

**Department of Music and Performing Arts Professions
Program in Music Education
The Steinhardt School of Culture, Education, and Human
Development
New York University**

**MPAME-GE.2056.1.001
PROBLEMS IN MUSIC EDUCATION: COMPUTER-ASSISTED INSTRUCTION**

Course Syllabus
(Last updated: November 8, 2011)

CATALOG DESCRIPTION

This is a graduate course intended for musicians who need to become familiar with digital technology and how computer applications can be helpful in educational settings. Students have experience with authoring tools and imaging, audio, and video technology as they are used in educational settings. In addition, students will learn to author materials for use on the computers and applications which can be tailored to educational needs and objectives. Students will create and post on the web authored applications designed to deliver and enhance music learning.

COURSE OBJECTIVES

- Students will be able to apply computers and technology to assist music teaching.
- Students will be able to plan and develop lesson plans with computers and technology.
- Students will be able to identify, collect, and prepare the materials for different media presentation in education settings.
- Students will be able to compare and analyze digital and internet resources for music teaching.
- Students will be able use authoring programs to create a presentation of an interactive music learning experience.
- Students will be able to prepare the develop materials and create an interactive educational website.
- Students will examine the suitability of the materials prepared for their applicability for distance learning via the World Wide Web.

REQUIRED TEXT OR SOURCE MATERIALS

There is no required book for this course. Readings and assignments will be provided to students via internet on Blackboard. Students will also be expected to source – and share with their classmates – much of their own reading material and findings from periodicals and internet resources.

COURSE CONTENTS

Week 1

- Course Introduction
- NYU Home & Blackboard
- NYU Files 2.0 Server
- Class Blog and Website Establishment (NYU Files 2.0)
- Web Hosting Servers
- Software and Applications (WWW Authoring and Music Teaching/Technology tools)
- Internet, WWW, and Computers for Music Education

Week 2

- Establishing Internet Domains
- Developing an Interactive website to assist instruction
- Introductions to Web Authoring Tools: Adobe Dreamweaver and Adobe Flash
- Adobe Flash I
 - Basic Animation
 - Symbol
 - Shape
 - Motion/Shape Tween

Week 3

- Adobe Flash II
 - Text
 - Image
 - Audio/Video Control
 - Library
 - Button
 - Behavior

Week 4

- Adobe Flash III
 - ActionScript I
 - Understanding Properties and Methods
 - Establish Looping
 - Understanding Clip Event
 - Stop and Play Button
 - Understanding onClipEvent
 - Applying Properties and Methods to an Object
 - Drag/Move/Drop Objects

Week 5

- Adobe Flash IV
 - ActionScript II

- Understanding Data Types (String, Number, Boolean, Object, Function)
- Text link
- Dynamic and Input Text (Valuable)
- Counters
- If... Else and While Loop (conditions)

Week 6

- Adobe Flash IV
 - Advanced Flash Features:
 - Graphic Formats
 - Graphics on Multiple Layers
 - Frame-by-Frame and Advanced Animations
 - Building Buttons for Interactivity
 - Adding Sound and Video
 - Library Management
 - Delivery Movies to the Audience

Week 7

- Adobe Flash V
 - Web Design Application
- Adobe Dreamweaver I
 - Introduction
- Web Design Concept and Philosophy
- Web Design for Educational Applications

Week 8

- Mid Term Project Presentation
- Discussions, Reflections, Suggestions, and Q&As for the Presented Projects
- Introductions to Adobe Dreamweaver

Week 9

- Adobe Dreamweaver II
 - CSS
 - Table
 - Media & Flash
 - Frame-Set
 - Layers

Week 10

- Adobe Dreamweaver III
 - CSS programming
 - PHP programming
 - Working with Photoshop & Fireworks (Image Editors)

Week 11

- Mobile Technology and Applications I
 - Internet as a Platform for Education
 - NYU Blackboard
 - Wikis & Blogs
 - Social Networks
 - NYU eVita

Week 12

- Mobile Technology and Applications II
 - iPhone (Smart Phone) and Apps in Learning Technology
 - iPad (Tablet) and Apps in Learning Technology
 - Distributing Computing Technology and Environment and Its Impacts on Music Education
 - Introduction to Network Learning Technology and Its Applications to Music Education

Week 13

- Discussion and Review I
 - Developing Resources and Strategies for CAI
 - Game Based Learning Technology
 - Proposal, Preview, and Mini-Presentations of the Final Projects
 - Comments and Suggestions
 - Debugging
 - Current New Technology

Week 14

- Discussion and Review II
 - Review of the Final Projects Working in Progress
 - Comments and Suggestions
 - Debugging
 - Q&As
 - Open Discussion

Week 15

- Final Project Presentation
- All Course Works and Assignment Due

ASSIGNMENTS AND ASSESSMENT

- Each week will assign task-specific exercises based on the contents distributed in the class
- Maintaining weekly blog entries to critically reflect learning experiences and to respond specific researches and/or inquiries assigned by the instructor

- A mid-term project and presentation
- A final project and presentation
- Q&A in the form of email to expect students to research and answer
- Students will be evaluated on:
 - weekly assignments: 30%
 - attendance, class participation in questions and discussions: 20%
 - midterm project presentation: 20%
 - final project and presentation (including e-mail questions and replies): 30%
 - All assignments must be posted on the website and/or NYU Blackboard.

BIBLIOGRAPHY

- Armstrong, Carmen L. Designing Assessment In Art. Reston, Va.: National Art Education Association, 1994.
- Aronoff, Frances Webber. Music and Young Children. Turning Wheel Press, NY. 1979.
- Atkinson, R. C. Computer Assisted Instruction. 1969. - X-31-016131-1
- Avital, Samuel. Mime and Beyond: The Silent Outcry. Studio City, CA: Players Press, 1990.
- Bates, A. W. "Computer assisted learning or communications : which way for information technology in distance education?" Milton Keynes : Open University IET, 1986. - (IET paper on broadcasting ; no.250). - x-31-108466-3
- Beethoven, J. The Music Connection. Morristown, NJ: Silver Burdette Ginn. 1995.
- Bell G. "Project Zero: Nelson Goodman's Legacy In Arts Education." J AESTHET ART CRITIC 58 (3): 245-249 SUM, 2000.
- Bergethon, B., Boardman, E. & Montgomery, J. Musical Growth in the Elementary School. New York: Harcourt Brace. 1986.
- Besenjak, Cheryl. Copyright Plain and Simple (Second Ed.) Career Press, Inc. 2000.
- Blandford, A. "Design, Decisions And Dialogue." n.p., 1991. Thesis (Ph.D.)-Open University. Author no.M7033956. BLDSC no.DX95809. - x-31-114667-7
- Bond, J. Share the Music. New York: MacMillan/McGraw-Hill School Publishing. 1995

- Bowers, Michael. Pro CSS and HTML Design Patters. Berkeley, CA: Apress 2007.
- Bray, David: "CD-ROM in Music Education." British Journal of Music Education 14:2 p.137-142. July, 1997.
- Bruner, Jerome. Actual Minds, Possible Worlds. Cambridge, MA: Harvard University Press, 1986.
- Campbell, P.S., Brabson, E.M. & Tucker, J. Roots And Branches: A Legacy Of Multicultural Music For Children. Danbury, CT: World Music Press. 1994.
- Castro, Elizabeth. Visual Quickstart Guide: HTML, XHTML & CSS Sixth Edition. Berkeley, CA: Peachpit Press, 2007.
- Cook, Wayne D. Center Stage: A Curriculum for the Performing Arts. 2 vols.: K-3, 4-6. Palo Alto, CA: Seymour, 1993.
- Csikszentmihalyi, Mihaly. Changing the World: a Framework for the Study of Creativity. Westport, CT: Praeger, 1994.
- DeLong, Patrick D. Art And Music In The Humanities. Englewood Cliffs, N.J., Prentice-Hall. 1966.
- Dixon, Steve. Digital Performance: A History of New Media in Theatre, Dance, Performance Art, and Installation. Cambridge, MA: MIT Press, 2007.
- Eisner, Elliot W. Educating Artistic Vision. New York, Macmillan. 1972.
- Fishman, Stephen. The Public Domain: How to Find and Use Copyright-Free Writings, Music, Art and More. Nolo.com. 2001.
- Hofstetter, Fred T. Computer Literacy for Musicians. Englewood Cliffs NJ: Prentice Hall, 1988.
- Keiner, Lenore. The Creative Classroom. Westport, CT: Heinemann, 1993.
- Mark, M. L. A History Of American Music Education. New York: Schirmer Books. 1992.
- . Contemporary Music Education. (Second Ed.) New York: Schirmer Books. 1986.
- . Source Readings In Music Education History. New York: Schirmer Books. 1982.
- Marmour, E. & Solie, R.A. (Eds.). Explorations In Music, The Arts, And Ideas: Essays In Honor Of Leonard B. Meyer. Stuyvesant, NY: Pendragon Press. 1988.

Muffoletto, R. and Knupfer, N.N. (Eds). Computers in Education: Social, Political, and Historical Perspectives. Cresskill, NJ: Hampton Press. 1995.

McNeil, Patrick. The Web Designer's Idea Book Vol 1 & 2. Cincinnati, Ohio: How Books, 2010.

National Art Education Association. Art Education: Content And Practice In A Postmodern Era. Reston, Va. : National Art Education Association, 1997.

National Education Association, Office of Higher Education Information Technology: A Road to the Future. Washington, DC: National Education Association. 2001.

Negrino, Tom and Dori Smith. Visual Quickstart Guide: Dreamweaver CS5. Berkeley, CA: Peachpit Press, 2010.

Papert, S. Mindstorms: Children, Computers, And Powerful Ideas. New York: Basic Books, 1980.

Polsky, Milton. Let's Improvise! New York: Applause, 1998.

Robbins, Jennifer Niederst. Learning Web Design – A Beginner's Guild to (x)html, Style Sheets, and Web Graphics. Sebastopol, CA: O'Reilly Media Inc., 2007

Rudolph, Thomas E. Teaching Music With Technology. GIA Publications, Inc. Chicago, IL. 1996.

Serafine, M. L. Music As Cognition: The Development Of Thought In Sound. New York: Columbia University Press. 1987.

Van Duyne, Kouglass, James A. Landay, and Jason I. Hong. The Design of Sites: Patterns for Creating Winning Web sites Second Edition. Englewood Cliffs NJ: Prentice Hall, 2007.

Ullman Larry. Visual Quickstart Guide: PHP for the World Wide Web Second Edition. Berkeley, CA: Peachpit Press, 2004.

Ulrich, Katherine. Visual Quickstart Guide: Flash Professional CS5. Berkeley, CA: Peachpit Press, 2011.

U.S. Congress, Office of Technology Assessment. Teachers and Technology: Making the Connection, OTA-EHR-616, Washington, DC: U.S. Government Printing Office. (April, 1995).

Walls, Kimberly C. "Music Performance and Learning: The Impact of Digital Technology." Psychomusicology - A Journal of Research in Music Cognition :16 p.68-76. Spring-Fall, 1997.