COLLIN COLLEGE
COURSE SYLLABUS

Course Number: DANC 1222
Course Title: Hip Hop I
Course Description: Hip Hop I is a course designed to experience the aesthetics of hip hop culture and to develop an understanding of dance/movement as a communicative and multicultural art form within the subculture of hip hop communities. The primary focus of this course is to engage in hip hop not only as a mode of entertainment, but as a medium of communication which represents and impacts the life experiences of youth in America and globally. Lab required.
Course Credit Hours:
2
Lecture Hours:
1
Lab Hours:
2
Student Learning Outcomes: Upon successful completion of this course, students should be able to do the following:

1. Develop communication skills through an understanding of the multifaceted role dance may play in youth, visual and hip-hop cultures contexts – analysis of how dance/movement is a vehicle for communication in each instance.

2. Explore dance and music as artistic undertakings with the aesthetic of hip-hop culture.

3. Demonstrate basic rhythmic skills and weight changes and perform movement within the hip hop style.

4. Exhibit a kinesthetic and intellectual awareness of the various dance elements and how they are utilized in choreography to communicate and convey different messages and intentions.

5. Participate in movement investigations.

6. Develop critical thinking through one’s own personal aesthetic through creative activities that are assigned throughout the semester, and write an educated commentary about hip-hop and popular culture.
Withdrawal Policy: See the current Collin Registration Guide for last day to withdraw.

Collin College Academic Policies: See the current Collin Student Handbook
Americans with Disabilities Act Statement: Collin College will adhere to all applicable federal, state and local laws, regulations and guidelines with respect to providing reasonable accommodations as required to afford equal educational opportunity. It is the student’s responsibility to contact the ACCESS office, SCC-D140 or 972.881.5898 (V/TTD: 972.881.5950) to arrange for appropriate accommodations. See the current Collin Student Handbook for additional information.

Course Information

6.3.16

