What Is Performance Art?

Performance art is a performance that is presented to an audience without using a conventional theatrical play or narrative or presents a set of fictitious characters in scripted interactions. It uses spoken word or actions and uses a dramatic performer.

What is Performance Art?

Performance art is conceptual, usually visual art that involves bringing a concept to an audience. Learn to be a performance artist in this free conceptual art video....
Performance art refers to an artistic performance that combines visual art with dramatic performance in a live artistic event in front of an audience or through the media. It can be spontaneous or eve orchestrated and is performed by a solo artists or a group of artists comprising of actors, dancers and theatre artists.

Performance art or the performing arts refers to things like acting, dancing or music. A center for the performing arts will usually host concerts, plays and ballets.

 What is Performance Art?
	
	The most incredible form of expression you will ever do. You will try some. It is whatever your heart desires to express and perform.

How to Appreciate Performance Art.
	
	1. Realize that performance art is its own genre, and the genre is diverse, pushing the boundaries of what may be called "art" and also often offering a cultural critique.

	
	

 What are the mediums of performing arts?
	
	Performing arts are those in which no physic record exists after the art work is created. The more common performing arts are music and theater in which live actors present plays

Bharat Natyam is one of the oldest dance forms of India. It was nurtured in the temples and courts of southern India since ancient times. Later it was codified and documented as a performing art in the 19th century by four brothers known as the Tanjore Quartet whose musical compositions for dance form the bulk of the Bharat Natyam repertoire even today. The art was handed down as a living tradition from generation to generation under the Devadasi system under which women were dedicated to temples to serve the deity as dancers and musicians forming part of the elaborate rituals. These highly talented artists and the male gurus (nattuvanars) were the sole repository of the art until the early 20th century when a renewal of interest in India's cultural heritage prompted the educated elite to discover its beauty.

By this time the Devadasis had fallen upon evil days due to lack of state patronage and changed social mores. The revival of Bharata Natyam by pioneers such as E Krishna Iyer and Rukmini Devi Arundale brought the dance out of the temple precincts and onto the proscenium stage though it retained its essentially devotional character.

Today Bharata Natyam is one of the most popular and widely performed dance styles and is practiced by male and female dancers all over India. Due to its wide range of movements and postures and the balanced melange of the rhythmic and mimetic aspects lends itself well to experimental and fusion choreography. Degree and Post Graduate courses covering the practice and theory of Bharata Natyam as well as the languages associated with its development are available at major universities of India.
The Chhau dance is indigenous to the eastern part of India. It originated as a martial art and contains vigourous movements and leaps. During the eighteenth and nineteenth centuries, many of the princely rulers of the Orissa region took a keen interest in the development of this art. They maintained troupes that performed on special occasions and festivals.

Some Chhau dances use large stylized masks. The depiction of birds and animals is a distinctive feature. There are also heroic dances with sword, bow or shield, with which dancers demonstrate their dexterity. In keeping with the martial origins of Chhau, some of the themes include the depiction of mythological heroes, such as Parashurama, Mahadev, Indrajit and others, from the Mahabharata and Ramayana epics. Over the course of time, female characters and more diverse themes were added.

There are three recognized schools or styles of Chhau. These are the Seraikella, Purulia and Mayurbhanj varieties. Mayurbhanj Chhau dancers do not wear masks. In recent times, Mayurbhanj Chhau has become popular as a medium of choreography, with its wide range of postures and movements that adapt well to modern as well as traditional treatment.

This dance form traces its origins to the the nomadic bards of ancient northern India, known as Kathaks, or story tellers. These bards, performing in village squares and temple courtyards, mostly specialized in recounting mythological and moral tales from the scriptures, and embellished their recitals with hand gestures and facial expressions. It was quintessential theatre, using instrumental and vocal music along with stylized gestures, to enliven the stories. With the advent of Mughal culture, Kathak became a sophisticated chamber art. Patronized by art loving rulers, the practitioners of Kathak worked at refining its dramatic and rhythmic aspects, delighting elite audiences with their mastery over rhythm and the stylized mime.

The technique of Kathak today is characterized by fast rhythmic footwork set to complex time cycles. The footwork is matched by the accompanying percussion instruments such as tabla and pakhawaj, and the dancer and percussionists often indulge in a virtuoso display of rhythmic wizardry. The dance movements include numerous pirouettes executed at lightning speed and ending in statuesque poses. The interpretative portion, based on tales of Radha and Krishna and other mythological lore, contains subtle gestures and facial expressions. Lucknow, Banaras and Jaipur are recognized as the three schools, or gharanas, where this art was nurtured and where the interpretative and rhythmic aspects were refined to a high standard.

Kathakali is one of the oldest theatre forms in the world. It originated in the area of southwestern India now known as the state of Kerala. Kathakali is a group presentation, in which dancers take various roles in performances traditionally based on themes from Hindu mythology, especially the two epics, the Ramayana and the Mahabharata.

One of the most interesting aspects of Kathakali is its elaborate make-up code. Characters are categorized according to their nature. This determines the colors used in the make-up. The faces of noble male characters, such as virtuous kings, the divine hero Rama, etc., are predominantly green. Characters of high birth who have an evil streak, such as the demon king Ravana, are allotted a similar green make-up, slashed with red marks on the cheeks. Extremely angry or excessively evil characters wear predominantly red make-up and a flowing red beard. Forest dwellers such as hunters are represented with a predominantly black make-up base. Women and ascetics have lustrous, yellowish faces.

The technique of Kathakali includes a highly developed language of gesture, through which the artist can convey whole sentences and stories. The body movements and footwork are very rigorous. To attain the high degree of flexibility and muscle control required for this art, a Kathakali dancer undergoes a strenuous course of training, and special periods of body massage.
The dancers wear large head dresses, and the contours of the face are extended with moulded lime. The extraordinary costumes and make-up serve to raise the participants above the level of mere mortals, so that they may transport the audience to a world of wonders.

The orchestra of a Kathakali performance includes two drums known as the chenda and the maddalam, along with cymbals and another percussion instrument, the ela taalam. Normally, two singers provide the vocal accompaniment. The style of singing particular to Kathakali is called Sopaanam. The orchestra of a Kathakali troupe is unique and provides not only the background to the dancing, but also serves as a highly expressive special effects team. In the traditional village ambiance, the percussionists also provide publicity for the event by playing outside the venue for some hours before the start of the show.

A traditional Kathakali performance begins in the evening and continues throughout the night, culminating at the auspicious hour of dawn, when Good finally conquers Evil. Today, however, it has been modified for the proscenium stage, and urban audiences can participate in this ritualistic theatre experience in the comfort of a plush auditorium, within the span of a couple of hours. and music were seen not merely as ways to celebrate but also as offerings of worship and thanksgiving to the Divine. Over te of time, the dance forms practiced in the different parts of the country were codified and developed distinct identities according to the geographic, socio-economic, and political condition

	Performing Arts in India
Music and Dance: The Natya Shastra, is a Sanskrit book that was written on music and drama during the second century that laid out the structure of music and dance.

Two classical types of music, Karnataka (southern Indian) and Hindustani (northern Indian) have been influenced by bhakti(devotional) traditions that had been introduced after the fifth century. The Hindustani style was also influenced by Muslims who invaded India from the north. The Muslims Influenced the Hindustani instruments, styles and schools of performance.

Dance has an important role in India as a part of worship, a pastime and as a part of Sanskrit dramas. Classical dance can be found in many different forms; manipuri, kathak, bharata natyam and kathakali. The kathak style started in northern India and with over a hundred ankle bells on, it's emphasis is on rhythmic footwork. Manipuri, which began in Manipur, uses graceful turning and swaying in its dances. Faces made up to look like masks, along with the use of mime are the characteristics of kathakali dance. Bharata natyam (based on the Natya Shastra) is probably the most noteworthy dance form. This is the style that comes to mind when Indian dance is mentioned. It has graceful hand gestures, exacting movements and facial expressions, each one having its own meaning.

Theater and Film: Theater (drama) has been around in India for over a thousand years. The Sanskrit drama blossomed during the Gupta Era (AD 320-550) and the plays from that era are generally secular. One of the dramas that survived wasSakuntala, by Kalidasa, which is about courtesans, kings and the court. Theater is popular in Calcutta, but is struggling since the arrival of television and movies.More films come out of India than any other country and written with a formula that is expanded on with music and dancing. The themes fluctuate from social to historical and religious and the plots are rarely realistic. There are also Indian imitations of Western films.

	

· Music
· Dance
· Theater
· Film

Music
Love, humor, pathos, anger, heroism, terror, disgust, wonder and serenity are the nava rasas or nine basic emotions which are fundamental to all Indian aesthetics. Sage Bharata, the earliest Indian musicologist said to have lived in the 1st or 2nd century AD, enunciated these moods and believed that it was the musician's task to evoke a particular emotion or mood. The classical music tradition in India is based on the principles enunciated by sage Bharata and continues to be a form of meditation, concentration and worship.

The Raga, or musical mode, forms the basis of the entire musical event. The Raga is essentially an aesthetic rendering of the seven musical notes and each Raga is said to have a specific flavor and mood.
Tala is what binds music together. It is essentially a fixed time cycle for each rendition and repeats itself after completion of each cycle. Tala makes possible a lot of improvisations between beats and allows complex variations between each cycle.

With the help of the Raga, Tala and the infinite shrutis or microtones, Indian musicians create a variety of feelings. The melodious sounds of a musical rendition can evoke the innermost emotions and moods of the audience, connoisseurs and non-connoisseurs alike.

Today, the Indian Musical tradition has two dominant strains: the Carnatic or South Indian music and the Hindustani or North Indian music. The Carnatic and the Hindustani music have some features in common as their heritage and philosophy is essentially the same. However their ragas and their articulation are usually distinctive.

The Northern school of Indian Music can boast of names like Amir Khusro (13th century) and Miyan Tansen who lived in the court of the Mughal Emperor Akbar in the 16th century. The great musicians of the Southern style include Venkatamakhi (17th century), Thyagaraja and Shyama Shastri.

All Indian musicians belong to a particular gharana (house) or school. Each gharana has its own traditions and manner of rendition and these styles are fiercely guarded and maintained. Some of the well-known gharanas are those of Delhi, Agra, Gwalior and Jaipur.

Today, there is a lot of interaction and concourse between music from the north and that from the south. Both styles are influencing each other and this can only lead to an enrichment of the great musical tradition of India
Dance
Using the body as a medium of communication, the expression of dance is perhaps the most intricate and developed, yet easily understood art form. Dance in India has seeped into several other realms like poetry, sculpture, architecture, literature, music and theatre. The earliest archaeological evidence is a beautiful statuette of a dancing girl, dated around 6000 B.C. Bharata's Natya Shastra (believed to be penned between second century B.C. and second century A.D.) is the earliest available treatise on dramaturgy. All forms of Indian classical dances owe allegiance to Natya Shastra, regarded as the fifth Veda.

It is said that Brahma, the Creator, created Natya, taking literature from the Rig Veda, song from the Sama Veda, abhinaya or expression from the Yajur Veda and rasa or aesthetic experience from the Atharvana Veda. It also contains deliberations on the different kind of postures, the mudras or hand formations and their meanings, the kind of emotions and their categorisation, not to mention the kind of attire, the stage, the ornaments and even the audience. All dance forms are thus structured around the nine rasas or emotions, hasya (happiness), krodha (anger), bhibasta (disgust), bhaya(fear), shoka (sorrow), viram (courage), karuna (compassion), adbhuta (wonder) and shanta (serenity). All dance forms follow the same hand gestures or hasta mudras for each of these rasas. The dances differ where the local genius has adapted it to local demands and needs.

Theater
India has a longest and richest tradition in theatre. Origin of Indian theatre is closely related to the ancient rituals and seasonal festivities of the country. The traditional account in Natya Shastra gives a divine origin to Indian Theatre

According to legend, when the world passed from the Golden Age to Silver Age, and people became addicted to sensual pleasures, and jealousy , anger, desire and greed filled their hearts. God Indra, with the rest of the gods, approached Brahma, the Creator of the Universe, and begged for a mode of recreation accessible to all classes of society. Brahma acceded to this request and decided to compose a fifth Veda on Natya. From the four Vedas he extracted the four elements of speech, song, mime and sentiment and thus created Natyaveda, the holy book of dramaturgy. He asked Indra to pass the book to those of the Gods who are skillful, learned, free from stage fright and given to hard work. As Indra pleaded the gods' inability to enact the play, Brahma looked to Bharata and revealed the fifth Veda to him by God Brahma himself. Thus, when the dramatic art was well comprehended, the first drama was enacted on the auspicious occasion of Indra's Banner Day.
The Natya Shastra legend indicates an intimate relation between the idea of dancing and dramatic representation. Dance has an important role in the birth of Indian theatre. As dance is a function of life, even from the primitive to the most cultured community, drama finds a semi-religious origin from the art of dancing.

d pPerforming arts are art forms in which artists use their body or voice to convey artistic expression—as opposed to visual arts, in which artists use paint/canvas or various materials to create physical art objects. The first recorded use of the term performing arts was in 1711.[1] By 1970, Performing Arts was a global term. "Performing Arts" meant that it was live, and it was art, not theater. Performing Arts also meant that it was art that could not be bought, sold or traded as a commodity. Performing artists saw the movement as a means of taking their art directly to a public forum, thus completely eliminating the need for galleries, agents, brokers, tax accountants and any other aspect of capitalism. It's a sort of social commentary on the purity of art.[2] olitical cach region.

Performing arts may include primary forms, such as dance, music, opera, theatre and musical theatre, and minor or secondary forms like Magic and/or illusion, mime, spoken word, puppetry

HYPERLINK "http://en.wikipedia.org/wiki/Circus_arts" \o "Circus arts"circus arts, recitation and public speaking.

Artists who participate in performing arts in front of an audience are called performers, including actors, comedians, dancers, magicians, musicians, and singers. Performing arts are also supported by workers in related fields, such as songwriting and stagecraft.

Performers often adapt their appearance, such as with costumes and stage makeup, etc.

There is also a specialized form of fine art, in which the artists perform their work live to an audience. This is called performance art. Most performance art also involves some form of plastic art, perhaps in the creation of props. Dance was often referred to as a plastic art during the Modern dance era.

Theatre[edit]
Theatre is the branch of performing arts; concerned with acting out stories in front of an audience, using a combination of speech, gesture, music, dance, sound and spectacle. Any one or more of these elements is performing arts. In addition to the standard narrative dialogue style of plays. Theatre takes such forms asplays, musicals, opera, ballet, illusion, mime, classical Indian dance, kabuki, mummers' plays, improvisational theatre, stand-up comedy, pantomime, and non-conventional or arthouse theatre.

Dance[edit]
Dance (from Old French dancier, perhaps from Frankish) generally refers to human movement either used as a form of expression or presented in a social, spiritualor performance setting.

Dance is also used to describe methods of non-verbal communication (see body language) between humans or animals (bee dance, mating dance), motion in inanimate objects (the leaves danced in the wind), and certain music genres.

Choreography is the art of making dances, and the person who does this is called a choreographer.

Definitions of what constitutes dance are dependent on social, cultural, aesthetic artistic and moral constraints and range from functional movement (such as folk dance) to codified, virtuoso techniques such as ballet. In sports, gymnastics, figure skating, and synchronized swimming are dance disciplines while martial arts"kata" are often compared to dances.

Dance, the movement of the body in a rhythmic way, usually to music and within a given space, for the purpose of expressing an idea or emotion, releasing energy, or simply taking delight in the movement itself.

Dance is a powerful impulse, but the art of dance is that impulse channeled by skillful performers into something that becomes intensely expressive and that may delight spectators who feel no wish to dance themselves. These two concepts of the art of dance—dance as a powerful impulse and dance as a skillfully choreographed art practiced largely by a professional few—are the two most important connecting ideas running through any consideration of the subject. In dance, the connection between the two concepts is stronger than in some other arts, and neither can exist without the other.

nce coAlthough the above broad definition covers all forms of the art, philosophers and critics throughout history have suggested different definitions of dance that have amounted to little more than descriptions of the kind of dance with which each writer was most familiar. Thus, Aristotle’s statement in the Poetics that dance is rhythmic movement whose purpose is “to represent men’s characters as well as what they do and suffer” refers to the central role that dance played in classical Greek theatre, where the chorus through its movements reenacted the themes of the drama during lyric interludes.

The English ballet master John Weaver, writing in 1721, argued on the other hand that “Dancing is an elegant, and regular movement, harmoniously composed of beautiful Attitudes, and contrasted graceful Posture of the Body, and parts thereof.” Weaver’s description reflects very clearly the kind of dignified and courtly movement that characterized the ballet of his time, with its highly formalized aesthetics and lack of forceful emotion. The 19th-century French dance historian Gaston Vuillier also emphasized the qualities of grace, harmony, and beauty, distinguishing “true” dance from the crude and spontaneous movements of early man:

The choreographic art . . . was probably unknown to the earlier ages of humanity. Savage man, wandering in forests, devouring the quivering flesh of his spoils, can have known nothing of those rhythmic postures which reflect sweet and caressing sensations entirely alien to his moods. The nearest approach to such must have been the leaps and bounds, the incoherent gestures, by which he expressed the joys and furies of his brutal life.

mposed thJohn Martin, the 20th-century dance critic, almost ignored the formal aspect of dance in emphasizing its role as a physical expression of inner emotion. In doing so, he betrayed his own sympathy toward the Expressionist school of modern American dance: “At the root of all these varied manifestations of dancing . . . lies the common impulse to resort to movement to externalise states which we cannot externalise by rational means. This is basic dance.”

A truly universal definition of dance must, therefore, return to the fundamental principle that dance is an art form or activity that utilizes the body and the range of movement of which the body is capable. Unlike the movements performed in everyday living, dance movements are not directly related to work, travel, or survival. Dance may, of course, be made up of movements associated with these activities, as in the work dances common to many cultures, and it may even accompany such activities. But even in the most practical dances, movements that make up the dance are not reducible to those of straightforward labour; rather, they involve some extra qualities such as self-expression, aesthetic pleasure, and entertainment.

This article discusses the techniques and components of dance as well as the aesthetic principles behind its appreciation as an art. Various types of dance are discussed with emphasis on their style and choreography. The history of dance in various regions is treated in a number of articles; see dance, African; music and dance, Oceanic; dance, Western; arts, Central Asian; arts, East Asian; arts, Islamic;dance, Native American; arts, South Asian; and arts, Southeast Asian. The interaction between dance and other art forms is discussed in folk dance.
The aesthetics of dance
Basic motives: self-expression and physical release
One of the most basic motives of dance is the expression and communication of emotion. People—and even certain higher animals—often dance as a way of releasing powerful feelings, such as sudden accesses of high spirits, joy, impatience, or anger. These motive forces can be seen not only in the spontaneous skipping, stamping, and jumping movements often performed in moments of intense emotion, but also in the more formalized movements of “set” dances, such as tribal war dances or festive folk dances. Here the dance helps to generate emotions as well as release them.

People also dance for the pleasure of experiencing the body and the surrounding environment in new and special ways. Dance often involves movement being taken to an extreme, with, for example, the arms being flung or stretched out, the head lifted back, and the body arched or twisted. Also, it often involves a special effort or stylization, such as high kicks, leaps, or measured walks. Dance movements tend to be organized into a spatial or rhythmic pattern, tracing lines or circles on the ground, following a certain order of steps, or conforming to a pattern of regular accents or stresses.

All of these characteristics may produce a state of mind and body that is very different from that of everyday experience. The dance requires unaccustomed patterns of muscular exertion and relaxation as well as an unusually intense or sustained expenditure of energy. The dancer may become intensely aware of the force of gravity and of a state of equilibrium or disequilibrium that normal activities do not generate. At the same time, the dance creates a very different perception of time and space for the dancer: time is marked by the rhythmic ordering of movement and by the duration of the dance, and space is organized around the paths along which the dancer travels or around the shapes made by the body.

Dance can, in fact, create a completely self-contained world for dancers, in which they are capable of physical effort, prowess, and endurance far beyond their normal powers. Ṣūfī dervishes, as an extreme example, can whirl ecstatically for long stretches of time without appearing tired or giddy, and certain Indonesian dancers can strike daggers against their naked chests without causing apparent pain or injury.

This transcendence of the everyday may also be experienced by the spectators. Drawn into the rhythms and patterns created by the dancer’s movements, they may begin to share in the emotions being expressed through them. They may also experience kinesthetically something similar to the physical sensations of the dancer. Kinesthesia, or the awareness of the body through sensations in the joints, muscles, and tendons, rather than through visual perception, not only defines the dancer’s experience of his own body in movement but also the way in which dance exerts its power over the spectators, who not only see it but also feel an echo of the dancer’s movements and rhythms in their own nerve endings.
Problems in defining dance
Self-expression and physical release may thus be seen as the two basic motives for dance. Dance itself, however, takes a wide variety of forms, from simple spontaneous activity to formalized art or from a social gathering where everyone participates to a theatrical event with dancers performing before an audience.hat
Page 1 of 3

