New York University Steinhardt School of Culture, Education, and Human Development

 Department of Music Education
The Teaching of Music in the Junior and Senior High Schools

 Joseph A. De Leo Instructor

Course Description:

Music in the general curriculum; Developing an understanding and perception of the process of musical thought application to youth. Students observe in selected schools. Evaluation of methods, materials, and techniques related to the teaching of general music. Examination of current trends in education today that impact on the secondary school music program. In class Micro teaching opportunities will be included. Class instruction will include a combination of teaching styles, including: lectures; discussions; hands on activities; electronic dialogues; internet searches; reading and written assignments.

Course Objectives:

By the time the course is completed, students will:

· be able to identify the physical, psychological, emotional, social, and general characteristics of the adolescent and older teenager

· develop an understanding of musical elements and concept-based teaching

· develop observational skills to analyze teacher effectiveness

· be able to develop classroom management skills

· be able to teach songs by rote and by note with and without accompaniment

· be able to accompany songs with simple piano and guitar/ukulele/harmonica parts

· be able to play soprano recorder well enough to teach a beginning recorder class

· be able to play harmonica well enough to teach a beginning harmonic class

· be able to research, write, and prepare comprehensive lesson plans and units

· be able to use Curwen hand signals and Kodaly techniques to teach music reading

· be able to use Orff-Schulwerk instrumental techniques

· be able to direct and sustain student attention to a piece of recorded music

· be able to plan and implement and foster creative approaches to teaching

· be able to develop strategies to incorporate dance and movement in class

· be able to develop lesson that incorporate other disciplines in the curriculum

· be able to develop strategies for inclusion teaching and students of special needs

· know the Standards for the Arts and their application in the class room

· be familiar with ways to assess student progress in the general music curriculum

· begin to form or affirm a personal philosophy in music education in
· understand the importance of good oral and written communication

· to gain experience with technology in music education

Graduate Research Paper: Outline due: October 13, 2011 Paper due: December 13, 2011
· Part 1: Compare and contrast the works of two of the following as they relate to teaching of GM in the junior and or senior high school: Elliott, Reimer, Bowman, Froehlich, Leonhard, or any other philosopher of your choosing. (With instructor’s permission only). This section should be between 5 and 8 pages in length

· Part 2: Develop a general curriculum, lesson plans, projects, and resources appropriate for either the junior and or senior high school GM class. This section of the paper should be a minimum 5 pages in length and no longer than 7 pages.

Undergraduate Research paper: Outline due: October 13, 2011 Paper due: December 13, 2011
· Part 1: Compare and contrast the works of two of the following as they relate to the teaching of GM in the junior and or senior high school: Kodaly, Orff, Dalcroze and/or Gordon. This section should be between 5 and 8 pages in length

· Part 2: Develop a general curriculum, lesson plans, projects, and resources appropriate for either the junior or senior high school general music class based on their works. This paper should be a minimum 5 pages in length and no longer than 7 pages
· Bibliography instructions for both undergraduate and graduate assignments: A combination of at least 10 articles, papers, texts, manuscripts written solely by the author/authors. Also include an additional 3 articles, texts, manuscripts written by others about the authors. (Both papers)

Mid-Semester Examination October, 6, 2011-Final Examination December 19, 2011[image: image1.png]

