[bookmark: _GoBack]Early Childhood and Elementary Music Education: The Administrator’s View

Katherine E. W. Martinenza
kamart@udel.edu
University of Delaware

	Presented at the annual conference of the Pennsylvania Music Educators Association
	Hershey, PA - March 26-27, 2015.

The purpose of this research was to investigate early childhood and elementary school administrators’ views of music education in their schools and the influences on those views. The following research questions guided this study: (a) How do early childhood and elementary administrators view the role of general music in their schools? (b) What do early childhood and elementary administrators report to influence their views of music in their schools?
To explore these research questions a descriptive, cross sectional survey design was created using Qualtrics. The population for this study was early childhood and elementary administrators (N = 49) in the state of Delaware from public, private, and charter schools. Due to a return rate of 15% (E-mailed N = 330; Returned N = 49) the results of this study may not be generalized to a larger population and apply only to the participants who completed the survey.
Overall, administrators demonstrated they are in support of music education in their schools. They denoted that their students received music instruction on a weekly basis from a music specialist with a variety of music resources. Additionally, all administrators included funding for general music in their school budget. Administrators in this study believed music instruction gives opportunities for self-expression and creativity. Administrators report they participated in general music as children, purchase music, and attend performances as adults; therefore music exposure and experiences influence administrators’ views.

Implications for Music Teaching and Learning:
A heightened awareness on the part of administrators with regard to their views on music education may have an impact on their interest in and decisions about their music programs. Additionally, this research may provide guidance regarding the information music educators choose to share with their administrators.
· The administrators in this study held positive views about music education in their schools. Music educators should engage their administrators in an ongoing dialogue about the importance of music education and its place in their schools. They should provide them with information about the general music curriculum in their schools.

Suggestions for Future Research:
· Researchers could
· replicate this study.
· investigate administrators’ current versus future goals for music education.

L PR ——

. i P4 Sk S0 e

he s sseeh s s s hihond sy ol
[——
S ——
LR ——
[—
st 19 s o D o e, v, ot D
o5 - 330, R N - e e o oty
e i sl el b i o conplted e e
vt s e ey e e s s .
et Ty st e st s oo ey b s
e el i i s, Ay, s e
o et o i oAb s et
st e o el sy, b o s
[—————
A ———

