W.O. Smith School of Music 37

A Critical Evaluation of the W.O. Smith School of Music

Emily M. Kubitskey

Vanderbilt University

Capstone Project

March 1st, 2009

Abstract

The W.O. Smith School of Music is a non-profit, educational organization that provides low-income (free or reduced lunch) students with the opportunity of quality musical instruction and inspirational musical experiences. This program has a curriculum that provides students with private instruction, music theory, instrumental and vocal ensembles, summer camps and performance recitals. This paper will take a critical look at how the W.O. Smith School operates in terms of sound educational practice and theory under the divisions of learners and learning, the learning environment, assessment and appropriate curriculum. In order to evaluate these criteria the following aspects of the W.O. Smith School of Music will be considered: philosophy, training methods, guidelines for courses and lessons, personal requirements, national standards and cultural interactions.

Table of Contents

What is the WO Smith School of Music

--
pg. 4

Learners and Learning

--
pg. 5

Philosophy

--
pg. 5

· Philosophy: Equality of Learning

· Philosophy: Effect on Final Product

Age Appropriateness

--
pg. 7

Developmental Appropriateness

--
pg. 9

Multiple Intelligences

--
pg. 12

· Composing

· Performing

· Improvising

· Listening

· Music Theory

· Musicology

· Music Teaching

The Learning Environment

--
pg. 17

Social Constructivism

--
pg. 17

Anxiety-Free Environment

--
pg. 19

Appropriate Teaching Concepts

--
pg. 21

Assessment

--
pg. 24

Performance Evaluations

--
pg. 24

National Standards of Music Education

--
pg. 27

· (1) Vocal Performing

· (2) Instrumental Performing

· (3) Reading and Notating Music

· (4) Music in Relation to History and Culture

Self-Assessment and Self-Evaluation

--
pg. 29

Curriculum

--
pg. 31

Four Perspectives on a Music Curriculum

--
pg. 31

Implications

--
pg. 33

Conclusion

--
pg. 35

What is the W.O. Smith School of Music?

The W.O. Smith School of Music is an after-school “nonprofit educational institution created for the purpose of making quality music instruction available to talented, interested, deserving children from low income families at the nominal fee of 50 cents a lesson.” (The W.O. Smith School of Music Teacher Handbook, 2008). The school also seeks to encourage student participation in the cultural life of the community through concert attendance and performance. Located in Nashville, Tennessee the School has established a renowned program that has touched the lives of hundreds of families over the last 25 years. Through hours of time, preparation and volunteer work by the school administrators and the Nashville community, the school has become a successful non-profit organization. It involves members of the Nashville Symphony, teachers and students of the Blair School of Music and other Nashville musicians who volunteer their time (one to four hours a week) and talent to teaching the students of the W.O. Smith School of Music. Over 350 students, age 7 to 18, from academic schools across the Nashville and middle Tennessee area participate in over 500 different courses. (The W.O. Smith School of Music, n.d.).

I was fortunate that this school is based in Nashville, Tennessee because I was able to be involved in discussions with the faculty, interviews with the teachers and students, observations of lessons and curriculum planning. In this paper I examined my perceptions and provided an analysis of the program in regards to the W.O. Smith School of Music’s philosophy, training methods, guidelines for courses and lessons, personal requirements, national standards and cultural interactions. I then compared them to current educational, musical and psychological research under the broad fields of learners and learning, the learning environment, assessment and appropriate curriculum.

Learners and Learning

Philosophy
When reviewing a program and its effectiveness, it is most important that the

program be observed and evaluated from multiple perspectives, including its philosophy, age appropriateness and styles of learning. The W.O. Smith School of Music has created a philosophy in which the students learn in an atmosphere that values equality of learning and the final product. The directors of the School have established a philosophy that allows all under-privileged students, regardless of race, color, sex, or ethnic origin the opportunity to pursue an interest in music while receiving excellent guidance and numerous performance options. At the same time the students are following a pace most suitable to themselves.

Philosophy: Equality of Learning
The teaching and learning philosophy of a program is necessary to consider because it is not only the backbone for a teacher’s everyday guiding philosophy, but it provides the teacher and student with a continuous, consistent course that can survive through momentary pressures and offer a larger goal and sense of the information being presented. Music philosopher Harold Abeles (1995) discusses the idea that all music should emphasize its observable characteristics and what effects these variables have on performance.

Firstly, I observed how the school creates an atmosphere for the equality of learning. Most notably, it takes in students who have a certain financial need, regardless of their background, sex and origin. They provide every student with the appropriate teacher and tools in order to work towards a successful understanding of music. This ensures that the students will feel and know that they all have the same opportunity to have a successful experience with the W.O. Smith School of Music. Seventy years ago the National Association for Music Education (MENC) adopted a philosophy that stated “Music for every child; every child for music.” (Abeles, 1995, p. 106). This philosophy is a reminder to encourage all students to become part of the arts, not only those who feel that they are especially talented or financially able. Although our national education program is quite disparate from this total vision, schools such as the W.O. Smith School of Music are helping further this music education philosophy.
Secondly, these students are provided with knowledgeable and highly qualified teachers. The teacher/student matching process is not skill based, but instrument based. This guarantees that the students are not taking advantage by “choosing” a specific teacher over another.

Finally, all of these students start in the same track. All instrumentalists and vocalists start with beginning methods and if a student is more advanced, then they will progress more quickly throughout their lessons, allowing them to reach more advanced and challenging levels sooner than other students. The only difference that might occur is that beginning students may only register for 30-minute lessons, while more advanced students can take 45 to 60-minute lessons. By doing this, the School is helping to make certain that all students are receiving appropriate and equal education for them during their time in this program. In terms of programs of study, all students are required to take a Music Theory introductory course, which teaches them the basics of reading and understanding music. It is after this point that the students may register for private lessons.

Philosophy: Effect on Final Product

In regards to the final outcome of a student’s time at the W.O. Smith School of Music, it is important to provide them with opportunities that they can take with them and use to grow as a musician and a person. Foremost, the administration of the School finds it important to involve the students in cultural concerts and diverse aspects of their surrounding environment. The students are given tickets and encouraged to attend public school concerts or local recitals. This can considerably change how a student views music because they are exposed to musicians in every field and from every background who spread the word of music in a different light. By attending these concerts, the students are also giving a public face to the School and also who they are as individuals. The students can speak with others in the music world and discover why these musicians’ lives are important to music in context of their surrounding culture.

The W.O. Smith School of Music’s philosophy also affects the final product because teachers use consistent standards in their teaching. Students are not treated differently because they are at a different ability level or play a certain instrument. The teachers volunteer their time so that the students can reach their full potential, and with much dedication, many of these students reach that point. An example of this is a young musician who started lessons at the School when she was in 5th grade and continued to take lessons there for eight years. At that point she auditioned for the Oberlin Conservatory of Music and was accepted on scholarship as a performing musician.

Without taking time to observe a program’s philosophy and its characteristics, one would not be able to discover the good in its final outcome, as philosopher Abeles (1995) has suggested we do.

Age Appropriateness

In terms of age appropriateness, the directors of the W.O. Smith School of Music follow the guidelines that meet the students’ unique and individual needs along with the basic principles of developmental psychology. Because the School accepts children with such a wide age range (seven to eighteen), they believe most importantly that all students should receive the opportunity to learn in the best way possible. Music philosopher, Harold Abeles (1995), discusses the changes in child development, and that two aspects of planning are especially affected by the level of psychological development of students.

The first aspect to consider is that sequencing of instructional material should be undertaken with an understanding of how children at various stages of development organize information. Because the School offers such a wide array of programs to a broad range of students it is important for them to consider this when organizing their program. It is also very apparent that they do so. One of the first programs that the School offers to students is “Musical Beginnings.” This year long class is open to children ages 7-8, and provides an introduction to music for the younger student. The class focuses on elementary concepts, including rhythm, pitch, dynamics, and form, and incorporates singing, movement, and dictation. (The W.O. Smith School of Music Teacher Handbook, 2008). This is appropriate for the age group because it informs the students in a variety of ways, including sight, singing, movement and hearing. It will allow all students to learn the same material in the way that is best for them and it will give them the opportunity to learn the material for the first time or to use the more advanced material and build on what they have already learned. Another program, Music Theory, provides incoming students with the basics of reading and understanding music. Because this class is required for every student, regardless of age, it is imperative to make sure that it is appropriate for all ages. In order to work with every age student the W.O. Smith School of Music not only uses vocal explanations, but musical worksheets and games, listening examples and computer programs. The students who are older and are just becoming part of the program can utilize the listening and computer programs more, while the students who are younger will respond better to the interactive games and human participation. The theory program is also beneficial for students who have had a musical background before because they can work with the computer programs and work ahead on chapters. Also, the Wind Band and String Smiths program is open to all students who have at least one year of experience playing their instrument. In doing this, the School can structure the programs so that all the students have attained a certain level of musical knowledge, and can grow as an ensemble and as individuals. They will all be basing their current experience on their music theory and previous private lesson skills so that they can continue to grow together.

Secondly, in terms of age appropriateness and planning, the curriculum designer should consider the style of instructional material so that it will be most effective for children who at different ages may process information in different ways (Abeles, 1995). As I mentioned in the previous paragraph the theory program is ideal in this aspect because it is taught and covers material using vocal explanations, musical worksheets and games, listening examples and computer programs. The private instruction program is also a very positive learning environment, and effective because it allows teachers to work with students and create individualized programs that will benefit the students the most. By working one-on-one the teachers can encourage creativity, organization, and passion in order to help the students discover and achieve their musical goals.

Developmental Appropriateness

In terms of developmental awareness and appropriateness, we must view how psychologists’ works, such as Jean Piaget’s, relate to the way in which musicians learn. Harold Abeles relates Piaget’s four stages of development to the learning process of musicians, and by doing this helps us understand at what level the students are comprehending various aspects of music.

Piaget’s four stages of development in children are sensorimotor, preoperational, concrete operational and formal operational. These stages occur in a precise order, but not at precise intervals. For example, some children may reach the concrete operational stage around five, while many other children will reach it around age seven, however no student will reach the formal operational stage until they have completed the concrete operational stage and so on. These stages cover birth (pre-language) through approximately sixteen years of age (puberty).

The sensorimotor stage, generally ages 0-2, is when infants and toddlers are interacting with their environment through senses and if they cannot sense it then, to them, it does not exist. In terms of music, Abeles (1995) discusses that children can imitate and organize the sounds although they are not aware that they are doing it yet.

The preoperational stage, approximately ages 2-7, is when children experience the concepts of informational processing and the acquisition of motor skills although they cannot yet understand conservation. In terms of music, these students cannot understand the displacement of meter, such as feeling quarter notes in a 2/4 time signature versus a 3/4 time signature. According to Abeles (1995, p. 197), musical material should “rely on visual and tactile interactions since most of the children’s focus is dominated by the senses.” Although the sensorimotor stage is not a focus of the W.O. Smith School of Music, the preoperational stage does become a factor. Because students reach this stage anywhere from ages 5-7, the Musical Beginnings class applies to them and is important because it focuses on the sensory aspects such as visual cues, singing, body movement and hearing in order to appeal to this age level. By incorporating this in this classroom the five through seven-year-olds will learn at their greatest potential.

The concrete operational stage is usually reached between ages seven and eleven and is characterized by children who can think logically and concretely, but not abstractly. At this level, Abeles (1995, p. 199) states that children “develop the ability to form musical concepts about volume, timbre, tempo, duration, pitch and harmony (in that order).” The Wind Band and Strings Smiths classes are important because they teach the students to understand these musical concepts. They will be working on literature in which multiple sections and groups of students will have to come together in order to create and understand volume, tempo, harmony, etc., and if they are all not understanding it on the same level, then their ensemble objectives will not be met.

Finally, the formal operational stage often occurs between the ages of 11 and 16, when children can finally think logically, solve problems, evaluate different solutions and understand abstract concepts. It is at this point, musically, that Abeles (1995, p. 199), affirms that “the uniqueness of each child is important to consider and where music programs should try to meet the individual needs of each child, after understanding the specific needs of each child and varied ways of interacting with music should be provided.” The W.O. Smith School of Music follows this recommendation precisely through their primary focus on individual lessons. Their average student age is between 11-16, middle school and high school range. By providing these individual lessons, the directors and teachers are helping the students on a personal level in which they can understand the students’ needs in the highest and most helpful way possible. From there they can provide the students with an individual curriculum that is appropriate to how they learn and at what level they process certain musical concepts.

Although many of these stages seem at points to be more of a broad outline of developmental and musical concepts, it is important for all students to start with some guidance so that they can eventually reach their full potential in regards to psychological ability and musical talent.

Multiple Intelligences

Within every classroom, several, if not all, types of learning intelligences are being taught and incorporated in order to allow all students to learn and succeed in the way that is most beneficial for them. Educational psychologist, Howard Gardner, originally claimed that there were seven (more are recognized now) intelligences that explain the human learning pattern (Alexander, 2006, p. 186). It was Gardner’s intention that teachers and psychologists use these intelligences to create and understand a better educational environment for students by making it one that is individually centered, rather than focused on meeting the standards of a broad curriculum. By focusing classrooms on these individual intelligences, we can help students learn more quickly, while also discovering ways in which we can strengthen their weaknesses. Across many media, Gardner states that music is another way to manifest intelligence. The eight current intelligences distinguished by Gardner are “linguistic, logical-mathematical, spatial, bodily kinesthetic, musical, interpersonal, intrapersonal and naturalist” (Alexander, 2006, p. 186). Gardner’s definition for musical intelligence is “the ability to think in music, respond to various forms of musical expression, and hear, recognize, replicate, or generate musical patterns” (Alexander, 2006, p. 186).

However, due to Gardner’s generality, many psychologists and musicians today are not content with this theory of intelligence for music. Music philosopher, Bennett Reimer, used Gardner’s musical intelligence as a building block and created and elaborated on seven subsets of teaching and learning under Gardner’s initial intelligence. According to Reimer (2003), these subsets included composing, performing, improvising, listening, music theory, musicology and music teaching. These more individualized musical intelligences are essential to the classroom because they give the teacher and student an idea of the areas in which a student naturally excels and those that need improvement. Because the W.O. Smith School of Music is able to focus all of its efforts and funds solely on music they are able to work specifically with each of these intelligences and the ways in which they can be beneficial to students’ learning.

Multiple Intelligences: Composing

Reimer (2003, p. 222) discusses that composing is the function of two mental operations—memory and imagination and that these are “enabling conditions for all manifestations of intelligence because no successive acts with meaning could take place without a memory of what one has already thought or done and a projection to what might then be thought or done as a consequence.” At the W.O. Smith School of Music, much of their foundation lies within composing because of the musical beginnings class they require all students to take. Because this class includes dictation, rhythm, composition and form, the students are required to not only understand why music sounds as it does, but also why it is composed as it is. Throughout their classes at the School they are asked to work on multiple small compositions, and it is precisely these compositions that allow the students to use both the memory of what they have heard and enjoyed in the past and also fuels their imagination of what to create in the future. When this happens at a young age it opens the door for these children to begin thinking musically and intelligently about musical form and composition.

Multiple Intelligences: Performing

Performing is noted as a highly-regarded intelligence because the performer not only has to provide his/her experience along with the composers insight, but he/she also has to make the “proper sounds as indicated by the instructions a composer has provided” (Reimer, 2003, p. 222). Therefore, it is belittling the performer to say that all they have to do is read the notes on the page, when in actuality it comes down the interpretation, emotion, purpose and context of the piece that is being performed.

The School provides multiple opportunities for their students to be part of public performances. The first are Parlor Recitals. These are offered throughout the year and are a great opportunity for a few students to perform in a more relaxed atmosphere. The December Holiday Recital encourages students to play as part of a large ensemble or as a soloist performer. Finally, they also provide an Honors Recital, which is held at the end of the year, featuring ensembles, graduating seniors, and Solo Competition winners. By allowing all of these students to participate in multiple performance media, the W.O. Smith School of Music is not only offering this performing intelligence to their students, but it is encouraging them in a manner that is exciting and rewarding. The performing aspect of music also provides the students with the chance to grow as people and develop their self-confidence, courage and social skills.

Multiple Intelligences: Improvising

Although improvising is a form of performing, it also includes an additional skill set. Instead of just interpreting the music written on the page, the performer is generating his/her own ideas and interpreting them during the act of performing (Reimer, 2003). This intelligence not only requires a lot of skill, but also brings a great amount of excitement to the performance because it is very “in-the-moment.” At the W.O. Smith School of Music, the students are not specifically taught improvisation. However, it is provided to them during private lessons if the students are interested.

Multiple Intelligences: Listening

 Listening is a skill that everyone has, but few use critically. According to Reimer (2003, p. 224) an “experience of music they receive as listeners is likely to be shaped by the particular music perceptions and connections to which composers must attend because of the particular musical role they play.” In other words, musicians will listen to music differently because they understand the aspects of composing, performing and improvising, while those who do not hold these skills listen to music at a more naive level. Although this can be interpreted in different ways, what Reimer is stating is very important to a young musician. Throughout the year, the students at the W.O. Smith School of Music are taken to see various performances, from visiting African Drum Troupes to the Nashville Symphony. By attending these performances they begin to understand what it is that they are trying to achieve as musicians – their own sense of how to play music. Listening to music helps the students understand that through interpretation, they can reach an incredible performing ability and without the opportunity to be exposed to this, schools are closing the doors on music students to grow to their full potential.

Multiple Intelligences: Music Theory

Music theory is essential because it not only provides meaning to what we listen to, but it is also the primary support and organization of it as well. Reimer (2003) stresses that music theory should not be viewed as superficial, but instead, viewed as essential to understanding and creating music. The W.O. Smith School of Music truly caters to this intelligence through their music theory programs that are offered. By incorporating this class into their curriculum, the School uses listening and analyzing activities to help students not only understand why, but also how music works with the basis of music theory.

Multiple Intelligences: Musicology

In regards to Reimer’s (2003, p. 227) definition of musicology—“an authentic mode of exercising musical intelligence through its focus on the contexts of music, historically, culturally, and individually”—the School provides their students with ample opportunity to discover music and its meaning within their surrounding culture. The teachers and administration provide students with tickets, when needed, to local concerts and performances so that they can hear and see what is going on musically in the world around them. There are several teachers who ask the students to write about and discuss what they heard and saw, so that the students truly understand what they are experiencing. By doing this, the students are manifesting this type of intelligence in order to become better musicians by not only hearing music, but also discussing it and its relations to its surrounding cultural and historical context.

Multiple Intelligences: Music Teaching

Finally, the teaching intelligence deals specifically with the other half of the W.O. Smith School of Music—the teachers and volunteers. Reimer (2003, p. 228) reminds us that, in terms of teaching, the goal should be to “effectively influence students to acquire desired learnings.” At the School the teachers are especially motivated and driven to help these students learn in the best and most effective way possible. They show this by volunteering their time to students who they know would not receive the same education otherwise. The administration at the School chooses teachers who they know will be dedicated to help students not only with music in the schools, but also within their surrounding family and community. The School’s teachers are effective because they help the students learn music not only for a year, but for a lifetime.

The Learning Environment

The learning environment within the W.O. Smith School of Music is strong both musically and culturally. The school prides itself in the fact that it stays extremely involved in the community, that it works with people from all over Nashville and that it constantly incorporates culture into their students’ experiences.

Social Constructivism

The theory of Social Constructivism by Lev Vygotsky shows that learning is dependent on social interactions and reflective of cultural values (Alexander, 2006). By observing this philosophy in the music classroom we subscribe to the idea that the mind and society are not of two separate spheres, but instead constantly intertwined and growing from each other. At the School, the ideas of social constructivism are apparent in the students’ private lessons, their interactions with their family and the school/student interaction with the surrounding culture.

Some of the most basic concepts of social constructivism are displayed within students’ private lessons. These students are involved and dependent on basic human-to-human interactions. For example, a student will play a piece for their private teacher, their teacher will then give them feedback, therefore instructing the student, and the student will respond with a more learned and understood version of the piece he/she is working on. This apparent interaction is essential to the student’s learning in this scenario because the teacher is able to use multiple media in order to educate their student, therefore providing the student with the richest understanding possible. Secondly, because of this human-to-human interaction the teacher is able to discuss with the student not only the interactions that they have together in their lesson, but also the interactions they have with their music. Finally, they can also talk about the influences on the music they are playing. This, in its own way, is another representation of social constructivism because the cultural implications, such as family traditions or community festivities, that the composer was feeling in regards to his/her piece, are just as important to discuss and portray musically as are the feelings the student has about the piece currently.

Another aspect of social constructivism that is prevalent in the W.O. Smith School of Music is the role that the families have on the students’ education, mind and music. For some students, they are involved in music because it is something that is done traditionally within their family. Spencer Washington (2009), an 8th grade trombone student at the School said that he plays music because it is what he grew up knowing. He said that his parents both played music and sang, so he did too – “music is what I knew, so it is what I learned.” He also said that he was more likely to play styles of music, such as jazz and spirituals, which were culturally interesting to him due to the nature of his social environment.

Taking note of Spencer’s statement, it is also important to consider the music that the students hear in their everyday life and how it affects what they learn and play. I asked several of the students what music they preferred to listen to and most of the answers were either hip-hop because they heard it on the radio or jazz because their parents listened to it. One student told me that they one of their favorite hip-hop artists was Ella Fitzgerald while another told me that the jazz group, “The Temptations” was his/her favorite. (Note: these are both incorrect categorizations.) This brings me to the point that we need to help them understand both cultural and classical music. Many of these students are growing up in a socially constructive environment, which can be beneficial, but they are learning the wrong information. At the School, however, they take time in their lessons to discuss the music they like and why it is important, while still stressing the basics of music theory and tonal harmony.

In conclusion, despite the occasionally incorrect information these students are learning in their everyday environment, the W.O. Smith School of Music is able to use basic aspects of social constructivism to interact with and teach these students. By doing this, the students are learning a broad array and gaining a deeper understanding of music while still having the (at least) intermediate skills to achieve success on a weekly basis.

Anxiety-Free Environment

For any group of students, especially those who have other difficulties to worry about in their lives, such as home and financial problems, it is important that the environment in which they are involved be anxiety-free. Music psychologist Hargreaves (1999) discusses the fact that students will succeed higher academically and musically if they are in an anxiety-free environment where they feel open to taking risks and accepting new challenges.

One of the most beneficial ways that the School promotes and creates an anxiety-free environment is to provide the students with all possible opportunities to learn, including private lessons and full ensembles. First, it is important to look at the private lessons, although they may seem, to some, as a cause of more anxiety than less. However, because the students are able to develop a personal and individual rapport with the teacher they feel more at ease to learn music in the way that is best for them. In this environment, the teachers take on a much stronger role as a mentor than most teachers would, and because of this, the students can turn to their teachers for help. Private lessons also relieve the pressure from playing in front of numerous peers that would be involved in the larger ensembles. Finally, it provides the students with the time and place to make mistakes and know that they will be given the information and knowledge to correct them, instead of the fear of being ridiculed or looked down upon in a larger group. A private instructor will work with them on how to improve their playing mistakes so that they can achieve their personal and musical goals out of intrinsic motivation, not frustration and anger caused by an outside situation.

On the other hand, some students see a larger ensemble as a risk-free environment. Students such as these prefer the large ensemble because, for them, it is too much pressure to play individually in front of a teacher every week. Whereas, if they are in an ensemble where they can work out their problems, practice individually at home and then come back and play it correctly as part of a larger group, they will feel more successful. Large groups are beneficial for these students because they provide the students with a larger sense of what the music sounds like and allows them to view a goal that is larger and attainable due not only to individual effort, but also group collaboration.

Appropriate Teaching Concepts

Within individual lessons at the W.O. Smith School of Music, teachers also help students by incorporating teaching concepts of Lev Vygotsky’s, such as personal interaction, zones of proximal development and scaffolding. As stated by Alexander (2006, p. 18), Vygotsky argues that “children’s abilities are not stable during any particular developmental period. Instead, abilities shift with the social context and the assistance provided by more capable and knowledgeable individuals.” This is very pertinent to the students at the School because they are of different ages and varying developmental periods, yet they are all seeking similar musical goals that are appropriate for them as individuals. It is important that the teachers are aware of these changes in students because they are providing some of the most guidance and stability in these students’ lives. The way in which the School incorporates this is by having one private teacher that continuously works with one student. One student will stay with his/her same teacher the entire time they are there, even if it is years. This creates a positive mentoring relationship and the teacher—the capable, knowledgeable individual—can structure their teaching in ways that coincide with the student’s developmental stages and musical goals. The best way to facilitate this creation of effective student/teacher relationships is to have appropriate personal interactions. Vygotsky also stresses the notion that personal interaction at the beginning and end of lessons and instruction encourages a goal-oriented aspect of teaching and learning (Vygotsky, Rieber, & Robinson, 2004). By offering private instruction, the School is encouraging a strong relationship between the student and teacher so that the students help to plan and implement their own goals. It also allows the teacher to adapt to the students constantly changing needs so that they can be taught in the most effectual way possible.

Secondly, the W.O. Smith School of Music is able to work with the students one-on-one and incorporate aspects of Vygotsky’s zone of proximal development. According to Vygotsky (1978, p. 86) the zone of proximal development is “the distance between the actual developmental level as determined by independent problem solving and the level of potential development as determined through problem solving under adult guidance, or in collaboration with more capable peers.” Foremost, this can most effectively be implemented in private instruction because the teachers and other faculty are better able to see the individual’s capabilities and needs for improvement. At the beginning of the year at the School, the teachers meet with their individual students, and often parents, and talk about their musical background and what they would like to achieve. The students are told that they will be involved in “juries” at the end of the semester, which is a performance opportunity for the students to showcase the skills and techniques they have acquired (W.O. Smith School of Music Handbook, 2008). The teachers take the time to set goals with the students in regards to what pieces they will be working towards, and as the semester continues the teacher and student can constantly revise these goals so that the student is being challenged within their zone of proximal development. A brass teacher at the W.O. Smith School of Music, Lara Pitts (2009), says “after working with students for a certain period of time, it is obvious how far you can push them. Many students are the same age, but one will be up to the challenge of everything and you have to keep setting the bar higher, while other students struggle with one piece the entire semester.” The concept of zones of proximal development fall in-line with the ideas of social constructivism and because the School is able to focus solely on music they can create a culture and an environment in which students can feel more motivated to learn. Many students rely on their environment to learn and develop as a person, but if schools are able to provide them with a more effective and motivational environment, then they are helping them succeed beyond what they expected, and perhaps even carry through to other realms of their education.

Finally, the concept of scaffolding is extremely useful in music education and is constantly incorporated in teaching at the W.O. Smith School of Music. Scaffolding is a technique based on the works of Vygotsky and is used to help students initially learn a concept by offering them sufficient support and tasks so that the students can develop the cognitive skills needed to succeed at the task individually at a later time. This is necessary in music because once a musical concept is taught to a student, they have to be able to take that concept, perfect it and learn how to apply it on their own. Without building from these skills, teachers would not be able to progress as far with music students because all music takes a certain amount of prior knowledge and understanding before it can be perfected. Within private lessons, teachers are able to incorporate this by giving the students exercises and playing correct examples for them and then teaching them how to do it. After this stage is completed, the teachers will often give the students an etude or short solo that uses this newly used concept so that the student can process it and take it as part of his/her musical knowledge. Finally, a larger solo or piece is played and the student is then expected to apply the skill by himself/herself and continuously incorporate it throughout his/her musical career. One of the most beneficial aspects of this is that teachers can plan appropriate lessons to ensure that students are aided through otherwise difficult passages, while still being challenged and given opportunities to perform and then show their acquired knowledge.

Assessment

In every program, assessment is one of the most essential aspects and one that needs a solid foundation. I have been able to observe how the W.O. Smith School of Music does their evaluations, grading and performances and how those evaluations affect the students’ participation. In terms of school music programs, all assessment styles are aligned with the Nine National Standards of Music Education (National Standards for Music Education, n.d.). While it is important to compare all nine standards, I focused specifically on the four that the School’s philosophy heavily stressed: (1) singing, alone and with others, a varied repertoire of music, (2) performing on an instrument, alone and with others, a varied repertoire of music, (3) reading and notating music, and (4) understanding music in relation to history and culture. Finally, I was able to observe how teachers had their students take part in self-assessment and self-evaluation through their lessons and time at the school.

Performance Evaluations

One of the School’s most valuable assessments is their semesterly system of performance evaluations. According to Alexander (2006), two of the most useful forms of evaluation are formative and summative assessment. Formative assessments, which monitor progress so that modifications can continuously be made, occur at the School in form of weekly practice journals and logs. These journals are brought to each lesson for the teacher to write down assignments and suggestions for the students, and then the students take them home to show their parents and record how long they practice. By doing this, the teacher can quickly sense if they gave the student too much work or if the student is just not practicing enough. From then on, the teacher can use that journal as a monitor to help them decide to what to assign the students. Summative evaluations, however, are used as terminal decisions that evaluate the student’s overall achievement. At the W.O. Smith School, these evaluations occur at the end of each semester and are used to judge the skills, technique and solo performance ability a student has acquired during the semester (W.O. Smith School of Music Teacher Handbook, 2008). At these evaluations, the teacher will give a letter grade for the student’s work that semester and for the final performance. They will also provide comments on the student’s behavior, performance and overall improvement.

After this evaluation is complete, the student will receive an overall grade on a progress report. These grades are used not only for the students and parents to assess how they or their child is doing, but also used for the School to follow the success rates of their teachers, students and overall program. If the student does not receive a passing grade they will be placed on probation. The School uses the following scale to distribute grades:
A = 4 or more Exceeds Expectations
NOTE: A student should not receive an “A” if they have one or more Below Expectations marks

B = 4 or more Meets Expectations
NOTE: A student should not receive a “B” if they have two or more Below Expectations marks

C = 2 to 5 Below Expectations marks

D/F = 6 to 7 Below Expectations marks

(W.O. Smith School of Music Teacher Handbook, 2008)

In order to determine the grade that the student will receive from that scale, the teachers uses the following chart:

	
	Below Expectations
	Meets Expectations
	Exceeds Expectations

	Overall Attendance

(when teacher is not absent)
	Student attends less than 80% of lessons
	Student attends at least 80% of lessons
	Student attends all lessons

(or misses just one)

	Arrives on Time
	Student arrives on time to less than 80% of lessons

	Student arrives on time to at least 80% of lessons
	Student arrives on time to all lessons

(or is late once)

	Brings Materials to Lesson
	Student forgets instrument/ music/assignment sheet twice or more

	Student forgets instrument/ music/assignment sheet once
	Student brings instrument/ music/assignment sheet to every lesson

	Has a Good Attitude
	Student has a bad attitude in two or more lessons

	Student’s attitude is good most of the time
	Student’s attitude is excellent in every lesson

	Follows Instructions
	Student has problems following instructions
	Student follows instructions most of the time
	Student always follows instructions quickly and correctly

	Practices Regularly
	Student rarely practices
	Student practices 2-3 times a week

	Student practices at least 4 times a week

	Uses Practice Time Wisely
	Student makes little to no progress week to week
	Student makes progress week to week
	Student clearly makes a good deal of progress week to week

(W.O. Smith School of Music Teacher Handbook, 2008)

National Standards of Music Education

When first reviewing the W.O. Smith School of Music’s philosophy, four out of the nine national standards really stood out, while the others did not play as much of a role in their program.

1. Singing, alone and with others, a varied repertoire of music.

This is very apparent in their program because the W.O. Smith School of Music offers private vocal instruction and two vocal groups—Select Singers and Voices Choirs. The private vocal instruction is assessed exactly how it is in private instrument instruction. The vocal students are required to take music theory and may take Musical Beginnings as well. No prior singing, just private instruction, is required for either group, and they meet once a week and perform throughout the year at W.O. Smith recitals, area senior centers, civic organizations, and special events, according Katy Anderson (2008, Program Director).
2. Performing on an instrument, alone and with others, a varied repertoire of music.

Along with private instruction, the School offers the Wind Band, String Smith and Student Ensembles program. As mentioned earlier, the Wind Band and String Smiths meet once a week and are able to perform around the city of Nashville during the year. The student ensembles are a unique opportunity because, if given staff approval, the students can create their own small ensembles, such as rock bands and jazz combos. This gives them the chance to play an even wider variety of music and work with other students and styles that they have not yet explored in class. This, coupled with the recitals that the students have an opportunity to give, expands the genres of possibility for these young musicians.

3. Reading and notating music.

In terms of reading, the music theory program covers this standard because it is required for all students to be taught how to read music. In order to ensure that this skill is met, they are to completely weekly homework assignments from their theory book that include reading and notation. The Musical Beginnings program has basic level theory and concepts, but also introduces dictation, which includes listening and notating music at a certain level of proficiency.

4. Understanding music in relation to history and culture.

The W.O. Smith School of Music incorporates the aspect of cultural music by giving the students an opportunity to attend and be a part of multiple concerts within the community, such as “Concerts in the Park” series, the Nashville Symphony, a percussion performance that came to Centennial Park, and multiple young artists performances around town. One private teacher, Lara Pitts (2009), states “it is important to make connections between what music they know and what music they’re playing and one of the only ways to do that is to allow them to hear all kinds of music.”

The other five national standards are as follows: (5) improvising melodies, variations, and accompaniments, (6) composing and arranging music within specific guidelines, (7) listening to, analyzing, and describing music, (8) evaluating music and music performances, and (9) understanding music in relation to history and culture. While these are not as solidly evident in the School’s program, each of them does play a small role, whether in private lessons, theory programs or cultural events that take place around Nashville. However, most of these standards needed a greater source of funding in order to provide the School with jazz lessons to teach improvisation, a history class to teach analyzing and evaluation and finally, other arts programs in the school that can be combined with the music program to understand the relationship between music and other art disciplines. I do, however, think that the school should incorporate these aspects as much as possible into all parts of their program to provide the students with a well-balanced musical education, regardless of outside situations. They are doing extremely well at achieving that goal thus far.

Self-Assessment and Self-Evaluation

In any education program, music philosopher, Harold Abeles (1995), argues that self-assessment and self-evaluation are two of the most important qualities for all students to learn and use effectively. Within this category Abeles (1995) defines assessment under two categories—reliability and validity. With a private instruction situation, such as at the W.O. Smith School of Music, it can sometimes be difficult to incorporate both of these aspects because reliability includes having several examples and several adjudicators to maintain some point of consistency. However, the School’s form of reliability is comparing the comments weekly between the students and teachers and checking for consistency, and finally checking for consistency again between adjudicators at their final performance evaluation. This is why it is necessary that the students assess themselves weekly so that comparisons can be made between the teacher’s and their own thoughts. In terms of validity, Abeles (1995) discusses that the criteria used in determining test validity should include a variety of measures, including the physical assessment. This means that other measures should be taken from just the physical playing evaluation. Therefore, the students should not only self-assess their playing ability and improvement, but also their behavior, their attendance, their punctuality and their attitude. It should not just be an outside observation by the teacher, but one that is made constantly by the student himself/herself.

Several forms of self-assessment that are used at the W.O. Smith School of Music are asking students their personal thoughts and having them make some musical decisions on their own. In regards to the first idea, I have observed several lessons in which the teachers have asked the students to play a passage and then have the student state their likes and dislikes. From that point, they will discuss collaboratively how they can continue to improve the likes and work on fixing the dislikes. My personal suggestion, in accordance with Abeles (1995), is that the students physically fill out their own evaluations each week and use that to establish their practice regime for that upcoming week. They could write down the things that went well and also suggestions on how to improve what did not go well. They can also discuss and make comments about their behavior, punctuality, etc., so that they can look for a continuous growth or steadiness at a high level. In consideration of the idea of students making their own musical decisions, I talked with one private instructor who had the students listen to recordings of themselves and develop their own thoughts. During his student’s lesson, the instructor said that he

“records them as much as possible. I want to lead them to self-assess

appropriately and then they will become more aware of what they are doing well and incorrectly. It is hard for a lot of students at a young age to identify the weaknesses in their playing, but if we give them the opportunity to do so they will quickly be able to self-assess themselves while they are playing, instead of relying on a recording and then fixing the problems.” (Tiedemann, 2009).

For this reason, recording the students as a means of self-evaluation can be one of the most useful strategies. Several of the other teachers that I talked to did something similar, but none of them had the students fill out their own evaluations. Although their overall assessment plan is beneficial to the students, I think that incorporating additional student and teacher self-evaluation can strengthen the program even more.

Curriculum

Although the curriculum of the W.O. Smith School of Music does not coincide with the school board, due to its nature of being an after school program, I wanted to touch on it briefly in order to get a sense of how its instructional guidelines and planning affected the students’ individual learning.

Four Perspectives on a Music Curriculum

In terms of music, Harold Abeles (1995, p. 271) established four perspectives on the music curriculum: operational, ideal, formal, and instructional. He categorized these curricula as follows:

· Operational: Trained evaluators or administrators view the curriculum as an area of ongoing activities that are actually occurring in the classroom, rather than thinking of it as a static, established course of study.

· Ideal: The curriculum that should be offered, as opposed to what is actually offered. It is often developed under scholarly conditions and is a result of what curriculum theorists and planners believe the exemplary course of study should be.

· Formal: Includes other expectations and values regarding the curriculum. Interests held by state departments of education, commercial interests, school board policymakers, parent groups, political groups and other special-interest groups.

· Instructional: The teachers’ values and attitudes provide this perspective in terms of what they think they should be teaching compared with that they actually teach. It coincides with the thought that teachers want to adapt to unique needs and interests of students, but instead conform to a given curriculum, or the “instructional” curriculum.

Following Abeles (1995) definitions, the W.O. Smith School of Music would be placed under the category of an operational curriculum in which the curriculum is an area of ongoing activities that are actually occurring in the classroom, rather than a static, established course of study. Foremost, all the teachers and administrators at the School are skilled and highly qualified musicians that have been trained to understand and teach music effectively. The teachers and administrators are all from the Nashville area and include, but are not limited to, students and teachers from the Blair School of Music, professionals from around the Nashville area and members of the Nashville Symphony Orchestra. By retaining high-quality volunteers, the School ensures that the students are receiving an education from someone who is not only well trained in music, but also knowledgeable and understanding of the surrounding Nashville community. Secondly, by following this curriculum, the School is able to incorporate ongoing and differentiated activities within a classroom setting. The school can provide all types of musical instruction and opportunities and leave most activities open to the students who are interested in taking them. The administrators also allow for continuous improvement and changes by allowing some of the students to create their own small groups (jazz combos, rock groups, etc.) if the administration and materials allow. Finally, by having an operational curriculum the School is allowing for continuous changes and individuality within private lessons. When teaching privately, teachers and students need the freedom to constantly change the lesson plan and adapt to what is going to help the students achieve success in music. Because musicians do not have the advantage of teaching all students one “correct” way to solve a problem, they have to work individually with students to provide them with the best possible solution and ways to reach success. This often involves numerous changes in the students’ learning and can only be achieved if they are given the space and schedule flexibility that an operational curriculum program offers.

After speaking with several staff members there, I would conclude that, in terms of curriculum, their program is strong enough to support the students’ musical ambitions and goals. It provides them with basic level skills that are required for all students, with private instruction that helps them reach a proficient (or above) skill level, and with multiple classes and opportunities for them to play music in an ensemble and further their musicianship skills. Along with this, they are still able to incorporate culture into their operational curriculum through being established in the surrounding community, both by using community teachers and attending or playing in concerts. With a curriculum that is continuously adapting and raising the bar, the students can never reach a level where growth stops. When the students have finished with their time at the W.O. Smith School of Music they have the skills to further their musical education.

Implications

Through my research and evaluation I have been able to see not only what strategies are effective, but also why they are effective with this group of students. In regards to learners and learning, I have found that it is not only important for a program to have a philosophy, but to have one that actively engages students in their surrounding community in a way that motivates and challenges them. I think it is necessary to have a program that reflects the cultural standards and to use the students’ cultural relationships to their advantage throughout their schooling. I have also found that it is beneficial to have classes that work with specific age and ability groups. Students differ enough from learning styles, so if we, as teachers, are able to group them into similar ages we can use strategies that we know can be helpful to the whole age group and then spend the rest of the time giving individual attention.

When evaluating the learning environment, it was evident how important it is to provide students with a place where they can focus on learning, or playing music, and not have to worry about any outside factors, even just for that half hour. These music students, many of whom were brought up in challenging situations, have not had much time to find their personal motivation. If teachers can provide an anxiety-free environment then the students can forget, for those thirty minutes, all of their other difficulties and focus on their own goals, then we are succeeding as teachers. I have also discovered the importance of using appropriate teaching concepts, such the zone of proximal development and scaffolding, along with how they best fit into the student’s foundation for individual instruction. After this has been established, lessons can be planned and curriculum can be changed, but the appropriate foundation will always be in place.

One of the most valuable aspects I gained from the assessment review was understanding that students should not only evaluate themselves, but then to take it one step further and have the students integrate that into their lesson plan. As teachers, we understand what their next step should be and how they will reach it, but the students need to understand their next step as well. I also have learned that I will want to base my program on the educational standards and then build my individual ideas from that foundation. Although the W.O. Smith program incorporated many standards, the others had to be sought out in their curriculum and were not given enough weight in their program.

Finally, I understand that establishing a curriculum is a necessary aspect of any school, but that it should not limit how and what the students are taught. A curriculum should not have to fit under a singular category, nor should its subsections be identical for every subject matter. It is best if there are large goals for an entire group, such as an ensemble, but if the opportunity arises, to take advantage of establishing individual curriculums and goals with every student. By doing this, the students will all have a better sense of what goals they are trying to achieve and what aspects of learning are going to help them get there.
Conclusion

After my review and research, I have found that the W.O. Smith School of Music, although a non-profit, curricular program, establishes and teaches a high-quality, effective curriculum that upholds the local cultural standards and the majority of the current national standards of music education. They provide the students with private instruction that meets their individual needs and an environment that holds them accountable for what they learn without discouraging them. Although the entire school cannot meet every standard perfectly, they are able to incorporate each standard individually within their private lessons and small classes. They strive to keep the students actively involved in their community and promote success by encouraging student participation and growing self-reflection. Finally, the W.O. Smith School of Music has been able to successfully combine cultural knowledge with musical ability. This provides their students with the opportunity to achieve under the educational divisions of learners and learning, the learning environment, proper assessment and appropriate curriculum. What makes the program so effective is the School’s ability to engage every student in individual instruction, while providing opportunities and the support needed to foster a lifetime of continued success.
Bibliography

Abeles, Harold (1995). Foundations of music education. 2nd Ed. Belmont, CA:

Thomson Schirmer, Inc.

Alexander, Patricia (2006). Psychology in learning and Instruction. Upper Saddle River,

NJ: Pearson Prentice Hall, Inc.

Anderson, K. (2008, November 10). Program Director, W.O. Smith School of Music.

Telephone interview.

Hargreaves, D.J., North, A.C. (1999). Music and adolescent identity. Music Education

Research, 1, 75-92.

Mark, Michael (1996). Contemporary music education. 3rd Ed. Belmont, CA:

Thomson Schirmer, Inc.

National Standards for Music Education. (n.d.). Retrieved October 30, 2008, from

http://www.menc.org/resources/view/national-standards-for-music-education
Pitts, L. (2009, January 25). Private Instructor, W.O. Smith School of Music.

Interview.

Rabinowitz, J. (2008, November 8). Executive Director, W.O. Smith School of

Music. Interview.

Reimer, Bennett (2003). A philosophy of music education. 3rd Ed. Upper Saddle River,

NJ: Prentice Hall, Inc.

The W.O. Smith School of Music. (n.d.). Retrieved October 30, 2008, from

www.wosmith.org
The W.O. Smith School of Music Teacher Handbook. (2008). Retrieved November 10,

2008, from Program Director Katy Anderson from email.

Tiedemann, R. (2009, February 15). Private Instructor, Nashville Area. Interview.

Vygotsky, L. S. (1978). Mind in society. Cambridge, MA: Harvard University Press.

Vygotsky, L., Rieber, R., & Robinson, D. (2004). The essential Vygotsky. New York,

NY: Springer Publishing, Inc.

Washington, S. (2009, January 25). Private Student, W.O. Smith School of Music.

Interview.

PAGE
37

