


A Middle School Choral
Methodology
&
Curriculum Pairing:
An Introduction

Eunice Noguerras

LIBERTY
UNIVERSITY

Statement of Problem

- There are many accepted music methodologies catered towards children
- There are limited music methodologies that are created for and cater to middle school, specifically middle school chorus
- Teachers do not have resources that help them teach within a methodology

Research Question

- How could a choral music methodology be created to not only meet students' needs, but teachers' needs as well?


The Middle School Choral Methodology

- Vocal Pedagogy
- Social-Emotional Learning
- Performance

Literature Review

- Methodologies
- Method Books
- Various other topics


Importance of Vocal Pedagogy

- Necessary part of vocal development and the success of the choir as a whole
- It might take more time out of your standard rehearsal process, but the students will be set up for long term success, instead of “quick fixes”
- Lifelong use and love of music

Debunking Vocal Pedagogy Myths

- Common myths
- Accepted standards for desired outcome
- Difficulty in the study of vocal pedagogy
- Proposed solution: Undiluted Rudimentary Vocal Pedagogy Standards that seek to exercise the voice not transform the voice


Methodology: Vocal Pedagogy

- What comes naturally to students
- The Learning Pyramid Model
- Correct and Incorrect Examples
- Experimentation through games, activities and projects

Methodology: Social Emotional Learning

- Hot Topic in Education
- Incorporate in every lesson
- Strategies besides fixed coping skills
- Specialized attention as needed
- Developing well rounded citizen


Methodology: Performance

- Vocal Pedagogy and Social Emotional Learning applied through Performance
- Choral, academic, and individual performance
- Encouragement and constructive criticism by teacher and peers
- Performance of both students and teachers

Curriculum Pairing

- Provides suggested:
 - Warm-ups
 - Activities
 - Discussion Topics
 - Visual Models
 - “Troubleshooting”


Future Research

- This methodology and curriculum pairing will have progressive editions, as more information is gathered
- Once COVID-19 restrictions are lifted and schools return to normal, the methodology developed will be tested in local schools.
- Once tested, then modified as needed, it will be published and a website will be developed with videos that will help teachers and students.

Citations

Abdominal Diagram, 2021, Canva, Sydney, Australia, Accessed April 2, 2021, <https://www.canva.com>.

Carlisle, J. K. "A Study of Social -Emotional Climate within Secondary School Music Classroom Settings." Order No. NR39887, University of Toronto (Canada), 2008. In PROQUESTMS ProQuest Dissertations & Theses Global, <http://ezproxy.liberty.edu/login?url=https://search-proquest-com.ezproxy.liberty.edu/docview/304357957?accountid=12085>.

Carlisle, Katie. "A Study of Teacher Formative Influence upon and Student Experience of Social-Emotional Learning Climate in Secondary School Music Settings." *British Journal of Music Education* 30, no. 2 (07, 2013): 223-43, <http://ezproxy.liberty.edu/login?url=https://search-proquest-com.ezproxy.liberty.edu/docview/1371906453?accountid=12085>.

Cole, Catherine P. "The Middle School Philosophy what does it Mean for our Choral Programs?" *Choral Journal* 30, no. 7 (Feb 01, 1990): 13, <http://ezproxy.liberty.edu/login?url=https://search-proquestcom.ezproxy.liberty.edu/docview/1306221661?accountid=12085>.

Children Singing in Choir 1, 2021, Canva, Sydney, Australia, Accessed April 2, 2021, <https://www.canva.com>.

Children Singing in Choir 2, 2021, Canva, Sydney, Australia, Accessed April 2, 2021, <https://www.canva.com>.

Children Singing in Choir 3, 2021, Canva, Sydney, Australia, Accessed April 2, 2021, <https://www.canva.com>.

Children Singing in Choir 4, 2021, Canva, Sydney, Australia, Accessed April 2, 2021, <https://www.canva.com>.

Children Singing in Choir 5, 2021, Canva, Sydney, Australia, Accessed April 2, 2021, <https://www.canva.com>.

Children Singing in Choir 6, 2021, Canva, Sydney, Australia, Accessed April 2, 2021, <https://www.canva.com>.

Children Singing in Choir 7, 2021, Canva, Sydney, Australia, Accessed April 2, 2021, <https://www.canva.com>.

Children Singing in Choir 8, 2021, Canva, Sydney, Australia, Accessed April 2, 2021, <https://www.canva.com>.

Crispin, Darla, and Bob Gilmore, eds. *Artistic Experimentation in Music: An Anthology*. Leuven (Belgium): Leuven University Press, 2014. Accessed June 24, 2020. doi:10.2307/j.ctt14jxsmx.

Edgar, Scott N. "Introducing Social Emotional Learning to Music Education Professional Development." *Update: Applications of Research in Music Education* 31, no. 2 (05, 2013): 28-36, <http://ezproxy.liberty.edu/login?url=https://search-proquest-com.ezproxy.liberty.edu/docview/1347461000?accountid=12085>.

Citations

- Gordon, Edwin. *Learning Sequences in Music: A Contemporary Music Learning Theory* 2012 edition. Chicago: GIA Publications, Inc., 2012.
- Gordon, Edwin E. *Music Learning Theory for Newborn and Young Children*. Chicago: Gia Publications, 2013. Accessed June 13, 2020. ProQuest Ebook Central.
- Hamann, Keitha Lucas. "Influence on the Curriculum Choices of Middle School Choir Teachers." *Update - Applications of Research in Music Education* 26, no. 1 (Fall, 2007): 64-74, <http://ezproxy.liberty.edu/login?url=https://search-proquest-com.ezproxy.liberty.edu/docview/1577374?accountid=12085>.
- Hartwig, Kay Ann, and Georgina Barton. *Research Methodologies in Music Education* Newcastle upon Tyne, [England: Cambridge Scholars Publishing, 2014.]
- Haugland, Susan L. *Crowd Control: Crowd Management and Effective Teaching for Chorus, Band, and Orchestra*. Lanham, Maryland: Rowman & Littlefield Education, 2013.
- Kaufman, B. (Ed.), Scripp, L. (Ed.). (2019). *Music Learning as Youth Development*. New York: Routledge, <https://doi-org.ezproxy.liberty.edu/10.4324/9780429436956>.
- Madura Ward-Steinman, P. (2018). *Becoming a Choral Music Teacher*. New York: Routledge, <https://doi-org.ezproxy.liberty.edu/10.4324/9781315167411>
- Mosley, James Aaron. "Sacred and Secular Performance Practices: The Vocal Pedagogy of Nineteenth-Century European Choirs." Order No. 10147571, California State University, Los Angeles, 2016. In PROQUESTMS ProQuest Dissertations & Theses Global, <http://ezproxy.liberty.edu/login?url=https://search-proquest-com.ezproxy.liberty.edu/docview/1812321936?accountid=12085>.
- "Performing Choirs." *The Choral Journal* 49, no. 7 (01, 2009): 53-77, <http://ezproxy.liberty.edu/login?url=https://search-proquest.com.ezproxy.liberty.edu/docview/222312643?accountid=12085>.
- Sataloff, Robert T., ed. *Vocal Health and Pedagogy: Science and Assessment*. San Diego: Plural Publishing, Inc., 2006. Accessed June 23, 2020. ProQuest Ebook Central.
- Schwartz, Sandra M. "Vocal Health of Middle School and High School Choral Directors." Order No. 3215238, University of Miami, 2006. In PROQUESTMS ProQuest Central; ProQuest Central; ProQuest Dissertations & Theses Global, <http://ezproxy.liberty.edu/login?url=https://search-proquest.com.ezproxy.liberty.edu/docview/305312902?accountid=12085>.
- Shi, Siqu. "A Case Study of an Exemplary American Middle School Choral Director with Recommendations for Improving Choral Director Teaching and Conducting in China." Order No. 10271732, Azusa Pacific University, 2017. In PROQUESTMS ProQuest Dissertations & Theses Global, <http://ezproxy.liberty.edu/login?url=https://search-proquest-com.ezproxy.liberty.edu/docview/1914694190?accountid=12085>.
- Smith, Brenda (Brenda Jo), and Robert Thayer Sataloff. *Choral Pedagogy* Third edition. San Diego, California: Plural Publishing, 2013.
- Tan, S.L., Pfordresher, P., Harré, R. (2018). *Psychology of Music*. London: Routledge, <https://doi-org.ezproxy.liberty.edu/10.4324/9781315648026>
- Thompson, Linda K., and Mark Robin. Campbell. *Diverse Methodologies in the Study of Music Teaching and Learning* Charlotte, N.C: Information Age Pub., 2009.