

DEVELOPING PATTERNS OF MOVEMENT

ANNA CRAYCROFT

DEVELOPING PATTERNS OF MOVEMENT

MEASURING THE IMPACT WE HAVE ON ONE OTHER
THROUGH THE BEAUTIFULLY REPETITIVE SYMMETRIES
OUR BODIES FORM WHEN WE MOVE TOGETHER

by Anna Craycroft

FOR EVERY ACTION THAT OUR BODIES CAN MAKE

WE MAY RECOGNIZE A PARTICULAR SHAPE

MEMORIZING EACH INDIVIDUAL PART

CAN TEACH US TO KNOW OURSELVES BY HEART

AND AS THESE PARTS
FIT TOGETHER JUST SO

THE MOVEMENTS THEY MAKE
DIRECT THE WAYS THAT WE GO

Pigeon steps

Duck steps

Baby crawls

Star jumps

Giant steps

Froggy jumps

Baby steps

Spin jumps

1-legged hops

Double scissors

2-legged hops
(bunny/kangaroo)

REPEATING THESE MOVEMENTS
TRANSFORMS THE SIMPLEST ACTS

FROM OFFHANDED GESTURES
INTO EVERYDAY FACTS

THE FACTS MEASURE CHOICES
THAT THEN WILL DETERMINE

THE PATTERNS OUR LIVES MAKE
THROUGH PRACTICE AND LEARNING

AND BY USING THESE MEASURES
WE CAN NOW RECOGNIZE

HOW I TALK WITH MY HANDS

AND YOU SMILE WITH YOUR EYES.

BUT WHEN WE CONSIDER OURSELVES
MORE THAN ONE AT A TIME

AND ADMIT WE GLEAN MOVEMENTS
THROUGH COPY AND MIME

WE DISCOVER QUITE PLAINLY
THAT OUR ACTIONS ALONE

REVEAL THROUGH OUR BODIES
ALL THE PEOPLE WE'VE KNOWN

THE PATTERNS WE'VE FORMED
FROM SYMMETRIES DEEP INSIDE US

GAIN MUCH OF THEIR SHAPE
FROM THE OTHERS WHO GUIDE US

SO WHAT IS IT THAT HAPPENS WHEN
WE'RE MOVING IN TANDEM

DO WE FOLLOW ONE FORMAT?
CAN WE ALL FLAIL AT RANDOM?

WITH MORE THAN ONE WILLING PARTY
AND DELIBERATE INTENTION

WE ARE PUSHED AND WE'RE PULLED
SO MANY DIRECTIONS

BUT WHETHER MOVEMENTS ARISE FROM A SOLO VOLITION

OR ARE COMPLEX AMALGAMS OF GROUP REPETITION

THE PATTERNS WE MAKE
THROUGH THIS DYNAMIC MAZE

ENABLE OUR GROWING
UNPREDICTABLE WAYS

SOURCES OF ILLUSTRATIONS

1. Margaret Morris Dancers, "Mirror Dance," 1932, from the Hulton Archive, Image courtesy Getty Images. 3. Eadweard Muybridge, "Child, running, Plate 469," 1887, Image courtesy Corcoran Gallery of Art. 4. from *Sacred Geometry: Philosophy and Practice* by Robert Lawlor, Thames and Hudson, Ltd., 1998. 5. "Number Puzzles Board," 1993, from the Victoria and Albert Museum of Childhood, London, UK. 6. from *Dr. Montessori's Own Handbook* by Maria Montessori, Schocken Books, Inc., 1969; Book Cover art altered by Anna Craycroft. 7. from *The Development of Children* by Michael Cole and Sheila R. Cole, Scientific American Books, 1989. 8. from *Games Children Play: How games and Sport Help Children Develop* by Kim Brooking-Payne, Hawthorn Press, 2005; illustration by Marije Rowling. 9. from *The Development of Children* by Michael Cole and Sheila R. Cole, Scientific American Books, 1989. 10. from *EWMN part I* by Noa Ashkol with John Harries, The Movement Notation Society, 2001. 11. from *Mobilier Design pour Enfants* by Carole Daprey, Editions Pipaq, 2009. 12. from *The Development of Children* by Michael Cole and Sheila R. Cole, Scientific American Books, 1989. 13. Google Image Search: Cats Cradle, source unknown. 14. from *The Hundred Languages of Children: The Reggio Emilia Approach to Early Childhood Education* by Carolyn Edwards, Lella Gandini, and George Forman, Ablex Publishing Co., 1996. 15. & 16. "Heartflakes" from *Disney Family Fun Magazine*, Image courtesy <http://theoldsfamily.blogspot.com/2011/01/last-few-days.html>. 17. "Children's drawing represented in the catalogue to the 1898 exhibition *The Child as Artist*, held in the Kunsthalle of Hamburg," from *The ABC's of [triangle circle square]: The Bauhaus and Design Theory* edited by Ellen Lupton and J. Abbott Miller, Princeton Architectural Press, Inc., 1993. 18. Andy Warhol, "Untitled (drawing for a children's book, with 6 children)," n.d., image courtesy Yale University Art Gallery. 19. "Radiating Affection" from *Thought Forms* by Annie Besant and CW Leadbeater, The Theosophical Publishing Society, 1905. 20. Daniel Hindes, "Reproductions in color of Rudolf Steiner's black and white figures, following Steiner's color indications," 2005-2009, http://www.rudolfsteinerweb.com/galleries/Eurythmy_Figures/index.html. 21. from *The Development of Children* by Michael Cole and Sheila R. Cole, Scientific American Books, 1989. 22. from *The Development of Children* by Michael Cole and Sheila R. Cole, Scientific American Books, 1989. 23. & 24. from *Gymnastik als Lebensfreude* by Paul Isenfels, Dieck & Co 1930. 25. from *EWMN part I* by Noa Ashkol with John Harries, The Movement Notation Society, 2001. 26. Greg Fleishman, "Play Mountain Space," 1973. 27. from *Intimate Triangle* by Jeanne S. Rubin, Polycrystal Book Service, 2002. 28. "Galena crystal and Ruby Zinc crystals on Limestone, Galena, Kansas," postcard published by Reo N. Pickens, Jr.

DEVELOPING PATTERNS OF MOVEMENT © ANNA CRAYCROFT 2011
PART OF THE DEVELOPING PATTERNS BOOK SERIES

Anna Craycroft: Drawn to Repeating Patterns
Exhibition presented at Tracy Williams Ltd,
New York City, 2011

EVIL TWIN PUBLICATIONS
ISBN 978-0-9763355-5-9