Ashley Maughlin 6

VISION 2020

The Housewright Declaration on the Future of Music Education

History

· Named for Wiley Housewright, MENC president during the Tanglewood Symposium

· Oct. 1998: 3rd Music Education Summit

· April 1999: Housewright Commission Met

· Sept. 1999: Housewright Symposium

· March 2000: Vision 20202 presented at MENC conference

Principle Issues

· Why do Humans Value Music?

· Why study Music?

· How to teach the National Standards?

· How can all people be involved in meaningful music participation?

· How will music education be affected by technology and society?

· What should be the relationships between schools and other sources of music learning?

1. Why Do Humans Value Music?

· Music is an end and a means

· Source of significant experiences uniquely gained through music

· The effects of music making

· Values aided by the music process that can be gained in other ways

· Music encompasses mind, body, and feeling

· Various forms of intelligence

· Musical Intelligence

· Meaning is created in the body through music

· Feeling intelligence: musical meaning created through feelingful response

· Music is universal, cultural, and individual

· Adds value to lives of all humans

· Reflects culture

· Is the possession of individuals

· Combined power of three above dimensions

· Music is product and process

· Musical products are beneficial and offer significant meaning

· Musical involvement satisfies a need to be gener
ative

· Music as process and product are interdependent

· Music is pleasurable and profound

· Source of pleasure experiences

· Serves at a level of soulful/spiritual significances which are precious human capabilities

· Creates feeling

Why Do Humans Value Music?

· For us as teachers:

· We have a responsibility to promote this reasoning for why humans value music.

2. Why Study Music?

· Music study contributes uniquely both to the general and specialized education of people

· Broadens/deepens ability to use music to communicate with people

· Process provides an opportunity for feedback and problem solving situations

· Music empowers all people: availability

· Promotes striving for excellence: personal and sociocultural growth opportunities

· Rewards/promotes disciplined action

· Promotes cultural values, community, integration with society, reduces isolation, accels tolerances for diversity

· For us as teachers:

· Promote music for creating, communicating, making meaning and connections in the world

· Expand musical experiences, use quality resources

· Stay learner centered and keep learning

3. How Can the Skills and Knowledge Called for in the National Standards Best Be Taught?

· What is acceptable now, will be inadequate later

*point of interest: Standards specify what every student should know and be able to do in music at the end of grades 4, 8, and 12. Can you name the standards?

Teaching Standards

· The Nature of Society

· School settings: Charter, home, for-profit, alternative, specialized, distance, on-line

· Demands for improvement and expanded services will exceed $$$ resources

 --mismatch between expectations of legislators and public and willingness to provide $$$

· The Nature of Society (cont.)

· Technology: availability unequal but its role becomes more prominent

· Student Population is more diverse and seeking a place in curriculum for cultural traditions

· Great emphasis on Interactive/Collaborative learning

· Music learning in groups is recognized by business professions as a desirable background experience.

Teaching Standards

· Comprehensiveness

· Scheduling: every student has access to music instruction w/o prerequisites

· Small ensembles become really important

· Web-based learning must be provided

· Every student will: sing, play instruments, improvise, compose, listen, analyze, evaluate, understand relationships to other arts and disciplines.

· Comprehensiveness (cont.)

· Composers will write music for school use

· Genre lines will continue to blur

· The musical functions of performing and creating will be seen as one related task

· Technology will be heavily used to teach the standards

· Diversity

· Repertoire must reflect broad cultures

· Curriculum planning will take into account the educational contributions of other community institutions.

· Community musicians will be utilized

· ESL and students with other special needs will be encouraged to participate in music

· Enrichment programs will exist for talented music students

· Assessment

· Meaningful assessment done on every student

· Reflects process as well as product

· Types: self, peer, multiple-teacher

· Small group work and individual

· Students aware of what they are to be assessed on before tasks take place

· The Learner population

· Ages birth – death

· More early childhood musical enrichment

· Music for the needs of aging adults

· Music Teaching Staff

· Understand Human Development

· Adept at prescribing instructional remedies

· Prepared to design and participate in fully comprehensive and balanced programs

· Knowledge of stylistic differences among genres/musical periods

· Use of technological media

· Must be skilled in instructional planning

· Able to relate music to society currently

· Teach in cultural and historical contexts

· Broad knowledge of assessment techniques and materials

· Teachers will have diverse ethnic/cultural backgrounds.

Teaching Standards

· The Music Teaching Staff

· Teach courses open to students lacking the time, background, or interest to participate in the school’s select performing groups

· Expected to update skills/knowledge on a regular basis.

· Have knowledge of current styles/genres outside of the school

· Teaching Materials

· High Quality: Best of the genre at level of difficulty

· Are developmentally appropriate

· Are appropriate for the teaching strategy

· Repertoire is varied- genres, styles, periods, cultural origins

· Repertoire has familiar and challenging elements

· Teaching Strategies

· Developmentally appropriate

· Suited to content and setting

· Varied to learning styles of students

· Sprinkled with new practices to improve teacher effectiveness

· The Challenge

· Implementing the standards will require the cooperation and support of all who value the arts and all who share a commitment to providing a high-quality education for every young person in the United States.

4. How Can All People Continue to Be Involved in Meaningful Music Participation?

· Transition Principle

· The movement of individuals across a variety of environments throughout life

· Guides curricular and instructional decisions and increase the probability that meaningful experiences will continue into adulthood

· Ideas to increase Transition from school to post-graduation

· Ongoing collaboration with members of local music groups – community bands, choirs, etc

· Students as liaisons/advocates for community groups

· Review programming for local entertainment

· Having ensemble themed “big brothers/sisters”

· Increasing the probability of transfer from childhood to adult contexts:

· Student experiences are similar to music experiences valued as adults

· Students use musical knowledge in many and varied contexts

· Learning is fewer things, but deeper

· Students learn meaningful principles rather than isolated facts/skills

Continued Meaninful Music Participation

· For us as teachers:

· Principles of transfer are evident in music classrooms. What is not evident is the application of principles of transfer within an overarching principle of transition that encompasses a child’s movement throughout school years and adulthood.
· Ongoing collaboration and cooperation among music professionals and community members

· Decide what experiences are meaningful for adults and teach for transfer

· Analyze adult musical experiences in context and try to set up similar experiences

· Develop a hierarchy/structure experiences by grade level

5. How Will Societal and Technological changes Affect the Teaching of Music?

· The future holds:

· Change, creative innovation, continental interdependence

· Home is mobile and of multiple locations

· Schools vary in settings – public, private, home, charter, etc.

· Work is 24-7

· Family structure is mostly ‘non-traditional’

· Strategies to cope:

· Embrace collaborations and partnerships – relocation of where music teaching occurs

· Increase music education to include all ages

· Increase access to quality music for all members of society with cultural differences

· Train teachers who are representative of diverse cultures

· Challenges for society

· Providing superior education

· Equal access to education

· Fair employment

· Fair housing

· Schools become round-the-clock, open to all ages

· Music ensembles meet in community centers

· Curricular issues:

· What are students listening to? Design curriculum around that.

· Creative movement and improvisation are at levels of elevated importance.

· Revision of the standards

· Flexibilty in scheduling

· Music will be taught across the curriculum – no subject will be taught without its inclusion

Societal/Technological Changes
· Technology

· Rise of computer technology, distance education, self-education

· Virtual internet lessons

· Playing in ensembles through internet connections in real time.

· Attending concerts and rehearsing via the internet without leaving home
· Technical Changes for us as teachers:

· Musicians will need to advocate for societal need for socialization to counteract technology communication

· Develop, monitor, and facilitate private music experiences produced through technology

· Have and teach skills in accessing, evaluating, and interpreting info from worldwide sources

· For Teaching:

· Fewer teachers will be needed. Those who exist will be facilitator who make sure students are working on the right materials.

· The traditional structure of education could switch to an apprentice system.

· Music education is community based.

6. What Should Be the Relationship Between Schools and Other Sources of Music Learning?

· Many schools will cater to student’s special interests

· Some corporations will operate ‘employee universities’

· Work to blend enjoyment with education

Relationships Between Schools and Other Sources of Music Learning

· Other:

· Recreational music learning becomes more popular

· Rise in number of community ensembles

· Increase in music-based Elderhostels.

· Private music schools will flourish in cities

· For us as teachers:

· Prepare students for a lifetime of music

· Expand the curriculum

· Encourage intergenerational music participation

· Unify all sources of music education with the National Standards

Vision 2020: Conclusion

· Why do Humans Value Music?

· Why study Music?

· How to teach the National Standards?

· How can all people be involved in meaningful music participation?

· How will music education be affected by technology and society?

· What should be the relationships between schools and other sources of music learning?

Primary Source http://www.menc.org/publication/vision2020/introduction.html

