

Liora Bresler
 Editor
International Handbook of Research in Arts Education
 Part 1

Providing a distillation of knowledge in the various disciplines of arts education (dance, drama, music, literature and poetry, and visual arts), the Handbook synthesizes existing research literature, helps define the past, and contributes to shaping the substantive and methodological future of the respective and integrated disciplines of arts education. While research can at times seem distant from practice, the Handbook aims to maintain connection with the lived practice of art and of education, capturing the vibrancy and the best thinking in the field of theory and practice.

The Handbook is organized into 13 sections, each centering on a major area or issue in arts education research. These areas include: History of arts education, curriculum, evaluation, cultural centers, appreciation, composition, informal learning, child culture, social issues, creativity, the body, spirituality, and technology. The individual chapters address cross-cultural research related to the central theme of the section from the perspectives of the particular arts discipline. Interludes provide reflective thoughts on the theme.

ISBN 978-1-4020-4857-9

9 781402 048579

> springer.com

Bresler Ed.

International Handbook of Research in Arts Education
 Part 1

Liora Bresler
 Editor

International Handbook of Research in Arts Education

Part 1

Springer

INTERNATIONAL HANDBOOK OF RESEARCH
IN ARTS EDUCATION

Springer International Handbook of Research in Arts Education

VOLUME 16

A list of titles in this series can be found at the end of this volume.

International Handbook of Research in Arts Education

Editor: Liora Bresler

University of Illinois at Urbana-Champaign, U.S.A.

A C.I.P. Catalogue record for this book is available from the Library of Congress.

ISBN-10 1-4020-4857-2 (PB)
ISBN-13 978-1-4020-4857-9 (PB)
ISBN-10 1-4020-2998-5 (HB)
ISBN-13 978-1-4020-2998-1 (HB)
ISBN-10 1-4020-3052-5 (e-book)
ISBN-13 978-1-4020-3052-9 (e-book)

Published by Springer,
P.O. Box 17, 3300 AA Dordrecht, The Netherlands

www.springer.com

Printed on acid-free paper

All Rights Reserved
© 2007 Springer

No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording or otherwise, without written permission from the Publisher, with the exception of any material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work.

TABLE OF CONTENTS

Introduction	xvii
Acknowledgments	xxi
List of Reviewers	xxv

Part One

Section 1 History

Section Editor: Gordon Cox

1	Prelude: History of Education and Arts Education <i>Gordon Cox</i>	3
2	Capitalizing Art Education: Mapping International Histories <i>Mary Ann Stankiewicz</i>	7
	International Commentaries	
2.1	France: <i>Bernard Darras</i>	31
2.2	Africa: <i>Winston Jumba Akala</i>	35
2.3	Sweden: <i>Gunnar Åsén</i>	37
3	Interlude: Arts Education, the Aesthetic and Cultural Studies <i>Arthur D. Efland</i>	39
4	A History of Drama Education: A Search for Substance <i>Gavin Bolton</i>	45
	International Commentaries	
4.1	Namibia: <i>Minette Mans</i>	63
4.2	Israel: <i>Shifra Schonmann</i>	65
5	The Teaching and Learning of Music in the Settings of Family, Church, and School: Some Historical Perspectives <i>Gordon Cox</i>	67
	International Commentaries	
5.1	Germany: <i>Wilfried Gruhn</i>	81
5.2	China: <i>Wai-Chung Ho</i>	85
5.3	Japan: <i>Koji Matsunobu</i>	89
5.4	Turkey: <i>H. Seval Köse</i>	91
5.5	Scandinavia: <i>Eiliv Olsen</i>	93
6	Interlude: History Looking Forward <i>Richard Colwell</i>	95

7	Social History and Dance as Education <i>Ann Dils</i>	103
	International Commentaries	
	7.1 Korea: <i>Su-Jeong Wee</i>	113
	7.2 New Zealand: <i>Ralph Buck</i>	117
8	The Teaching of English Language Arts as Poetic Language: An Institutional View <i>Alyson Whyte</i>	121

Section 2 Curriculum

Section Editor: Susan W. Stinson

9	Prelude: Making Sense of Curriculum Research in Arts Education <i>Susan W. Stinson</i>	143
10	Currents of Change in the Music Curriculum <i>Janet R. Barrett</i>	147
	International Commentaries	
	10.1 Africa: <i>Anri Herbst</i>	163
	10.2 Lebanon: <i>Ibrahim H. Baltagi</i>	167
	10.3 Hong Kong: <i>Chi Cheung Leung</i>	169
	10.4 Spain: <i>Gabriel Rusinek</i>	173
	10.5 Scandinavia: <i>Magne Espeland</i>	175
11	Experiencing the Visual and Visualizing Experiences <i>Rita L. Irwin and F. Graeme Chalmers</i>	179
	International Commentary	
	11.1 Jordan: <i>Mohamad S. Shaban</i>	195
12	Interlude: On Learning to Draw and Paint as an Adult <i>Decker Walker</i>	197
13	Proteus, the Giant at the Door: Drama and Theater in the Curriculum <i>John O'Toole and Jo O'Mara</i>	203
14	Narrative as Artful Curriculum Making <i>Lynn Butler-Kisber, Yi Li, D. Jean Clandinin, and Pamela Markus</i>	219
	International Commentary	
	14.1 Israel: <i>Bracha Alpert</i>	235
15	Interlude: Imagining Ms. Eddy Alive; or, the Return of the Arts Teacher and her Personalized Curriculum <i>Tom Barone</i>	239
16	Dance Curriculum Research <i>Donald Blumenfeld-Jones and Sheاون-Yann Liang</i>	245

International Commentaries	
16.1 New Zealand: <i>Ralph Buck</i>	261
16.2 Namibia: <i>Minette Mans</i>	263
17 Music (and Arts) Education from the Point of View of <i>Didaktik</i> and <i>Bildung</i> <i>Frede V. Nielsen</i>	265
18 Arts Integration in the Curriculum: A Review of Research and Implications for Teaching and Learning <i>Joan Russell and Michalinos Zembylas</i>	287
International Commentaries	
18.1 South Africa: <i>Anri Herbst</i>	303
18.2 Greece: <i>Smaragda Chrysostomou</i>	307
18.3 Japan: <i>Koji Matsunobu</i>	309
18.4 Switzerland: <i>Markus Cslovjecsek</i>	311
19 Artists in the Academy: Curriculum and Instruction <i>Eve Harwood</i>	313
International Commentaries	
19.1 Japan: <i>Koji Matsunobu</i>	331
19.2 Namibia: <i>Minette Mans</i>	333

Section 3 Assessment and Evaluation

Section Editors: Regina Murphy and Magne Espeland

20 Prelude: Making Connections in Assessment and Evaluation in Arts Education <i>Regina Murphy and Magne Espeland</i>	337
21 To See and to Share: Evaluating the Dance Experience in Education <i>Barry Oreck</i>	341
International Commentary	
21.1 Taiwan: <i>Shu-Ying Liu</i>	357
22 Harmonizing Assessment and Music in the Classroom <i>Regina Murphy</i>	361
International Commentaries	
22.1 Spain: <i>José Luis Aróstegui</i>	381
22.2 Taiwan: <i>Sheau-Yuh Lin</i>	383
22.3 Turkey: <i>H. Seval Köse</i>	387
23 Interlude: Reflections on a Line from Dewey <i>Chris Higgins</i>	389
24 Assessing English within the Arts <i>Kathy Hall, Jonathan Rix, and Ian Eyres</i>	395

25	Wrestling with Assessment in Drama Education <i>Shifra Schonmann</i>	409
26	Interlude: Assessment and Evaluation in Education and the Arts <i>Elliot Eisner</i>	423
27	Evaluation Research in Visual Arts Education <i>Folkert Haanstra and Diederik W. Schönau</i>	427
	International Commentary	
	27.1 Sweden: <i>Lars Lindström</i>	443
 Section 4 Composition <i>Section Editor: Sarah J. McCarthey</i>		
28	Prelude: The Composition Section Composing as Metaphor and Process <i>Sarah J. McCarthey</i>	447
29	Compositional Process in Music <i>Jackie Wiggins</i>	453
	International Commentaries	
	29.1 Taiwan: <i>Sheau-Yuh Lin</i>	471
	29.2 Hong Kong: <i>Bo Wah Leung</i>	475
30	Four Metaphors of the Composing Process <i>Sarah J. McCarthey</i>	477
	International Commentary	
	30.1 Switzerland: <i>Francois Tochon</i>	493
31	Interlude: Metaphor and the Mission of the Arts <i>Keith Swanwick</i>	497
32	Composition in Theater: Writing and Devising Performance <i>Barbara McKean</i>	503
33	Research in Choreography <i>Thomas K. Hagood and Luke C. Kahlich</i>	517
	International Commentary	
	33.1 Portugal: <i>Ana Macara</i>	529
34	Interlude: Art and Metaphor, Body and Mind <i>Michael Parsons</i>	533
35	Composing in Visual Arts <i>Anna M. Kindler</i>	543
	International Commentary	
	35.1 Sweden: <i>Lars Lindström</i>	559

Section 5 Appreciation*Section Editor: Margaret S. Barrett*

- | | | |
|----|--|------------|
| 36 | Prelude: Locating the Heart of Experience
<i>Margaret S. Barrett</i> | 565 |
| 37 | Moving into Dance: Dance Appreciation as Dance Literacy
<i>Ann Dils</i> | 569 |
| | International Commentaries | |
| | 37.1 Finland: <i>Eeva Anttila</i> | 581 |
| | 37.2 Australia: <i>Shirley McKechnie</i> | 583 |
| 38 | Appreciation: The Weakest Link in Drama/Theater Education
<i>Shifra Schonmann</i> | 587 |
| | International Commentary | |
| | 38.1 Australia: <i>John A. Hughes</i> | 601 |
| 39 | Music Appreciation: Exploring Similarity and Difference
<i>Margaret S. Barrett</i> | 605 |
| | International Commentary | |
| | 39.1 Japan: <i>Koji Matsunobu</i> | 621 |
| 40 | Later “In the Early World”: The Changing Role of Poetry
and Creative Writing in the K-12 Classroom
<i>Stuart D. Lishan and Terry Hermsen</i> | 623 |
| 41 | Teaching Toward Appreciation in the Visual Arts
<i>Terry Barrett</i> | 639 |
| | International Commentary | |
| | 41.1 The Netherlands: <i>Folkert Haanstra</i> | 655 |
| 42 | Interlude: The Arches of Experience
<i>Maxine Greene</i> | 657 |
| 43 | Interlude: On Reading Maxine’s Interlude
<i>Robert Stake</i> | 663 |
| 44 | Postcards from “A World Made Possible”: Excerpts from
Virtual Conversations
<i>Jerome S. Bruner (with Liora Bresler)</i> | 667 |

Section 6 Museums and Cultural Centers*Section Editor: Elizabeth Vallance*

- | | | |
|----|--|------------|
| 45 | Prelude: Museums, Cultural Centers,
and What We Don’t Know
<i>Elizabeth Vallance</i> | 673 |
|----|--|------------|

46	The Role of Theater in Museums and Historic Sites: Visitors, Audiences, and Learners <i>Catherine Hughes, Anthony Jackson, and Jenny Kidd</i>	679
	International Commentary	
46.1	Taiwan: <i>Wei-Ren Chen</i>	697
47	Questions Asked in Art-museum Education Research <i>Elizabeth Vallance</i>	701
	International Commentary	
47.1	Denmark: <i>Helene Illeris</i>	717
48	Interlude: Art Information, Arts Learners: The Role of Libraries <i>David Carr</i>	721
49	“Private Teaching, Private Learning”: An Exploration of Music Instrument Learning in the Private Studio, Junior and Senior Conservatories <i>Jane W. Davidson and Nicole Jordan</i>	729
	International Commentaries	
49.1	Sweden: <i>Gunnar Heiling</i>	745
49.2	Taiwan: <i>Mei-Ling Lai</i>	749
49.3	Brazil: <i>Ana Lúcia Louro</i>	753
50	Interlude: Cultural Centers and Strategies of Being: Creativity, Sanctuary, the Public Square, and Contexts for Exchange <i>Mike Ross</i>	755
51	Music Beyond School: Learning through Participation <i>Stephanie E. Pitts</i>	759
	International Commentaries	
51.1	Norway: <i>Eiliv Olsen</i>	773
51.2	Brazil: <i>Walenia Marilia Silva</i>	775

Part Two

Section 7 Informal Learning

Section Editor: Minette Mans

52	Prelude: Framing Informality <i>Minette Mans</i>	779
53	In the Beginning: Pleistocene and Infant Aesthetics and 21st-century Education in the Arts <i>Ellen Dissanayake</i>	783
54	Interlude: Two or More Forms of Music <i>Tia DeNora</i>	799

55	Learning Aesthetic Values in African Musical Worlds <i>Minette Mans</i>	803
	International Commentaries	
55.1	Ghana: <i>Mary Priscilla Dzansi-McPalm</i>	825
55.2	Norway: <i>Eiliv Olsen</i>	827
56	Interlude: An Ethnomusicological Perspective <i>Bruno Nettl</i>	829
57	Creative Media Cultures: Making and Learning Beyond the School <i>Julian Sefton-Green and Elisabeth Soep</i>	835
	International Commentary	
57.1	Spain: <i>José Luis Aróstegui</i>	855

Section 8 Child Culture

Section Editor: Christine Marmé Thompson

58	Prelude: The Arts and Children's Culture <i>Christine Marmé Thompson</i>	859
59	Children as Agents in Dance: Implications of the Notion of Child Culture for Research and Practice in Dance Education <i>Eeva Anttila</i>	865
60	Musical Meaning in Children's Cultures <i>Patricia Shehan Campbell</i>	881
	International Commentary	
60.1	Denmark: <i>Sven-Erik Holgersen</i>	895
61	The Culture of Childhood and the Visual Arts <i>Christine Marmé Thompson</i>	899
	International Commentary	
61.1	Italy: <i>Vea Vecchi</i>	915
62	Interlude: A Story of Visual Cultural and Pedagogical Webs <i>Brent Wilson</i>	917
63	Children's Culture and Mimesis: Representations, Rubrics, and Research <i>Stephani Etheridge Woodson</i>	923

Section 9 Social and Cultural Issues

Section Editors: Doug Risner and Tracie E. Costantino

64	Prelude: Social and Cultural Perspectives in Arts Education Research <i>Doug Risner and Tracie E. Costantino</i>	941
----	---	------------

65	Research on Drama and Theater for Social Change <i>Laura A. McCammon</i>	945
66	Critical Social Issues in Dance Education Research <i>Doug Risner</i>	965
	International Commentary	
66.1	Finland: <i>Eeva Anttila</i>	983
67	Interlude: The Pulse of Art: What is and What Might be <i>Madeleine Grumet</i>	985
68	Social Issues in Music Education <i>Bengt Olsson</i>	989
	International Commentaries	
68.1	Taiwan: <i>Hsiao-Fen Chen</i>	1003
68.2	Japan: <i>Koji Matsunubo</i>	1005
69	Master Narratives and Oppositional Texts: Aesthetics and Black Literature for Youth <i>Violet J. Harris</i>	1007
70	Interlude: War, Violence, and Peace in the Arts <i>Nel Noddings</i>	1021
71	Conflict and Peace: Challenges for Arts Educators <i>Nurit Cohen Evron</i>	1031
	International Commentaries	
71.1	Israel : <i>Rivka Elkoshi</i>	1049
71.2	Norway: <i>Kjell Skyllstad</i>	1053
72	Social Issues in Art and Visual/Material Culture Education <i>Elizabeth Garber and Tracie E. Costantino</i>	1055
	International Commentaries	
72.1	Brazil: <i>Ana Mae Barbosa</i>	1071
72.2	Denmark: <i>Helene Illeris</i>	1075
72.3	Finland: <i>Marjo Räsänen</i>	1079

Section 10 The Body

Section Editor: Kimberly Powell

73	Prelude: Moving from Still Life: Emerging Conceptions of the Body in Arts Education <i>Kimberly Powell</i>	1083
74	The Body in a State of Music <i>Wayne Bowman and Kimberly Powell</i>	1087
	International Commentary	
74.1	Japan: <i>Koji Matsunobu</i>	1107

75	Drama Education and the Body: “I Am, Therefore I Think” <i>Christopher R. Osmond</i>	1109
76	Student Bodies: Dance Pedagogy and the Soma <i>Jill Green</i>	1119
	International Commentary	
	76.1 Finland: <i>Eeva Anttila</i>	1133
77	Interlude: Astonished by a Stone: Art and the Eloquence of Matter <i>David Abram</i>	1137
78	Extreme Bodies: The Body as Represented and Experienced through Critical and Popular Visual Culture <i>Paul Duncum and Stephanie Springgay</i>	1143
	International Commentary	
	78.1 Denmark: <i>Helene Illeris</i>	1159
79	The Body also has a History: A Critical Aesthetics for Arts Education <i>Michael A. Peters</i>	1161
Section 11 Creativity		
<i>Section Editor: Pamela Burnard</i>		
80	Prelude: Provocations in Creativity Research <i>Pamela Burnard</i>	1175
81	Creativity as Research Practice in the Visual Arts <i>Graeme Sullivan</i>	1181
	International Commentary	
	81.1 Sweden: <i>Lars Lindström</i>	1195
82	Routes to Understanding Musical Creativity <i>Pamela Burnard</i>	1199
	International Commentaries	
	82.1 Norway: <i>Magne Espeland</i>	1215
	82.2 Spain: <i>Gabriel Rusinek</i>	1219
	82.3 Hong Kong: <i>Bo Wah Leung</i>	1223
83	Artistic Creativity, Ethics, and the Authentic Self <i>Bennett Reimer</i>	1225
84	Conceptions of Creativity in Drama Education <i>Kathleen Gallagher</i>	1229
	International Commentaries	
	84.1 Korea: <i>Su-Jeong Wee</i>	1241
	84.2 Taiwan: <i>Wei-Ren Chen</i>	1243
85	Interlude: The Art of Creativity <i>Peter Abbs</i>	1247

86	Human Music	1253
	<i>Rishma Dunlop</i>	
	International Commentary	
	86.1 Morocco: <i>Abderrahmane Zouhir</i>	1271
87	Creativity Research in Dance	1273
	<i>Carol M. Press and Edward C. Warburton</i>	
	International Commentary	
	87.1 Namibia: <i>Minette Mans</i>	1289

Section 12 Technology

Section Editor: Peter R. Webster

88	Prelude: Knowledge, Skills, Attitudes, and Values: Technology and its Role in Arts Education	1293
	<i>Peter R. Webster</i>	
89	Digital Literacy: What it Means for Arts Education	1297
	<i>Ilana Snyder and Scott Bulfin</i>	
90	Computer-based Technology and Music Teaching and Learning: 2000–2005	1311
	<i>Peter R. Webster</i>	
	International Commentary	
	90.1 Sweden: <i>Göran Folkestad</i>	1329
91	Understanding the Message of the Medium: Media Technologies as an Aesthetic	1331
	<i>Karen Ferneding</i>	
	International Commentary	
	91.1 Spain: <i>Dolores Álvarez</i>	1353
92	Interlude: Technology and Arts Education	1355
	<i>Bertram C. Bruce</i>	
93	Art Education Avatars in Cyberspace: Research in Computer-based Technology and Visual Arts Education	1361
	<i>Mary Stokrocki</i>	
94	Technology in Dance Education	1381
	<i>Mila Parrish</i>	

Section 13 Spirituality

Section Editor: Rita L. Irwin

95	Prelude: Plumbing the Depths of Being Fully Alive	1401
	<i>Rita L. Irwin</i>	