Anatomy for Dancers – DANC 2325

COURSE DESCRIPTION: Anatomy for Dancers is an introduction to human anatomy with an emphasis on the musculoskeletal system and principles of movement. It is designed to provide basic knowledge of the function of the human body as a means to facilitate the art of dancing.

REQUIRED MATERIALS:
· The Anatomy Coloring Book, by Wynn Kapit & Lawrence M. Elson. This must be a new text, not a used one.

· Dance Anatomy, by Jacqui Greene Haas

· Colored Pencils, 12-20 different colors

SUGGESTED MATERIALS:
· 1 ½” 3-ring binder to store lecture notes and hand-outs

· 7 dividers - one per body part

· Notebook paper or legal pad

· Pen or pencil

· Index cards to make flash cards

METHODOLOGY: The instructor uses lectures, textbooks, hand-outs and visual aids to teach Anatomy for Dancers. The instructor also uses physical demonstrations as a way to apply the principles of anatomy and kinesiology. Students are expected to participate in the movement portion of this class.

OBJECTIVES:

· To learn and identify the bones, joints and muscles of the human body
· To understand the terminology of parts and positions of the human body
· To apply anatomical knowledge to the art of dancing
LEARNING OUTCOMES:

· Increased knowledge of human anatomy

· Increased knowledge of dance technique

EVALUATION AND GRADING: There are ten quizzes in this class. You must pass a quiz before taking the following one.

10 Quizzes

100%

Anatomy for Dancers Syllabus, pg. 2

SCALE:
A 90-100 points

B 80-89 points

C 70-79 points

D 60-69 points

F below 60 points

COURSE REQUIREMENTS:

· Participate in class activities, assignments and discussions.

· Bring texts and supplies everyday.

ATTENDANCE: Students are expected to attend all class meetings, arrive on time and stay for the entire class. Following an absence, it is the student’s responsibility to get missed assignments or notes and to re-schedule tests with the instructor. Five points are automatically deducted from make-up tests.

WITHDRAWAL: Students who wish to withdraw from the course must do so in writing at the Admissions and Records Office.

IMPORTANT: Please inform your instructor of any specific needs or physical limitations that may require special accommodations.

The use of physical touch is a routine and beneficial teaching practice in dance classes. Every student has the right to refuse the use of touch. Please inform the instructor immediately if you have specific concerns regarding the use of touch in this class.

Students participating in dance classes do so at their own risk. As with any physical activity, there is always the chance of personal injury occurring during the normal conduct of dance classes. Students are advised to take responsibility for their own physical and spatial awareness and safety. Neither ACC nor the instructor is liable either legally or financially for any injuries should they occur.

NOTE: Do not use your cell phone for any reason in the classroom, even if the class is not yet in session. Turn it off before entering the space. Check messages and/or make calls outside the classroom.

Anatomy for Dancers

Course Outline

Introduction

 Anatomical Positions

 Anatomical Movements

 Anatomical Definitions

 The Skeleton

 The Muscular System

 Stretching/Strengthening

 Quiz 1

The Trunk

 Skeletal

 Quiz 2

 Muscular

 Quiz 3

The Shoulder

 Skeletal Landmarks, Muscular Identification, Movement

 Quiz 4

The Elbow

 Skeletal Landmarks, Muscular Identification, Movement

 Quiz 5

The Wrist, Hands and Fingers

 Skeletal Landmarks, Muscular Identification, Movement

 Quiz 6

The Hip and Knee

 Skeletal

 Quiz 7
 Muscular

 Quiz 8

The Ankle, Foot and Toes

Skeletal Landmarks, Muscular Identification, Movement

 Quiz 9

Overview/Final

 Quiz 10

