University of Wisconsin-Whitewater

Curriculum Proposal Form #4

Change in or Deletion of an Existing Course

Type of Action (check all that apply)

 FORMCHECKBOX
 Course Deletion
 FORMCHECKBOX
 Requisite Change

 FORMCHECKBOX
 Course Revision
 FORMCHECKBOX
 Repeatability Change

 FORMCHECKBOX
 Description Change*
 FORMCHECKBOX
 Diversity Option

 FORMCHECKBOX
 Title Change
 FORMCHECKBOX
 General Education Option

 FORMCHECKBOX
 Number Change

area: FORMDROPDOWN

 FORMCHECKBOX
 Contact Hour Change and or Credit Change
 FORMCHECKBOX
 Computer Requirement

 FORMCHECKBOX
 Grade Basis
 FORMCHECKBOX
 Writing Requirement

 FORMCHECKBOX
 Add Cross-listing
 FORMCHECKBOX
 Other:      
 * Use Form 5, if only a Description Change

Effective Term: FORMDROPDOWN

Current/Old Course Number:
HEALTHED341/541
Cross-listing:
     
New Course Number:
     
Cross-listing:
     
Current/Old Course Title:
YOGA & STRESS REDUCTION
New Course Title:
     
25-Character Abbreviation (if new title):      
Sponsor(s):
Constance Kirk
Department(s):
HPRC
College(s):
 FORMDROPDOWN

List all programs that are affected by this change:

HEALTH ED AND PROMOTION MINORS AND ADD-ON LICENSURE PROGRAM
If programs are listed above, will this change affect the Catalog and Advising Reports for those programs? If so, have Form 2's been submitted for each of those programs?

(Form 2 is necessary to provide updates to the Catalog and Advising Reports)
 FORMCHECKBOX
 NA
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 They will be submitted in the future

Proposal Information: (Procedures can be found at http://acadaff.uww.edu/Handbook/Procedures-Form4.htm)

I. Detailed explanation of changes (use FROM/TO format)

FROM: 2 u

TO: 3 u

Additional content is shown in bolded text in the attached syllabus

II. Justification for action

This course will expand to add more depth, continuity and practice of yoga for the specific purpose of stress reduction/management. These changes include:

Types of meditation along with historical and practical, post-modern application of concepts and research

Additional pranayama study—techniques, practice and continuity

Expanded reflective journal work with pranayama and meditation

Research in the application of the eight limbs of yoga and energy work

Integrating the biomedical model of health with traditional Eastern practices of yoga and their implications for healing

The change will reflect consistency within the health minors where all but two courses within the HPRC department are 3 units. This facilitates scheduling for both students and faculty; it makes it easier for students to meet the 22 credits necessary for the minor programs. Faculty teaching load will be adjusted internally—there is no need for additional faculty.

III. Syllabus/outline (if course Revision)

Yoga & Stress Reduction Syllabus

HEALTHED 341/541

Revised for Proposed Change from 2 u to 3 u

Required Text:

· Khalsa, Shakta Kaur. (2001). KISS Guide to Yoga.
· Course Reader: My Yoga and Stress Reduction Journal (available from the University Bookstore) Note: If the Bookstore runs out of copies, you may purchase a copy from Printing Services the UC, Room 60.

Other Considerations/Requirements:

· Wear comfortable, loose clothing that allows total freedom of movement. Remove hats (especially bill-caps) and restrictive jewelry. Ponytails can be restrictive as well.

· It is helpful to refrain from eating two hours before practice. However, if you do need to eat, eat a light meal or snack.

· You are expected to practice barefooted. A yoga mat will be provided for you, but I STRONGLY ENCOURAGE YOU TO BUY YOUR OWN (for hygiene purposes). Yoga mats may be purchased from the University Bookstore. There are many on-line sites that offer yoga mats, props, and clothing [www.YogaSite.com; www.yogapropshop.com; www.huggermugger.com; www.gaiam.com; and MANY OTHERS!] Some students have complained that the yoga mats they have purchased at discount stores for $10 or so are slippery so take care to purchase a quality mat.

· If you don’t consider yourself “flexible,” all the better. Welcome to a new world!

Course Description:

A course designed to help students and professionals learn to effectively handle stress through specific yoga training and mind/body connections.

PREREQ: Junior/Senior Standing.

Units: 3
Objectives:

The student will:

1. Develop and demonstrate a personal practice from basic asanas (postures) learned in class;

2. Develop and demonstrate the ability to use two forms of pranyama (breathing techniques);

3. Demonstrate ability to perform basic asanas within adequate attention to his/her physical limitations.

4. Demonstrate an understanding of body/mind connection through meditation and yoga.

5. Demonstrate an understanding of different types of yoga.

6. Demonstrate an understanding of how yoga may be used to manage stress.

7. Develop an understanding of the practical, post-modern application of the 8-limbs of yoga

8. Demonstrate an understanding of the purposes and effects of meditation

9. Demonstrate an understanding of the purposes and effects of pranayama techniques

10. Demonstrate an understanding of levels of energy, chakra system, and application to performance and quality of life

11. Develop body awareness.

12. Demonstrate ability to perform a basic vinyasa (flow) series.

13. Demonstrate an understanding of the basic principles, history, knowledge and concepts of yoga

Course Outline:

A. Breathing techniques

1. Breath focus (conscious breathing)

2. 3-part breathing (the yogic complete breath)

3. Alternate breathing

4. Ujjayi breath

5. Kapalabhati

6. Breath-counting as meditation

B. Listening to the body: Playing the Edge

1. Flexibility

2. Pain

3. Endurance

4. Strength

C. Beginning Asanas

1. Adapting postures

2. Principles of extension and grounding (duality/polarity)

3. Working the poses

4. Releasing into poses

D. Developing a personal “flow” series

1. Sun salutation

2. Vinyasas

E. Yoga philosophy and concepts

1. The Four Yogas

2. Hatha yoga

3. Types of yoga (Iyengar, Ashtanga, Anusara, Kudalini)

4. Meditation/chants

5. Mudras

6. Chakras as biospiritual energy system

7. The 8-limbs of yoga

8. Balancing energy through energy work/chakras

F. Anatomy & Physiology of Yoga

1. The Ten Systems

2. Breath

3. Flexibility

4. Strength

5. Endurance

G. Meditation

1. Yoga as meditation

2. Breath-counting

3. Movement meditation

4. Mindful meditation

5. Mantra meditation

6. Integrating meditation with an active lifestyle

7. Chanting and mudras
H. Yoga and health

1. East meets West

2. Garden versus Machine

Attendance:

Attendance is mandatory. The course percentage score is reduced 6% points for each unexcused absence beyond the number allotted for each grade level. Refer to “Course Evaluation” for details on excused and unexcused absences. If you miss more than 5 classes for any reason, you should consider withdrawing from the course. If there are special circumstances that contribute to missing a class, contact Dr. Kirk at kirkc@uww.edu within two days of the absence. Fill out and turn in the Absence Form available on D2L. If you have an excused absence, you are allowed to make it up. Fill out the Make Up form on D2L or in the back of your “My Yoga and Stress Reduction Journal.” If the above is not completed, the absence will automatically be considered “as is” in your course evaluation. It is the student’s responsibility to contact the instructor and to obtain a signed Absence Agreement form. You may make up excused absences by attending another class or practicing with an approved yoga or meditation CD or video [see the instructor for recommendations].
Other:

The University of Wisconsin-Whitewater is dedicated to a safe, supportive and non-discriminatory learning environment. It is the responsibility of all undergraduate and graduate students to familiarize themselves with University policies regarding Special Accommodations, Misconduct, Religious Beliefs Accommodation, Discrimination and Absence for University Sponsored Events. (For details please refer to the Undergraduate and Graduate Timetables; the “Rights and Responsibilities” section of the Undergraduate Bulletin; the Academic Requirements and Policies and the Facilities and Services sections of the Graduate Bulletin; and the “Student Academic Disciplinary Procedures” [UWS Chapter 14]; and the “Student Nonacademic Disciplinary Procedures” [UWS Chapter 17]).
Examinations:

There is one written final exam and one practical for this course. Technically, the practical is not a test but is required. For the practical, students develop and demonstrate the sun salutation, a personal “flow” series and two different breathing techniques. The demonstration will occur during the last week of class and during final week.

Graduate Projects:

Graduate students are required to complete a 100-point independent (SELF-DIRECTION) research project. Using APA format with at least five professional sources (INTENSITY), the students may investigate any of the following CONTENT areas:

The types of yoga (Jnana, Classic, Bhakti, and/or Karmic)

The 8 limbs of yoga and how they apply to today’s world, especially in term of stress reduction

Ways for college students (or another identified population) to use mindful meditation and “yoga off the mat”

How mudras, chants and/or chanting change physiology to elicit the relaxation response

Evaluation:

Grades are figured on the basis of the AVERAGE percentages as follows:

A=90-100%; B=80-89%; C=70-79%; D=60-69%; F=59% or below.

See descriptions of each grade level on the following page.

See info for

Class participation: To receive full credit for each class,

each level

a student must be prompt, be dressed appropriately, stayed focused

below

on his/her personal practice without inferring with other students’ learning,

and contribute to optimal practice of the class through showing respect for the instructor, other students, the learning process, equipment, and supplies.

50 points
Vinyasa and breath technique demonstration (with written outline)

Outline of postures and transitions included in the above demonstration

100 points
Final exam (written). Students must earn a B or better on the written exam to earn an A in the course.

100 points
Completion of “My Yoga & Stress Reduction” journal. At least 10 weeks of entries (4 per week—2 representing in class practice, 2 representing outside class practice), the pre-assessment and post-assessment measures, and the self-evaluation. Practice can range from 10 minutes to 1 hour 30 minutes; it can be asana practice or pranayama practice or both. To earn an A in the course, you must earn a 90% or better on this journal. Note the evaluation page in this journal for grading criteria.

100 points
Research project [graduate student requirement/optional undergraduate assignment]

Course Accommodations for Students with Special Needs:

Please let the instructor know if you need any special accommodations made in the curriculum, instruction, or assessments of this course that will help you fully participate. It is important to let the instructor know if you are experiencing challenges presented by arthritis, pregnancy, disease or injury. The instructor strives to create an environment for safe yet challenging yoga practice. However, as with other physical activity, yoga entails some risk of injury and is not suitable for everyone. If you are uncertain if it is safe for you to practice yoga, please seek a physician’s advice and approval. THIS IS ESPECIALLY IMPORTANT IF YOU ARE PREGNANT since we do many inverted postures.

LATE JOURNALS/WRITTEN ASSIGNMENTS: Are reduced one letter grade for each day beyond the due date unless special arrangements are made between the professor and student at least three days before the assignment is due. If assignments more than three days late, they will not be read or evaluated.
NOTE: TO EARN THE GRADE DESCRIBED, A STUDENT MUST MEET ALL THE CRITERIA LIST UNDER THE LEVEL DESCRIBED:

To earn an A for the course, a student must earn 90% or above on the journal, 80% or above on the final exam and vinyasa series (with outline), complete the self-evaluation, pre- and post assessments, have a combined score of 90% or above, make up excused absences using D2L Make-up Forms and Absence Forms, and actively participate in class activities in a way that clearly demonstrates personal responsibility, and respect and dignity for oneself, others, and University property/equipment.
To earn a B for the course, a student must earn 80% or above on the journal, 70% or above on the final exam and vinyasa series (with outline), complete the self-evaluation, pre- and post assessments, make up excused absences using D2L Make-up Forms and Absence Forms, earn an average of 80-89% of total class points possible, and actively participate in class activities in a way that clearly demonstrates personal responsibility, and respect and dignity for oneself, others, and University property/equipment.
To earn a C for the course, a student must earn 70% or above on the journal, 65% or above on the final exam and vinyasa series (with outline), complete the self-evaluation, pre- and post assessments, make up excused absences using D2L Make-up Forms and Absence Forms, earn an average of 70-79% of total class points possible, and actively participate in class activities in a way that clearly demonstrates personal responsibility, and respect and dignity for oneself, others, and University property/equipment.
To earn a D for the course, a student must earn 60% or above on the journal, 60% or above on the final exam and vinyasa series (with outline), complete the self-evaluation, pre- and post assessments, earn an average of 60-69% of total class points possible, make up excused absences using D2L Make-up Forms and Absence Forms, and actively participate in class activities in a way that clearly demonstrates personal responsibility, and respect and dignity for oneself, others, and University property/equipment.

Bibliography/Selected References

Books
Balais-Germain, Blandine. (1993). Anatomy of Moment. Seattle: Eastland Press.

Belling, Noa. (2001). The Yoga Handbook. New York: Barnes & Noble Books.

Christensen, Alice. (2000). Yoga for Sports: The Secret to Limitless Performance. Chicago, IL: Contemporary Books.

Coulter, H. David. (2001). Anatomy of Hatha Yoga: A Manual for Students, Teachers, and Practitioners. Honesdale, PA: Body and Breath.

Devereux, Godfrey. (1998). Dynamic Yoga: The Ultimate Workout That Chills Your Mind as it Charges Your Body. Hammersmith, London: Thorson [HarperCollins].

Rosen, Richard. (2002). The Yoga of Breath. Boston: Shambhala Publications.

Yoga Video Tapes & Resources

These tapes are available at the library and may be used to make up an excused absence; the new orders will be on 3 day reserve.

The descriptions in italics are those found on the back cover of the cassette tape

The Flow Series: EARTH

Level I: Gentle, Restorative and Recharging

[56 mins.]

Earth is the first session in the series. A wonderful introduction for beginners; it is also an excellent alternative practice for more experienced students. This restorative session builds foundations for a balanced daily yoga practice, including sun salutations, standing and other classical postures and emphasizes proper alignment, balance, flexibility, focus and yogic breathing.

RA 781.7

.T685

2001

Vol. 1

The Flow Series: WATER

Level 2: Fluidity, Power and Grace

[56 mins.]

WATER, the second session in the series, instructs with fluidity and grace in Hatha Vinyasa, flowing sequences with a broad complement of standing, seated and inverted yoga postures. This practice develops strength and refinement as body, mind and breath become a moving meditation. It is appropriate for students of all ability levels.

RA 781.7

.T685

2001

Vol. 2

The Flow Series: FIRE

Level 3: Endurance, Strength and Flexibility

[75 mins.]

FIRE, the third and most advanced session in the series, is appropriate for more experienced practitioners. This dynamic session provides a challenging workout with a higher level of aerobic activity, teaching three types of sun salutations for warm up and the seven major standing poses. It also includes backbends, forward bends, twists and tonic inversion poses.

RA 781.7

.T685

2001

Vol. 3

Total Yoga

[70 mins.]

Complete and accessible for beginners, Total Yoga is the perfect introductory program to the simple techniques and profound benefits of yoga. Experienced students will find the unique design of this self-contained workout a valuable, effective addition to their daily routine.

RA 781.7

.T68

1994

Baron Baptiste's hot yoga [videorecording] the next challenge / produced by Greg Twombly.

Call #: RA781.7 . B374 1998

Baron Baptiste live! Core power [videorecording] : power vinyasa yoga / produced and directed by Kate Churchill. Call #:
RA781.7 .B37 2001

Expiration Date:
i/31/2005

Baron Baptiste live! Unlocking athletic power [videorecording] : power vinyasa yoga / produced and directed by Kate Churchill. Call #:
RA781.7 .B373 2001

Journey into power [videorecording] / a Nama production for Baptiste Power Yoga Institute, Inc. ; produced and directed by Kate Churchill. Call #:
RA781.7 .368 2003 v.2

Yoga Journal's yoga for meditation [videorecording] / with Rodney Yee ; Yoga Journal ; producer and director, Ted Landon. Call #:
RA781.7 .Y634 2002

Yoga journal's yoga for strength & energy [videorecording] : with Rodney Yee / Yoga journal ; [producer, Doris Bettencourt ; director, Steve Adams]. Call #:
RA781.7 .Y64 2001

Yoga conditioning for athletes [videorecording] / producer and director, Ted Landon. Call #:RA781.7.Y62 2002

Yoga conditioning for life [videorecording] / with Rodney Yee ; produced & directed by Ted Landon ; written by Rodney Yee, Ted Landon.

Call #: RA781.7.Y63 2002
Revised 10/02
1 of 9

