

Cultivating Critical Thinking Skills in the Music Classroom

Dr. Phillip D. Payne and Dr. Ruth Gurgel
Kansas State University

What does a student who is thinking critically do?

What do music students think critically about?

- Musical performance
- Musical creativity
- Responding to music
- Making connections to music in society

What are ways you currently foster critical thinking in your music classroom?

The music is the last thing I'm thinking about right now, in order of what's important.
(Burt Bacharach)

Using Assessments to Encourage Critical Thinking

- Student-Created Quizzes
 - Daily Journals
 - Exit Tickets
 - Free Writes
 - Musical Analysis...
- Video clip here?

Student-Created Assessments

- Creating Partner Assessments for deeper understanding.
 - Students create the criteria upon which they will be assessed.
 - Connected to the new national standards.
- Now it's your turn! Let's create a rubric using the process!

What can students do with the assessment they created?

- Use it! (with peers, with small groups, or with the whole class)
- Diagnose, prescribe, instruct, correct
- Analyze social contexts surrounding music

What does a student-created assessment tell you about your instruction?

- Brainstorm...
- How will this connect to the current standards?
- How will this connect to the new National Standards?
- How might this connect to KEEP or development of your own assessments for evaluation?

What is one way you can use student-created assessments in the classroom?
