The Ohio State University
Department of Dance

College of the Arts
Dance 601.03

Jazz Dance

DANCE 601 SUPPLEMENTAL STUDIES IN DANCE U G 1-5
DANCE 601.03 JAZZ DANCE (02 cr. hrs.)

Foundations in dance.

Prerequisite: Permission of instructor

Repeatable to a maximum of 12 hours

I.
Objectives

At the successful completion of the course the student will demonstrate:

· the ability to learn and perform advanced jazz combinations

· continued exploration into movement efficiency in jazz styles

· complex rhythmic skills and weight shifts characteristic of jazz dance, such as: syncopation, accent, dynamic variation and vocalization

· increased usage of body isolations and full body movement

· an in-depth understanding of a figure or period in jazz

II.
Course Content and Procedure

Material is presented by means of demonstration and description. Practice and repetition
are the primary means of learning and are followed by correction and clarification. The

content includes:

Warm-up: a series of exercises designed to stretch and strengthen the body and prepare the student to dance. These include:

· integration of body parts with complex isolations

· greater emphasis placed on alignment of body parts for efficient movement within the jazz style

· improvisation to explore various elements of jazz dance

· further exploration into movement dynamics

Identification and introduction to specific jazz styles.

Advanced combinations including across the floor movement utilizing the attached list of suggested material.

Viewing and discussion of films/videos which support the required reading.

III.
Requirements
· Regular attendance and participation, including concert attendance

· Promptness

· Proper attire (as defined by instructor)

· Additional assignments made by the instructor which may include: journal, short research paper, creative project, concert paper

IV.
Evaluation
· Demonstration and understanding of material presented in class

· Knowledge and use of vocabulary and styles characteristic of jazz as presented in class

· Rhythmic accuracy

· Accuracy of weight shifts

· Quality of outside assignments

V.
Grading
· Attendance, includes concert attendance

60%

· Degree of personal progress in relation to physical potential,
20% concentration, and application of corrections

· Quality of course assignments

20%

Grade Equivalents:

Percentage
Letter
94-100

A

90-93

A-

86-89

B+

83-85

B

80-82

B-

76-79

C+

73-75

C

70-72

C-

66-69

D+

60-65

D

0-59

E

VI.
Selected Bibliography

Gottschild, Brenda Dixon. Waltzing in the Dark: African American Vaudeville and Race Politics in the Swing Era. New York: St. Martin’s Press, 1996. GV 1785.W43 G68 2000

Hubbard, Karen W. Jazz Dance: An Historical Overview.

Stearns, Marshall and Jean. Jazz Dance: The Story of American Vernacular Dance. NY

Macmillan Co., 1968. GV 1623 S7 (On permanent reserve.)

Academic Misconduct (rule 3335-31-02) is defined as “ … any activity which tends to compromise the academic integrity of the institution, or subvert the educational process.” Please refer to rule 3335-31-02 in the student code of conduct for examples of academic misconduct.

Please inform the instructor about any physical concerns that may impact your performance in this class. If you get injured over the course of the quarter, please make an appointment with the health center or with a doctor to evaluate your condition. I would also appreciate hearing from anyone who has a special need, which may be the result of a disability. To register a documented disability, please call the Office of Disability Services (located in 150 Pomerene Hall) at 292-3307; or 292-0901 TDD.

The escort service is available for students enrolled in evening courses. The phone number is 292-3322
TOPICAL OUTLINE:

WEEK 1:

Class 1 – Introductions, Discussion of Syllabus

Class 2 – Overview of Jazz 3/4 movement vocabulary, Introduction to turning

 combinations

WEEK 2:

Class 3 – Exploration of turning possibilities, Traveling combinations through space

Class 4 – Technical breakdown of difficult turns, Incorporating advanced turning

 combinations into traveling series

WEEK 3:

Class 5 – Guest Lecture: History of Jazz Dance in America, Role of Jazz in American

 Dance

Class 6 – Introduction to advanced leaps and jumps, development of turning phrases

WEEK 4:

Class 7 – Exploration and technical breakdown of leaps and jumps, Fusion of leaps,

 jumps, and turns into across the floor progressions

Class 8 – Video: Bob Fosse

WEEK 5:

Class 9 – Discussion of end of the quarter performance. Review of skills/technical

 aspects covered since beginning of quarter

Class 10 – Begin constructing a dance for the informance, Continue working on skills

 already introduced, Introduction to stylistic components

WEEK 6:

Class 11 – Self evaluations, Jazz repertory

Class 12 – Jazz repertory continued, Continue on informance piece

WEEK 7:

Class 13 – Guest Lecture: Dancer’s Health

Class 14 – Video: Luigi

WEEK 8:

Class 15 – Body conditioning, Applying stylistic elements to progressions, Finish

 informance dance

Class 16 – Body conditioning, Develop personal phrases to share, Polish informance

 dance

WEEK 9:

Class 17 – Presentation of jazz phrases, Papers due

Class 18 – Presentation of jazz phrases

WEEK 10:

Class 19 – Informance preparation

Class 20 – Group discussion, Review of self evaluations, Course evaluation, Long stretch

 and release series

