

MUS 011: THE HISTORY OF JAZZ

Originator

creba

Co-Contributor(s)**Name(s)**

Fesmire, Anthony

Justification / Rationale

We are adding distance education modality to History of Jazz so that the course can be taught fully online. We are looking to expand the delivery options for our students.

Effective Term

Summer 2020

Credit Status

Credit - Degree Applicable

Subject

MUS - Music

Course Number

011

Full Course Title

The History of Jazz

Short Title

HISTORY/JAZZ

Discipline**Disciplines List**

Music

ModalityFace-to-Face
100% Online**Catalog Description**

This course is a survey of jazz music from its origins in the late 19th century to today. The focus is on the historical and stylistic developments of jazz and the innovative musicians who shaped its development.

Schedule Description

Survey of jazz music from its origins in the late 19th century to today. IGETC: 3A

Lecture Units

3

Lecture Semester Hours

54

Lab Units

0

In-class Hours

54

Out-of-class Hours

108

Total Course Units

3

Total Semester Hours

162

Required Text and Other Instructional Materials**Resource Type**

Book

Author

Gioia, T.

Title

The History of Jazz

Edition

2nd

Publisher

Oxford University Press

Year

2011

College Level

Yes

ISBN #

9780195399707

Class Size Maximum

55

Course Content

1. Elements of music: melody, harmony, rhythm, texture, form, tempo, dynamics, improvisation
2. Musical instruments and jazz ensembles
3. Jazz Form and improvisation
4. Blues
5. The roots of jazz
6. New Orleans jazz
7. Louis Armstrong and the first great soloists
8. Swing bands
9. Count Basie and Duke Ellington
10. Bebop
11. Cool Jazz and Hard Bop
12. Modal jazz: Miles Davis and John Coltrane
13. Free jazz and the Avant-Garde
14. Jazz Rock/Fusion
15. Eclecticism and Neoclassical jazz

Course Objectives

Objectives	
Objective 1	Identify representative jazz performers, composers, arrangers, and ensembles from the early 20th century to today.
Objective 2	Recognize representative jazz compositions from the early 20th century to today.
Objective 3	Identify and define musical elements including melody, harmony, form, instrumentation, improvisation, and others in jazz compositions from the early 20th century to today.

Objective 4	Identify the various styles that have contributed to the historical development of jazz included work songs, ragtime, blues, classic jazz, swing, bebop, and others.
Objective 5	Identify the historical, social, cultural, and geographical influences that have contributed to the development of jazz.
Objective 6	Describe the influences of jazz on the cultures of the United States and around the world.

Student Learning Outcomes

Upon satisfactory completion of this course, students will be able to:

Outcome 1	Identify representative jazz artists, recordings, and compositions from throughout the history of jazz and describe their influence on culture in the United State and around the world.
-----------	--

Methods of Instruction

Method	Please provide a description or examples of how each instructional method will be used in this course.
Activity	Attend a jazz performance.
Lecture	Presentation of historical information and relevant recordings and video performances.
Discussion	Students discuss and analyze the musical elements (melody, harmony, rhythm, form, texture, and timbre) present in historical jazz recordings.

Methods of Evaluation

Method	Please provide a description or examples of how each evaluation method will be used in this course.	Type of Assignment
Mid-term and final evaluations	Written exams covering the historical, cultural, and social significance of jazz; representative performers; styles; and musical elements.	In Class Only
Other	Listening quizzes where students identify and analyze representative jazz compositions and performers.	In Class Only
Oral and practical examination	Students present on various jazz performers including their historical and cultural significance and important recordings.	In and Out of Class
Self-paced testing	Reading and listening assignments outside of class that relate to significant jazz performers and styles.	Out of Class Only
Student participation/contribution	Completing assignments on time and joining in class discussions.	In and Out of Class

Assignments

Other In-class Assignments

.

Other Out-of-class Assignments

- a. Reading
- b. Study guide completion
- c. Listening to musical works
- d. Viewing multimedia presentations
- e. Instrument/ensemble identification
- f. Composer/style identification
- g. Composition/style identification

Grade Methods

Letter Grade Only

Distance Education Checklist

Instructional Materials and Resources

Effective Student/Faculty Contact

Which of the following methods of regular, timely, and effective student/faculty contact will be used in this course?

Within Course Management System:

Timely feedback and return of student work as specified in the syllabus
Discussion forums with substantive instructor participation
Chat room/instant messaging
Regular virtual office hours
Private messages
Online quizzes and examinations
Video or audio feedback

External to Course Management System:

Direct e-mail
Posted audio/video (including YouTube, 3cm mediasolutions, etc.)

Briefly discuss how the selected strategies above will be used to maintain Regular Effective Contact in the course.

Students will receive weekly announcements when new course material is available. The instructor will respond to all student messages within 24 hours. Assignments will all be graded within a week of submission and will include written or video feedback. Virtual office hours will be held on a regular basis. When appropriate, the instructor will respond to student discussion forum posts.

Other Information

Provide any other relevant information that will help the Curriculum Committee assess the viability of offering this course in an online or hybrid modality.

See rationale

Comparable Transfer Course Information

University System

CSU

Campus

CSU Northridge

Course Number

MUS 302

Course Title

Jazz History

Catalog Year

2013

University System

UC

Campus

UC Los Angeles

Course Number

MUS 150

Course Title

History of Jazz

Catalog Year

2013

COD GE

C3 - Arts, Humanities, and Culture

CSU GE

C1 - Arts, Music, Drama, Cinema Arts

IGETC GE

3A - Arts, Music, Drama

MIS Course Data**CIP Code**

50.0901 - Music, General.

TOP Code

100400 - Music

SAM Code

E - Non-Occupational

Basic Skills Status

Not Basic Skills

Prior College Level

Not applicable

Cooperative Work Experience

Not a Coop Course

Course Classification Status

Credit Course

Approved Special Class

Not special class

Noncredit Category

Not Applicable, Credit Course

Funding Agency Category

Not Applicable

Program Status

Program Applicable

Transfer Status

Transferable to both UC and CSU

Allow Audit

No

Repeatability

No

Materials Fee

No

Additional Fees?

No

Approvals

Curriculum Committee Approval Date

11/05/2019

Academic Senate Approval Date

11/14/2019

Board of Trustees Approval Date

12/19/2019

Course Control Number

CCC000551573

Programs referencing this course

Liberal Arts: Arts, Humanities Communication Studies AA Degree (<http://catalog.collegeofthedesert.eduundefined?key=26/>)