MUS 3213 Community Music Project			

Description:

It offers opportunities to students to train in an internship capacity with respected organization (governmental or non-governmental), which is involved in community outreach programs. The organization chosen must be, approved by the Departmental Music Committee. Through a survey research, a student will identify a development concern of a particular community, under the supervision of a member of staff. Through creative processes with community exposure-immersion and special sessions on community situational analysis and exploration of the different musical forms, the student will plan and conduct a community music program. This program should not have less than four sessions. Apart from submitting a plan for this program, the student writes an internship report under, the supervision of a member of staff. The host organization will be requested to write a guided report filled out in form of a questionnaire.

Objectives:

1. To offer the student the opportunity to practice the theories of community music and theatre for development in the natural contexts
2. To evaluate the relevance of community music as a forum for social, cultural and psychological redress

Course Outline

Topic 1: 	Community Situational Analysis
Topic 2:	Choosing a Theme and the Organization
Topic 3:	Drawing Out the Project Plan
Topic 4: 	Designing Instruments/tools
Topic 5:	Designing the Session
Topic 6: 	Community Emulsion
Topic 7:	Community Music Sessions
Topic 8: 	Report Writing	

Learning Outcome

1. Ability to apply the theories community music in the natural contexts
2. A report including an evaluation of the relevance of community music as a tool for social, cultural and psychological redress
3. Ability to conduct as successful community music session
4. Ability to competently write project plan and an internship report

Methods of Teaching/Delivery

Discussions, supervision, and rehearsals

Modes of Assessment

Course work
· Report from the host organization 10%
· Plan for the Community Music Project: 10%
· Attendance and participation: 10%

Final examination
· Project Report: 20%
· Community Sessions/Workshops: 40%
· No Written examination

No Required Readings
[bookmark: _GoBack]
