

Knowledge to Go Places

Technology in Music Education

School of Education

English: Using search technology to find poems by various authors to use as lyrics

Math: Examining mathematical properties of music such as frequencies of harmonics

Mathematical creation of secondary tones by computation and physical creation

Technology in Music Education

Technology has been a major influence in music for hundreds of years, and is extremely useful in the education of music from the start. The printing press was perhaps the largest reason for widespread music education, and now new technology can be used to teach music in rhythm, note recognition, and testing

Technology in Music Education

The use of technology in music allows a more efficient instruction of basic music fundamentals through the

use of practice and drill type scenarios that create a

presentations that can further aid in the instruction of

any musical idiom. While technology easily aids in

Students can use technology to further aid their

learning of music. Students can record their own

can use programs to enter music so that it is more

who need more help have a variety of practice

legible, and easily corrected and published. Students

software available to them to aid in rhythm and pitch

recognition. Advances in publications and archiving

make research much easier so a student can find what

Technology also allows programs with smaller budgets

to purchase expensive items like pianos and double basses by purchasing technology driven, much less expensive keyboards and amplified bass guitars.

performances and listen to them to identify strengths and weaknesses. Students completing assignments

instruction, it also aids in learning.

they need faster and easier.

strong knowledge of rhythm and note recognition. Technology allows easier creation of handouts and

from day one.

Using Technology for:

Teaching music basics

- 1. Rhythm Slide shows with sound allow the class to practice rhythm together
- 2. Note Recognition Testing software to aid pitch recognition

Pitch Training

CDs containing pitches to play in tune with

Music Composition

Software aids in composing and printing music

Music Recording

- 1. Students can record themselves and play it back to listen for errors
- 2. Recording music is a huge professional industry that we can prepare them for.

How Technology has helped music

- Printing music for wide distribution and instruction
- Recording music for wide distribution and use

Amplifying music

- easier sound production for large groups
- cheaper and more portable to use an amplified keyboard or bass than an acoustic bass or piano.

Science: Examining wave structure of different instruments

Measuring structural forms effect on sound wave

Computing probabilities and statistical occurrences in music

Measuring and changing sound pressure levels

Computing intervalic Patterns

How instruments make sound

History: Using searches and journals to trace evolution of music

Key Words: Music, Technology, Education

Music Content Standards

- 1. Students sing or play on instruments a varied repertoire of music, alone or with others.
 - Technology is needed to publicize music and can aid in teaching it.
- 2. Students will read and notate music.

Technology is useful in notating music legibly and detecting errors, and well as learning to read it.

- 3. Students will create music.
- Students can use technology to create music, as well as record and listen to their creation.
- 4. Students will listen to, analyze, evaluate, and describe music.

Technology is essential to bring music to all students without requiring all live performances.

5. Students will relate music to various historical and cultural traditions.

Through technology aided research, students can more easily learn and make ties to other events and other cultures from one computer.

- Created by Robert Stahly
- Music department
- Music Education Licensure program

