

Ballet Terms for Levels 9-10

Seven Movements of Ballet

Plier—to bend
Relever—to rise
Glisser—to glide
Tourner—to turn
Élancer—to dart
Sauter—to jump
Étendre—to stretch

Schools of Ballet

Cecchetti—Italian
Vaganova—Russian
Royal Academy of Dance, RAD—English

Positions of the Body

À la quatrième devant
À la quatrième derrière
À la seconde
Croisé devant
Croisé derrière
Écarté devant
Écarté derrière
Effacé devant
Effacé derrière
Épaulé

Terms

À terre (a tehr)—on the ground
Adage (a-DAHZH)—at ease or leisure
Allégro (a-lay-GROH)—lively
Allongé (a-lawn ZHAY)—extended
Arabesque (a-ra-BESK)—ornament
Assemblé (a sahn-BLAY)—assembled
Attitude (a-tee-TEWD)—a way of holding the body
Autour de la sale (oh-TOOR duh lah sal)—round the room
Balancé (ba-lahn-SAY)—rocking step
Balançoire (bal-lahn-SWAHR)—like a seesaw
Ballerina (bahl-lay-REE-nah)—female dancer
Ballonné (ba-law-NAY)—ball-like
Ballotté (ba-law-TAY)--tossed
Battement (bat-MAHN)—beating
Battu (ba-TEW)—beaten
Brisé (bree-ZAY)—broken
Brisé volé (bree-ZAY vaw-LAY)—broken step flying
Cabriole (da-bree-AWL)—caper
Cambré (kahn-BRAY)--arched
Cavalier—male partner to a ballerina
Chaînés (sheh-NAY)—chains
Changement de pieds (shahnzh-MAHN dug pyay)—change of feet
Chassé (sha-SAY)—chased
Choreography—dance composition
Cloche (klawsh)—like a bell
Contretemps (kawn-truh-THAN)—beating against time
Corps de ballet (kawr duh ba-LAY)—body of the ballet
Coupé (koo-PAY)—cut
Couru (koo-REW)—running
Croisé (krwah-ZAY)—crossed
Danseur (dahn-SUHR)—male dancer
De suite (duh sweet)--continuously
Dégagé (day-ga-ZAY)—disengaged
Demi (duh-MEE)—half

Derrière (deh-RYEHR)—behind
Dessous (duh-SOO)—under
Dessus (duh-SEW)—over
Détourné (day-toor-NAY)—turned aside
Devant (deh-VAHN)—in front
Développé (dayv-law-PAY)—developed
Écarté (ay-kar-TAY)—thrown wide apart
Échappé (ay-sha-PAY)—escaping
Effacé (eh-fa-SAY)—shaded
Elancé (ay-lahn-SAY)—darting
Emboité (ahn-bwah-TAY)—boxed
Enveloppé (ahn-vuh-law-PAY)—enveloped
En croix (ahn krawh)—in the shape of a cross
En dedans (ahn day-DAHN)—inward
En dehors (ahn day-AWR)—outward
En haut (ahn-oh)—high
En l'air (ahn lehr)—in the air
En manège (ahn ma-NEAH)—in a circle
Entrechat (ahn-truh-SHAH)—interweaving
‘trios—3 crossings, “ quatre—4 crossings, “ cinq—5 crossings
Épaulé (ay-pol-LAY)—shouldered
Failli (fah-YEE)—giving way
Fermé (fehr-MAY)--closed
Fondu (fohn-DEW)—sinking down
Fouetté (fweh-TAY)—whipped
Frappé (fra-PAY)—struck
Gargouillade (gar-goo-YAD)—gurgling
Glissade (glee-SAD)—glide
Grande (grahnd)—large
Jeté (zheh-TAY)—throwing
Ouvert (oo-VEHR)—open
Pas (pah)—step
Pas de basque (pah duh bask)—step of the basque
Pas de bourrée (pah duh boo-RAY)—step of the stuffed
Pas de chat (pah duh shah)—step of the cat
Pas de cheval (pas duh shuh-VAL)—step of the horse
Pas de papillon (pas duh pa-pee-YAWN)—Butterfly step
Pas de poisson (pas duh pwah-SAWN)—step of the fish
Passé (pah-SAY)—passed
Penché (payn-SHAY)—leaning
Pierre Beauchamp—1639-1705, Established the first academy of dancing in Paris, 1671, gave the names of the 5 positions of the feet.
Piqué (pee-KAY)—pricked
Pirouette (peer-WET)—whirl
Plié (plee-AY)—to bend
Port de bras (pawr duh brah)—carriage of the arms
Port de corps (pawr duh kawr)—carriage of the body
Promenade (prawm-NAD)—in a walk
Raccourci (ra-koor-SEE)—shortened
Relevé (ruhl-VAY)—to rise
Renversé (rahn-vehr-SAY)—reversed
Retiré (rah-tee-RAY)—withdrawn

Révérence (ray-vay-RAHNSS)—curtsey or bow
Rond de jambe (rawn duh zhahnb)—round of the leg
Sauté (soh-TAY)—jumping
Saut de basque (soh duh bask)—basque jump
Saut de chat (soh duh shah)—cat's jump
Serré (seh-RAY)—tight
Sissonne (see-SAWN)—named for its inventor
Soubresaut (soo-brah-SOH)—sudden spring or bound
Soutenu (soot-NEW)—sustained
Sur le cou-de-pied (sewr leh koo-duh-PYAY)—on the neck of the foot
Sur les pointes (sewr lay pwent)—on the pointe
Taqueté (tak-TAY)—pegged
Temps de cuisse (tahn duh kweess)—thigh movement
Temps de flèche (tahn duh flesh)—arrow movement
Temps levé (tahn luh-VAY)—time raised
Temps lié (tahn lyay)—connected movement
Tendu (tahn-DEW)—stretched
Tombé (tawn-BAY)—falling
Tour (toor)—turn

À la quatrième devant.
To the 4th in front

À la quatrième derrière.
To the 4th in back

À la seconde.
To the second

Croisé devant.
Crossed in front

Croisé derrière.
Crossed in back

Écarté.
Thrown Wide Open

Effacé.
Shaded

Épaulté.
Shouldered