
SchoolTime 07/08

Study Guide

Peking Acrobats
 Monday, March 24, 2008 at 11 a.m.
 Zellerbach Hall

 SchoolTime Peking Acrobats | I

About Cal Performances

and SchoolTime

Cal Performances’ Education and Community Programs are supported by American Express Company
Foundation, California Arts Council, California Mortage & Realty, Design Community & Environment, Evelyn
& Walter Haas, Jr. Fund, Orton Development Inc., Sharon & Barclay Simpson, Pacifi c National Bank, The
Wallace Foundation, Bernard E. & Alba Witkin Charitable Trust, and The Zellerbach Family Foundation.

Cal Performances Education and Community Programs Sponsors

 The mission of Cal Performances is to inspire, nurture and sustain a lifelong
appreciation for the performing arts. Cal Performances, the performing arts presenter
of the University of California, Berkeley, fulfi lls this mission by presenting, producing and
commissioning outstanding artists, both renowned and emerging, to serve the University
and the broader public through performances and education and community programs.
In 2005/06 Cal Performances celebrated 100 years on the UC Berkeley Campus.

 Our SchoolTime program cultivates an early appreciation for and understanding of the
performing arts amongst our youngest audiences, with hour-long, daytime performances
by the same world-class artists who perform as part of the main season. Teachers have
come to rely on SchoolTime as an integral and important part of the academic year.

II |

Welcome

March 3, 2008

Dear Educators and Students,

 Welcome to SchoolTime! On Monday, March 24, at 11:00am, your class will attend
a performance of Peking Acrobats. Since 1958, the gymnasts, juggler, cyclists and
tumblers of the Peking Acrobats have kept audiences spellbound with the amazing feats
of their ancient folk art. Selected from the fi nest training schools in China, these highly
skilled performers display their mastery of 2000-year-old acrobatic feats in a breathtaking
kaleidoscope of entertainment and wonder. A consistent favorite with young audiences,
the show is performed amidst all the excitement and pageantry of a Chinese carnival.

 This study guide will prepare your students for their fi eld trip to Zellerbach Hall. Your
students can actively participate during the performance by:

 • OBSERVING how the performers use their bodies when working alone or in
 groups
 • MARVELING at the skill and technique demonstrated by the performers
 • THINKING ABOUT all the practice and training that goes into each act
 • NOTICING how the music and lights enhance the acts
 • REFLECTING on the sounds, sights, and performance skills on display at the
 theater

 We look forward to seeing you at SchoolTime!

Sincerely,

Laura Abram s Rica Anderson
Director of Education Education Programs Administrator
& Community Programs

1. Theater Etiquette 1

2. About the Performance 2

3. About the Artists 3

4. About the Art Form 4

5. History of Chinese Acrobats 8

6. Learning Activities 11

7. Glossary 14

8. California State Standards 15

 Student Resource Sheet 16

Table of Contents

SchoolTime Peking Acrobats | 1

1 Theater Etiquette

Be prepared and arrive early. Ideally you should arrive at the theater 30 to 45
minutes before the show. Allow for travel time and parking, and plan to be in your seats at
least 15 minutes before the performance begins.

Be aware and remain quiet. The theater is a “live” space—you can hear the
performers easily, but they can also hear you, and you can hear other audience members,
too! Even the smallest sounds, like rustling papers and whispering, can be heard throughout
the theater, so it’s best to stay quiet so that everyone can enjoy the performance without
distractions. The international sign for “Quiet Please” is to silently raise your index fi nger to
your lips.

Show appreciation by applauding. Applause is the best way to show your
enthusiasm and appreciation. Performers return their appreciation for your attention by
bowing to the audience at the end of the show. It is always appropriate to applaud at the end
of a performance, and it is customary to continue clapping until the curtain comes down or
the house lights come up.

Participate by responding to the action onstage. Sometimes during a
performance, you may respond by laughing, crying or sighing. By all means, feel free to do
so! Appreciation can be shown in many different ways, depending upon the art form. For
instance, an audience attending a string quartet performance will sit very quietly, while the
audience at a gospel concert may be inspired to participate by clapping and shouting.

Concentrate to help the performers. These artists use concentration to focus
their energy while on stage. If the audience is focused while watching the performance, they
feel supported and are able to do their best work. They can feel that you are with them!

Please note: Backpacks and lunches are not permitted in the theater. Bags will be
provided for lobby storage in the event that you bring these with you. There is absolutely
no food or drink permitted in the seating areas. Recording devices of any kind, including
cameras, cannot be used during performances. Please remember to turn off your cell
phone.

2 |

2 About the Performance

Guiding Questions:

How are the Peking Acrobats
different from other acrobats you’ve
seen?

What is an acrobat’s training like?

What kinds of shapes, images and
movements do the acrobats make with
their bodies onstage?

Trained in the rigorous art of Chinese
acrobatics since early youth, the Peking
Acrobats have garnered international
acclaim. The SchoolTime performance
will feature the company’s theatrically
staged acts of astounding acrobatics and
Chinese traditional dance.

Contortionists, tumblers and jugglers
will spin plates, create a bicycle pagoda
and juggle everything from balls to
umbrellas using not only hands but feet.

Perching atop a 30 foot tower of
chairs, the acrobats will bend like rubber
and balance human pyramids while
simultaneously riding moving bicycles.

 Please see page 4 in “About the Art
Form” for a list of acrobatic feats that may
be included in this performance.

“The Peking Acrobats regularly
passed from the seemingly impossible to
the virtually unbelievable” (Los Angeles
Times).

♦

♦

♦

SchoolTime Peking Acrobats | 3

The Peking Acrobats are from the
People’s Republic of China. An offspring
of the Great China Circus popular during
the 1920s, the Peking Acrobats became
a professional acrobatic company in its
own right in 1958. The artists of this
troupe perform under the direction and
choreography of Hai Ken Tsai, a famous
performer whose family goes back three
generations of Chinese acrobatics.

Although Chinese acrobats rarely
perform with live music, the Peking
Acrobats are accompanied onstage by
the musicians of the Hong Kong Chinese
Orchestra. The musicians play time-
honored instruments such as the Pipa,
which is similar to the Western lute, the
Er Hu, a distinctive-sounding bowed
instrument with two strings and a sound
box covered with snake skin, and the Di Zi,
a fl ute made from bamboo or wood.

Among the fi nest acrobatic artists
in China today, members of the Peking
Acrobats bring an ancient folk art to life,
along with the pageantry and spectacle
of a Chinese circus. Redefi ning notions
of balance with each stunt, the Peking
Acrobats regularly leave audiences
spellbound with their graceful athleticism
and touch of comic mischief. Through
this performance, you will experience a
taste of Chinese culture and virtuosity.
The Chicago Tribune reported: “At no time
have we seen anything like the Peking
Acrobats. Feats of clowning, dexterity,
grace, strength and coordination rippled
from the stage...”

The Peking Acrobats

3 About the Artists

 And the Seattle Times said: “Nearly
everything the Peking Acrobats did was
amazing—and stunning, and breathtaking
and WOW!”

 Today, the 26-member troupe is
the largest of its kind in a country where
acrobats are considered artists on par
with opera singers. This troupe travels
throughout China and the world as
ambassadors of their spirited culture.

4 |

Acrobatic Artistry

4 About the Art Form

Guiding Questions:

What kinds of props do the
acrobats use and how do they use
them?

How is Chinese culture refl ected in
the performance?

What are the four basic acrobatic
skills?

Acrobatic acts have evolved
throughout the history of China, a country
credited with producing some of the
best acrobats in the world. Chinese
acrobats maintain a notable style and
standard routines. However, there are
some similarities between the acrobatic
schools of different countries. The
four basic skills acrobats learn are
handstands, juggling, trapeze, and
balancing, and all recognizable circuses
have juggling, trapeze, and handstand
acts as well as comic relief. Differences
are refl ected in theatrical presentation,
including music, novelty acts such as
clowns, and lighting.

♦

♦

♦

Acrobatic Training and Handstands
 Most Chinese acrobats are selected
to attend special training schools at
around six years of age. Students work
long and challenging hours to hone their
craft. Six days a week they practice
gymnastics, juggling, martial arts
and dance in the mornings, and then
take general education classes in the
afternoons.
 The fi rst two years of acrobatic
training are the most important for
aspiring acrobats. Acrobatic students
work daily on basic skills. The four core
foundational skills for Chinese acrobats
are handstand, tumbling, fl exibility, and
dance.

Each student will have more
pronounced talent for one of the four
core acrobatic skills. Among the four,
handstand is the most important as it
is considered the essence of Chinese
acrobatics. Many signature acrobatic
acts include some form of handstand.
Master teachers have commented that,
“handstand training is to acrobats what
studying the human body is to a medical
student.”

 SchoolTime Peking Acrobats | 5

is essential to all acrobatic work, due to
the role it plays in strengthening the body,
mind and spirit of the acrobat.

Signature Chinese Acrobatic Acts
 Acrobatic acts are performed either
solo or in groups. Group acts require
team cooperation, trust and constant
communication. The disadvantage of a
group act is that when one performer
becomes incapacitated or decides to leave
the group act, it puts the other acrobats
at risk in their careers. It often happens
that acrobats need to start over again.
However, in creating a new act or learning
a new specialty, an acrobat doesn’t need
to spend two years learning the four basic
acrobatic skills; tumbling, fl exibility,
handstand,and dance.

Hoop Diving: This act is over 2,000
years old. Also called “Dashing Through
Narrows,” it was once known as “Swallow
Play” because the performers imitate the
fl ying movements of swallows (birds) as
they leap nimbly through narrow rings.

Unicycle bowl fl ip: In a relatively new
feat, an acrobat rides a very tall unicycle
on a round table, kicking up bowls, kettles
and spoons with perfect ease, and piling
them on her head.

Chinese Vase: Acrobats playfully
squeeze into tiny brightly colored vases as
they perform tricky acrobatics—smiling
all the while.

An acrobat goes through progressive
steps to learn basic to advanced
handstands. Training directly affects
three areas of the body, shoulders, lower
back, and wrists. A weakness in any one
of these areas will compromise one’s
ability. In China, the basic handstand
is learned by the youngest, beginning
students, starting against the wall. In
three to six months of full time training,
students build up to one half hour of wall
handstands. During this time, the three
areas of the body become stronger until
at last students are able to hold the free
handstand.

Holding a still handstand is
translated in Chinese as the “Dead
handstand.” A good handstand has
pleasing form and versatility. A versatile
handstand is a position from which
the acrobat is able to execute many
variations.

The handstand is the most disliked
aspect of training for the young students.
In a basic handstand, one is upsidedown
with all the body’s weight on the wrist,
shoulder and lower back. There is natural
pressure to want to come down and, since
the hands are the only support for the
body, there is absolutely no way to cheat
while in a handstand.

After the initial two-year training,
only a few acrobats will specialize in the
handstand. However, handstand training

6 |

Rolling Balance Contortionist:

Performers gracefully bend and twist
into unbelievable knots, frequently while
balancing precariously perched objects on
every limb.

Double Pole: A group of acrobats climb
up and down thin poles demonstrating
agility and strength to execute a variety of
dangerous movements. This act requires
a considerable amount of upper body and
abdominal strength.

Chinese Diablo: Performed in China for
over 100 years, two sticks of bamboo are
connected with string to spin an additional
piece of wood (like a yo-yo) back and fourth
in a variety of timed movements. The
Chinese Diablo makes a whistling sound
when it spins.

Spinning plates: Performers use
numerous long, pencil-thin sticks to
support spinning plates that look like lotus
leaves facing the wind or colorful butterfl ies
fl itting and dancing. This act is often
combined with balancing and tumbling, as
when a performer spins 12 china plates
with both hands while in a headstand on a
rubber ball!

Chair stacking handstand: A collective
act involving two to seven acrobats and as
many or more chairs. While on a pagoda or
ladder of chairs, the performers practice
handstands and other stunts requiring
tremendous arm strength, as well as
superior balancing skill.

Bicycle: Acrobats ride together on
a single bicycle, take it apart, turn it over
a table and display a variety of postures,
notably the beautiful tableau of a peacock
fanning its feathers.

Foot Juggling: Many different objects
can be used in juggling. Jar juggling
demonstrates simplicity and steadiness.
Originally, peasants used grain containers
to perform various feats in celebration of

 SchoolTime Peking Acrobats | 7

a bumper harvest. Later, jar tricks were adapted by acrobats and became one of their
most popular entertainments. Performers lie on a special seat and juggle or catch
objects with their feet. Long ago, in the Song Dynasty (960-1279), jugglers manipulated
bottles, plates and jars with their feet. Now performers toss tables, umbrellas, rugs and
any number of household items.

Lion and Dragon acts: This act comes from Chinese folk dance developed from
Buddhist beliefs. The lion represents the spirit of renewal and is revered for dispelling
bad luck. Big Lion is played by two acrobats, while Small Lion is played by one. The
lion rolls and jumps, exhibiting attributes such as strength, agility and tranquility.
Accompanied by traditional percussion instruments, this act creates a jubilant and
festive atmosphere.

8 |

5 History of Chinese Acrobats

Guiding Questions:

What factors greatly infl uenced the
notoriety of acrbatics?

What are some common traits of
acrobatic troupes?

How did communism impact
acrobatics in China?

♦

♦

♦

 The art of Chinese acrobatics is
an ancient tradition. Over its long and
rich history, acrobatics has become
one of the most popular art forms
among the Chinese people. While many
historical records provide evidence for
the development of Chinese acrobatics as
far back as the Xia Dynasty (4,000 years
ago), it is most commonly held that the
art form did not become wildly popular
until approximately 2,500 years ago when
it began to capture the attention of the
country’s powerful emperors.

 Acrobatics fi rst developed during
the Warring States Period (475BC-
221BC), evolving from the working lives
of its people in Wuqiao (pronounced oo-
chow) county, located in Hebei Province.
It was natural that acrobats fi rst used
the things around them—instruments of
labor such as tridents, wicker rings and
articles of daily use such as tables, chairs,
jars, plates and bowls—as performance
props, to experiment with balancing and
performing other acrobatic tricks. In
a time when China was traditionally an
agricultural society, where there were
no electronic gadgets or telephones,
people had time to use their imaginations
to learn new skills such as acrobatics.

These acts were incorporated into
community celebrations, for example,
to celebrate a bountiful harvest. This
undefi ned form of entertainment and
leisure eventually evolved into a form of
performance that became recognizable to
the Chinese people.

 During the Han Dynasty (221BC-
220AD) these rudimentary acts of
acrobatics developed into the “Hundred
Entertainments.” Many more acts soon
developed. Music accompaniment and
other theatrical elements were added
as interest in the art form grew among
the emperors. According to the stone
engravings unearthed at Yinan County of
Shandong Province in 1954, there were
superb acrobatic performances with
music accompaniment on the acrobatic
stage of 2,000 years ago, including acts
that are familiar to this day, such as Pole
Climbing, Rope-Walking (the present
day Tight-Wire Feats), Fish Turned into
Dragon (present day Conjuring) and Five
Tables (like the present Balancing on
Chairs).

People’s Republic of China

Wuqiao

 SchoolTime Peking Acrobats | 9

 In the Tang Dynasty, known for
its extraordinary fl ourishing of Chinese
culture, the number of acrobats greatly
increased and their performing skills
much improved. The famous poets of
that time, Bai Juyi and Yuan Chen, wrote
poems on acrobatic performances. In
the Dunhuang mural painting “Lady Song
Going on a Journey,” there are images of
acrobatic and circus performers.

 Since these early times, acrobatics
have been incorporated into many forms
of Chinese performance arts, including
dance, opera, wushu (martial arts) and
sports. Acrobatics have gone beyond the
boundaries of performance, serving an
important role in the cultural exchange
between China and other Western nations
including the United States. Today, China
presents acrobatics in the international
arena as an example of the rich traditions
of Chinese culture and the hard-working
nature of the Chinese people.

Family Acrobatic Troupes

 Acrobatic troupes were
traditionally family-owned, and members
made their living roaming the countryside
as street performers for their livelihood.
Many of the famous acrobatic families
in China continued this tradition through
many generations. Two famous acrobatic
families were the Dung family and the
Chen Family. Throughout China, the Dung
Family was known for their magic. The
Chen Family was famous for their unique
style of juggling, with a signature program
using as many as eight badminton rackets
at one time. Other acrobatic troupes
have tried to match the skill level of the
Chen family’s juggling feats with little
success. It was common practice that
family acrobatic troupes would teach only
their own children and close relatives the
secrets of their acts in order keep these
mysterious techniques and traditions
within the family last name.

Note: This was also the case in
European circus families, where circus
families were continued through many
generations.

The mural An Outing by the Lady of Song of the Tang Dynasty

(618-907) depicts the grand scene of a Peeress’s outing. Walking

in front of the large procession is an acrobat doing pole balancing

with four young boys doing stunts. These fi gures are vivid, lively

and vigorous, and is considered the most complete extant

Chinese mural containing images of acrobatics.

10 |

Acrobatics in China after 1949

On October 1, 1949, the People’s
Republic of China was formally
established, with its national capital at
Beijing (known in the West as “Peking”).
All the companies and businesses in
the nation became the government’s
property, including the acrobatic troupes.
Generally, the Communist government
approved of acrobatics as an art of the
people, not an elite art form. The people’s
government made great efforts to foster
and develop national arts, and acrobatics
gained a new life as every province,
municipality and autonomous region set
up their own acrobatic troupes.

In Communist theory, everyone is
provided for and taken care of equally:
the term “Iron Rice Bowl” means all eat
out of the same rice bowl. For acrobatic
troupes, this meant that operational costs
for acrobatic troupes were subsidized by
the local governments and performers
didn’t need to worry about meeting annual
fi nancial earnings. However, some in
China saw inconsistencies between
Communist theory and practice, as
people in powerful government positions
appeared to receive more fi nancially and
receive many perks.

In the “new” China, there have been
great improvements in the contents
and skill of acrobatics. Acrobatic acts
are designed and directed with the
goal of creating graceful stage images.
Harmonious musical accompaniment
and the added effects of costumes,
props and lighting turn these acrobatic
performances into exciting full-fl edged
stage art. At present, Chinese acrobatics
is full of optimism, determined to refl ect
the industry, resourcefulness, courage
and undaunted spirit of the Chinese
people.

Additionally, recent changes within
China’s government now allow artsists
more freedom to create and build, and
have led to dramatic improvements in the
working lives of acrobats. Now, acrobats
can form their own performing groups,
look for show opportunities and perform
later into adulthood. Currently, there are
over 100 government operated acrobatic
troupes and hundreds more family and
private troupes performing in China.

Mao Tse-Tong (1893–1976), founder of the
People’s Republic of China, greets Chinese
acrobats

SchoolTime Peking Acrobats | 11

6 Learning Activities

Performance and Culture

Questions for Students:

1. How long has acrobatics existed in China?
2. At what age do acrobats typically begin training in China?
3. What types of props are used in acrobatic routines?
4. Can you name three of the major cities in China?
5. Why do acrobats wear colorful costumes?
6. Name the 4 basic acrobatic skills learned in basic training.
7. Name 5 acrobatic acts created in China.
8. What are the “3 P’s” common to the secrets of learning acrobatics and becoming a
good student?
 Younger elementary students: Practice, Practice, Practice
 Older students and adults: Practice, Perseverance, Patience
9. Name one word to describe acrobatics.
10. Can you remember one major Chinese holiday celebration that always features
acrobats?

Visual Arts (Grades K-6)

Discussion and Activity:

Think about the Peking Acrobats performance. Which amazing feat was your
favorite? Discuss what you liked best about the show and why. Create an advertisement
for a future Peking Acrobats performance. Make sure to incorporate an illustration and
words that you think refl ect the best part of the show.

Vocabulary Builder (Grades 2-6)

Practice dictionary skills and build vocabulary. Look through the SchoolTime study
guide and make a list of unfamiliar words. Check the glossary on page 14, and then use
a dictionary to look up the meaning of words. Write and share sentences using your
newly learned words.

12 |

Social Studies (Grades 3-12)
Headlines about China

There are regularly news stories about events in China. Look for news about China
either on the television or radio, or in newspapers or magazines. Then, bring in articles,
or write up headlines, or 1 paragraph versions of stories you’ve seen on TV or heard on
the radio. Share your news stories about China with each other, and together discuss
these current events and topics.

Extensions:

 • As a class, choose the articles that most interest you. Then, in groups of 4 or 5
people, research the topic in more depth, and share a brief presentation with the class.

 • Brainstorm together what you know about China, the Chinese people, and the
Chinese Communist government. Write a few paragraphs about what it might be like to
live in China today. In what ways might it be different from the way you live here?

Performing Arts (Grades K-6)
Object Balancing: Activity and Refl ection (Grades K-6):

Take a large sheet of newspaper, roll it up as tightly as you can and tape it in the
middle and at the ends. (Teachers can prepare these.) Place your “newspaper stick” on
the palm of your right or left hand and try to keep it balanced and upright. Do this for
a few minutes then refl ect on what it was like. Talk about what the acrobats’ training
must be like for them to develop their skills.

Human Sculptures: Activity, Discussion and Kinesthetic Refl ection (Grades K-8)

Imagine that you are like clay and can mold your body into different shapes like
triangles, circles, and objects like tables, fl owers, ladders, etc.

• First try this by yourself. Experiment with using high, medium and low levels
when making shapes with your body, and try to use your entire body.

• Then, work in pairs or in groups to create more shape and object sculptures.

• Afterwards, discuss as a class the difference between making the shapes by
yourself and with others.

• Look for the shapes the Peking Acrobats make with their bodies during their
performance. When you return to class, stand in a circle and try to imitate the shapes
you saw the performers make

Stage Picture: Discussion, Activity and Sharing (Grades 3-6):

According to the Peking Acrobats, some of their acts represent certain emotions
and beliefs. Discuss some of the acts and the stage pictures you remember. What do
you think the artists were trying to show? If you were to create a frozen stage picture
representing one of your own emotions or beliefs, what might it look like? Talk about
this in groups of 4 or 5 people, then decide together on a frozen stage picture that is safe
and easy for your bodies to create and hold. Have each group share with the class.

 SchoolTime Peking Acrobats | 13

Mandarin Basics

1. How are you? 2. Hello 3. Thank you
Ni3 hao3 ma5? Ni3 hao3 Xie4xie4

4. I like your show 5. Very great!
Wo3 xi3huan1 zhe4 chang3 xi4 Tai4 hao3 le5

Info on tones can be found here:
http://www.pinyin.org/pinyinTones.cfm

Common sayings in acrobatic training schools:
“Seven minutes on stage is equal to seven years of training.”

“One must be able to enduring suffering to become a good acrobat.”

“Not too fast, not too slow: you need to be patient and to follow the middle road to fi nd
success in your acrobatic skills.”

References
Books:
The Best of Chinese Acrobatics by Foreign Languages Press, Beijing, China.

Websites:
www.redpanda2000.com
www.Cirque du Soleil.com
www.ringling.com
http://www.youtube.com/watch?v=74xg3VUZhoI&feature=related
http://www.youtube.com/watch?v=Kt3b8xYdA-A&feature=related
http://www.youtube.com/watch?v=-fkNeRYRlXY&feature=related
http://www.youtube.com/watch?v=GfC9p3CU1PQ&feature=related
http://www.youtube.com/watch?v=Qpa3NjYaEWc&feature=related
http://www.youtube.com/watch?v=1qmvDL6qlCI&NR=1
http://www.youtube.com/watch?v=enFBCCjT9Ms&feature=related
http://www.youtube.com/watch?v=74xg3VUZhoI&feature=related
http://www.youtube.com/watch?v=Kt3b8xYdA-A&feature=related
http://www.youtube.com/watch?v=1qmvDL6qlCI&NR=1
http://www.youtube.com/watch?v=enFBCCjT9Ms&feature=related
http://www.youtube.com/watch?v=tpqDgPbsVTE&feature=related

14 |

7 Glossary

acrobat: a skilled performer of gymnastic
feats, as walking on a tightrope or
swinging on a trapeze

agility: the ability to move quickly and
easily

choreographer: a person who creates
dance compositions and plans and
arranges patterns of movements for
dances

conjure: to produce or effect something
as if by magic

contortionists: a fl exible performer able
to move muscles, limbs and joints into
unusual positions.

gymnast: a person highly trained to
display strength, balance and agility

jubilant: showing great joy, satisfaction,
or triumph

novelty: state or quality of being novel,
new, or unique; newness

signature: any unique, distinguishing
aspect, feature, or mark

trapeze: a short horizontal bar suspended
from two parallel ropes, used for
gymnastic exercises or for acrobatic
stunts

troupe: a company, band, or group of
singers, actors, or other performers that
travels about together

versatile: having or capable of many uses

virtuosity: the skill of a person with a
special knowledge or ability

SchoolTime Peking Acrobats | 15

8 California State Standards

Theater:

3.0 Historical and Cultural Context: Students
analyze the role of development of theater,
fi lm/video, and electronic media in the past
and present cultures throughout the world.
Noting diversity as it relates to the theater.

K.3.1 Retell or dramatize stories, myths,
fables, and fairy tales for various cultures and
times.

4.3.1 Identify theatrical or storytelling
traditions in the cultures of ethnic groups
throughout the history of California.

5.0 Connections, Relationships, and
Applications: Students apply what they
learn in theater, fi lm/video, and electronic
media across subject areas. They develop
competencies and creative skills in
problem solving, communication, and time
management that contribute to lifelong
learning and career skills. The also learn
about careers in and related to theater.

Physical Education:

Standard 1: Students demonstrate the motor
skills and movement patterns needed to
perform a variety of physical activities.

K.1.6 Balance on one, two, three, four, and
fi ve body parts.

1.1.6 Balance oneself, demonstrating
momentary stillness, in symmetrical and
asymmetrical shapes using body parts other
than both feet as a base of support.

5.1.1 Perform simple small-group balance
stunts by distributing weight and base of
support.

6.1.11 Design and perform smooth, fl owing
sequences of stunts, tumbling, and rhythmic
patterns that combine traveling, rolling,
balancing, and transferring weight.

Standard 2: Students demonstrate knowledge
of movement concepts, principles, and
strategies that apply to the learning and
performance of physical activities.

4.2.10 Design a routine to music that includes
even and uneven locomotor patterns.

4.3.1 Participate in appropriate warm-up and
cool-down exercises for particular physical
activities.

Standard 3: Students assess and maintain a
level of physical fi tness to improve health and
performance.

1.3.6 Stretch arms, shoulders, back and legs
without hyperfl exing or hyperextending the
joints.

2.3.1 Demonstrate the proper form for
stretching the hamstrings, quadriceps,
shoulders, biceps, and triceps.

Standard 4: Students demonstrate knowledge
of physical fi tness concepts, principles,
and strategies to improve health and
performance.

4.4.4 Identify healthful choices for meals and
snacks that help improve physical
performance.

Standard 5: Students demonstrate and utilize
knowledge of psychological and sociological
concepts, principles, and strategies that apply
to the learning and performance of physical
activity.

3.5.1 Set a personal goal to improve a motor
skill and work toward that goal in non-school
time.

3.5.3 List the benefi ts of following and the
risks of not following safety procedures and
rules associated with physical activity.

16 |

Chinese Acrobats
In China, acrobatics is an art form

that dates back more than 2,000 years.
Originally, local villagers and craftsmen
performed acrobatic acts during harvest
festivals, however, the acts became so
popular that many entertainers took
their shows on the road. Early acrobats
worked with everyday props like cups,
saucers, tables, chairs and plates. Using
their bodies they made human walls and
pyramids.

Children learned skills from their
parents and grandparents, and traditions
and techniques were passed down from
generation to generation. At one time,
nearly everyone in the country practiced
acrobatics, because it was thought to
be a skill that could increase will power,
physical strength, and accuracy of
movement.

Between 206 B.C. and 220 A.D.,
emperors in China invited acrobats to
perform for their courts, especially when
foreign dignitaries visited. The tumbling,
singing, dancing and juggling acts these
acrobats performed became known as
“The Hundred Entertainments.” Chinese
acrobats continued to develop their art
form through the centuries, as through
the years acrobats enhanced and
improved acts.

Acrobats in Present-day China
Today, in China there are as many

as 100,000 people who attend special
schools for acrobats. Students start their
acrobatic schooling at age fi ve or six.
After nearly 10 years of hard training, the
most talented students join professional
city-wide troupes, and only a few of
these skilled performers are then chosen
to be part of internationally acclaimed
companies like the Peking Acrobats.
Performers who achieve this status are
regarded as highly as a pop star might be
in this country.

The Importance of Balance &
Harmony

Just as good acrobats need athletic
ability and a keen sense of timing, the
Chinese believed that an understanding
of the “Qi Gong” or “spirits from air” was
just as important. Qi Gong is a spiritual
study of the form of breathing and
movement, teaching ways for the body
and mind to work in perfect harmony
together. All early acrobats were well
founded in the tradition and practice of
Qi Gong.

Chinese traditional belief also
maintains that there are fi ve equally
important and necessary elements that
make up the entire universe: earth, fi re,
water, metal, and wood. In addition
to being connected with a season,
a climate, a taste, a color, etc, each
element is also tied to a part of the body.
Like an acrobat whose misstep causes
an accident for the whole troupe, if a
person’s elements are out of balance, the
corresponding parts of their body will be
negatively affected. Traditional Chinese
medicine believes that in order to stay in
good health people need to work toward
achieving harmony and balance in the
body, and this includes eating a balanced
diet and exercising.

Notes on Acrobats

Student Resource Sheet

Student Resource Sheet: Please photocopy and distribute to students

Fire

EarthWood

MetalWater

 SchoolTime Peking Acrobats | 17

The idea of balance or symmetry (when
something has balanced proportions, or
when parts on opposite sides of each other
show the same form, or arrangement) are
important elements in Chinese art as well.
Symmetry is used to show harmony and
order, while the opposite of symmetry,
asymmetry, demonstrates surprise and
wonder. Certain Chinese arts like paper
cuts, kite making, and acrobatics, rely on
symmetry for a harmonious and pleasing
effect. The Peking Acrobats also use
symmetry to make beautiful stage pictures.
During the performance, look for moments
when the performers get into symmetrical
group poses.

Exercise in China
Exercise is taken very seriously in

China. Many believe that a physically
fi t person is a healthy person, and that
keeping one’s body strong will prevent
illness and disease. Exercise is a regular
part of the school day, and many adults
participate in early morning exercises in
city streets and parks. Most of the favorite
physical activities in China require no
equipment. For example, acrobatics is
enjoyed as a form of gymnastics as well as
a performing art. Martial arts like kung
fu – a karate-like form of self-defense – are
also popular forms of exercise. Another
widespread practice is t’ai chi ch’uan (or
taiji), a kind of shadowboxing with slow,
graceful movements that have a meditative,
centering effect and require great balance
and patience. The more graceful and
lighter the movements look, the more
muscular and mental focus is required.

Questions to Think About During
the Peking Acrobats’ performance

• How do acrobats make their acts
look so easy and effortless? Why is this one
of their goals?

• Why are most acrobatic acts about
6-8 minutes long?

• Most of the acrobatic acts focus on
one of the core foundation elements. What
are these foundation elements?

• Chinese acrobatics evolved from the
culture, history and everyday life of China’s
people.

What elements of China’s culture,
history or everyday life do you observe in the
performance?

• Every acrobatic act is either a solo or
group act. Why do you think this is? Why is a
solo act more diffi cult and demanding? Why is
teamwork important in a group act?

• In a group act, why are larger and
smaller acrobats chosen to work together?

• There is a saying in Chinese acrobatic
schools: “7 minutes on stage is equal to 10
years of practice.” What do you think this
means?

• Often you will see assistants helping the
acrobats on stage. Why is this important? What
purpose do they serve on stage?

• The presentation and style of
Chinese acrobatic performance has changed
dramatically over the last 10 to 15 years. What
are some of these changes?

• What do Chinese Acrobats do when they
make a mistake? What is the mindset of an
acrobat?

This Cal Performances SchoolTime Study Guide was written,
edited and designed by Laura Abrams, Rica Anderson and
Nicole Anthony, and Wayne Huey. Copyright © 2008 Cal
Performances

