

DANCE AS COMMUNICATION:
HOW HUMANS COMMUNICATE THROUGH DANCE AND

PERCEIVE DANCE AS COMMUNICATION

by

SAMANTHA ROUNDS

A THESIS

Presented to the Department of Dance
and the Robert D. Clark Honors College

in partial fulfillment of the requirements for the degree of
Bachelor of Arts

June 2016

An Abstract of the Thesis of

Samantha Rounds for the degree of Bachelor of Arts
in the Department of Dance to be taken June 2016

Title: DANCE AS COMMUNICATION:
HOW HUMANS COMMUNICATE THROUGH DANCE AND PERCEIVE DANCE

AS COMMUNICATION IN THE NATURAL WORLD

Primary Thesis Advisor: Walter C. Ke

This thesis is an offspring of the question: What is dance? Consideration of this

question prompts the task of first defining dance. What Is Dance?: Readings in Theory

and Criticism by Roger Copeland and Marshall Cohen lends insight into developing a

definition for dance that works well for this thesis which embraces the focus of how

dance serves as a means of communication. Since dance involves gesture, defining

"gesture" becomes the first step in developing a working definition of dance. Susanne

K. Langer in What ls Dance? refers to "gesture" as "vital movement" and suggests that

"dance motion is gesture, or an element in the exhibition of gesture" (28). Tossing in his

theory on what defines dance a few more pages later in the book, Paul Valery observes

that St Augustine once pondered the concept of"dance" and defined dance in terms of

time. According to St. Augustine, dance is inseparable from the concept of time; he

theorizes, "the dance after all is merely a form of time, the creation of a kind of time, or

of a very distinct and singular species of time" (59). Grafting the two theories of dance,

a definition of dance starts to evolve: Dance is time dedicated to meaningful gesture.

ii

iii

However, dance communicates meaning, too. Roger Copeland even suggests that “the

soul is in the body” (518). Therefore, for the purpose of this thesis, dance is defined by

this definition: Dance is time dedicated to meaningful gesture stemming from the soul’s

need to reach out and express itself in an energy force beyond words. This definition

encapsulates the aspects of dance as communication, not simply as entertainment.

Needless to say, dance has traditionally been viewed as a form of entertainment.

Certainly, dancers have received accolades, and dance is credited as a means of artistic

expression which involves technique, stamina, discipline, and creativity. However,

dance is much more than one of the celebrated performing arts. It is a significant means

of communication—communication in which the soul expresses itself through

meaningful gesture—ubiquitous and important. Dance as communication is not always

linked with music. Communication through dance is not music driven but rather body

and soul driven. Dance involves the entire body, and the body can be a powerful agent

of communication. Copeland even maintains that dance is “the conversion of bodily

energy into something more spiritual, something worthy of the soul” (518). The soul of

the dancer is inevitably tied to the expression communicated through the dancer’s

movement.

French painter, Edgar Degas who dedicated much of his career to drawing and

painting dancers eloquently observes, “It is the movement of people and things which

consoles us. If the leaves on the trees didn’t move, how sad the trees would be—and so

should we.” Therefore, this thesis will focus on dance as a means of communication and

will explore how dance has been essential to human societies throughout history and

into the present day. This thesis will acknowledge the concept of dance as a means of

iv

communication in order to prove that dance is pervasive and vital in its presence in

human societies throughout the world.

As a means of communication, dance is used to lure and keep mates; define and

perpetuate gender roles; form and cultivate social and cultural bonds; and even express

societal and political expectations and preferences. It can also be used as a weapon for

rebellion. Additionally, dance can be a means of improving cognitive abilities which

allows for greater communication in especially older adults. Dance is indeed not

confined to simply a component of the performing arts even though that in and of itself

is a method of communication. Significantly, dance plays a bigger role in

communication; it is communication through physical movements not reliant on vocal

elements and sounds. The soul is a powerful force. The soul sometimes has something

really big to say—something that cannot be conveyed through the limitations of mere

words alone. That is when dance steps in and allows the soul to speak through the body.

Perhaps this is what is meant by the expression “Dance from the Heart.”

In the preface to their book, No Fixed Points: Dance in the Twentieth Century,

Nancy Reynolds and Malcolm McCormick recognize the importance of dance in the

human experience. They state, “In the past hundred years, dance has emerged both as an

independent art to be reckoned with and a new humanistic discipline” (Reynolds &

McCormick xiii). Today, interest in dance may be due to television shows like

“Dancing with the Stars” and “So You Think You Can Dance.” Dance shows such as

these reach large audiences and even invite the public to weigh in and judge the dancers

via a voting process. Dance, as a result, has evolved into a popular form of

entertainment for the masses. One does not have to buy a ticket to see phenomenal

v

dancing; one can do so from the comfort of a living room sofa via a remote device.

Televised dancing has kept dance more in the public eye and accessible. However, the

importance of dance goes well beyond challenging choreography and glitzy costumes.

This thesis will focus on dance as it pertains to humanism and the need for humans to

communicate. Therefore, dance will not be relegated to simply a music-driven

performance genre; it will be treated as an essential ingredient to life itself.

vi

Acknowledgements

I would like to thank Professor Kennedy for his support throughout this process.

His insight and guidance has helped me thoroughly explore this thesis topic. I would

also like to thank my friends and family for their encouragement. Without their

reassurance, this process would have been much more arduous. I also want to

acknowledge Professor Craig and Professor Shoop for their assistance. Their various

perspectives on this topic have been greatly appreciated.

vii

Table of Contents

Chapter 1: Introduction/Literature Review/Background 1

Chapter 2: Methods/Methodology/Research Questions 4

Chapter 3: The Ability to Dance 6

Chapter 4: Dance and Mate Selection 11

Chapter 5: Mood-Altering and Gender Roles in Dance 16

Chapter 6: Bonding Through Dance 25

Chapter 7: Dance as Rebellion 29

Chapter 8: Dance and Cognitive Abilities 38

Chapter 9: Conclusion 43

Bibliography 45

Annotated Bibliography 47

viii

List of Figures

Figure 1: Early picture (Marie Taglioni on pointe/Romantics’ view) 17

Figure 2: Picture of Chinese foot binding 17

Figure 3: Photo of Isadora Duncan 22

Figure 4: Photo of Ted Shawn and his male dancers (male dance company) 23

Figure 5: Picture/drawing/photo of a folk dance—a group dance 27

Figure 6: Occupy Wall Street Hand Signals (signals and meanings) 36

Chapter 1: Introduction / Background/ Literature Review

Dance is a method of communication which is not fettered to verbal sounds or

acquisition of spoken languages. Dance is communication through physical movements

not reliant on vocal elements or linguistics, and it is vital to human communication.

Therefore, it is important to investigate the significant ways that dance is used as

communication by humans. There is much literature to support the concept of dance as

communication. This thesis will link evidence from a variety of sources to show that

communicating through dance has historical roots. One such source is Clement Crisp

and Edward Thorpe’s The Colourful World of Ballet in which the authors credit dance

as historically significant:

Mankind has always danced. He expresses himself through movement

and when he shows his emotions it is often gestures rather than words

that tell what he feels. There are cave paintings from prehistory that

suggest how those very first artists were trying to capture the excitement

of movement as they hunted for food, and in primitive communities

today tribes dance to invoke rain, to placate their gods or celebrate some

festival. In Ancient Egypt and in classical Greece the dance was in very

early times a way of worshipping the gods, and from these rituals there

developed the basic elements of all our present theatre. (6)

 The central textual sources for this thesis are Dancing in the Streets by Barbara

Ehrenreich and What Is Dance?: Readings in Theory and Criticism by Roger Copeland

and Marshall Cohen. Ehrenreich delves into anthropology and history to find evidence

that dancing is grounded in the ability to communicate, to bond, to celebrate, and even

2

to rebel. Ehrenreich acknowledges that the need to dance is a foundation of human

societies, and she provides evidence of archeological findings that supports the fact that

dance was important as far back as the Paleolithic era or Stone Age and theorizes, “So

well before people had a written language, and possibly before they took up a settled

lifestyle, they danced and understood dancing as an activity important enough to record

on stone” (Ehrenreich 22).

 Furthermore, Ehrenreich elaborates on the various ways that dance has

historically been a means of communication. In particular, she describes dance as

powerful in its ability to bond:

Go back ten thousand years and you will find humans tolling away at the

many mundane activities required for survival: hunting, food gathering,

making weapons and garments, beginning to experiment with

agriculture. But if you land on the right moonlit night or seasonal turning

point, you might also find them engaged in what seems, by comparison,

to be a gratuitous waste of energy: dancing in lines or circles, sometimes

wearing masks or what appear to be costumes, often waving branches or

sticks. Most likely, both sexes would be dancing, each in its separate line

or circle. Their faces and bodies might be painted with red ochre, or so

archaeologists guess from the widespread presence of that colored ore in

the sites of human settlements. (21)

Copeland and Cohen invite varied thoughts on dance philosophy and compile

essays and lectures which address the concept of dance through theories and critical

analysis central to the question: What is dance? Their book helps define “dance” for the

3

purpose of this thesis. It examines both the spiritual and physical aspects of dance as it

seeks to establish itself as an important means of communication. This thesis will

explore the idea of dance as communication through synthesis of a variety of literature

which is based on theory, research and observation.

4

Chapter 2: Methodology/ Research Questions

Methodology:

This thesis will develop through a means of sound theory, my own dance

experience, and the many and varied writings on the nature of communication through

dance. My research will involve articles as well as books. I will also examine photos,

drawings, paintings, and contemporary media in order to thoroughly investigate the

history and many facets of communication through dance. As with any research-based

thesis, much inquiry into sources resulted in an information-driven overview and a

deeper understanding of a wide spectrum of views that may or may not be included in

the final product. However, even “dead ends” in research are often worthwhile for they

direct focus to unintended pathways that end up being quite worthy of further

examination and analysis. Gaining knowledge is, after all, never a meaningless

endeavor.

Research Question 1: What is dance?

Hypothesis 1: Before any investigation into how dance is used as a method of

communication can evolve a working definition of “dance” needs to be

established. It is evident that dance involves movement or gestures, and it

certainly involves time. However, dance arises out of the soul’s need to

communicate. Therefore, dance may be defined as time dedicated to meaningful

gesture stemming from the soul’s need to reach out and express itself in an

energy force beyond words. This definition is certainly befitting of the

communication need that most humans have.

5

Research Question 2: Why are humans able to communicate through dance?

Hypothesis 2: Humans have a connection to music and rhythms that allow them

to dance. Humans have an innate need to dance as a form of communication.

The soul, the driving force behind the need to dance, is quite powerful. Also,

there is an innate need in humans to communicate in order to work both

independently and collectively. Collaboration allows humans to solve problems,

to create, and to bond. Dance can play a role in the collaboration process.

Research Question 3: What are the ways that dance has served as a means of

communication for humans?

Hypothesis 3: Dance has been used to select mates, bond, protest/rebel,

celebrate, and even alleviate emotional impediments that discourage or limit

communication.

6

Chapter 3: The Ability to Dance

Most humans possess the ability to dance. Through her interview with Aniruddh

Patel, a cognitive neuroscientist and neurobiologist, Dingfelder found that science has

uncovered reasons humans (and even some birds) have this unique talent—the talent to

dance to the beat of music. Patel explains, “Dance requires a brain that’s been wired up

to reproduce complex sounds” (qtd. in Dingfelder 1). To this end, Dingfelder adds that

even some birds such as cockatoos, macaws, and parrots are, like humans, “well-

established vocal learners” (Dingfelder 1). This human characteristic is important to the

ability to dance. Patel theorizes, “The reason that cockatoos and humans can dance,

while monkeys and dogs can’t is that we are vocal learners. That is, we hear sounds

and mimic them—a skill that requires close connections between our auditory and

motor circuits” (qtd. in Dingfelder 1).

 In her blog “Why Do Animals Dance?,” Anna Newby discusses the significant

scientific research surrounding the investigation into dance as it relates to humans.

There is evidence to connect the rhythms in music with the effects such rhythms have

on the ability to dance and especially to synchronize movements to specific rhythmic

patterns. Newby observes that the “ability to sense rhythm could help animals

distinguish among sounds from different sources and help them synchronize their

movements” (Newby np). Citing evidence from brain research that indicates that

“[s]tructures like the basal ganglia are known to be important for timing, and areas of

the parietal cortex are thought to help coordinate different cerebral regions,” Newby

maintains that brain research supports the concept that humans are gifted with the

ability to dance.

7

 Daniel Lord Smail, in his book, On Deep History and the Brain, acknowledges

that humans are equipped to produce an array of sounds. By pointing out this fact,

Smail lends support to a significant connection between the ability to dance and the

ability to produce complex vocalizations—sounds. This, of course, fuels the notion that

dance is a vital means of human communication. Erich Jarvis, PhD, a neuroscientist at

Duke University, reasons that humans have “ brain wiring that allows them to mimic

sound” and that “the basal ganglia—a deep brain structure involved in motor control—

is important to vocal learning” (qtd. in Dingfelder 2). Describing humans as vocal

learners, Smail observes, “Our bodies, by virtue of the genomes they carry, are capable

of providing us with a whole palette of sounds. But it is our own life histories, the

variations between the alleles we carry, and perhaps above all, the cultures we live in

that write the actual music” (Smail 158). In other words, humans are naturally vocal

learners who have evolved via mutation of genes (alleles) to also become composers of

music.

In terms of the human experience, dance and music are often linked. Although

dance does not need music in order to provide a means of communication, the two can

work in tandem especially within the scope of performing arts. Dance, as an art form, is

quite often used to physically illustrate (communicate) musical messages to an

audience. However, as Susanne K. Langer points out in Roger Copeland and Marshall

Cohen’s book What Is Dance?: Readings in Theory and Criticism, dance performance

is not necessarily a means of communicating real, heartfelt emotion. Describing dance

as performance, Langer points out that it is “imagined feeling that governs the dance,

not real emotional conditions” (Langer qtd. in Copeland & Cohen 31). The dance

8

performer’s goal is to communicate emotion through movement—oftentimes movement

choreographed to musical passages. Dance gestures align with the music and are, more

than likely, carefully designed to promote a desired emotional experience for observers

or members of an audience. For example, if the music and choreography require a

dancer to portray anger, joy, fear, or some other emotion, the dancer would execute

gestures that convey that emotion to an audience. The dancer’s soul would not initiate

the movements though because the performance elements would drive the display of

emotion, not the dancer’s need to express what he or she truly feels. These dance

movements are what Langer calls “virtual gestures.” They are gestures that are real

enough to appear genuine, and therefore can affect the emotional experience of an

audience if not always the dancer communicating them.

Considering the notion that “gesture” is vital and expressive movement and that

“virtual” means “almost” or “nearly,” it can thus be assumed that “virtual gesture” is

gesture that is nearly as expressive as “actual” gesture. It gives the appearance of being

genuine without necessarily stemming from the dancer’s soul. Virtual gesture

befittingly serves dance performance by humans as a means of expression. It is

worthwhile to note that movement itself is more straightforward than the emotional

façade communicated through virtual gesture. Within the realm of dance, movement

brings about changes in physical shape, location, or both. Langer maintains, “Dance

gesture is not real gesture, but virtual” (31). Humans can be particularly adept at

“virtual” dance gesture. In other words, dance gesture expresses emotions that are not

necessarily genuine but that still communicate emotions. Langer notes that dance

performance is sometimes dance gesture which “is actual movement, but virtual self-

9

expression” (31). To this end, Langer suggests, “Virtual gesture may create the

semblance of self-expression without anchoring it in the actual personality…” (33).

Here, Langer elaborates on the virtual aspect of dance:

In the dance, the actual and virtual aspects of gesture are mingled in

complex ways. The movements, of course, are actual; they spring from

an intention, and are in this sense actual gestures; but they are not the

gestures they seem to be, because they seem to spring from feeling, as

indeed they do not. The dancer’s actual gestures are used to create a

semblance of self-expression, and are thereby transformed into virtual

spontaneous movement, or virtual gesture. (33)

Notably, Smail stresses that ability to engage in music composition is unique to

the human experience. Furthermore, specific characteristics of the voice have equipped

humans with a level of creativity which exceeds that of other species of vocal learners.

To this end, Smail notes, “A great deal of evidence, ranging from artistic patterns to the

shape of the palate and the position of the voice box, now points to the idea of a creative

explosion” (195). Even though many species use movements to indicate responses, it

seems only a few can use dance as a venue for artistic expression. The notion of dance

constituting artistic expression is anecdotal. Furthermore, only humans can actually

write music, and then dance (specifically choreographed or not) to the rhythms of the

musical compositions. It is important to note that as a distinct means of

communication, however, dance is not fettered to music. Dance can facilitate

communicative expression with or without the involvement of music.

10

This link between the human ability to write music and then choreograph

movements to fit music is somewhat important when examining ways that various

human societies have constructed dances to communicate important aspects of their

unique cultures. Music does have real significance for many humans. In fact, according

to Michael D. Lemonick in his piece “Why Your Brain Craves Music,” music

powerfully affects the human brain and empowers humans to exercise a degree of

dominance over other animals. To this point, Lemonick says, “Music may, in other

words, tap into brain mechanism that was key to our evolutionary progress. The ability

to recognize patterns and generalize from experience, to predict what’s likely to happen

in the future—in short, the ability to imagine—is something that humans do far better

than any other animals. It’s what allowed us…to take over the world” (Lemonick np).

The fact that music and dance are often linked (even though dance as communication is

not always music driven) makes the two a significant force in terms of communication.

11

Chapter 4: Dance and Mate Selection

Dance, along with dancing behaviors or movements, has a special place in the

lives of humans. In Roger Copeland and Marshall Cohen’s book, What Is Dance?:

Readings in Theory and Criticism, John Martin discusses dance as a means of

communication. Martin notes, “Because of the inherent contagion of bodily movement,

which makes the onlooker feel sympathetically in his own musculature the exertions he

sees in somebody else’s musculature, the dancer is able to convey through movement

the most intangible emotional experience” (Martin qtd. in Copeland & Cohen 22).

Martin goes on to observe that dance is a means of not only communicating but of

transferring “emotional experiences” through movement. Here Martin seems to support

the concept that dance, when used to communicate, is fueled and energized by the soul.

He goes on to conclude that a purpose of dance is in “the communication of emotional

experiences—intuitive perceptions, elusive truths—which cannot be communicated in

reasoned terms or reduced to mere statement of fact” (22). Since dance can be a means

of communication simmering in a wide range of emotions, it is easy to see how it is

used to both lure and keep mates. After all, mating is an emotionally charged

experience—one in which dance is a perfect conduit for desire, passion, lust, and,

perhaps, even love and affection.

 Because it requires a degree of physical prowess, dancing provides a way to test

whether or not a mate is sufficiently robust. The survival of a species often depends on

the physical adeptness of its progeny. Mates who can both protect and produce in

superior fashion are most desirable. Interestingly, the maypole has been connected with

human festivities involving dance. However, the use of the maypole with these dances

12

has also been known as “a signal of defiance and a call to action” (Ehrenreich 105).

Throughout history, humans have categorized the maypole in its “traditional role as a

signal for public festivity” (Ehrenreich 110). Thus, the use of the maypole enhanced

human dancing to communicate both sexual desire and feelings of defiance.

Within human societies, the maypole has long been associated with sexual

celebrations. According to Moe in “May Day, the Maypole and the Illuminati,” many

world cultures have engaged in festivities that feature the maypole as a phallic symbol.

Moe elaborates, “In addition to the music, singing and dancing, there are also climbing

contests to see who can climb the king’s phallus the fastest…” (Moe np). The phallic

symbol nature of the maypole is believed to have originated with the ancient Egyptian

story of Osiris who was dismembered—his body cut into fourteen pieces and then

scattered over Egypt. Moe explains that Isis, wife of Osiris, was able to find all of his

remains “except one, his penis, which was swallowed by a fish” (np). Therefore, the

maypole has a strong connection to sexual vitality and fertility. Moe confirms, “The

Maypole is actually an ancient symbol of fertility and also the Egyptian God and King

Osiris’ phallus. The Maypole is a modern-day portable ancient phallic symbol that is

meant to represent the male generative powers in the phallus, which is really just an idol

or image of an erect penis” (np). Humans have danced around maypoles—women often

carrying flowers and wreaths—in order to celebrate and communicate sexual urges.

Humans have also long connected dance with mating. Theories suggest that

those who excel at dancing attract mates easier than those who do not. Some theories

even suggest that good dancing is sometimes associated with having good genes for

13

superior progeny. Ehrenreich notes that historically there has been an underlying

connection between adeptness in dancing and success in luring mates:

There may even have been what evolutionary biologists call sexual

selection for the ability to dance well, or at least make a good appearance

at the dance—just as there appears to have been sexual selection for

males with deep voices and females with hourglass figures. The ability to

dance or make music is not confined to a single sex, but we are often

attracted to individuals who excel at these activities, and this could have

given them a definite reproductive advantage. (27).

 During the human mating process, dance often serves as a means of conveying

gender roles. Notably, however, the underlying message of gender roles in human dance

styles does not always align with the concept of gender neutrality promoted by current

societal and political trends. Human men and women, by in large, dance differently as

dictated by sexual impulses and deep-seated gender roles. Dingfelder shares the view of

William Michael Brown, PhD, a psychologist and dance researcher at Queen Mary

University of London and the University of East London. Connecting dance to the

human mating process, Brown offers, “In Western societies, we go to nightclubs and

dance, and it seems very much linked to sex” (qtd. in Dingfelder 2). Many humans

seem to use dance as a means of applying the “good-gene model” to mate selection.

Brown reasons, “In particular, people may use dance to spot genetically robust mates”

(qtd. Dingfelder 2).

Furthermore, the evolution of dance may indeed be linked to survival. Good and

strong dancers show stamina and the ability to provide for families—traits which have

14

been historically necessary for the survival of a species. Acknowledging research that

points to this concept, Brown notes, “Preliminary data suggest that good dancers cover

more ground without burning as much energy. Those who have the ability to move

efficiently would definitely reap survival and mating benefits. Dance which is

connected with mating (or at least with luring mates) is highly competitive. Mating,

after all, involves the survival of the species and is generally not taken lightly. For

males, the ability to dance with a sense of vigor is imperative. Ehrenreich points out that

to be “‘outdanced’ is to risk reproductive failure, probably for the deeper evolutionary

reason that the ‘girls’ will, at some unconscious level, judge you less capable of

participating in group defense” (28).

 Interestingly, humans tend to be more attracted to symmetrical mates rather than

to ones that are asymmetrical. Potential mates who are symmetrical tend to be more

coordinated when they dance; those who are asymmetrical typically demonstrate less

coordination. Brown explains how dance is used as a means for spotting asymmetries

by humans:

Past research suggests that people and other animals prefer symmetrical

mates, and scientists believe this is because small differences in the two

halves of the body reveal developmental snafus, disease and perhaps

even defective genes. However, without whipping out a ruler on a date,

it’s pretty tough to tell whether a person’s left ear is a millimeter longer

than the right. So perhaps we use dance to make asymmetries—and the

developmental and genetic problems they indicate—more apparent. (qtd.

in Dingfelder 2)

15

Therefore, dance can be seen as a popular means of communicating sexual

tension (urges or longings) in the mating process. Dance can, choreographically, exploit

gender differences in order to simulate mating rituals and put sexual desire center stage

on the dance floor. If the soul has a need to summon a mate for sexual companionship,

dance is indeed a conduit for expressing that need and, thereby, eventually satisfying

that need.

16

Chapter 5: Mood-Altering and Gender Roles in Dance

Another important characteristic of dance is its mood-altering nature which

often contributes to its ability to communicate sexual desire. On this aspect of dance,

Smail notes that there are actually many animals who “engage in mood-altering

activities” and that early humans societies (Paleolithic) “added a new range of mood-

altering practices, including song, dance, ritual, and a variety of mood-altering

substances” (160). The mood-altering nature of courtship dances ultimately invites

mating. Many humans find some forms of dance mood-altering preludes to sexual

intimacy. Particularly within the human societies, the consumption of alcohol or of

mind-altering drugs is often part of the recreational dance experience.

Additionally, many human females (testing the “good-gene” theory) seem to

gravitate to males who present themselves as physically strong through dance. Dance is

a conduit for gender role display. Some human males, however, choose not to dance

because they feel dancing makes them appear vulnerable. Females though are usually

attracted to males who demonstrate stamina and an ability to display robust movements

through dance. Male stamina and upper-body strength is vital to the execution of

strength moves such as partnering lifts. Dingfelder points to research by Bernhard Fink,

PhD. Fink is a psychology professor at the University of Goettingen in Germany. In

addition to using dance as a mood-altering experience and a way of finding symmetrical

men, Fink also maintains that “women also prefer the dances of stronger men and those

who had high exposure to testosterone in the womb” (qtd. in Dingfelder 2). Dance

which communicates male vigor can be particularly appealing to females who innately

may prefer mates that are physically strong.

17

 It is not surprising that dance communicates gender roles. Typically, in partner

dancing, the male leads and the female follows. Considering the famous dancing team

of Fred Astaire and Ginger Rogers, it has been noted that Ginger Rogers did everything

Fred Astaire did—only backwards and in heels. Initially too, the practice of ballerinas

dancing on pointe captured an essence of femininity.

In Copeland and Cohen’s book What Is Dance?:

Readings in Theory and Criticism, Selma Jeanne Cohen

acknowledges this aspect of the female gender role and

ballet dancing.1 Cohen states, “The advent of women’s

dancing on point was stimulated by the tastes of the

Romantics for ethereal, ghost-like maidens” (Cohen 18). Or

course, this characterization of female dancers as “ghost-like maidens” is historically

connected to the Romantic view of females and what those females depicted while

dancing on their toes. The Chinese culture, for example, did not see femininity as

enhanced by standing aloft blocks on

toes. Their preference was to instead

bind the toes of females to create the

illusion of smaller feet.2

 Oddly enough, there is at least

one dance theorist who maintains that the striptease, a dance in which dancers (in large

1 Figure 1: Early Picture (Romantic’s view) of female ballet dancer (ballerina) on point.
Lithograph by Chalon and Lane of Marie Taglioni as Flora in Didelot's Zéphire et Flore. London, 1831
(Victoria and Albert Museum/Sergeyev Collection)
https://en.wikipedia.org/wiki/Marie-Taglioni
2 Figure 2: Chinese Foot Binding
www.theguardian.com Unbound: China’s last ‘lotus feet’ in pictures . 15 June 2015

18

part female) take off their clothes is not an overt display of erotic femininity. Roland

Barthes, in Copeland and Cohen’s book of dance theories and criticisms, analyzes the

art of striptease as not so much a dance to simply communicate sexual desire, but rather

a dance submerged in much more complexity. There is a voyeuristic aspect to

striptease, and the audience of voyeurs is privy to a variety of messages—messages that

characterize striptease as a means of ritual and messages that expose striptease as a

dance emerging out of a deep sense of fear. Barthes claims there is much contradiction

in striptease, and in fact, the contradictions of striptease make it a complex means of

dance communication:

Woman is desexualized at the very moment when she is stripped naked.

We may therefore say that we are dealing in a sense with a spectacle

based on fear, or rather on the pretense of fear, as if eroticism here went

no further than a sort of delicious terror, whose ritual signs have only to

be announced to evoke at once the idea of sex and it conjuration. (512)

Furthermore, Barthes suggests, “Contrary to the common prejudice, the dance

which accompanies the striptease from beginning to end is in no way an erotic element.

It is probably quite the reverse; the faintly rhythmical undulation in this case exorcizes

the fear of immobility” (513). What is involved in the striptease is the shedding of

covering. However, it is the means by which garments are “stripped away” that calls

upon the power of dance to communicate that the dancer is merely returning to a natural

state. After all, humans are not born clothed in garments. To have nothing covering the

body is completely natural. Barthes theorizes, “The end of the striptease is then no

longer to drag into the light a hidden depth, but to signify, through the shedding of an

19

incongruous and artificial clothing, nakedness as a natural vesture of woman, which

amounts in the end to regaining a perfectly chaste state of the flesh” (512). It is essential

to note, however, that Barthes’ theory of the female striptease dancer stems from a male

perspective of female striptease.

 Adding to the complexity of striptease as communication is the notion that those

who practice striptease as a profession may actually send mixed messages to their

viewers. After all, striptease dancers are in a profession which relies on their ultimately

revealing themselves in their most vulnerable state—nudity. As the striptease dancer

slowly reveals her naked body, she invites her audience to see her as a sexual object. At

the same time, however, she is not actually looking for potential sexual partners; she is,

in fact, just doing her job. She is a working, professional striptease artist, and her soul is

not actually seeking to communicate a need to satisfy sexual longing or to reproduce.

To this end, Barthes acknowledges the fact that the dance of striptease is not actually a

means of communication for sexual engagement:

Thus we see the professionals of striptease wrap themselves in the

miraculous ease which constantly clothes them, makes them remove,

gives then the icy indifference of skillful practitioners, haughtily taking

refuge in the sureness of their technique: their science clothes them like a

garment. (513)

 Dance icon and entertainment artist, Josephine Baker was no stranger to the

power ironically embedded in the nude dances of females. As an African American of

the 1930s, Baker knew all too well how racism and prejudice could diminish the self-

esteem of entertainers of color. Therefore, she used both her dancing and her gender to

20

create a world in which she was in control and in which she had a sense of power.

Bennetta Jules-Rosette, in the book Josephine Baker in Art and Life: The Icon and the

Image, describes how Baker used nudity as a means of controlling her own destiny and

of communicating the image of herself she chose to the world. Concerning Baker’s

view of nudity, Jules-Rosette clarifies, “As a means of breaking through conventional

barriers, nudity in stage performance is also a source of empowerment, Josephine

further complicates the matter by her pan-sexuality and private love of nudity as a

youth” (Jules-Rosette 67).

It seems that, for Baker, the shock value of females unabashedly appearing in

public in the nude added to her confidence (driven perhaps by her soul’s spirit of

defiance) and her sense of empowerment. Jules-Rosette further explains that Baker

“was not above using her nude swimming as a strategy to surprise and disarm stuffy

journalists and intrusive tourists. In her gender politics, Josephine vacillated between

extremes in establishing an identity discourse of destabilization and female

empowerment,” and that Baker’s strategies “are evident in both her alternating styles of

dress and her moralistic yet seductive music” (67-68).

As a black woman, Baker approached nude dancing with the confident

understanding that the two sides of her identity—her race and her gender—were on

public display in their most vulnerable form. Even so, she let her soul communicate

through her body in the fashion she chose. Baker was in control, not the audiences

(primarily men) who watched her. To this end, Jules-Rosette explains, “Baker

manipulated the male gaze and patriarchal fantasies as features of her performances”

(282). Jules-Rosette also concludes that Baker’s dancing had broader implications and

21

that she “used her changing theatrical roles as a basis for forming alternative

communities, performing politics, and setting new agendas of cultural possibility in the

representation of self” (283). Baker used her nudity in tandem with her dancing to

communicate the sense of power she felt in her soul. She did this despite the

conventions of the time period in which she lived.

 In their book, No Fixed Points: Dance in the Twentieth Century, Nancy

Reynolds and Malcolm McCormick bring up an interesting point about women and

physical exercise. They discuss the fact that around the late nineteenth-century dance

became fused with the practice of vigorous exercise. As the popularity of staying

physically fit swept society, women discovered that dance allowed them to express

themselves creatively, and they gained self-confidence. Feminism found roots in

especially free style and modern dance. Discussing the impact of modern dance on

American women, Reynolds and McCormick note that “American modern dance

offered the opportunity for real expression” to American women who “possessed the

most important attributes: a disquieted mind, irrepressible enthusiasm, and strong

supple bodies” (3). Women were primed and ready to expand their roles in society

beyond the boundaries of domesticity and submissiveness. Using dance to move in

expressive and unconventional ways helped women to see themselves as not just the

biblical Adam’s rib but as strong, capable individuals who could engage in and enjoy

dance without being led by a male partner.

22

 Here too, modern dance pioneer Isadora

Duncan projected the liberating effects that dance

would have on women.3 She had a sense that

dance would free the soul to express itself in

ways that went beyond the limitations of speech.

Duncan herself was a bold advocate for the rights

of women to overcome expectations of gender

which confined women to only certain roles—

roles that often were submissive to the will of

men. Citing the thoughts of Duncan, Reynolds

and McCormick state that Duncan “promised that ‘the dancer of the future will be one

whose body and soul have grown so harmoniously together that the natural language of

that soul will have become the movement of the body…She will not dance in the form

of a nymph, nor fairy, nor coquette, but in the form of woman in its greatest and purest

expression’” (14). These are powerful words supporting the connection between the

soul and its ability to express itself through the energy of dance. Even as early as 1903,

Duncan saw the bond between the soul and dance as liberating for women. She would

go on to say women would eventually recognize that they can find a sense of freedom

through dance. Reynolds and McCormick note that Duncan felt strongly that dance

could empower women by unshackling them from the fetters of social constructs of

what their gender could and could not do when she claims, “‘She will dance the

freedom of women;…she will dance the body emerging again from centuries of

3 Figure 3: Isadora Duncan
www.pinterest.com Isadora with scarves.

23

civilized forgetfulness,…no longer at war with spirituality and intelligence, but joining

them in a glorious harmony’” (14)

 Over the course of history, women began to recognize dance as a way of freeing

their souls to engage in a means of expression powerful and creative. Along the way,

too, men found that dance would allow them to move beyond the boundaries of their

perceived gender roles. Men discovered that dance enables their souls to communicate

through the distinct physical nature of their bodies—their muscles and their

testosterone. Like Isadora Duncan, Ted Shawn

was a notable pioneer of modern dance who

saw dance as a way to expand gender roles.4

Shawn wanted to give men the chance to use

dance to sever itself from the tradition that

categorized dance as effeminate and perhaps

even beneath the dominant role men were

assigned in society. It seems that Shawn

virtually exploited masculinity to make his

point.

According to Reynolds and McCormick, Shawn, from 1933 to 1940, gathered

together a troupe of male dancers in order to illustrate that dance was a worthy endeavor

even of men. Shawn wanted to expose the artistry of male dancing with vigor and with

4 Figure 4: Ted Shawn and his male dancers
Ted Shawn and His Men Dancers performing “Olympiad” at Jacob’s Pillow near Lee, Massachuetts,
summer 1932 www.pinterest.com

24

male athleticism:

Still in his performing prime, he [Shawn] directed a company of male

dancers from 1933 to 1940 with the aim of making dancing for men

respectable in a country hidebound by puritanism that only a generation

previously had considered all dancing on a level with prostitution.

Shawn’s dancers were muscular athletes, and the repertory was laced

with war dances, labor dances, and sports dances. (29)

 Both Josephine Baker and Ted Shawn seemed to embrace the notion that gender

could be celebrated through dance. Baker removed her clothes, at times, and let the

world see her dance unfettered to garments that masked her gender in any way. Shawn

welcomed the display of masculinity in his male dancers. Neither Baker nor Shawn

shied away from what they wanted to express regarding gender through the means of

dance.

25

Chapter 6: Bonding Through Dance

Dance is not only credited as a means of getting a mate, it may also play an

important role in keeping a mate. To this end, Brown explains, “Dance doesn’t just

help you attract a mate; it also may help you keep one. Swans, for example, paddle

circles around lakes in perfect sync with their mates, a movement that seems to deter

potential interlopers” (qtd. in Dingfelder 3). Brown also acknowledges that “the same

may be true for humans” and adds that couples who dance together “in tightly

coordinated ways” quite often “ signal that they are highly bonded and committed to

one another” (qtd. in Dingfelder 3). It is highly likely that human couples communicate

trust and loyalty—trust and loyalty which stem from their very souls—to each other

through dance.

The bonding nature of dance, however, goes well beyond its role in unifying

mating couples. According to sexologist and social theorist, Havelock Ellis, dance is

pervasive in human life. In Copeland and Cohen’s What Is Dance? : Readings in

Theory and Criticism, Ellis explains that “dance functions in all the major

manifestations of human life: religions, love, art, morals” and that in the modern world

“dancing is known mainly as a profession, an amusement, and an art. But at all times

dancing has been customary and has influenced the socializing and moralizing of the

species” (Ellis 473-474). Dance provides a means of social communication that

transcends words. The entire body works to strengthen bonds between participants. Ellis

goes on to note that “apart from war, dancing is the chief factor making for social

solidarity in primitive life” (474).

26

Dancing can strengthen communities and cultural identities by creating a

common bond of shared movement. As Greek philosopher Plato stated, “You can

discover more about a person in an hour of play than in a year of conversation.” When

humans dance together in groups, they inevitably form bonds that foster a spirit of

community. Individuals who take part in group dances find that they connect both to

themselves as well as to others since the group is a synchronized entity. Michael Hove,

PhD, and a psychologist at the Max Planck Institute for Human and Cognitive Brain

Sciences in Germany, observes that “[s]ynchrony seems to blur the distinction between

self and other” (qtd. in Dingfelder 3). Acknowledging the benefits of synchrony,

Brown points out how armies and cultures have “long capitalized on this phenomenon”

and how “Japanese corporations, for example, often have employees do calisthenics

together in the morning to boost feelings of group membership” (qtd. in Dingfelder 3).

Perhaps, these corporations have learned that individuals perform at higher production

levels when they feel they belong to a group—that they are working toward similar

goals along like-minded co-workers. Dancelike movements often communicate a sense

of belonging and invite individuals to be part of a group.

The feeling of being part of a team is especially significant to humans. The

human experience places importance on the notion of collaboration and working “for

the good of society.” Dance is a means of bringing individuals together and finding

commonalities. Folk dances, which are part of many cultures, give large groups of

people the chance to dance and relate to others. These dances create the perfect venue

for individuals to bask in the sense of belonging. Smail maintains that the sense of

belonging to a group is important to many humans. He observes, “Our susceptibility to

27

psychotropic mechanisms ultimately lies in the fact that we are social creatures” (163).

This aspect of dance also helps strengthen cultures and communities. Therefore, it is

easy to see why large group dances, such as folk dances have become a part of so many

cultures.

Dance indeed

provides a way to meet

the human need to belong

to a group.5 As a result of

the human urge to bond

in social groups, dances

have emerged that give humans the ability to connect with their unique societies. The

bonding nature of dance indeed opens channels of communication in ways that words

alone or engagement of various forms of ritual sometimes cannot. Examining this

aspect of dance, Ehrenreich concurs that dance provides a unique way for individuals to

bond:

To submit, bodily, to the music through dance is to be incorporated into

the community in a way far deeper than shared myth of common custom

can achieve. In synchronous movement to music or changing voices, the

petty rivalries and factional differences that might divide a group could

be transmuted into harmless competition over one’s prowess as a dancer,

or forgotten. (24)

5 Figure 5: Folk Dance
Original sketch done by Samantha Rounds

28

Belonging to a group gives one a chance to also demonstrate caring and concern

for others in the group. Dance is an outlet for human empathy and understanding, and it

is even way to practice patience and trust. Groups of individuals that dance together

learn to wait for partners to complete choreographic movements; some partnering

moves (such as lifts) are based not only on strength and balance but also on partnering

trust. Scientists have long noted that geese, like humans, tend to perform most

optimally when they function as a team. In his article “5 Things Geese Can Teach Us

About Teamwork,” Len Wilson discusses five movement traits that wild geese exhibit

that can also benefit humans. Wilson observes that when geese fly as a team, “each

goose provides additional lift and reduces air resistance for the goose flying behind”

and that when “a goose drops out of the v-formation, it quickly discovers that it requires

a great deal more effort and energy to fly” because of the “advantage of the lifting

power that comes from flying together” (Wilson 1). Studies of this aspect of geese using

movement for communication have been examined and linked to improvements in

human communication.

The need to bond seems to be prevalent in human societies. Of course, there are

many ways to bond, and not everything or everyone embraces dance as a means of

bonding. Perhaps, there may certainly be a majority of those who do not use dance to

bond. Even so, dance does have the ability to bring individuals together. It does have

the ability to create and strengthen bonds. Therefore, any investigation into how dance

serves as a means of communication should note the bonding nature of dance. After all,

being able to share common interests and strive for common goals is an important

aspect of communication.

29

Chapter 7: Dance as Rebellion

History is riddled with protests. Typically, subjugated people want to advance

their rights, and those in power want to suppress alternative voices. Means of protest

and rebellion have run the litany from passive (such as peaceful protest marches and

hunger strikes) to aggressive (such as street fighting and war), and dance has been a part

of the history of protest and rebellion. The maypole, for example, is a historical motif

for political unrest. Dancers frolicked around maypoles to protest what they deemed as

social and political injustices. Observing this, Ehrenreich maintains that even the

Catholic Church could not quell festive protests involving dancing and maypoles. She

notes, “Although traditional festivities had been largely vitiated or expunged by the

Church by the end of the eighteenth century, rural people were still in the habit of

announcing their political intentions by setting up a maypole. Such maypoles served a

political purpose…” (109-110). It is therefore important to consider the aspects of dance

that make it an important means of protest and rebellion—a way of communicating a

need for change or a refusal to conform to the status quo. Protest dance definitely

springs unabashedly from the soul of the dancer.

 Humans have always found ways to incorporate dance and dance-like

movements into energizing rituals that summon the courage to rebel. Noting the

historical context of dance as a form of rebellion throughout Europe, Ehrenreich

observes that “[c]olonized peoples might use their rituals to mock the European

intruders, or as the Europeans usually suspected, to whip up armed resistance” (159).

Those who relied on the forced labor of enslaved workers would indeed be extremely

cautious of gatherings in which their subjugated workers engaged in dance and dancing

30

rituals—religious or not. After all, dance has the power to connect souls and steer the

passions of these souls to do whatever it takes to survive. Ehrenreich points out that

those who owned slaves and “colonial administrators may have cared little what gods, if

any, their slaves and subjects worshipped, but they shuddered at the collective strength

such rituals invoked and represented” (163). To this end, Ehrenreich maintains that even

those intent on spreading religious messages feared the power of rituals which involved

collective dancing; she adds, “And while individual missionaries may have had little

concerns for the profits of their fellow countrymen, they shared their dismay at the

group unity so powerfully embodied in native ritual” (163). Dancing continued, decade

after decade, to be the physical voice of protest.

 Over the years, filmmakers have captured the notion that dance can be a way of

fighting for what one believes is important. One such film is Breakin’ produced in 1984.

In his piece, “Beyond Boogaloo: The Weird, Wild and Wonderful World of Cannon’s

Breakin’ Movies,” Nathan Rabin describes how dance is used by street dancers to

challenge inequities in society. In the film, according to Rabin, a there is a group of

“passionate street dancers” who “challenge the high-low culture divide” and use their

dancing to rebel against white dominance by “putting on a big breakdancing show to

save the youth rec center from being torn down to make space for an evil (i.e. white

people-engineered) shopping center” (Rabin np). These street dancers use breakdancing

to communicate, loudly and vehemently, that they want their needs met—that they

count as members of society. Breakdancing empowers them to be persuasive; it is the

way their souls express their heartfelt desires through the physicality of dance.

31

Perhaps the film most associated with how dance can be a form of protest is

Paramount Pictures’ Footloose. Also produced in 1984, Footloose is the quintessential

dance-as-rebellion film. It is rife with youthful angst fueled by religious zealots who

want to suppress their youthful desire (and, yes, need) to dance. To this end, Ehrenreich

observes, “What has been repressed, no matter how forcibly and thoroughly, often finds

a way of resurfacing” (207). It certainly does so in “Footloose.” In the film, Ren

McCormack, played by actor Kevin Bacon, challenges the suppression of dance by a

small, rural town which has pronounced dance as evil and sinful and has, therefore,

forbidden its citizens to dance. (Even though the film is fictional and produced for

entertainment purposes, it does mirror the real events of Elmore, Oklahoma—a town

which did actually ban dancing.)

More recent films such as Step Up (2006), Stomp the Yard (2007), and Step Up

2: The Streets (2008) have all illustrated how dance can lend voice to those who have

otherwise had their voices stifled. Rize, a 2005 documentary film by photographer

David LaChapelle, exposed how Clown Dancing and Krumping offered a creative

remedy to the gang violence and racial tensions that lingered in South Central Los

Angeles after the 1992 Rodney King trial in which white police officers were acquitted

of beating black motorist Rodney King. In the film, Clown Dancing, invented by

Thomas (Tommy the Clown) Johnson, and Krumping are used to try to quell the anger

brewing and centered on racial differences in South Central Los Angeles.

In TimeOut New York, David Fear comments on the way that dancing is used as

a means of social protest in this documentary. He explains that dance is used to expose

32

and advocate cultures whose voiced have often been disregarded as unimportant or even

dangerous:

Photographer David LaChapelle’s documentary Rize follows South

Central L.A.’s hyperkinetic underground cultures of ‘clowning,’—

gymnastic dance routines complete with, yes, traditional whiteface and

red-nose getups—and ‘krumping’—an offshoot that combines African

tribal movement, old-school breaking and punk-rock aggressiveness. The

movie mixes music-video-like sequences with fly-on-the-wall

movements and has all the garish color of LaChapelle’s cover shoots, but

you’d be hard pressed to find a better slice of cultural anthropology or a

more vibrant portrait of inner-city life. You want ‘hood?’ Rize has it, in

all its ragged glory… (np)

Music, it should be noted, has traditionally had a strong influence on and a

definite connection with dance. The body tends to gravitate naturally to moving to the

rhythms of the beats. Even some animals, besides humans, naturally or not, easily

synchronize physical movements to musical rhythms. Considering the concept that

dance is time dedicated to meaningful gesture stemming from the soul’s need to reach

out and express itself in an energy force beyond words, it is not unrealistic to believe

that music helps the body express what the soul feels. Therefore, any attempt to try and

stifle or deny the connection between music and dance is virtually futile. The two will

find a way to come together.

 Even so, for many years, dictates of society required passivity while listening to

music. Audiences were supposed to listen only; they were expected to squash the urge

33

to move to the music and simply be passive listeners. However, an understanding of the

connection between music and movement proves this was an unrealistic expectation.

The onslaught of rock music in the late 1950s and early 1960s buried the practice of

passive listening once and for all and instead urged the souls of the counterculture to

express themselves through unabashed movement and soul-driven dancing.

Years before Hip Hop and Rap became vehicles for rebellion and protest, rock

music shocked societal norms and turned languid audiences into energized participants.

Ehrenriech refers to this phenomenon as the “rock rebellion.” Describing the beginnings

of the rock rebellion, Ehrenreich observes that “the rock rebellion manifested itself as a

simple refusal to sit still or to respect anyone who insisted that one do so” (207). The

natural urge to move and express oneself through movement is powerful. This urge

originates in the soul and cannot be easily suppressed. Religious organizations

(churches) and political rulers (via mandates) may attempt to prohibit people from

expressing themselves through dance; however, they will ultimately fail. Dance has a

way of prevailing.

 Once the “rock rebellion” began, audiences found they wanted to join in the

celebration and not simply listen to the music. When the music began, young people

broke the fetters of restraint and decorum and freely danced. To this end, music worked

alongside dance to empower protest through means for artistic expression. Dancers

interpreted music through movement that was not accepted and definitely not

encouraged by the norms of society. Dance and music were the weapons of the rebels,

and Ehrenreich says the “rock rebellion” gave audiences the chance to let their souls run

34

free through the empowerment of dance thereby shocking those who sought to quell

such behaviors:

In the late 1950s and early 1960s, Anglo-American culture was struck by

an outbreak of “hysteria” or “mania” described by alarmed observers as

obscene, disruptive, and even criminal. Neither the United States nor

English was, in the mid-twentieth century, a likely site for such

unrestrained behavior. Both societies were heavily burdened by the

puritanical legacy of the sixteenth century: each had contributed to the

suppression of festive and ecstatic traditions among colonized—or, in the

case of the Americans, enslaved—peoples. But it may be that their very

success in expunging “foreign” ecstatic traditions heightened their

vulnerability to the call, when it call, when it came, to get up and move

and dance and shout. (207)

 As the years passed, dance evolved to be the voice of rebellion after rebellion.

Originating in the 1970s, Hip Hop dancing became a means of protesting injustices,

inequalities, and prejudices by interpreting the blunt lyrics of Rap music. Considered

by some to be the music and dance of the streets—the urban ghettos—Rap music and

Hip Hop dance spread beyond the boundaries of the inner-city and unleashed messages

of protest that could not and would not be silenced. The power behind Hip Hop dancing

is that it is fueled by the authenticity of the soul. In his blog “The spirit and philosophy

of Hip Hop,” Anthony Thomas explains that the “[n]otions of authenticity are central to

the spirit of Hip Hop. A Hip Hop driven life is about striving to be authentic, to find an

35

original voice and express the reality of your situation. Hip Hop wants you to listen to

that inner voice, that inner self and be yourself at all costs” (Thomas np).

 Hip Hop dancing is a means of telling the truth through movement. The truth

may not be easy to face, and it may make society uncomfortable. But it is the message

of the soul. Thomas maintains that Hip Hop is not only about telling the truth, it is also

about using irreverence as rebellion:

The need to tell the truth is fundamental to Hip Hop. Telling the truth is

the element that gets Hip Hop into the most controversy but it also serves

to highlight the nature of life for the streetz [sic] and the poor. It tells the

stories through rap music that others are afraid to touch. The stories of

inner city life, crack addition, prostitution, cocaine, gansterism, violence,

police brutality and the effect of policy wonks ’disconnected policy [sic].

Hip Hoppas [sic] consider those that want to silence Hip Hop as enemies

of the truth. Hip Hop is a revolutionary culture that revels in its

irreverence. A Hip Hop driven life has no time for tradition. Hip Hop is a

culture of permanent rebellion, a constant challenge to the status quo

making it a culture of outsiders. Hence Hip Hop is in a constant state of

flux and becoming. As soon as Hip Hop appears to be fixed it shifts. (np)

 Another example of how

dancelike movement can give physical

voice to protest and rebellion can be

observed in the hand gestures/signals

of the Occupy protestors. Those

36

protesting via Occupy Wall Street and Occupy Boston, for instance, used a special

signal language to communicate.6
 Ian Crouch, in “What’s behind those Occupy hand

signals: The power of a gesture language,” explains, “Occupy has its own signal

language, a way of talking that doesn’t involve talking at all” (Crouch np). These

protestors are driven to speak through their bodies and use their hands to express soul-

driven emotions. Acknowledging the importance of communicating through the body

(not the voice), Crouch says that the Occupy protestors brought the historical

significance of “collective movements” into current society:

In their use of hand signals, however, the Occupy protesters are part of a

long tradition—one with roots in other collective movements, and which

also extends back through human history. Gesture systems, when they

arise, can galvanize their users with a directness that speech doesn’t

always share, and they have become interesting to researchers for their

social effects, their mysterious origins, and their often remarkable

staying power. (np)

 All in all, dance is a powerful form of social protest. It allows the soul of

passionate protestors to speak dynamically and meaningfully. In her blog, “Dance as

Social Protest,” Lindsey Golden contends, “Universally, dance has been wielded to

uncover the true beliefs of the individual spirit” (Golden np). Golden here seems to

acknowledge that dance enables the soul to communicate. Continuing this train of

thought, Golden goes on to say that the use of dance to communicate needs and desires

is ubiquitous:

6 Figure 7: Occupy Hand Signals
ooupy.pbworks.com

37

Dance as a form of social protest is a vast and unending exploration. Dance can

convey messages that are universally relatable. Creating an assigning it a meaning that

speaks deeply to the social condition of a community, a gender, a nation, or the world is

an important expression that will continue for generations to come. (np)

Chapter 8: Dance and Cognitive Abilities

For dancers, maintaining a healthy regimen of good diet and exercise along with

solid dance training is crucial for success in a career that is often short lived. Age and

injury can easily terminate dance-performance careers. In addition to the demands that

dance makes on the human body, the professional dancer often deals with the emotional

strain of performance. Oftentimes, dancers feel pressure to communicate (albeit through

virtual gesture) an array of emotions to an audience. They must do so with their bodies

38

and not their voices. It is, therefore, not uncommon for dancers to obsess on body

image, stage fright, and other factors that impede their self-confidence. For some

dancers, engaging in cognitive-behavioral therapy helps alleviate negative factors that

impact their careers. In her book, The Dancer’s Way, Linda H. Hamilton looks at ways

that cognitive-behavioral therapy is helping dancers overcome inhibitions and negative

thoughts that affect their success. Discussing the nature of cognitive-behavioral therapy,

Hamilton says, “This form of psychotherapy is especially attractive for dancers, as well

as athletes, given that thoughts and behavior have a profound effect on performance.

Research shows that it helps combat a negative body image, reduce stage fright, and

improve physical skills” (Hamilton 146).

Since cognitive-behavior therapy can positively affect dancers, it is easy to see

that there is a link between the two—cognitive abilities and dance. According to her

research, Ehrenreich finds a link between various emotional states and the experience of

dancing. Dancing during certain rituals has the ability to positively impact the effects of

depression and emotional trauma. Delving into the history of ritualistic dance and its

connection to emotions, Ehrenreich observes, “The ecstatic rituals of non-Western

peoples often have healing, as well as religious, functions (if the two kinds of functions

can even be reliably distinguished), and one of the conditions they appear to heal seems

to be what we know as depression” (150). Ehrenreich specifically notes how “danced

rituals” have been “used to help rehabilitate severely withdrawn children” who were

“traumatized by their experience as captives” in Christian Uganda in the 1900s (151). It

seems that dance (and forms of dance such as that used in certain rituals) provides a

way for emotionally distressed people to make unimpeded the lines of communication.

39

Beyond the benefits of finding and keeping mates and establishing and

strengthening community and cultural bonds, dance may also be an intervention

essential to improving cognitive abilities in humans. Dance research has partnered with

neuroscience to explore ways that dance can help older adults physically and mentally.

Those who suffer from neurological diseases such Parkinson’s disease may also benefit

from therapy which involves some type of creative movement or dance. Dance may

essentially help those afflicted with neurological diseases better communicate and

therefore better function in society. Ahalya Hejmadi, PhD, is a psychology professor at

the University of Maryland University College who studies the connection between

dance and cognitive improvements. Hejmadi maintains that “a new wave of dance

research…is helping scientists understand the way the brain coordinates movement”

and this type of “dance research could even lead to new therapies for people with

movement disorders” (qtd. in Dingfelder 1). Interestingly, some people who have

Parkinson’s disease are actually able to keep time to music.

After studying the impact that dance/movement therapy has on the elderly,

Marcia Spindell, a Brown University Long-Term Care Quality Advisor, insists that

dance improves the quality of life for aging adults who are trying to maintain the ability

to communicate and to express themselves effectively. In her article, “Dance/Movement

Therapy Opens Communication Pathways,” Spindell explains, “Dancing is an

experience that stimulate many of the senses and satisfies a fundamental human need

for emotional expression though [sic] rhythm and movement. For the elderly,

rediscovering this basic form of expression often reveals and rejuvenates important

feelings and connections…” (Spindell 1). Moreover, Spindell goes on to describe the

40

various benefits and goals of dance/movement therapy such as establishing a safe

environment and promoting improved overall well-being. According to Spindell, one

important goal of dance/movement therapy is opening the “pathways for expression”

for aging adults. Elaborating on this aspect, Spindell notes that it is vital to give the

elderly a variety of ways to communicate with others by setting in place an essential

goal:

…to develop the ability of participants to communicate both verbally and

non-verbally. With the elderly, this may involve using creative,

improvisational movement to inspire different pathways for express. An

elder’s ability to articulate sounds and words, to see and hear clearly and

to engage in social discourse are often enhanced when moving with

others in synchrony. This can help to transcend limitations and affirm the

need to reach out to others, be connected and receive needed support. (2)

In other studies of how dance impacts aging humans, neuroscientists have some

conclusive evidence that indicates that older adults who dance achieve better balance

and gait than those who do not. Daniel E. Lieberman of Harvard University studied the

impacts of dance on the elderly, particularly those with suffering from debilitating

neurological diseases and disorders, at the Puget Sound Regional Movement and

Motility Disorder Clinic in Tacoma, Washington. Lieberman observed the practices of

neurologist Patrick Hogan, DO, who serves as the facility’s director. In his article,

“More Evidence on the Value of Dance,” Lieberman describes the efforts of Hogan who

“works extensively with Parkinson’s patients and people who suffer from dystonia, a

neurological disorder characterized by involuntary, debilitating muscle contractions”

41

and who claims that “[o]ne of the most remarkably effective therapies for movement

disorders he has discovered in his long career is dancing” (Lieberman np). Likewise, in

his article “Cognitive And Mobility Profile Of Older Social Dancers,” Joe Verghese,

MD, notes the improvements that social dance has on aging adults. Verghese even

recommends, “The long-term effects of regular social dancing on adverse outcomes

such as mobility, falls, and cognitive decline in older adults should be addressed in the

context of future clinical trials and longitudinal studies “(Verghese 5).

It may be that dance becomes even more significant for humans in the near

future. Dance has already been observed as essential to preserving cognitive abilities in

the aging. The preservation of cognitive abilities would allow these individuals to

participate better and communicate more effectively in their world. Such

communication through dance would give voice to their very souls. Using dance as a

way to attempt to cure illness, mental or physical, is grounded in history. Ehrenreich

notes, “As early as the fifth century BCE, men called orpheotelestae traveled through

Greece offering to cure illnesses, including mental ones, by dancing around the sick

person…” (40). The healing properties of dance make dance a unique way of opening

channels of communication when they get clogged with the muck and mire of mental

distress or physical impediments. Therefore, it is a worthwhile endeavor to continue

studying the effects that dance have on human cognitive abilities. In terms of

communication, dance has been able to improve cognitive abilities in older adults and

give them a pathway to connect to their world.

42

Chapter 9: Conclusion

Dance can be defined as time dedicated to meaningful gesture stemming from

the soul’s need to reach out and express itself in an energy force beyond words. In other

words, dance is a way of communicating. Dance is, of course, not the only means

humans use to communicate; however, dance is an important one—it always has been.

According to Havelock Ellis in Copeland and Cohen’s What Is Dance?: Readings in

Theory and Criticism, dance is historically significant. Ellis stresses, “Dancing is the

primitive expression alike of religion and of love—of religion from the earliest human

times we know of and of love from a period long anterior to the coming of man” (478).

Dance is a vital means of communication on many levels. Ellis also adds, “The art of

dancing, moreover, is intimately entwined with all human tradition of war, of labour, of

pleasure, of education, while some of the wisest philosophers and the most ancient

civilisations have regarded the dance as the pattern in accordance with which the moral

life of men must be woven” (478-479).

However, pondering what exactly constitutes “dance,” if indeed it is a series of

meaningful gestures, is interesting. If dance is a series of “movements,” then are all

movements tiny “dances”? Who determines whether or not the movements are

meaningful? Humans have an “ancient impulse to move to a beat” (Dingfelder 2). The

ability to manipulate the body is powerful. It can lure a mate, keep a mate, and even

strengthen community and cultural bonds. Dance can be used to protest social norms

and rebel against prejudices. Dance often gives those who dance a conquering spirit and

a sense of conquest through confidence, ability, and determination—empowering them

to turn fear into victory. Reflecting on the history of dance in this regard, Ehrenreich

43

maintains, “The joy of the rhythmic activity would have helped overcome the fear of

confronting predators and other threats, just as marching music has pumped up soldiers

in historical times (26).

It is important to note that dancing has a way of reinventing itself to maintain its

significance and relevance. This characteristic of dance keeps it a vital means of

communication. Dance captures expression in a way not limited by words or vocal

utterances, the need for music, or even for rehearsed choreography. Dance as

communication is not dance that is necessarily music driven. It is also not reliant on

specifically choreographed movements. Dance as communication springs from a deep,

inner desire to connect with others. Ellis observes, “Dancing as an art, we may be sure,

cannot die out, but will always be undergoing a rebirth. Not merely as an art, but also as

a social custom, it perpetually emerges afresh from the soul of the people” (491). When

dance is credited as soul-driven communication, it takes on a relevancy not usually

associated with dance as simply one of the performing arts. Therefore, dance should

not be diminished or ignored. Indeed, dance is a way of communicating needs and

desires in order to thrive, in order to unleash the feelings of the heart, and most

importantly, in order to truly live.

44

Bibliography

Borgia, Gerald. “Why Do Bowerbirds Build Bowers?” American Scientist, Vol. 83,
No.6 (November-December 1995), pp. 542-547. Sigma Xi, The Scientific
 Research Society. <http: //www.jstor.org/stable/29775558.> (03 April 2015).

Breakin’. Dir. Joel Silberg. MGM/UA Entertainment Company. 1984. Film.

Copeland, Roger., and Marshall Cohen, eds. What Is Dance? Readings in Theory and
 Criticism. New York: Oxford University Press, 1983. Print.

Crisp, Clement and Edward Thorpe. The Colourful World of Ballet. London: Octopus

Books Limited, 1977. Print.

Crouch, Ian. “What’s behind those Occupy hand signals: The power of a gesture

language.” The Boston Globe.com. 25 Nov. 2011.
<https://www.bostonglobe.com/ideas/2011/11/25/what-behind-those.> (18 April
2016).

Dingfelder, Sadie F. “Dance, dance evolution.” Monitor, Vol. 41, No 4. 2010.
 <http: //www.apa.org/monitor/2010/04/dance.aspx.> (18 April 2015).

Ehrenreich, Barbara. Dancing in the Streets. New York: Picador, 2006. Print.

Fear, David. TimeOut New York. 20 Feb. 2005.

http://www.lachapellestudio.com/film/rize. (30 April 2016).

Footloose. Dir. Herbert Ross. Paramount Pictures. 1984. Film.

Golden, Lindsey. “Dance as Social Protest.” 17 August 2013.

<http://lindseygolden.com/content/dance-social-protest-lindsey-golden.> (18
April 2016).

Hamilton, Linda H. The Dancer’s Way. New York: St. Martin’s Press, 2008. Print

Jules-Rosette, Bennetta. Josephine Baker in Art and Life: The Icon and the Image.
 Urbana: University of Illinois Press, 2007. Print.

Lieberman, Daniel E. “More Evidence on the Value of Dance.”
 <http://www.fas.harvard.edu/~skeleton/danlhome.html.> (19 Jan. 2016).

Lemonick, Michael D. “Why Your Brian Craves Music: Our highest and lowest

processing Regions explain the irresistible appeal of a song.” Time.com. 15
April 2013. <http://science.time.com/2013/04/15/music/.> (13 April 2016).

http://www.lachapellestudio.com/film/rize.

45

Moe. “May Day, the Maypole and the Illuminati.” GnosticWarrior.com. 1 May 2015.
 <http://gnosticwarrior.com/maypole.html.> (24 April 2016).

Newby. Anna.”Why Do Animals Dance?” Wild Things Slate’s Animal Blog.18 Feb.

2014. <http://www.slate.com/blogs/wild_things/2014/02/18/dancing_animals.>
(13 April 2016).

Rabin, Nathan. “Beyond Boogaloo: The Weird, Wild and Wonderful World of

Cannon’s Breakin’ movies.” Esquire.com. 29 May 2015.
<http://www.esquire.com/entertainment/movies/a35339/breakin.> (24 April
2016).

Reynolds, Nancy and Malcolm McCormick. No Fixed Points: Dance in the Twentieth

Century. New Haven: Yale University Press, 2003. Print.

Rize. Dir. David LaChapelle. Lions Gate Entertainment. 2005. Film.

Smail, Daniel Lord. On Deep History and the Brain. Berkeley: University of California

Press, 2008. Print.

Spindell, Marcia. “Dance/Movement Therapy Opens Communication Pathways.”

10951083. np. (15 July 1996)
<http://web.dance/movement/therapyopenscommunication> (19 Jan. 2016).

Step Up. Dir. Anne Fletcher. Buena Vista Pictures. 2006. Film.

Step Up 2: The Streets. Dir. Jon M. Chu. Touchstone Pictures, Summit Entertainment,

Offspring Entertainment. 2008. Film.

Stomp the Yard. Dir. Sylvain White. Screen Gems. 2007. Film.

Thomas, Anthony. “The spirit and philosophy of Hip Hop.” New Statesmen. 12 Sept.

2007. <http://www.newstatesmen.com/blogs/the-faith-column/2007/09/hip-
hop.> (2 April 2016).

Verghese, Joe. “Cognitive And Mobility Profile Of Older Social Dancers.” 21 Aug.

2006. <http: //www.ncbi.nim.nih.gov/pmc/articles/PMC1550765/.> (10 May
2015).

Wilson, Len. “5 Things Geese Can Teach Us About Teamwork.”
<http: //lenwilson.us/5-thing-geese-can-teach-us-about-teamwork/.> (17
May 2015).

46

Annotated Bibliography

Borgia, Gerald. “Why Do Bowerbirds Build Bowers?” American Scientist, Vol. 83, No.
6 (November-December 1995), pp. 542-547. Sigma Xi, The Scientific Research
Society. <http: //www.jstor.org/stable/29775558.>
Borgia provides insight into the way humans perceive the dancing movements
of the bowerbirds. His research on the courtship and mating rituals of
bowerbirds is extensive and includes the “good-genes hypothesis” in which
dance is used by female bowerbirds to find the best and most vigorous male
mate. Borgia also explains the various kinds of dances and other dance-like
movements that bowerbirds perform in their courtship rituals. His theories relate
to ways that humans use dance as a tool for finding mates.

Copeland, Roger., and Marshall Cohen, eds. What Is Dance? Readings in Theory and
 Criticism. New York: Oxford University Press, 1983. Print.

Copeland and Cohen compile a number of critical essays and lectures devoted to
the philosophy behind dance. Their contributors define dance in terms of gesture
being “vital movement” which initiates the concept of dance as then
“meaningful gesture.” The writings in this book examine dance through it many
unique attributes, properties, and characteristics.

Crisp, Clement and Edward Thorpe. The Colourful World of Ballet. London: Octopus

Books Limited, 1977. Print.
These authors provide an overview of dance, specifically ballet, from its
foundations to suggestions on how to preserve important ballets. Their book
delves into the nature of Romanticism and the classics to ballet and modern
dance since the 1930s. It discusses the challenges of world changes and dance’s
response to those changes through, for example, the work of Serge Diaghilev
and the Ballet Russe. Beyond the text, the book provides a colorful array of
pictures which beautifully illustrate and capture the history of dance.

Crouch, Ian. “What’s behind those Occupy hand signals: The power of a gesture

language.” The Boston Globe.com. 25 Nov. 2011.
<https://www.bostonglobe.com/ideas/2011/11/25/what-behind-those.> (18 April
2016).
The Occupy movement used a lot of hand gestures and signals. They were used
by the protesters to communicate in a physical language not limited by words
and vocal sounds. Crouch explores the nature of this kind of protest and explains
how the use of hand signals empowered the communication of the Occupy
protestors.

47

Dingfelder, Sadie F. “Dance, dance evolution.” Monitor, Vol. 41, No 4. 2010.
 <http: //www.apa.org/monitor/2010/04/dance.aspx.>

Dingfelder’s article is through the American Psychological Association, and its
focus in on reasons that humans perceive that some animals dance and other do
not. Through interviews with various esteemed experts in the field of dance
evolution, Dingfelder provides insights on the “good gene theory,” cultural
significance, and vocal complexities which are linked to dance as a means of
communication. Additionally, Dingfelder specifically discusses animals credited
with the ability to dance and what characteristics separate them from animals
that are not able to dance. Again, she offers not only her own sound theories but
discusses the research of others on the subject.

Ehrenreich, Barbara. Dancing in the Streets. New York: Picador, 2006. Print

Ehrenreich provides insight into the history behind communal dancing in
celebrations, rituals, rites, and festivities. Her sources are from anthropology,
history, and religion. Ehrenreich argues throughout the book that dancing is
innately a part of human nature, and that dancing has been a vital means of
communication throughout human history.

Fear, David. TimeOut New York. 20 Feb. 2005.

http://www.lachapellestudio.com/film/rize. (30 April 2016).
Fear reviews the 2005 documentary film Rize in terms of its significance in
exploring the way that dance is used as a means of portraying “cultural
anthropology.” This documentary film was important to the concept that dance
serves as a means of protest and rebellion. The film also exposes dance as a
venue for paving the way for social change.

Golden, Lindsey. “Dance as Social Protest.” 17 August 2013.
 <http://lindseygolden.com/content/dance-social-protest-lindsey-golden.> (18

April 2016).
In her blog, Golden describes the ways that dance has been historically and
traditionally used as a means of social protest. She explains the power behind
gesture and dancing in terms of rebellion and in terms of fighting for what one
believes. Throughout her blog, Golden also uses many examples of those who
have used dance as a means of social protest.

Hamilton, Linda H. The Dancer’s Way. New York: St. Martin’s Press, 2008. Print

Hamilton’s book is an informational guide for professional dancers. She is a
wellness consultant for the New York City Ballet. Hamilton’s book offers her
advice and expertise on ways for dancers to stay physically and emotionally
healthy and ready for successful careers in dance performance.

http://www.lachapellestudio.com/film/rize.

48

Jules-Rosette, Bennetta. Josephine Baker in Art and Life: The Icon and the Image.
 Urbana: University of Illinois Press, 2007. Print.

Jules-Rosetta provides a thorough biography into the life, times, and art of
dancer of entertainment icon Josephine Baker. This book is based on research
and gives analysis of the style and career of Josephine Baker. It provides insight
into the meaning and intent behind the sexuality imbued in Baker’s dance
performances.

Lieberman, Daniel E. “More Evidence on the Value of Dance.”
 <http://www.fas.harvard.edu/~skeleton/danlhome.html.> (19 Jan. 2016).

Lieberman, Harvard University, studies the work of Patrick Hogan, director of
the Puget Sound Regional Movement and Motility Disorder Clinic, in order to
observe the effects of dance on the elderly and particularly those suffering from
debilitating neurological disorders. His research shows that dance has positive
outcomes on those encumbered with movement disorders and the negative
neurological effects of the aging process.

Lemonick, Michael D. “Why Your Brian Craves Music: Our highest and lowest

processing
 Regions explain the irresistible appeal of a song.” Time.com. 15 April 2013.
 <http://science.time.com/2013/04/15/music/.> (13 April 2016).

Lemonick sheds light on the effects of music on the human brain. He discusses
the evolutionary connection between the desire that humans have for music in
their lives and the way that music deeply impacts the brain. Lemonick looks at
the evolutionary aspect of music and human survival.

Moe. “May Day, the Maypole and the Illuminati.” GnosticWarrior.com. 1 May 2015.
 <http://gnosticwarrior.com/maypole.html.> (24 April 2016).

Moe elaborates on the traditional and historical significance of the maypole as a
phallic symbol and as a fertility symbol in various human societies and cultures.
Moe also explains the Egyptian myth behind the maypole. The maypole has not
only been used by human societies, it is also used by male bowerbirds when
engaging in mating rituals.

Newby. Anna.”Why Do Animals Dance?” Wild Things Slate’s Animal Blog.18 Feb.

2014.
 <http://www.slate.com/blogs/wild_things/2014/02/18/dancing_animals.>

(13 April 2016).
In her blog, Newby delves into the science behind the fact that some animals
seem to have a sense of rhythm and can move with a sense of synchronicity to
music. Newby references the research of Aniruddh Patel who has explored the
connection between the ability to dance and the ability to produce complex
vocal sounds.

49

Rabin, Nathan. “Beyond Boogaloo: The Weird, Wild and Wonderful World of
Cannon’s

 Breakin’ movies.” Esquire.com. 29 May 2015.
 <http://www.esquire.com/entertainment/movies/a35339/breakin.> (24 April

2016).
Dance has been used by film makers to demonstrate a way of engaging in social
protest. The film 1984 Breakin was one such example. Rabin describes how
dance, specifically breakdance, is used by street dancers to protest social
injustice in the film.

Reynolds, Nancy and Malcolm McCormick. No Fixed Points: Dance in the Twentieth

Century. New Haven: Yale University Press, 2003. Print.
Reynolds and McCormick provide an intelligent reference focusing on the
history of dance as it developed during the Twentieth Century. The two authors
connect the techniques of important and prominent dancers and choreographers
and provide insight into the reasons dance evolved and reinvented itself as
decades progressed. This source is rich in research and commentary pertaining
to the history of dance.

Smail, Daniel Lord. On Deep History and the Brain. Berkeley: University of California

Press, 2008. Print.
Smail focuses on the complexities of the human brain and analyzes these
complexities as they progressed through history. Regarding dance, Smail offers
insights on the human connection of dance to music composition. His
observations support the fact that humans are characterized as vocal learners and
therefore are inherently inclined to dance to specific beats and rhythms of music.
Furthermore, Smail delves into aspects of dance that, in humans, are associated
with mind-altering substances.

Spindell, Marcia. “Dance/Movement Therapy Opens Communication Pathways.”
10951083. np. (15 July 1996)
<http://web.danc/movement/therapyopenscommunication> (19 Jan. 2016).
Spindell is a Long-Term Care Quality Advisor for Brown University whose
article describes the various advantages of dance/movement therapy in terms of
helping aging adult preserve vital communication skills. Spindell discusses the
aims of the various goals of dance/movement therapy which include enhanced
cognitive abilities, improved abilities for expressions, and overall promotion of
well-being in the elderly.

50

Thomas, Anthony. “The spirit and philosophy of Hip Hop.” New Statesmen. 12 Sept.
2007. <http://www.newstatesmen.com/blogs/the-faith-column/2007/09/hip-
hop.> (2 April 2016).
In this blog, Thomas defines Hip Hop dance and discusses the philosophy
behind this type of dance. He explains how this dance form is a rebellion against
the injustices in society. Thomas also characterizes Hip Hop dance as a means of
telling the truth through irreverence. He observes the ever-changing nature of
Hip Hop dancing as a means of protest.

Verghese, Joe. “Cognitive And Mobility Profile Of Older Social Dancers.” 21 Aug.

2006. <http: //www.ncbi.nim.nih.gov/pmc/articles/PMC1550765/.>
Verghese is a medical doctor whose article discusses the neurological
implications of dance on older human adults. Verghese’s research shows that
dancing has positive effects on older adults in terms of “better balance and gait.”
The primary focus of Verghese’s work is on social dances in which older adults
show improvement in cognitive abilities when they regularly participate in these
types of dances. This allows these individuals to communicate better in society.
The insights provided in this article are supported by a “neuropsychological test
battery” and population studies.

Wilson, Len. “5 Things Geese Can Teach Us About Teamwork.”
 <http: //lenwilson.us/5-thing-geese-can-teach-us-about-teamwork/.>

Wilson discusses the positive social traits that wild geese exhibit through
naturally choreographed flying movements. Specifically, he lists and examines
movements which illustrate that geese have adopted dancelike aerial
movements. He then links these movements to the concept of teamwork which
is important for humans. Wilson’s “extensive studies” show that geese are
successful when the teamwork aspect of their movements serves the greater
good. This concept can also be applied to human societies and the use of social
dances to inspire a sense of community and team support.

