"How can we turn our back on an endeavor which increases our children's cultural intelligence, heightens individual sensitivity and deepens our collective sense of humanity? I suggest to you that we cannot."
–Alec Baldwin at Arts Advocacy Day 1997
Performing Arts: Understanding Advocacy

Winter 2016
UNST 421-590, CRN 44275
M/W 12:45-2:35
Neuberger Hall 389
Instructor:
Suzanne Savaria

Portland State University –Department of Music

Email: Savaria@pdx.edu

Office Hours: By Appointment

Course Description

The arts play a critical role in stimulating creativity and in developing vital communities. They have a crucial impact on our economy and are an important catalyst for learning, discovery and achievement in our county.
In this course we will examine what it means to advocate for the arts and define our roles as advocates. We will explore the world of arts advocacy and arts education and gain a deeper understanding of how to better sustain a healthy arts community.
Student Learning Outcomes

By the end of this course, you will be able to:

· Identify and speak about the various arts forms and local performing arts groups with confidence. (communication, diversity)
· Examine & analyze arts advocacy on both a personal level and a broader societal level. (critical thinking)
· Create personal and compelling ‘calls to action’ as to the import of the performing arts in education and in society. (social and ethical responsibility)

· Enhance you appreciation for human diversity through group work in the classroom and an exploration of diverse views on the performing arts. (diversity)
(Note: UNST goals associated with a given course goal are given in italics after each course goal.)

Course Activities

· Actively participate in project assigned by community partner.
· Prepare class presentations within established groups.
· Participate in a classroom discussions and activities relevant to the course goals.
· This includes hosting visiting community leaders and preparing for their visit with required reading and interview questions
· Write weekly reflection papers and complete assigned reading and writing projects.
· Create a Final Presentation to present to a panel on a subject relating to Arts Advocacy.
“Art is a nation’s most precious heritage. For it is in our works of art that we reveal to ourselves and to others the inner vision which guides us as a nation. And where there is no vision, the people perish.”

–Lyndon Johnson, on signing into existence the National Endowment on the Arts
Community Partners

Our Winter Partners are:

Portland Center Stage
The Right Brain Initiative

When you are assigned to your partner, you will receive an information sheet with all the information.

Journals/Reflective Writing
The purpose of reflective writing assignments is to analyze, question and discuss your reactions and feelings to the writing topics. I do not want a report or summary of the articles you have read.
Writing prompts will be posted on D2L each week.
Each assignment should be typed, single-spaced, at least one full page in length, and must be submitted in class on the date due. Reflective writing papers will be graded on an A to F scale.
While this is an opportunity to explore your thoughts and ideas, writing must be grammatically accurate and have correct spelling. Late papers will be accepted but not for full credit. I much prefer a hard copy over electronic. I will give “amnesty” on one of the journals over the course of the term. The final journal cannot be your amnesty journal.
Writing Grading Rubric:
A : Clear flow of ideas, display of thoughtful reflection and exploration of ideas, grammatically accurate, correct spelling, full page of writing. 10 points
Points deducted for quality of content, grammar or spelling mistakes, length of paper, turned in late.

B: 8-9 points
C: 6-7 points

D: 4-5 points

F: 3 points or below
“If you have only two pennies, spend the first on bread and the other on hyacinths for your soul.”

–Arab Proverb
Group Presentations:

Throughout the term a portion of in and out of class time will be spent creating, participating in and listening to small-group presentations. Presentations will be a reflection of the activities and topics covered in class and be a maximum of 7 minutes in length. You will be given clear instructions on each presentation as we work through the term. Group presentations will provide an opportunity to practice working as a group as well as prepare you for the final project. Groups will be responsible for the following:

· Identifying and discussing local Performing Arts Organizations

· Identify, and report on opportunities to volunteer in the performing arts community with a personal testimonial as to why the volunteer work speaks to you. Create an ask to inspire audience to volunteer as well.
· Final Presentation to Panel: a Call to Action with a specific ask on a subject related to arts advocacy.
Some class time will be provided to work on the presentations. However, you will need to maintain phone, email and frequent in-person contact with your group members and our partners throughout the term to ensure a successful proposal.

Grading of Presentations will be based on:

· Strong Intro with attention getting device

20 points
· Statement of Purpose

20 points
· Main Portion: well-organized, central theme, good examples
30 points
· Use of visual or audio aids

10 points
· Clear transitions

 5 points
· Conclusion

15 points
100 points
A: 91-100 points /B: 81 to 90 points /C: 71 to 80 points /D: 61 to 70 points /F; 60 points or below

Class Assignments:
· Paper and Individual Presentation on Why the Arts Matter

· Weekly Agenda reports on Community Service work progress

Grading
Grades will be based on participation in the class as measured by:
Attendance, Effort & Participation in class sessions

25%

Community Partner Work: based on effort & agendas

20%

Group Presentations & Written Assignments

25%
Reflective Writing Papers

20%
Final Group Presentation to Panel

10%

The standard 90/80/70/60 grading scale will be used.
Group Work:
You will be assigned to a group at the beginning of the term. With this group you will work on the community service project and presentations 1 and 2. You will choose new partners for the final project panel. While group work can be challenging – it can also be extremely satisfying and enjoyable. Communication is extremely important, both among yourselves and with me if there is a problem. I am available to discuss any issues you are having with group work both privately or as a group.
On-line Access to Course Information
The course syllabus, handouts, reflective writing prompts and additional resources will be made available online through D2L. To access this information, you must have a PSU ODIN account. Your D2L ID will be the same as your ODIN username and your password will be the last four digits of your PSU Student ID number. You will log into the course by going to www.psuonline.pdx.edu and entering your id and username in the “Online Course Login” section to the right of the page.

Students with Disabilities

Please see me if you have a disability that may require some modification to the course. I will work with you and the Disability Resource Center to arrange needed supports.

Code of Conduct: It is strongly encouraged that you read the Student Conduct Code (see http://www.pdx.edu/dos/conduct.html.) It details your rights and responsibilities as a student and as a member of the Portland State Community
If you or someone you know has been harassed or assaulted, you can find resources on PSU’s Enrollment Management & Student Affairs: Sexual Prevention & Response website at http://www.pdx.edu/sexual-assault.

PSU's Student Code of Conduct makes it clear that violence and harassment based on sex and gender are strictly prohibited and offenses are subject to the full realm of sanctions, up to and including suspension and expulsion.

The PSU Food Pantry offers services to currently enrolled Portland State University students, by providing a free, welcoming, and inclusive environment to acquire supplemental food items on a regular basis. The pantry is located in SMSU 325. For more information e-mail foodhelp@pdx.edu
“Logic will get you from A to B. Imagination will take you everywhere.”
–Albert Einstein
