The Latest News in Research: Research Presented at the 2007 PMEA conference in Hershey

By Linda Thornton, Research Chair

The 2007 PMEA conference in Hershey hosted a large number of research projects on a wide variety of topics. Twenty-two research posters were displayed near the registration desk, and topics included the history of Mansfield University’s band program, a case study of a community rock musician, and an exploration of the relationship between gender and choral participation. Six of the research projects were selected by the Research Committee for presentation at the two Research Forums held on Friday morning of the conference. Those projects are described here, and feel free to contact the authors, or myself, if you have further questions!

Prospective Teachers Views on Lesson Plans and Their Teaching

Dr. Randy Rumpf, of University of Maryland, investigated the perceptions and abilities of music education majors involved in practice teaching episodes. He wondered about the role lesson planning has in these teachers’ experiences and how the teaching instruction the music education majors receive seems to affect their practice teaching episodes. Among his findings were that pre-service teachers tend to be more concerned with “getting through” the lesson than actually attending to the students, and that instruction can help make improvements in their teaching.

Mentoring the Mentor: Field Experiences with Recent Music Education Graduates

Dr. Sharon Davis Gratto, of Gettysburg College, visited twelve recent graduates of the Gettysburg music education program to understand their teaching situations and the value of their preparation. She spent a few days with each teacher, observing their school and teaching, in discussion with them, and talking with administrators and other school personnel. She found the mentoring relationship “blossomed” during the visits, and that she, as the college-level teacher gained tremendous insight for preparing future teachers. The project presented a rich perspective of the wide variety of music teaching situations.

Criteria for Designing Partnerships for Music Teacher Education between Higher Education Institutions and K-12 Schools for Field Experience and Student Teaching

Mary Mundy, of Spring-Ford Area School District, shared her project regarding the nature of partnerships between K-12 schools and music teacher preparation programs. She surveyed and interviewed student teachers, cooperating teachers, and supervising teachers to gain insight into the partnership. In general, the music teachers and music education students felt that early, frequent, and directed early experiences were the most valuable types of teaching opportunities. Further, most K-12 music teachers stated they did not feel a part of the field experience partnership.

Definitions of Improvisation: Perspectives of Three Elementary General Music Teachers

Jill Reese, of University of Michigan, presented her investigation into the nature of improvisation in general music classrooms. She had found that past research and current practice involve a variety of improvisation processes, but all were labeled “improvisation”. She interviewed three teachers who use improvisation in their classroom to look at similarities and differences among their preparation, purposes, strategies and assessments of improvisation. As a result, she developed and defined five categories of improvisation, Free Improvisation, Rhythmic Improvisation, Tonal Improvisation, Melodic Improvisation and Harmonic Improvisation. Note: Welcome to Pennsylvania, Jill! She is beginning doctoral work at Temple University in Fall, 2007.
Musical Interactions among Young Children and Early Childhood teachers: The Role of Intervention on Scaffolding of Young Children’s Musical Learning

Yun-Fei Hsee, of Penn State University, studied the musical interactions of infants, toddlers, and their caregivers in a daycare environment. One class of young children were observed, then provided with musical instruction, and additional observations were conducted. The musical interactions of the caregivers seemed to be more musically appropriate following their participation with the children in the music classes. Further, the music classes seemed to generate greater musical interactions among the children outside of music class time.

Teaching Identities of Applied Performance Faculty

Dr. Kelly Parkes, of Virginia Tech University, shared her in-progress study regarding the perceptions applied music faculty members have of their role as teacher. At the time of the conference, she had interviewed one group of studio faculty, in a focus-group format, regarding their teaching identities. Initial findings included that studio teachers seem to have a dual role as performer and as teacher, while others felt the two roles were integrated. Also of interest was that an additional benefit of the research was increased positive communication with studio faculty.

There will be plenty of interesting research presented at the next conference in April, 2007. If you would like to participate in the poster session or Research Forum I or II at the next conference, please see the Call for Papers located in this issue of PMEA News.

Linda Thornton can be contacted at lct12@psu.edu, or 208 Music Building I, University Park, PA 16802.
