by Mr Muthuswamy Navaraj, a highly qualified and experienced teacher of South Asian dance. Approximate levels of children’s performance in dance, based on the National Curriculum Attainment Targets for Dance, are currently 1-3 for the younger Group A and 4-5 for the older group.
Content and format of the unit
The theme of this unit is South Indian classical dance, ‘Bharatha Natyam’, and is based on collaboration between the Tamil language and dance teachers at Downderry Primary School. The plan is for the unit to be delivered over ten weeks through Tamil language lessons (1 hour per week) and South Indian dance lessons (1 hour per week). We believe that an integrated approach can benefit children’s learning in both curriculum areas as well as contributing to the school’s broader learning and citizenship aims. It is intended that the outcome of this unit of work will be a performance for the whole school as well as parents and governors, continuing the tradition of similar cultural events in the past. In developing the unit we have drawn significantly on the Curriculum Guide for Tamil* and have broadly followed the format suggested there for creating a scheme of work.
The first page of the unit provides some general information about the class (age range, NC levels in Tamil and dance) and identifies links to key government frameworks (National Curriculum, KS2 Framework for Languages, Asset Languages). General learning skills to be developed within the unit in each subject area are also listed.
The scheme then sets out the programme for both language and dance lessons over ten weeks (one side per week). The first page of the unit provides general information about the class and the unit being taught. Links are made to the National Curriculum for MFL and Dance as well as to the Key Stage 2 Framework for Languages and Asset Languages. Key learning skills to be developed over the course of the unit within language and dance classes are also identified.
The headings for the main scheme of work tables are:
· content/learning objectives (linguistic, cultural, physical, aesthetic)

· language (main vocabulary and structures)

· main activities

· resources

· homework/assessment (including peer and self assessment).
The final goal for the unit is a multimedia presentation on ‘Bharatha Natyam’ combined with a dance performance. Other planned outcomes are personal project folders created by each pupil and possibly a display. In language lessons pupils explore key aspects of ‘Bharatha Natyam’ (music; costume, jewellery, make up; the ‘Dancing Siva’ statue) and also work on the song stories that they are learning to dance to in their dance lessons. Pupils are expected to build up their own glossary of key words as the unit progresses. Activities aim to support an interactive teaching approach with a balance of teacher and pupil centred work. Various formative assessment activities are identified to assist pupils in developing understanding and skills.
Activities in dance lessons follow a similar pattern each week building from series of steps to dance sections and then whole dances based on song stories. In response to the music and song stories, pupils learn how to use different step combinations and body movements to communicate the emotions and messages of the dance. They also learn to collaborate with other, share ideas and reflect upon their work

In both language and dance lessons a strong stimulus is provided for creative expression.

Supporting information for the unit is provided in an appendix comprised of: links to the QCA framework for dance; lists of key structures and vocabulary, texts for song stories; a sample of visual resources for posters, interactive whiteboard and mini pic activities; a sample of scaffolding activities to support pupils in developing understanding and language skills; a list of useful websites including video recordings on YouTube.
* Pillai, S. and Nithiya, K. (2007) Curriculum Guide for Tamil. London: CILT, The National Centre for Languages.

	Year/Group:

Group A: 5 – 7

Group B: 8 – 11
	Term: Summer 2009

	Unit: South Indian classical dance
	Timing: 10 weeks

	NC MFL PoS (excluding those covered routinely):

	NC MFL AT Levels:

Group A:

S: 2-4 L: 2-4 R: 1-2 W: 1-2
Group B:

S: 3-6 L: 3-6 R: 2-5 W: 2-5
	KS2/3 Framework links:

O 3.1, O 3.4, / O 4.1, O 4.2, O 4.3, O 4.4, O 5.1, O 5.2, O 5.3, O 5.4

L 3.1, L 3.2, L 3.3, / L 4.1, L 4.2, L 4.3, L 4.4, L 5.1, L 5.2, L 5.3

IU 4.1, IU 4.3, IU 5.

KAL
LLS

	Home language in the literacy hour: http://nationalstrategies.standards.dcsf.gov.uk/node/84902?uc=force_uj

	Formal assessment: Asset Languages (Breakthrough – Preliminary)

	NC Dance PoS

This unit supports children in meeting various aspects of the Physical Education KS2 Programme of Study, including:

6.
Pupils should be taught to:

(a) create and perform dances using a range of movement patterns, including those from different times, places and cultures

(b) respond to a range of stimuli and accompaniment

See also Appendix 1

	NC Dance AT Levels (see Appendix 1):

Group A: 1-3
Group B: 4-5

	Key learning skills developed in dance lessons

· Following instructions

· Concentration

· Visualisation

· Perseverance

· Coordination

· Working with others

· Problem-solving

· Using imagination

· Dramatisation

· Relating music, costume, sculpture and song stories to dance
· Showing cultural understanding

· Peer and self-assessment
· Critical thinking

· Practising out of class – alone or in a group
	Key learning skills (developed in Tamil lessons)

· Describing

· Explaining

· Comparing

· Expressing and justifying opinions
· Showing cultural understanding

· Relating music, costume, sculpture and song stories to dance

· Narrating song story

· Retelling song story

· Acting out (identifying with character)

· Working with others

· Researching

· Preparing and carrying out presentation

· Problem-solving

· Using imagination

· Peer and self-assessment

· Critical thinking

	Week 1

	Content (themes, topics, texts) and learning objectives
	Language – main vocabulary and structures (Core and extension)
	Main activities
	Resources
	Homework / Assessment

	LANG

	South Indian classical dance, ‘Bharatha Natyam’
1. To introduce unit and end goal of multimedia dance performance at school assembly

2. To brainstorm what pupils know about ‘Bharatha Natyam’ (highlighting key words) and to discuss what they would like to know more about
3. To identify groups to explore different areas related to dance for homework
4. To identify names of different movements in (see Appendix 2) ‘Bharatha Natyam’: adavu (dance steps), mutras (hand gestures), mugabavam (facial expression) drishti bheda (eye movement) karnas (poses) and learn how they are written
	· Building on children’s existing knowledge, highlight key words (dance, music, song, costume / jewellery / make up, parts of body used in the dance / feelings expressed in the dance / what they can do and what they want to learn)

 (Pupils keep glossary at
 back of project book)
· Key vocabulary and structures for understanding instructions in dance lessons (see Appendix 3)
 (Grammar focus:

 imperative)
	· Brainstorm – what do you know about ‘Bharatha Natyam’? (pairs, then feedback to whole class, spidergram on flipchart)
· Watch video and elicit from pupils the names of different movements within the dance

 [adavu (dance steps), mutras

 (hand gestures), mugabavam
 (facial expression) drishti bheda

 (eye movement) karnas

 (poses)]

· Model, then in pairs pupils take turns to do movement and partner names the movement

· Match pictures of different types of move to word (on IWB and/or with mini-pics and word cards in pairs)
· Label pictures to be stuck into project books

· Identify three groups and set homework
· Simon Says – dance instructions
	· Dance images

· Video/DVD clips
· (Picture) dictionaries

· Pictures of ‘Dancing Shiva’/musical instruments/
costumes, jewellery, make up
· Each pupil receives project folder (Best folder of work will win prizes at performance – presented by Head)

	Homework:
Three groups:

one group to find out about costume, one about music (instruments/songs), one about ‘Dancing Shiva’

(See Appendix G for prompts/writing frames)
Criteria for project folders:

· interesting/original
· personal
· well presented
· written mainly in Tamil

Note - project books:

text and images integrated (photos, drawings)

	DANCE
	‘Bharatha Natyam’ – basic steps

Group A: Two birds getting married

Group B: Revise ‘Walking safely on

the way to school’ (from Spring Term)
1. To explore, remember, repeat and link a range of actions with coordination, control, and an awareness of the expressive qualities of the dance (Gp A)/ To explore and create characters and narratives in response to a range of stimuli (Gp B)
2. To watch and describe dance phrases and dances, and use what they learn to improve their own work (Gp A)/(Cont. ()
	· See Appendix 3 (Dance training)
Note:

Language/dance teacher goes through key instructions in Tamil.

Content (continued from column at left)

 To describe, interpret and

 evaluate their own and others'

 dances, taking account of

character and narrative (Group B)

3. To understand the importance of warming up and cooling down

4. To create and link dance phrases using a simple dance structure or motif
	Groups A/B
· Prayer/warm up

· Adavus (Series of steps for dance 1)
[Rest]

· Mutras (hand movements)
· Briefly introduce song and pupils listen

· With song, teacher demonstrates sequences of dance steps/movements. Pupils practise firstly after teacher and then on their own
· Cool down and evaluate
(Groups A and B dance to different story songs/Group B progresses to more advanced dance moves)
	· Poster with key instructions

· Posters with dance moves, etc.
· Video camera

(to capture pupils in dance training and to identify progress over the term)

	Homework:

· Pupils asked to practise what thy have learnt at home/with friends

	Week 2

	Content (themes, topics, texts) and learning objectives
	Language – main vocabulary and structures (Core and extension)
	Main activities
	Resources
	Homework / Assessment

	LANG
	‘Bharatha Natyam’: music, costumes, ‘Dancing Shiva’

1. To develop knowledge and understanding in relation to

(a) dancing Shiva sculpture (and other arts works) (b) music

 (c) costume
2. To consolidate and extend language introduced in previous lesson

3. To enable pupils to describe and express opinions about the above orally and in writing
4. To develop pupils’ literacy/thinking skills (researching, reading for information, noting key words, reference skills)
5. To encourage effective collaborative learning
	· See Appendix 4 (Music)
· See Appendix 5 (Costume, jewellery, make up)
· See Appendix 6 (Dancing Shiva)
· See Appendix 3 (Dance training)

Interaction language:

I don’t understand (this word/sentence)

It’s my/your turn

I’ve / we’ve finished

--

Main activities (continued from column at right)

· Mini-whiteboards (pupils write and show key words spoken by teacher/pupils write sentences containing word(s) given by teacher/etc.
	· Odd one out (starter) – e.g. violin, tabla, flute, bangle
· Simon Says – dance instructions

· Feedback from pupils on research homework

· Pelmanism/Pairs with mini pics.

· In groups pupils given table and short pieces of text about their topic to place in appropriate box in table. Simple texts provided to help them do this

 (New words noted in glossary)

 Teacher then asks each group

 questions to elicit what they

 have found out

· Range of IWB activities (Drag and Drop: matching, labelling, categorising, gap filling, ordering) / Rub and Reveal / Magic Box / Plenary Circle)

· Text completion. Pupils given sentences/short texts with gaps (see Appendix G)
 [Peer assessment – pupils
 correct each other’s work]

· Teacher-led discussion on items that could be included in project folders
	· Tables and text cards for group activity.

· Worksheet for text completion.

· Mini-whiteboards
· Poster with interaction language
	· Peer assessment – Text completion activity
Homework:
· Make sentences with five words in glossary(at end of project books)

· Create a page (text with illustrations)
 in project folders
 based on work
 done in class
 (Bring to class
 next lesson)

	DANCE
	BN – basic steps

Group A: Two birds getting married

Group B: Walking safely on

the way to school

1. To explore, remember, repeat and link a range of actions with coordination, control, and an awareness of the expressive qualities of the dance (Group A); to explore and create characters and narratives in response to a range of stimuli (Group B)

2. To watch and describe dance phrases and dances, and use what they learn to improve their own work (Group A) / (Cont. ()
	See Appendix 3 (Dance training)

Note:

Language/dance teacher goes through key instructions in Tamil.

Content (continued from column at left)

 To describe, interpret and

 evaluate their own and others'

 dances, taking account of

character and narrative (Group B) .
3. To understand the importance of warming up and cooling down.
4. To create and link dance phrases using a simple dance structure or motif.
	Groups A./B

· Prayer/warm up

· Adavus (Series of steps for dance 1)

[Rest]

· Mutras (hand movements)

· With song, teacher demonstrates sequences of dance. steps/movements. Pupils practise firstly after teacher and then on their own.
· Cool down and evaluate.
 (Groups A and B dance to different story songs/Group B progresses to more advanced dance moves)

	· Poster with key instructions

· Poster with dance moves
· Digital camera

· Digital camera and video camera

(to capture pupils in dance training and to identify progress over term/also for shots and clips to include in presentation)
	Homework:
· Pupils asked to practise what thy have learnt at home/with friends

	Week 3

	Content (themes, topics, texts) and learning objectives
	Language – main vocabulary and structures (Core and extension)
	Main activities
	Resources
	Homework / Assessment

	LANG
	‘Bharatha Natyam’: music, costumes, ‘Dancing Shiva’ statue

1. To develop knowledge and understanding in relation to

(a) dancing Shiva sculpture (and other art works) (b) music

 (c) costume

2. To consolidate and extend language introduced in previous lesson

3. To enable pupils to describe and express opinions about the above orally and in writing

4. To develop pupils’ literacy/thinking skills (researching, reading for information, noting key words, reference skills)

5. To encourage effective collaborative learning

6. To develop confidence in presenting to class
	· See Appendix 4 (Music)

· See Appendix 5 (Costume, jewellery, make up)

· See Appendix 6 (Dancing Shiva)

· See Appendix 3 (Dance training)

Interaction language:

I don’t understand (this word/sentence)

It’s my/your turn

I’ve / we’ve finished

That’s right / wrong

It should be …

I (don’t) agree

What is … in Tamil?

Can I have a dictionary, please?

--

Main activities (continued from column at right)

· Mini-whiteboards (pupils write and show key words spoken by teacher/pupils write sentences containing word(s) given by teacher/etc.
· Simon Says – dance instructions
	· Starter: jumbled sentences / match sentence halves / questions and answers)

· Pelmanism / Pairs with mini pics.

· Categorising (See Appendix)

· Music group learn a simple song of a few lines. They prepare to say what it’s about, read aloud the text, say why they like it and then sing the song
Costume/jewellery/make-up group choose pictures illustrating different styles they like and then present to class
Dancing Shiva group draw their own dancing figure and label it, then present to class
· Group presentations (in Tamil or bilingual). It is expected that Group A will express simple ideas using shorter sentences and basic vocabulary. Group B will provide more detail, make comparisons and justify opinions
(Continued in column to left)
	· Cards with sentence halves/questions and answers

· Copies of simple dance song

· Pictures illustrating different styles of costume/ jewellery/make-up
	Peer assessment –
Criteria for presentations:
· meaning is clear and comprehensible

· delivery is fluid

· vocabulary and structures are varied and appropriate for the purpose and context

· content is interesting and informative (clear message/ideas, awareness of audience)

· there is risk taking (in relation to expression of ideas, use of language)

Homework:
· Make sentences with five words in glossary (at end of project books)

	DANCE

	‘Bharatha Natyam’ – basic steps

Group A: Deer Song
Group B: We all live together / Music performance
1. To explore, remember, repeat

 and link a range of actions

 with coordination, control, and

 an awareness of the

 expressive qualities of the

 dance (group A)/To explore

 and create characters and

 narratives in response to a

 range of stimuli (Group B)

2. To watch and describe dance

 phrases and dances, and use

 what they learn to improve

 their own work (Gp A)/(Cont.()
	See Appendix 3 (Dance training)

Content (continued from column at left)

 To describe, interpret and

 evaluate their own and others'

 dances, taking account of

character and narrative (Group B)

3. To understand the importance of warming up and cooling down

4. To create and link dance phrases using a simple dance structure or motif
	Groups A/B

· Prayer/warm up

· Adavus (Series of steps for dance 1)

[Rest]

· Mutras (hand movements)

· With song, teacher demonstrates sequences of dance steps/movements. Pupils practise firstly after teacher and then on their own

· Cool down and evaluate

(Groups A and B dance to different story songs/Group B progresses to more advanced dance moves)
	· Poster with key instructions

· Poster with dance moves
· Digital camera and video camera

(to capture pupils in dance training and to identify progress over term/also for shots and clips to include in presentation)
	Homework:
· Pupils asked to practise what they have learnt at home or with friends

	Week 4

	Content (themes, topics, texts) and learning objectives
	Language – main vocabulary and structures (Core and extension)
	Main activities
	Resources
	Homework / Assessment

	LANG

	1. To read and carry out activities based on Story Songs to be used for dance performance:

Group A: Two birds getting married
Group B: Walking safely on
 the way to school
2. To highlight and work on key structures and vocabulary introduced in stories
3. To relate Song Story to dance and encourage pupils to use story as springboard for different types of creative expression (e.g. role-play)

4. To practise reading aloud with expression and attention to correct pronunciation
5. To encourage effective collaborative learning

6. To develop confidence in presenting to class
	See Appendices 7 and 8 for song stories:
Group A: Two birds getting

married

Group B: Walking safely on

the way to school

Main activities (continued from column at right)

Work on story (content and language) (cont):

· Predicting: teacher reads stopping at certain points and pupils have to predict/ remember what comes next

· Retell story using visual prompts

Create around story:
· Use finger puppets to act out different characters, e.g. birds in ‘Two birds getting married’

	Introduce Song Story:
· Show visuals and introduce key words or phrases
Tell story:

· Read aloud referring to visuals and using gesture/expression)
· Focus attention while listening to Song Story by getting pupils to join in with repeated phrases or respond to key words or phrases by dancing, moving or miming.
· As teacher reads story or sings song pupils perform mimes or hold up cards when they hear particular sounds or words

Work on story (content and language):
· Sequence pictures to show

 the meaning of the song story

· Match pictures to text

· Range of IWB activities (Drag and Drop: matching, labelling, categorising, gap filling, ordering)/ Rub and Reveal / Magic Box / Plenary Circle)

· Act out Song Story as it is narrated; joining in with the telling and acting out of a story

(Continued in column to left)
	· Stories
· Visuals showing key scenes from stories
· Story sections cut up on card for sequencing activity

· Finger puppets
	See above, week 3: criteria for presentations

Homework:

· Text completion: pupils fill in gaps to complete story (missing words given in box below) and then do drawing to illustrate. Once checked by teacher work goes into project folders.
· Make sentences with five words in glossary (at end of project books)

	DANCE

	BN – basic steps

Group A: Deer Song
Group B: We all live together /
Music performance
1. To explore, remember, repeat

 and link a range of actions

 with coordination, control, and

 an awareness of the

 expressive qualities of the

 dance (Group A)/To explore

 and create characters and

 narratives in response to a

 range of stimuli (Group B)

2. To watch and describe dance

 phrases and dances, and use

 what they learn to improve

 their own work (Group A)/

 (Cont. ()
	See Appendix 3 (Dance training)

Content (continued from column at left)

 To describe, interpret and

 evaluate their own and others'

 dances, taking account of

character and narrative
(Group B)

3. To understand the importance of warming up and cooling down

4. To create and link dance phrases using a simple dance structure or motif

	Groups A/B

· Prayer/warm up

· Adavus (Series of steps for dance 1)

[Rest]

· Mutras (hand movements)

· With song, teacher demonstrates sequences of dance steps/movements. Pupils practise firstly after teacher and then on their own (with song accompaniment)
· Cool down and evaluate

	· Poster with key instructions

· Poster with dance moves
· Digital camera and video camera

(to capture pupils in dance training and to identify progress over term/also for shots and clips to include in presentation)
	Homework:
· Pupils asked to practise what thy have learnt at home or with friends

	Week 5

	Content (themes, topics, texts) and learning objectives
	Language – main vocabulary and structures (Core and extension)
	Main activities
	Resources
	Homework / Assessment

	LANG

	1. To read and carry out activities based on Story Songs to be used for dance performance::

 Group A: Two birds getting

 married

 Group B: Walking safely on

 the way to school

2. To highlight and work on key structures and vocabulary introduced in stories

3. To relate Song Story to dance and encourage pupils to use story as springboard for different types of creative expression (e.g. role play)

4. To practise reading aloud with expression and attention to correct pronunciation

5. To encourage effective collaborative learning

6. To develop confidence in presenting to class
	See Appendices 9 and 10 for song stories:

Group A: Deer Song
Group B: We all live together
Main activities (continued from column at right)

Work on story (content and language) (cont):

· Predicting: teacher reads stopping at certain points and pupils have to predict/ remember what comes next

· Retell story using visual prompts

Create around story

· Use finger puppets to act out different characters in Deer Song

· Make up animal/nature poem following simple structure (e.g. 1. Who’s invited to the wedding? – the beautiful peacock/ etc.) Grammar focus: adjectives) 2. Where’s the monkey? - Is it on/in/under/behind/etc. Grammar focus: prepositions)
	Introduce Song Story;

· Show visuals and introduce key words or phrases

Tell story:

· Read aloud referring to visuals and using gesture/expression)

· Focus attention while listening to Song Story by getting pupils to join in with repeated phrases or respond to key words or phrases by dancing, moving or miming.

· As teacher reads story or sings song pupils perform mimes or hold up cards when they hear particular sounds or words.

Work on story (content and language):

· Sequence pictures to show

 the meaning of the song story

· Match pictures to text

· Range of IWB activities (Drag and Drop: matching, labelling, categorising, gap filling, ordering) / Rub and Reveal / Magic Box / Plenary Circle)

· Act out song story as it is narrated; joining in with the telling and acting out of a story.

(Continued in column to left)
	· Stories

· Visuals showing key scenes from stories

· Story sections cut up on card for sequencing activity

· Finger puppets

(Continued from column at right)

Remind pupils to bring project folders next lesson
	See above, week 3: criteria for presentations
Homework:

· Make up own story e.g. story of two fish (ref. ‘Finding Nemo’), story about going to school and meeting different people on the way, story about a day in the life of a peacock (with or without support of writing frame)
Criteria for stories:

· Content (incl. originality)

· Language (range of expression/ accuracy)

· Presentation (clear, attractive layout)

	DANCE

	BN – basic steps

Group A: Two birds/Deer Song

Group B: Walking safely/We all live together/Music performance
1. To explore, remember, repeat

 and link a range of actions

 with coordination, control, and

 an awareness of the

 expressive qualities of the dance (Group A)/To explore and

 create characters and

 narratives in response to a

 range of stimuli (Group B)

2. To watch and describe dance

 phrases and dances, and use

 what they learn to improve

 their own work (Grp A) Cont (.
	See Appendix 3 (Dance training)

Content (continued from column at left)

 To describe, interpret and

 evaluate their own and others'

 dances, taking account of

character and narrative
(Group B)

3. To understand the importance of warming up and cooling down

4. To create and link dance phrases using a simple dance structure or motif

	Groups A/B

· Prayer/warm up

· Adavus (Series of steps for dance 1)

[Rest]

· Mutras (hand movements)

· With song, teacher demonstrates sequences of dance steps/movements. Pupils practise firstly after teacher and then on their own (with song accompaniment)

· Cool down and evaluate progress in first five weeks

	· Poster with key instructions

· Poster with dance moves
· Digital camera and video camera

(to capture pupils in dance training and to identify progress over term/also for shots and clips to include in presentation)
	Homework:
· Pupils asked to practise what thy have learnt at home or with friends

	Week 6

	Content (themes, topics, texts) and learning objectives
	Language – main vocabulary and structures (Core and extension)
	Main activities
	Resources
	Homework / Assessment

	LANG

	· To review progress and continue work on project folders with support of teachers
· To plan multimedia presentation for final performance and to decide which groups of pupils will take responsibility for what
· To encourage effective collaborative learning

· To prepare questions for interview with Bharatha Natyam dancer/dance teacher)
	See Appendices 3-10

Main activities (continued from column at right)

· Teacher assists pupils in preparing list of questions tor guest dancer (what, where, when, why, how, who, do you …, can you …)
 [Grammar focus: question

 Words/forms]
	· In pairs pupils work through checklist to test each other on key ideas and language and to identify areas that need further work.
· Teachers/peers look through project folders, make comments and suggest improvements. Any general points noted for feedback to whole group

· Teacher brainstorms with class ideas for multimedia presentation and then allocates tasks/topic areas for different groups.
· Teacher gives feedback on stories written for homework in week 5.
	Progress and target setting chart

Laptops

CDs with range of resources for pupils to draw on
Scanner

	Progress review – see under ‘Main activities’

See above, week 3: criteria for presentations

Homework:

· Write up final draft of story written for homework in week 5.
· Following feedback on project folders, pupils make corrections/ amendments.
·

	DANCE

	‘Bharatha Natyam’ – basic steps

Group A: Two birds/Deer Song

Group B: Walking safely / We all live together / Music performance
1. To explore, remember, repeat

 and link a range of actions

 with coordination, control, and

 an awareness of the

 expressive qualities of the

 dance (Gp A)/To explore and
 create characters and

 narratives in response to a

 range of stimuli (Gp B)

2. To watch and describe dance

 phrases and dances, and use

 what they learn to improve

 their own work (Gp A) /To

 describe, interpret and

 evaluate their own and others'

 dances, taking account of

character and narrative (Gp B)

3. To understand the importance of warming up and cooling down

4. To create and link dance phrases using a simple dance structure or motif

	See Appendix 3 (Dance training)

	Groups A/B

· Prayer/warm up

· Adavus (Series of steps for dance 1)

[Rest]

· Mutras (hand movements)

· With song, teacher demonstrates sequences of dance steps/movements. Pupils practise firstly after teacher and then on their own (with song accompaniment)

(By this stage pupils are expected to perform whole song routines)

· Cool down and evaluate progress in first five weeks

(Groups A and B dance to different Story Songs/Group B progresses to more advanced dance moves)
	· Poster with key instructions

· Poster with dance moves

· Digital camera and video camera

(to capture pupils in dance training and to identify progress over term/also for shots and clips to include in presentation)
[Start making costumes and props]
	Homework:
· Pupils asked to practise what thy have learnt at home/with friends

	Week 7

	Content (themes, topics, texts) and learning objectives
	Language – main vocabulary and structures (Core and extension)
	Main activities
	Resources
	Homework / Assessment

	LANG
	· To prepare for multimedia presentation
· To interview Bharatha Natyam dancer /dance teacher
· To encourage effective collaborative learning

	See Appendices 3-10

	· Interview with guest dancer/dance teacher (audio/video recording) based on questions prepared in week 6.
· Pupils, working in groups, work on slides for presentation and bilingual commentary. (Any text on slides in Tamil and English). Teacher provides further modelling and support as required.
· Selected pupils practise reading Song Stories in Tamil and English

	· Laptops

· CDs with range of resources for pupils to draw on

· Scanner

	See above, week 3: criteria for presentations

Homework:

· Continuation of work on project folders.
· Make sentences with five words in glossary (at end of project books)

	DANCE
	‘Bharatha Natyam’ – basic steps

Group A: Two birds/Deer Song

Group B: Walking safely / We all live together / Music performance
1. To explore, remember, repeat

 and link a range of actions

 with coordination, control, and

 an awareness of the

 expressive qualities of the

 dance (Group A)/ To explore

 and create characters and

 narratives in response to a

 range of stimuli (Group B)

2. To watch and describe dance

 phrases and dances, and use

 what they learn to improve

 their own work (Group A);

 To describe, interpret and

 evaluate their own and others'

 dances, taking account of

character and narrative (Group B)

3. To understand the importance of warming up and cooling down

4. To create and link dance phrases using a simple dance structure or motif

	See Appendix 3 (Dance training)

	Groups A/B

· Prayer/warm up

· Adavus (Series of steps for dance 1)

[Rest]

· Mutras (hand movements)

· With song, teacher demonstrates sequences of dance steps/movements. Pupils practise firstly after teacher and then on their own (with song accompaniment)

· Cool down and evaluate progress in first five weeks

(Groups A and B dance to different Story Songs/Group B progresses to more advanced dance moves)
	· Poster with key instructions

· Poster with dance moves

· Digital camera and video camera

(to capture pupils in dance training and to identify progress over term / also for shots and clips to include in presentation)

[Costume making and props]
	Homework;

· Pupils asked to practise what thy have learnt at home/with friends

	Week 8

	Content (themes, topics, texts) and learning objectives
	Language – main vocabulary and structures (Core and extension)
	Main activities
	Resources
	Homework / Assessment

	LANG
	Preparation for multimedia presentation

	See Appendices 3-10

	· Pupils, working in groups, work on slides for presentation and bilingual commentary. (Any text on slides in Tamil and English). Teacher provides further modelling and support as required drawing on range of IWB activities, including video clips)
· Selected pupils practise reading Song Stories in Tamil and English

· Pupils continue to work on project folders with support of teacher (Some could create a display)
· Design and make invitations / tickets for performance for special guests
· Rehearsal for multimedia presentation
	· Laptops

· CDs with range of resources for pupils to draw on

· Scanner

	See above, week 3: criteria for presentations

Homework:

· Continuation of work on project folders (To be handed in for assessment next week).
· Make sentences with five words in glossary (at end of project books)

	DANCE
	‘Bharatha Natyam’ – basic steps

Group A: Two birds / Deer Song

Group B: Walking safely / We all live together / Music performance
1. To explore, remember, repeat

 and link a range of actions

 with coordination, control, and

 an awareness of the

 expressive qualities of the

 dance (Gp A)/ To explore and

 create characters and

 narratives in response to a

 range of stimuli (Group B)

2. To watch and describe dance

 phrases and dances, and use

 what they learn to improve

 their own work (Group A); to

 describe, interpret and

 evaluate their own and others'

 dances, taking account of

character and narrative (Group B)

3. To understand the importance of warming up and cooling down
	See Appendix 3 (Dance training)

Content (continued from column at left)

4. To create and link dance

 phrases using a simple dance

 structure or motif
	Groups A/B

· Prayer/warm up

· Adavus (Series of steps for dance 1)

[Rest]

· Mutras (hand movements)

· With song, teacher demonstrates sequences of dance steps/movements. Pupils practise firstly after teacher and then on their own (with song accompaniment)

· Cool down and evaluate progress in first five weeks

(Groups A and B dance to different Story Songs/Group B progresses to more advanced dance moves)
	· Poster with key instructions

· Poster with dance moves

· Digital camera and video camera

(to capture pupils in dance training and to identify progress over term/also for shots and clips to include in presentation)

[Costume making and props]
	Homework:
· Pupils asked to practise what they have learnt at home or with friends

	Week 9

	Content (themes, topics, texts) and learning objectives
	Language – main vocabulary and structures (Core and extension)
	Main activities
	Resources
	Homework / Assessment

	LANG
	· To give bilingual (Tamil/English) multimedia presentation on ‘Bharatha Natyam’ using prepared material, visuals, gesture and expression.

· To perform dances expressively, using a range of performance skills

	See Appendices 3-10
	· Full rehearsal in costume with multimedia presentation and 4 dances. Feedback from Tamil language and dance teachers.
· Collect in all project folders for judging.
	· Laptops

· CDs with range of resources for pupils to draw on

· Scanner

	See above, week 3: criteria for presentations

Homework:

· Following rehearsal, to work with friends/family members on aspects of presentation that need polishing.

	DANCE
	3.
	See Appendix 3 (Dance training)

	
	· Digital camera and video camera

(to capture pupils in dance training and to identify progress over term / also for shots and clips to include in presentation)

	Homework:
Pupils are asked to practise what they have learnt at home or with friends

	Week 10

	Content (themes, topics, texts) and learning objectives
	Language – main vocabulary and structures (Core and extension)
	Main activities
	Resources
	Homework / Assessment

	LANG

	· To give bilingual (Tamil/English) multimedia presentation on ‘Bharatha Natyam’ using prepared material, visuals, gesture and expression.

· To perform dances expressively, using a range of performance skills

	· See Appendices 3-10

	· Programme for performance to be decided
	· Laptop and data projector

· Costumes and props

· Prizes
	· Performance criteria
· Certificates for all participants and special prizes for best project books

	DANCE
	
	
	
	
	

PAGE
15

