

Contents

Illustrations follow page 86

- Acknowledgments *xi*
A Note on the Text *xv*
Introduction: Akim Volynsky and His Writings on Dance *xvii*

Part I. Reviews and Articles

- Dance as a Solemn Ritual (1911) *3*
Coppélia (1911) *9*
Tamara Karsavina: *The Trial of Damis; The Nutcracker* (1911) *12*
Mathilda Kshesinskaya: *Swan Lake* (1911) *16*
Schumann, Ballet, and Fokine (1912) *20*
Eunice and *Chopiniana* (1912) *24*
Errors of Creation: On *Papillons* and *Islamey* (1912) *26*
The Little Dove: *Harlequinade* (1912) *29*
The Russian Dance: *Die Puppenfee* (1912) *32*
Raymonda (1912) *33*
Coppélia (1912) *35*
Vaganova's Variation (1912) *37*

The Tsar Maiden: A New Production of <i>The Little Humpbacked Horse</i> (1912)	39
A Circle of Immovable Stars: Alexander Gorsky and Mikhail Fokine (1913)	43
Isadora Duncan: The Last Word (1913)	45
Anna Pavlova (1913)	46
Pavlova's Farewell Performance: <i>La Bayadère</i> (1913)	48
A Kaleidoscope of Attire: Still More on Konstantin Korovin (1914)	51
Elegy (1915)	53
Mikhail Fokine: Some Lines Toward a Polemic (1915)	58
<i>La Jota Aragonese</i> (1916)	60
My Miniatures: <i>Swan Lake</i> (1920)	62
Marius Petipa's <i>La Bayadère</i> (1922)	64
The End of the Season: Lida Ivanova (1922)	69
Two Schools of Classical Dance: <i>Sleeping Beauty</i> (1922)	70
Stravinsky's Ballets (1922)	74
The Birth of Apollo (1923)	77
What Will Ballet Live By? (1923)	84
A Wretched Housepainter: <i>The Nutcracker</i> (1923)	87
The Weeping Spirit (1923)	90
The Innovator: Mikhail Fokine (1923)	95
<i>Don Quixote</i> (1923)	98
Classical Attire (1923)	102
Naked, Barefoot, and Beltless (1923)	104
<i>Swan Lake</i> : The Swan in Music (1923)	107
<i>Sleeping Beauty</i> (1923)	110
<i>Swan Lake</i> : The Swan in Motion (1924)	115
Lida Ivanova (1924)	119
Adrienne Lecouvreur (1924)	121
Tamara Karsavina (1924)	124
Part 2. The Book of Exaltations: The ABCs of Classical Dance (1925)	
Principles of Classical Dance	131
Choreography•Ballet•Verticality•The Toes•Turnout•Exposing the Essence•Croisé and Effacé•Elevation•The Nature of Classical Dance• The Arms•Music	

Contents ix

Features and Forms 160

Positions•Plié•Battements•Rond de Jambe•The Exercise's Finale

In the Center 171

Coupé•Gliding Movements•Fouetté•Straight and Crooked Lines•Attitude and Arabesque•Pirouette•En Tournant•The Clock's Chimes•Postscript

Allegro 199

Leap, Jump, Flight•Earth and Sky•Beats•Sissonne (Sisol)•Entrechat•The Line Upward•Technique•Pas de Basque•Summa summarum

A Bird's-Eye View 219

Male Dancing: A Synthesis•Acrobatism•The Ballet Master•Myth and Fairy Tale•The Soul's Reserves•The Ballet Libretto•The Danseur•The Corps de Ballet•Mime•Vis medicatrix (Strength, the Healer)

Glossary of Names 263

Index 273