Add Course Request

Submitted on: 2013-10-29 15:11:16

1. COURSE SUBJECT	FINA
2. COURSE NUMBER (OR PROPOSED NUMBER)	2001
3. COURSE TITLE	Global and Transcultural Forms
4. INITIATING DEPARTMENT or UNIT	Music
5. NAME OF SUBMITTER	Eva Gorbants
6. PHONE of SUBMITTER	Phone: +1 860 486 3016
7. EMAIL of SUBMITTER	Email: eva.gorbants@uconn.edu
8. CONTACT PERSON	Mary Ellen Junda
9.UNIT NUMBER of CONTACT PERSON (U-BOX)	1012
10. PHONE of contact person	Phone: 486-2759
11. EMAIL of of contact person	Email: mary.junda@uconn.edu
12. Departmental Approval Date	5/13/2013
13. School/College Approval Date	10/16/2013
14. Names and Dates of additional Department and School/College approvals	
15. Proposed Implementation Date	Term: fall, Year: 2014
16.Offered before next printed catalog is distributed?	No
17. General Education Content Area	
18. General Education Skill Code (W/Q). Any non-W section?	None
19. Terms Offered	Semester: Fall Spring Year: Every_Year
20. Sections	Sections Taught: 1/sem
21. Student Number	Students/Sections: 24
22. Clarification: The course size is limited to 24 to accommodate studio space.	
23. Number of Credits	02 if VAR Min: Max: credits each term
24. INSTRUCTIONAL PATTERN Two 75 minute classes per week.	
25. Will this course be taught in a language other than	No

English?	If yes, then name the language:	
26. Please list any prerequisites, recommended prepar	ration or suggested preparation:	
Prerequisites: FINA1100/AFAM1100 Afro-centric Po	erspectives in the Arts; CLSL 2201	
Intercultural Competency Toward Global Perspective	S	
27. Is Instructor, Dept. Head or Unit Consent Requir	red? Instructor	
28. Permissions and Exclusions:		
29. Is this course repeatable for credit ?		
	If yes, total credits allowed:	
	Allow multiple enrollments in same	
	term?	
30. Grading Basis	Graded	
	1 11 4 1	

- 31. If satisfactory/unsatisfactory grading is proposed, please provide **rationale**:
- 32. Will the course or any sections of the course be taught as Honors?
- 33. Additional Details:
- 34. Special Attributes:

35. REGIONAL CAMPUS AVAILABILITY:

This course will only be offered at Storrs as a part of the Global Arts and Culture minor.

36. PROVIDE THE PROPOSED TITLE AND COMPLETE CATALOG COPY:

FINA2001 Global and Transcultural Forms. 2 cr. two 1.5 hrs. labs per week. Permission of instructor. Immersion in world arts practices that cross national and cultural boundaries.

37. **RATIONALE** FOR ACTION REQUESTED

reason for adding/dropping or revising the course

This course will be a part of the arts immersion experience for students in the Global Arts and Culture minor. Each semester includes three units that focus on different traditions. Content will focus on global arts traditions in their cultural and historical context such as body music, West African drumming, steel pans, puppetry, dance, cross-cultural textile creation, or mural painting. The course includes both active experiences with the art form as well as academic study.

why the course is appropriate for the 1000 or 2000 level

The course is at the 2000 level to reflect its hybrid status that will immerse students in arts experiences with academic study. The course is designed for those students who have completed the core courses in the Global Arts and Culture minor.

justification for enrollment restrictions

The course is limited to students in the Global Arts and Culture Minor who have completed FINA1100/AFAM1100 and CLCS2201. The class size is limited to 24 to accommodate studio space.

effect on other departments NONE

amount of overlap with existing courses The course does not conflict with other arts, music or

drama courses.

other departments consulted Art, Music and Drama have been consulted and support the course. Sociology has indicated that pro-rated compensation might be required for professors teaching out of academic department.

effects on the regional campuses NONE

specific costs approved by the Dean Aim is to implement the course with existing faculty in SFA and the University

reasons for cross-listing (if so desired) N/A reasons for offering as an experimental course (if so desired) N/A

38. **SYLLABUS**:

Online URL: (https://web2.uconn.edu/senateform/request/course_uploads/evg02003-1383073876-FINA 2001 Global and Transcultural syllabus.docx)

- 39. Course Information: ALL General Education courses, including W and Q courses, MUST answer this question
- 40. Goals of General Education: All Courses Proposed for a Gen Ed Content Area MUST answer this question
- 41. Content Area and/or Competency Criteria: ALL General Education courses, including W and Q courses, MUST answer this question.: Specific Criteria
 - a. Arts and Humanities:
 - b. Social Sciences:
 - c. Science and Technology:
 - i. Laboratory:
 - d. Diversity and Multiculturalism:
 - 43. **International:**
 - e. Q course:
 - f. W course:

42. **RESOURCES:**

Does the department/school/program currently have resources to offer the course as proposed YES

If NO, please explain why and what resources are required to offer the course.

YES The School of Fine Arts has the resources to start the course and acquire additional instruments and equipment over a period of time as needed.

43. **SUPPLEMENTARY INFORMATION**:

ADMIN COMMENT:

senate approved new course 12.9.13 // New2000-level_10/30/13kcp.

FINA 2001 Global and Transcultural Forms

SAMPLE Syllabus Spring 2014

2 credits, T Th 12:30-1:45

Professor Monica Bock, Art and Art History

Office: ART 223

Phone: 486-3397

Email: monica.bock@uconn.edu

Professor Manisha Desai, Sociology

Office: MAN 110

Phone: 486-1131

Email: manisha.desai@uconn.edu

Professor Robert Stephens, Music

Office: MUSI 204

Phone: 486-5760

Email: Robert.stephens@uconn.edu

Students in *Global and Transcultural Forms* will be immersed in world arts practices that cross national and cultural boundaries. Each semester is divided into three units that focus on different artistic traditions as movement, body music, West African drumming, steel pans, puppetry, dance, cross-cultural textile creation, or mural painting. Each tradition will be presented in its cultural and historical context. Reflective practice is a critical part of the immersion experience in this course.

For this semester, the artistic traditions covered include:
Japanese Tea Ceremony:
History and Cultural context of Japanese Tea Ceremony with meditation practices and parallels in Western traditions. Create hand built or wheel thrown traditional Tea Ceremony Pottery Utensils. Participate in a traditional Tea Ceremony performed by a visiting Urasenke Tea Master.
African Drumming:
The history, culture and purpose of the djembe in traditional cultures and transformations over time and place. Essential techniques, hand positioning and sounds, African poly-rhythms and their various parts with accompanying songs and dances for djembe drummers of all levels. Weekly practice outside of class is recommended along with listening/watching CDs and DVDs.
Bharat Natyam:
History and culture of Bharat Natyam, one of several classical dance styles of India. Originating in Tamil Nadu, southern India, the format of the traditional presentations was formalized in Tanjore in the 18 th century. Discussion of past and current practice.
Goals:
Students will
1. acquire, first-hand, the feelings that arise when people join together in artistic acts thus

developing a deeper understanding of and respect for community traditions

2. develop a deeper understanding of the historical and cultural contexts of these artistic traditions, respect for the people who keep these traditions and an understanding of why they continue to

do so.

3. create a performance or work of art that reflects the cultural traditions being studied

4. demonstrate through the arts that there are varieties of human experiences, perceptions,

thoughts, values, and/or modes of creativity

Learning Outcomes:

Students will

1. recognize a specific art form as a component marker of its time and culture

2. create with appropriate performance style including playing, singing, dancing, acting

and speaking

3. compare and contrast the historical, cultural and musical differences among varied

forms of artistic expression

4. develop the interpersonal and intellectual skills to be open to multiple perspectives of

human expression

5. compare their own artistic and cultural heritage with those covered in class to show how

the arts are an essential ingredient of all human cultures

Course Materials: See each Unit of Study.

Academic Misconduct:

Academic misconduct in any form is in violation of the University of Connecticut Student Code and will not be tolerated. This includes, but is not limited to: copying or sharing answers on tests or assignments, plagiarism, and having someone else do your academic work. Depending on the act, a student could receive and F grade on the test/assignment, F grade for the course, and could be suspended or expelled from the University. Please see the student code at http://www.dosa.uconn.edu/code2.html for more

details and a full explanation of the academic misconduct policies.

Special Needs:

Any student in this class who has special needs should contact the Center for Students With Disabilities. Please provide me with the relevant information so that I can make adjustments as necessary.

Assessment Summary:

Unit 1: Japanese Tea Ceremony Ceramics	34 pts.
Unit 2: Bharat Natyam	33 pts.
Unit 3: African Drumming	33 pts.

Unit 1 Japanese Tea Ceremony

Course Materials:

Selections from:

The Japanese Pottery Handbook, by Simpson, Kitto, & Sodeoka

The Tea Ceremony, by Sen'o & Sendo Tanaka

Unit 1 Assessment: (34 pts. total)

Weekly Resource & Process Book (See Schedule for details): 20 pts.

Final Tea Ceremony Pots: 10 pts.

Class participation: 4 pts.

Week	Topic	Assignment
1	Lecture: Brief Historical and Cultural Context of Japanese Tea Ceremony including Parallels in Western Traditions; Demonstration: Introduction to Tea Ceremony & Utensils; Practice: Introduction to Centering Meditation	Weekly Resource & Process Book : 1 st entry: Minimum 2 page lecture and handout study notes and images; 1 page notes and images presenting students personal experience of Ceremony.
2	Practice: Brief Centering Meditation; Demonstration and Practice: Wet Clay Hand Building and/or Wheel Throwing Tea Ceremony Pots: The Tea Bowl/Chawan; (The Tea Caddy/Chaire; The Water Jar/Mizusahi)	Weekly Resource & Process Book: 2 nd Entry: Minimum 2 page photo documentation and notes on process and production
3	Practice: Brief Centering Meditation; Demonstration and Practice: Leather Hard Finishing of Tea Ceremony Pots; Prep for Bisque Firing	Weekly Resource & Process Book: 3 rd Entry: Minimum 2 page photo documentation and notes on process and production.
4	Practice: Brief Centering Meditation; Demonstration and Practice: Surface Decoration - Glazing & Final Firing	Weekly Resource & Process Book: 4 th Entry: Minimum 2 page photo documentation and notes on process and production
5	Practice: Brief Centering Meditation; Unload the kiln and discuss firing results; Select Best Pots for Tea Ceremony; Demonstration and Practice: Tea Ceremony with Urasenke School Master	Weekly Resource & Process Book: 5 th Entry: Minimum 2 page photo documentation and notes on process and production; 1 page response essay on experience of participation in the Tea Ceremony

The Weekly Resource and Process Book is the primary tool of assessment for this unit. It is a hand-made document that serves as a record of thought and a portfolio of practice. It is the means by which students study, organize, retain, and recreate in an aesthetic document the information and experience gained in the classroom. Each week books will be collected, each new entry evaluated and the book returned with comments. The final entry is due at the end of the 5th week, and one hard copy of the digital reproduction of the book is due on the final day of the full 15 week course final.

Unit 2 Bharat Natyam

Course	Material	s:
--------	----------	----

Selections from:

Understanding Bharat Natyam, Mrinalini Sarabhai, Darpan Academy, Ahmedabad, 1981

Unit Assessment

Final Group presentation

Test	10 pts.
Journals (4 entries)	10 pts.
Participation	3 pts.

Week	Topic	Assignment
1	Theory: History, Origins Practice: Shlokas Every Indian Classical Art form begins with an invocation. Chanting of shlokas facilitates concentration and disciplineBasic footsteps (adavus), Samapada, Araimandi or ardhamandala and Muzhumandihand guestures (hasta mudras) Asamyuta and Samyuta Hastas, one hand and two hand guesturesWarm up exercises	Reading: Chapter 1 + 2 Classical Dance Styles, The Temple and the Arts Journal: Entry #1 Practice: Basic footsteps and hand gestures
2	Practice: body discipline through adavus at three speedsIntroduction to Tala or rhythm Nethra (eye), Griva (Neck) and Shiro (Head) Movements some yoga asanas more Adavus	Reading: Chapter 3 and 4 The dance of Shiva, Adavus Journal: Entry #2 (Journals submitted for review) Practice:
3	Theory: Classification, introduction to the major pieces Practice:music work towards the first performance piece Alarippu	Reading: Chapters 11 + 12, Movement of the limbs, The music Journal: Entry #3 Practice: Performance piece
4	Perform Alarippu On-line test	Final Group Performance Journal: Final entry, Journal submitted for grading

African Drumming

Materials:

John Miller Chernoff,

African Rhythm and African Sensibility: Aesthetics and Social Action in African Musical Idioms.

Bill Matthews,

Drum Talk- 33 Hand Drum Dialogues For Two Players

Olatunji, B. African Drumming. Djembe Method DVD. \$15.00

Electronic Journals.

Unit 3 Assessment

10-minute small group presentation	10 pts.
Test	10 pts.
Journals (4 entries)	10 pts.
Participation	3 pts.

Week	Topic	Assignment
1	Lecture: Brief Historical and Cultural Context of African indigenous creative and performing arts Practice: Playing technique- oral and literary	Reading/Viewing John Miller Chernoff, African Rhythm and African Sensibility: Aesthetics and Social Action in African Musical Idioms Journal: entry #1 1) Practice drumming styles: kpanlogo urban youth dance-
		drumming, originated in Accra, the capital city of Ghana and the traditional home of the <u>Ga</u> people.
2	Lecture: Philosophical, psychological basis of African musical arts intentions, creations and practice.	Reading/Viewing documentary "Atumpan, the talking drums of Ghana" Journal: entry #2
	Practice: Pulse and metric sense; common and compound times Thematic (tonal/melodic) principles	Practice drumming style: <i>Kinka</i> is a popular Anlo-Ewe secular dance-drumming of recent origin (1950).
3	Lecture: African Harmonic philosophy and principles of part-playing polyrhythms	Reading/Viewing: Documentary, Listening to the Silence: African Cross Rhythms Journal: entry #3
	Practice: Part playing and part	Practice drumming style: Gahu is a popular secular dance-

	relationships	drumming among the Anlo-Ewe people of southeastern Ghana.
4	Group Performance. On-line Test	Journal: Final entry, Journal submitted for grading
	Journals Submitted	